

Acronym	Meaning	Definition
AAC	Augmentative or Alternative Communication	includes all forms of communication (other than oral speech) that are used to express thoughts, needs, wants, and ideas. People with severe speech or language problems rely on AAC to supplement existing speech or replace speech that is not functional. Special augmentative aids, such as picture and symbol communication boards and electronic devices, are available to help people express themselves.
AACAP	American Academy of Children & Adolescent Psychiatry	http://www.aacap.org/
AAIDD	American Association on Intellectual and Developmental Disabilities formerly AAMR American Association on Mental Retardation	http://www.aaidd.org/
ABA	Applied Behavior Analysis (Behavior Analysis is the scientific study of behavior.)	Applied Behavior Analysis (ABA) is the application of the principles of learning and motivation from Behavior Analysis, and the procedures and technology derived from those principles, to the solution of problems of social significance. It is most often used in "treatment" of autism.
ABC	Antecedent, Behavior & Consequence sometimes referred to as an ABC chart of behavior,	is a direct observation tool that can be used to collect information about the events that are occurring within a student's environment. "A" refers to the antecedent, or the event or activity that immediately precedes a problem behavior. The "B" refers to the behavior, and "C" refers to the consequence, or what occurs because of the student's behavior.
ABCD	Agri-Business Child Development (in New York)	is a program that provides services to children of migrant farm workers and other income eligible, agricultural workers across the state.
ACC	Agensis of the Corpus Callosum	is a birth defect in which the structure that connects the two hemispheres of the brain (the corpus callosum) is partially or completely absent.
ACCES	Adult Career & Continuing Education Services – Vocational Rehabilitation [in New York]	offers access to a full range of services that may be needed by persons with disabilities through their lives. Through its administration of vocational rehabilitation and independent living programs, VR coordinates policy and services relating to: transition from school to adult services, independent living services and business programs. http://www.acces.nysed.gov/vr/
ACT	American College Test	is a college entrance exam. http://www.actstudent.org/
ADA	Americans with Disabilities Act	gives civil rights protections to individuals with disabilities similar to those provided to individuals on the basis of race, color, sex, national origin, age, and religion. It guarantees equal opportunity for individuals with disabilities in public accommodations, employment, transportation, State and local government services, and telecommunications. http://www.ada.gov/
ADA	Average Daily Attendance	refers to student attendance over a select time period
ADD	Attention Deficit Disorder	is a biologically based condition causing a persistent pattern of difficulties resulting in one or more of the following behaviors: inattention and impulsivity
ADHD	Attention Deficit Hyperactive Disorder	is a biologically based condition causing a persistent pattern of difficulties resulting in one or more of the following behaviors: inattention, hyperactivity and impulsivity
ADL	Activities of Daily Living	refers to the basic tasks of everyday life, such as eating, bathing, dressing, toileting, and transferring.
ADR	Alternative Dispute Resolution	processes are alternative methods of helping people resolve legal problems before going to court that involves an independent third person, called a "neutral," who tries to help resolve or narrow the areas of conflict.

Acronym	Meaning	Definition
AE	Age Equivalent	is the chronological age in a population for which a score is the median (middle) score. If children who are 10 years and 6 months old have a median score of 17 on a test, the score 17 has an age equivalent of 10-6.
AFDC	Aid to Families with Dependent Children	is a grant program to enable states to provide cash welfare payments for needy children who had been deprived of parental support or care because their father or mother was absent from the home, incapacitated, deceased, or unemployed.
AFO	Ankle-Foot Orthotic	A brace (usually plastic) worn on the lower leg and foot to support the ankle, hold the foot and ankle in the correct position, and correct foot-drop.
AFT	American Federation of Teachers	http://www.aft.org/
AI	Auditory Impairment	see HI Hearing Impairment
AIP	Academic Improvement Plan	is a document required for students in grades K-12 who have not met district and/or state proficiency levels in reading, writing, science and/or mathematics.
AIS	Academic Intervention Services	help students who are struggling to achieve the learning standards in English language arts and mathematics in grades K-12 and social studies and science in grades 4-12.
AIT	Auditory Integration Training	is a specific type of music/auditory therapy based upon the work of French otolaryngologists Dr. Alfred Tomatis and Dr. Guy Berard. Berard's auditory integration training consists of twenty half-hour sessions spent listening to musical sounds via a stereophonic system. The music is random, with filtered frequencies, and the person listens through earphones. These sound waves vibrate and exercise structures in the middle ear. This is normally done in sessions twice a day for 10 days. http://www.aitinstitute.org/
AMO	Annual Measurable Objective or Annual Goal	is a statement of reasonable expectation for a student with a disability to accomplish in the next 12 months. These goals are included in the student's IEP and should help to direct the services and instruction the student will receive.
AOS	Apraxia of Speech	also known as verbal apraxia or dyspraxia, is a speech disorder in which a person has trouble saying what he or she wants to say correctly and consistently. It is not due to weakness or paralysis of the speech muscles (the muscles of the face, tongue, and lips) and can range from mild to severe.
AP	Advanced Placement	are classes where high school students can earn college credits prior to graduation,
APA	American Psychological Association	http://www.apa.org/ or American Psychiatric Association http://www.psych.org/
APE	Adaptive Physical Education	is a specially designed program of developmental activities, games, sports and rhythms suited to the interests, capacities and limitations of students with disabilities who may not safely or successfully engage in unrestricted participation in the activities of the regular physical education program.
AR	Accelerated Reader	http://www.renlearn.com/ar/
AR	At Risk	refers to a student who is considered to be in danger of failing in their current educational setting due to any number of issues
ARCH	Access to Respite Care and Help	http://www.archrespite.org/
ARD	Admission, Review, and Dismissal Committee	makes decisions concerning the educational program of a student referred or placed in special education.
AS	Angelman Syndrome	is a genetic disorder resulting in severe developmental delays, speech impairments, seizures, and problems with movement and balance. They also are often seen to be smiling, laughing, happy and excited. Although there is no cure for Angelman Syndrome, therapies like OT and PT can help kids reach their full potential, and they usually do not regress once skills are learned.

Acronym	Meaning	Definition
ASD	Autism Spectrum Disorder (as defined by IDEA) means a developmental disability significantly affecting verbal and nonverbal communication and social interaction, generally evident before age three, that adversely affects educational performance. Characteristics often associated with autism are engaging in repetitive activities and stereotyped movements, resistance to changes in daily routines or the environment, and unusual responses to sensory experiences. The term autism does not apply if the child's educational performance is adversely affected primarily because the child has emotional disturbance. A child who shows the characteristics of autism after age 3 could be diagnosed as having autism if the criteria above are satisfied.	
ASHA	American Speech-Language-Hearing Association http://www.asha.org/	
ASL	American Sign Language is a complete, complex language that employs signs made with the hands and other movements, including facial expressions and postures of the body.	
AT	Assistive Technology refers to equipment and services that are used to improve or maintain the abilities of a person to function in such activities as playing, communicating, or eating. This can be a customized eating spoon and bowl or an augmentative communication device.	
ATR	Registered Art Therapist is a professional trained in both art and therapy. Art therapy is the therapeutic use of art making, within a professional relationship, by people who experience illness, trauma, or challenges in living, and by people who seek personal development. Through creating art and reflecting on the art products and processes, people can increase awareness of self and others cope with symptoms, stress, and traumatic experiences; enhance cognitive abilities; and enjoy the life-affirming pleasures of making art.	
AYP	Adequate Yearly Progress is the measure by which schools, districts, and states are held accountable for student performance under Title I of the No Child Left Behind Act of 2001.	
B2H	Bridges to Health is a local Home and Community Based Services Waiver Program which offers services to children up to 21 with Developmental Disabilities and serious emotional disturbances in Foster Care. This program provides opportunities for improving the health and well-being of the children and supports permanency planning. These services are provided in a 1:1 or small group setting. Family and caregiver support is also included in the service plan.	
BASC	Behavior Assessment System for Children is a coordinated system of instruments that evaluates the behaviors, thoughts, and emotions of children and adolescents. It focuses on assessing both adaptive and maladaptive behaviors.	
BCM	Blended Case Management refers to individual intensive or supportive case management for adults with a primary psychiatric diagnosis.	
BD	Behavioral Disorder also known as conduct disorders are one of the most common forms of psycho pathology among children and young adults and is the most frequently cited reason for referral to mental health services. Behavioral disorders become apparent when the student displays a repetitive and impact persistent pattern of behavior that results in the significant disruption in other students. Such disturbances may cause significant impairments in academic, social, and or occupational functioning.	
BDS	Behavior Dimension Scale is a personality trait inventory completed by teachers and support staff about a student that assists in assessing the special needs of a student with severe behavior problems.	
BDIS	Behavior Disorder Identification Scale is a personality trait inventory completed by teachers and support staff about a student that assists in assessing the student's special needs.	

Acronym	Meaning	Definition
BIA	Brief Intellectual Ability	refers to a section of the Woodcock Johnson cognitive test that only takes 10 – 15 minutes and is especially useful for screenings, re-evaluations that don't require a comprehensive intellectual assessment, or research that needs a short but reliable measure of intelligence.
BIP	Behavior Intervention Plan	takes the observations made in an FBA Functional Behavioral Assessment and turns them into a concrete plan of action for managing a student's behavior.
BMD	Becker Muscular Dystrophy	is a genetic muscle-weakening disease in which the protein that keeps muscle fiber intact is lacking. It affects mostly boys, and begins in adolescence. It is similar to Duchenne Muscular Dystrophy, but less severe.
BOCES	Board of Cooperative Educational Services	[in New York] http://www.boces.org/wps/portal/BOCESofNYS
BOE	Board of Education	a group of people who have been elected to organize the management of the local school system of a particular area.
BPD	Borderline Personality Disorder	is a condition in which a person makes impulsive actions, and has an unstable mood and chaotic relationships.
BRIEF	Behavior Rating Inventory of Executive Functioning	is a questionnaire completed by parents and teachers of school-aged children that is designed to provide a better understanding of a child's self-control and problem-solving skills by measuring eight aspects of executive functioning.
C-SSWS	Certified School Social Work Specialist	is a social worker who specializes within a school system.
CA	Chronological Age	is the number of years and months a person has lived, used especially in psychometrics as a standard against which certain variables, such as behavior and intelligence, are measured.
CADC	Certified Alcohol & Drug Counselor	helps treat clients for addiction to drugs and alcohol through a variety of counseling techniques.
CADRE	Consortium for Appropriate Dispute Resolution in Special Education	http://www.directionservice.org/cadre/
CAI	Computer-Assisted Instruction	refers to instruction or remediation presented on a computer.
CAP	Community Alternative Programs	are designed for children or adults with disabilities to allow them to be part of their community while still supported
CAP	Corrective Action Plan	is a formal design to ensure systemic change that will create significant improvement in results for students with disabilities and their families.
CAPD	Central Auditory Processing Disorder	is a physical hearing impairment, but one which does not show up as a hearing loss on routine screenings or an audiogram. Instead, it affects the hearing system beyond the ear, whose job it is to separate a meaningful message from non-essential background sound and deliver that information with good clarity to the intellectual centers of the brain (the central nervous system).
CAPIS	Crisis Assessment and Prevention Intervention Services	refers to information, linkage and crisis intervention prevention services for individuals with developmental disabilities and their families, which provides parent support groups, advocacy, life planning, benefits counseling, newsletter and educational seminars.
CAS	Childhood Apraxia of Speech	is a communication disorder in which a child can understand language and formulate words to say, but the brain is unable to move or coordinate the muscles of the mouth to speak those words. It is not a problem with the muscles but with the brain's ability to control them.

Acronym	Meaning	Definition
CASL	Comprehensive Assessment of Spoken Language	is an individually and orally administered, research-based, theory-driven oral language assessment battery for ages 3 through 21.
CBCL	Child Behavior Check List	is a test designed to address the problem of defining child behavior problems empirically based on a careful review of the literature and carefully conducted empirical studies and designed to assess in a standardized format the behavioral problems and social competencies of children as reported by parents.
CBE	Community Based Education or CBI Community Based Instruction	means working together with community businesses, to provide special needs student's hands-on opportunities to acquire knowledge, develop skills for real jobs and learn appropriate social behaviors through interaction with co-workers that occurs naturally in a work setting. The student is not paid nor does he/she provide benefit or advantage to the employer. Students will earn high school credits towards graduation.
CBT	Cognitive Behavioral Therapy	is a treatment that focuses on patterns of thinking that are maladaptive and the beliefs that underlie such thinking. For example, a person who is depressed may have the belief, "I'm worthless," and a person with a phobia may have the belief, "I am in danger." While the person in distress likely holds such beliefs with great conviction, with a therapist's help, the individual is encouraged to view such beliefs as hypotheses rather than facts and to test out such beliefs by running experiments. Furthermore, those in distress are encouraged to monitor and log thoughts that pop into their minds (called "automatic thoughts") in order to enable them to determine what patterns of biases in thinking may exist and to develop more adaptive alternatives to their thoughts. People who seek CBT can expect their therapist to be active, problem-focused, and goal-directed.
CBVH	Commission for the Blind and Visually Handicapped	[in New York] http://www.ocfs.state.ny.us/main/cbvh/
CCD	Consortium for Citizens with Disabilities	http://www.c-c-d.org/
CCD	Childhood Disintegrative Disorder	is a condition in which children develop normally through age 3 or 4. Then, over a few months, children lose language, motor, social, and other skills that they already learned.
CD	Celiac Disease	is a genetic condition in which damage to the small intestine prevents the absorption of certain nutrients.
CDBG	The Community Development Block Grant	program is a flexible program that provides communities with resources to address a wide range of unique community development needs. http://www.hud.gov/offices/cpd/communitydevelopment/programs/
CdLS	Cornelia de Lange Syndrome	is a congenital condition that causes developmental delays, mild to severe intellectual disabilities, limb abnormalities, excessive hair growth, and distinctive facial features. The syndrome is the result of a gene mutation, but is not generally hereditary.
CDPAS	Consumer Directed (Self-Directed) Personal Assistance Service program	is a program for people who require personal care assistance to assume a number of the responsibilities generally handled by traditional home health agencies.
CEC	Council for Exceptional Children	http://www.cec.sped.org/
CELF-4	Clinical Evaluation of Language Fundamentals 4th Edition	is an individually administered language test that evaluates a student's general language ability and determines if a language disorder is present. If a language disorder is identified, further in-depth testing provides information about the nature of the disorder, language strengths and weaknesses, language content, and language modalities.
CELL	Center for Early Literacy Learning	http://www.earlyliteracylearning.org/
CF	Cystic Fibrosis	is an inherited disease that affects the lungs, digestive system, sweat glands, and male fertility. Its name derives from the fibrous scar tissue that develops in the pancreas, one of the principal organs affected by the disease.
CFR	Code of Federal Regulations	http://www.gpoaccess.gov/cfr/

Acronym	Meaning	Definition
CHADD	Children and Adults with Attention Deficit/Hyperactivity Disorders	is a support group http://www.chadd.org/
CHARGE	Coloboma of the eye, heart defects, atresia (blockage or narrowing) of the nasal choanae (passages), retarded growth & or development, genital abnormalities, ear abnormalities	is a recognizable (genetic) pattern of birth defects which occurs in about one in every 9000 -10,000 births worldwide. It is an extremely complex syndrome, involving extensive medical and physical difficulties that differ from child to child. http://www.chargesyndrome.org/about-charge.asp
CHAT	Childhood Autism Test or Checklist for Autism in Toddlers	is a brief screening instrument that is intended to detect possible autism in toddlers.
CHD	Congenital Heart Defects	are problems with the structure of the heart that are present at birth. They occur early in the pregnancy as the heart is being formed. The defects may involve heart valves, blood vessels, the walls between the chambers of the heart, or the development of the heart.
CHP	Child Health Plus (in New York)	http://www.health.state.ny.us/nysdoh/chplus/
CLP	Cleft Lip and Palate	are congenital conditions in which the top lip and the roof of the mouth do not fully close. A child can have one or the other, or both.
CMD	Congenital Muscular Dystrophy	refers to cases of the genetic muscle-weakening disease that are diagnosed at birth or shortly thereafter.
CML	Chronic Myelogenous Leukemia	is a slow-moving cancer that affects the myeloid white blood cells. It is more common in adults than children.
CMT	Charcot–Marie–Tooth disease (CMT) , known also as Morbus Charcot-Marie-Tooth, Charcot-Marie-Tooth neuropathy, hereditary motor and sensory neuropathy (HMSN), hereditary sensorimotor neuropathy (HSMN), or peroneal muscular atrophy	is an inherited disorder of nerves that takes different forms. It is characterized by loss of muscle tissue and touch sensation, predominantly in the feet and legs but also in the hands and arms in the advanced stages of disease.
COD	Co-Occurring Disorders	
COPS	Capitalization Organization Punctuation Spelling	is a mnemonic to use for proofreading
COTA	Certified Occupational Therapy Assistance	monitors an individual's activities to make sure that they are performed correctly and to provide encouragement. They also record their client's progress for the OTR to review.
CP	Cerebral Palsy	is the term used to describe any one of a number of neurological disorders that appear in infancy or early childhood, and permanently affect body movement and muscle coordination.
CPRP	Community Parent Resource Centers	provide information about the special education process and parents' rights, up to date disability information and referral to medical, educational, community services, and support groups
CPS	Child Protective Services	is a state or county program responsible for responding to allegations of child abuse and neglect and for enforcing state and county child protection laws and statutes. Programs vary by location but many offer prevention and family preservation programs.
CPSE	Committee on Preschool Special Education	is a decision-making committee that determines eligibility and the appropriate level of services for children aged three to five years old with disabilities.
CRISS	Creating Independence through Student-owned Strategies	is an educational initiative designed to help students of all abilities learn content information across the curriculum and throughout the grade levels. http://www.projectcriss.com/

Acronym	Meaning	Definition
CSE	Committee on Special Education	is a decision-making committee that determines eligibility and the appropriate level of services for children aged five to 21 years old with disabilities. The CSE is a multidisciplinary team established to conduct meetings to develop, review, or revise the individual education program (IEP) of a student with a disability.
CSHCN	Children with Special Health Care Needs	http://cshcn.org/
CSPD	Comprehensive System of Personnel Development	is a unified personnel development system that ensures quality educational programs and services for all children and youth.
CST	Child Study Team	is made up of a school psychologist, learning disabilities teacher/consultant, and sometimes school social worker, all of whom are employees of the school district. The CST may also include professionals from other disciplines if the child is thought to have or diagnosed with problems in those disciplines (e.g. speech and language, occupational therapy, physical therapy, audiology). The CST is responsible for evaluating a child to determine whether s/he is eligible for special education and related services.
CTB	Competency Testing Battery	refers to a series of tests to determine proficiency in particular subjects.
CTM	Collaborative Teaching Model	refers to providing special education in regular education classrooms with the teachers using a team approach; also called inclusion and integrated co-teaching.
CTOPP	Comprehensive Test Of Phonological Processing	assesses phonological awareness, phonological memory, and rapid naming.
CYBG	Caught You Being Good	is a student incentive program for exemplary citizenship
DAP	Developmentally Appropriate Practice	is a framework of principles and guidelines for best practice in the care and education of young children, birth through age 8. It is grounded both in the research on how young children develop and learn and in what is known about education effectiveness. The principles and guidelines outline practice that promotes young children's <i>optimal</i> learning and development.
DARE	Drug Abuse Resistance Education	http://www.dare.com/home/default.asp
DART	Data, Assess, Review and Target	is a data analysis system used to study student standardized test scores in order, assess the school needs based on that analysis, review and align the school's standards and target instruction to meet demonstrated areas of need.
DB	Deaf Blind	(as defined by IDEA) means concomitant [simultaneous] hearing and visual impairments, the combination of which causes such severe communication and other developmental and educational needs that they cannot be accommodated in special education programs solely for children with deafness or children with blindness. See DSI
DD	Developmental Delay	occurs when a child's development progresses at a slower rate than most children. This is often seen as a delayed achievement of one or more of a child's milestones. A developmental delay can affect a child's physical development, cognitive development, communication development, social or emotional development, or adaptive development. If your child is temporarily lagging behind, that is not called developmental delay.
DD Act	Developmental Disabilities Assistance and Bill of Rights Act	ensures that individuals with developmental disabilities participate fully in their communities through full integration and inclusion in the economic, political, social, cultural, religious and educational sectors of our society
DDSO	Developmental Disabilities Service Organization	an agency that provides services to adults with developmental disabilities.

Acronym	Meaning	Definition
D/HH	Deafness/Hard of Hearing	(as defined by IDEA) means a hearing impairment so severe that a child is impaired in processing linguistic information through hearing, with or without amplification, that adversely affects a child's educational performance.
DIBELS	Dynamic Indicators of Basic Early Literacy Skills	
DIR	Developmental, Individual-difference, Relationship-based model or Floortime	is a framework that helps clinicians, parents and educators conduct a comprehensive assessment and develop an intervention program tailored to the unique challenges and strengths of children with Autism Spectrum Disorders (ASD) and other developmental challenges. The objectives are to build healthy foundations for social, emotional, and intellectual capacities rather than focusing on skills and isolated behaviors. http://www.icdl.com/dirFloortime/overview/index.shtml
D-KFES	Delis-Kaplan Executive Functioning System	consists of tests to evaluate higher level cognitive functions in both children and adults.
DMD	Duchenne Muscular Dystrophy	is a genetic muscle-weakening disease in which the protein that keeps muscle fiber intact is lacking. It affects mostly boys, begins in early childhood, and progresses quickly.
DOB	Date of Birth	refers to the actual date the subject was born
DoDDE	Department of Defense Dependent Education or DoDDS Department of Defense Dependent Schools	a network of schools, both primary and secondary, that serve dependents of United States military - and other non-US - personnel outside the United States.
DOE	Date of Evaluation	refers to the date or dates that the testing being reported on was done
DOP	Drop-Out Prevention	is a program where remedial courses are taught to students who are at risk of dropping out of school
DPH	Due Process Hearing or Impartial Hearing	is a court-like review process governed by administrative laws. A due process hearing is one of the administrative remedies available to parents and school districts to resolve special education disputes. Hearings can be held on behalf of one student or may involve others, as in a class action.
DPS	Diagnostic Predictive Scale	a screener for adolescents at risk for suicide and other common mental health disorders
DR	Dispute Resolution	refers to methods used by trained neutrals to help people to communicate more clearly, negotiate effectively, develop and evaluate solutions, or resolve conflicts.
DRA2	Developmental Reading Assessment 2nd Edition	is a set of individually administered criterion-referenced reading assessments for students in kindergarten through Grade 8. Modeled after an informal reading inventory, the DRA is intended to be administered, scored, and interpreted by classroom teachers.
DS	Down Syndrome	is a condition in which extra genetic material causes delays in the way a child develops, and often leads to mental retardation, heart problems, vision and hearing problems.
DSI	Dual Sensory Impairment	formerly Deaf/Blind; having impairment of two or more senses
DSM	Diagnostic and Statistical Manual of Mental Disorders ,	from the American Psychiatric Association, is the standard classification of mental disorders used by mental health professionals in the United States.
DSW	Direct Sheltered Workshop	is a community rehabilitation facility that is part of the overall community vocational rehabilitation program for the people with psychiatric disabilities.
DTR	Double Trouble in Recovery	is a Twelve Step fellowship of men and women who share their experience, strength and hope with each other so that they may solve their common problems and help others to recover from their particular addiction(s) and manage their mental disorder(s). http://www.doubletroubleinrecovery.org/

Acronym	Meaning	Definition
DTT	Discrete Trial Teaching	is a method of behavioral teaching that consists of a single cycle of a behaviorally-based instruction routine that is repeated until it is mastered.
DWS	Dandy-Walker Syndrome	is a congenital condition affecting the cerebellum, an area in the lower back of the brain. Excess fluid in the areas surrounding the cerebellum impairs the brain's ability to control movement, and can also cause hydrocephalus and intracranial pressure. Other common features of the syndrome include an absence of the area between the hemispheres of the cerebellum, and a cyst at the base of the skull. It may be diagnosed at birth due to enlarged head size, or later in infancy or childhood when motor-skill problems appear.
Dx	Diagnosis	is the act or process of identifying or determining the nature and cause of a disease or injury through evaluation of patient history, examination, and review of laboratory data
EBP	Evidence Based Practice	is a thoughtful integration of the best available evidence, coupled with clinical expertise.
ECDC	Early Childhood Direction Center	is an agency to help parents and professionals locate and use community services that are designed for children (age five and under) with special needs or handicaps.
ECE	Early Childhood Education	ensures all children ages birth through age 8 have equal access to comprehensive, high quality program options, and support on a developmental continuum.
ECT	Electroconvulsive Therapy	is a procedure in which electric currents are passed through the brain, deliberately triggering a brief seizure. Electroconvulsive therapy seems to cause changes in brain chemistry that can immediately reverse symptoms of certain mental illnesses. It often works when other treatments are unsuccessful.
ED	Emotionally Disabled (previously Emotionally Disturbed)	- (as defined by IDEA) means a condition exhibiting one or more of the following characteristics over a long period of time and to a marked degree that adversely affects a child's educational performance: <ul style="list-style-type: none"> • An inability to learn that cannot be explained by intellectual, sensory, or health factors. • An inability to build or maintain satisfactory interpersonal relationships with peers and teachers. • Inappropriate types of behavior or feelings under normal circumstances. • A general pervasive mood of unhappiness or depression. • A tendency to develop physical symptoms or fears associated with personal or school problems. The term includes schizophrenia. The term does not apply to children who are socially maladjusted, unless it is determined that they have an emotional disturbance.
EDGAR	Education Department General Administrative Regulations	http://www2.ed.gov/policy/fund/reg/edgarReg/edgar.html
EDMD	Emery-Dreifuss Muscular Dystrophy	is a genetic muscle-weakening disease that begins in childhood and sometimes involves heart problems.
EDS	Ehlers-Danlos Syndrome	is a hereditary disorder affecting the body's connective tissue. Symptoms may include loose joints, velvety skin, scoliosis and low muscle tone.

Acronym	Meaning	Definition
EEN	Exceptional Educational Needs	usually gifted and/or special education; also ESE
EFD	Executive Function Disorder	is a disorder disrupting higher level cognitive activities such as awareness of time, abstract thinking, self-regulation, flexibility and planning.
EHA	Education of the Handicapped Act	now IDEA
EI	Early Intervention	a collection of services provided by public and private agencies and designed by law to support eligible children and families in enhancing a child's potential for growth and development from birth to age three.
EIP	Early Intervention Program	a collection of services provided by public and private agencies and designed by law to support eligible children and families in enhancing a child's potential for growth and development from birth to age three.
E-MODs	Environmental MODifications	are internal and external physical adaptations to the home, which are necessary to ensure the health, welfare and safety of the waiver participant.
EPSDT	Early Periodic Screening, Diagnosis and Treatment	is the child health component of Medicaid. It's required in every state and is designed to improve the health of low-income children, by financing appropriate and necessary pediatric services. http://www.hrsa.gov/epsdt/default.htm
EQUIP	Educational QUALity Improvement Profile	is a presentation of school and district performance scores used for analysis and comparison.
ERIC	Education Resources Information Center	provides access to education literature and resources http://www.eric.ed.gov/
ESE	Exceptional Student Education	see EEN
ESEA	Elementary and Secondary Education Act	is now known as "Improving America's Schools Act" and is directed at improving education for America's poor and disadvantaged students.
ESL	English as a Second Language	refers to when a student's native language is not English or
ESOL	English for Speakers of Other Languages	
ESY	Extended School Year or EYS Extended Year Services	refers to the continued services that a student with disabilities might qualify for during the summer vacation. These services are provided at no charge to the family or student and are based on the possibility of significant regression, usually because of a history of regression throughout the school year.
FAFSA	Free Application for Federal Student Aid	college tuition assistance application http://www.fafsa.ed.gov/#
FAPE	Free and Appropriate Public Education	Every child with a disability has a right to a public education at no cost to the parent. The child's educational program must be provided in accordance with his/her IEP and appropriate to the child's needs.
FAS	Fetal Alcohol Syndrome	is a lifelong condition caused by maternal ingestion of alcohol during pregnancy, which results in many physical and mental disabilities.
FBA	Functional Behavioral Assessment	looks beyond the obvious interpretation of behavior as "bad" and determines what function it may be serving for a child. Truly understanding why a child behaves the way he or she does is the first and best step to developing strategies to stop the behavior.

Acronym	Meaning	Definition
FBT	Family-Based Treatment	is an innovative alternative for children who might otherwise be placed in more restrictive settings, such as residential treatment facilities.
FC	Facilitated Communication	is a technique in which a facilitator supports the hand, wrist or arm of a non-verbal person to aid them in typing and communicating responses.
FERPA	Family Educational Rights and Privacy Act	is a Federal law that protects the privacy of student education records. The law applies to all schools that receive funds under an applicable program of the U.S. Department of Education. http://www2.ed.gov/policy/gen/guid/fpco/ferpa/index.html
FOIA	Freedom of Information Act or FOIL Freedom of Information Law	is a law that gives you the right to access information from the federal government. http://www.foia.gov/
FSHD	FacioScapuloHumeral muscular Dystrophy	is a genetic muscle-weakening disease that begins in the face, upper arms and lower legs. It is generally diagnosed by late adolescence, and progresses slowly.
FS IQ	Full Scale Intelligence Quotient	evaluates multiple intellectual abilities. The IQ tests assess a student's ability to reason abstractly given both verbal and visual prompts. The two final aforementioned sections of the IQ tests track a student's short-term auditory and visual memory, along with the time that a student needs to arrive at an answer.
FXS	Fragile X Syndrome	is a family of genetic conditions, which can impact individuals and families in various ways. These genetic conditions are related in that they are all caused by gene changes in the same gene, called the FMR1 gene. Support group: http://www.fragilex.org/html/home.shtml
GAPS	Grammar And Phonology Screening	is a quick screening test to assess whether pre- and early school entry children have the necessary grammar and pre-reading phonological skills needed for education and social development.
GBS	Guillain-Barre Syndrome	is a neurological disorder characterized by muscle weakness, paralysis and trouble breathing. It occurs when the immune system attacks the nervous system, often following an infection, surgery or trauma.
GE	General Education	includes subjects comprising the shared intellectual heritage of our diverse culture. It teaches critical thinking and encourages accurate and effective communication. General Education supports the integration, synthesis, and application of knowledge, and includes proficiency in information literacy
GED	General Education Developmental tests	provide adults who did not complete a formal high school program the opportunity to certify their attainment of high school-level academic knowledge and skills.
GPA	Grade Point Average	is calculated by dividing the total amount of grade points earned by the total amount of credit hours attempted.
GREAT	Gang Resistance Education And Training	is a school-based, law enforcement officer-instructed classroom curriculum. With prevention as its primary objective, the program is intended as an immunization against delinquency, youth violence, and gang membership. http://www.great-online.org/

Acronym	Meaning	Definition
GT	Gifted and Talented	are students, children, or youth who give evidence of high achievement capability in areas such as intellectual, creative, artistic, or leadership capacity, or in specific academic fields, and who need services and activities not ordinarily provided by the school in order to fully develop those capabilities
HFA	High Functioning Autism	is at one end of the ASD spectrum. Signs and symptoms are less severe than with other forms of autism. In fact, a person with high-functioning autism usually has average or above average intelligence.
HI	Hearing Impairment	(as defined by IDEA) means impairment in hearing, whether permanent or fluctuating, that adversely affects a child's educational performance but is not included under the definition of "deafness." Sometimes referred to as HOH <u>Hard of Hearing</u> , it includes those with deafness in one ear or limited hearing in one or both years.
HIPAA	Health Insurance Portability Accountability Act	protects the privacy of individually identifiable health information http://www.hhs.gov/ocr/privacy/
HO	Hearing Officer or IHO Impartial Hearing Officer	is an expert in administrative law who presides over special education due process hearings.
HOH	Hard of Hearing or HI Hearing Impairment	(as defined by IDEA) means impairment in hearing, whether permanent or fluctuating, that adversely affects a child's educational performance but is not included under the definition of "deafness."
HPE	HoloProsEncephaly	is a birth defect in which the brain fails to form properly. The most severe form is <i>Alobar Holoprosencephaly</i> , in which the brain does not divide into two hemispheres. These children often have significant facial malformations as well. In <i>Semilobar Holoprosencephaly</i> , the brain is divided in the back but not in the front; in <i>Lobar Holoprosencephaly</i> , the hemispheres are divided but are fused in some areas; and in cases with Middle Interhemispheric Variant, the brain is not well divided in the middle. Mental retardation, epilepsy, microcephaly, hydrocephaly, and malformations in other organs are all associated with holoprosencephaly.
HS	Home or Hospital Schooling	occurs when a student with a disability receives education services in their home or while hospitalized.
I & R	Information and Referral	connects people with resources in a community that provide help to those in need and accept help from volunteers.
IA	Instructional Assistant	see TA Teaching Assistant
IAES	Interim Alternative Educational Setting	is a term for an educational setting and program other than the student's current placement that enables the student to continue to receive educational services according to his or her Individualized Education Program, usually during suspension or disciplinary action.
ID	Intellectually Disability	(as defined by IDEA) means significantly sub average general intellectual functioning, existing concurrently [at the same time] with deficits in adaptive behavior and manifested during the developmental period, that adversely affects a child's educational performance.

Acronym	Meaning	Definition
IDEA	Individuals with Disabilities Education Act	was first enacted in 1975 as the Education for all Handicapped Children Act. It is a comprehensive law that governs the education of students with disabilities.
IDT	Intensive Day Treatment	is an outpatient program for children and adolescents with serious emotional and psychiatric difficulties. The program generally allows a maximum stay of 30 days per episode of treatment and allows students to transition back to their home school with support.
IEE	Independent Educational Evaluation	means an assessment conducted by a qualified examiner who is not employed by the public agency responsible for the education of the child in question and the public agency either pays for the full cost of the evaluation or ensures that the evaluation is otherwise provided at no cost to the parent.
IEP	Individual Education Program	is an individualized plan that is written for a child to provide the appropriate educational services and modifications to his/her program that are necessary in the least restrictive environment.
IFSP	Individual Family Service Plan (for EI)	is a plan that contains information about the services necessary to facilitate a child's development and enhance the family's capacity to facilitate the child's development.
IHE	Institution of Higher Learning	refers to a college or university
IHO	Impartial Hearing Officer or Hearing Officer HO	is an expert in administrative law who presides over special education due process hearings.
IQ	Intelligence Quotient	an intelligence test score that is obtained by dividing mental age, which reflects the age-graded level of performance as derived from population norms, by chronological age and multiplying by 100: a score of 100 thus indicates a performance at exactly the normal level for that age group.
ISAVE	Individual Systematic Assessment of Visual Efficiency	is a functional vision test to use with infants, children and young adults with significant cognitive, neurological, physical and sensory impairments who can't respond reliably to standard measures of visual functioning
ISP	Individual Service Plan	is a comprehensive document that gave a thorough overview of the consumer and the care and training he or she was receiving. The document allowed information to be presented by each member of the interdisciplinary team. It provided for a history of previous care and treatment, the prioritization of goals in the planning process, and the establishment of methods and timelines for implementation.
ISS	In-School Suspension	occurs when the student is isolated to complete schoolwork for violation of the school discipline code
IST	Instructional Support Team	always includes the building principal, the student's classroom teacher, and the support teacher. The parents are encouraged to participate and the school psychologist, guidance counselor, Chapter I teacher, speech pathologist, school nurse and representatives from community agencies may also serve on the IST , depending on the needs of the student. The group determines what strategies should be implemented to help the student achieve success in the regular classroom.
ITP	Individualized Transition Plan	is created in conjunction with students who are 14 – 16 and above. This plan assists in the student's transition from school to adulthood.
JD	Juvenile Diabetes	also known as <i>Type 1 Diabetes</i> , is a medical condition in which the pancreas does not make any insulin, a hormone which moves sugar from the bloodstream to the cells after digestion, so that it can be used as energy. Since individuals with JD produce no insulin at all, they need to receive injections of it to keep their blood sugar at appropriate levels.

Acronym	Meaning	Definition
JRA	Juvenile Rheumatoid Arthritis	is an autoimmune disease of unknown cause acquired at or before the age of 16. The immune system's attack on the body causes swelling and pain in the joints, and possibly in internal organs as well.
KD	Kawasaki Disease	is an illness found most commonly among children under five, particularly those of Japanese and Korean descent. It involves inflammation of the arteries, and symptoms include high fever; peeling skin; swelling of hands, feet, and lymph nodes; and red eyes.
KD	Krabbe Disease	is a rare disorder in which the myelin coating on the nerves breaks down, causing brain cells to be destroyed. The inherited disorder is caused by a lack of the enzyme galactocerebrosidase, which is needed for myelin metabolism. Mental and motor development are affected, and muscle weakness, deafness and blindness can also occur. There is currently no cure for the disease, which is most commonly found in infants. These children often die before age 2, but infusions of umbilical cord blood stem cells before onset or bone marrow transplant early in the disease can prolong life.
KTEA-II	Kaufmann Test Educational Achievement 2nd Edition	provides composite scores for Grade 1 students and older in reading, math, written language, and oral language covering all IDEA, Reading First, and NCTM achievement areas.
LA	Language Arts	is the name for literature, grammar and reading classes formerly called "English" class
LCSW	Licensed Clinical Social Worker	is a social worker trained in psychotherapy who helps individuals deal with a variety of mental health and daily living problems to improve overall functioning.
LD	Learning Disability or Learning Difference	(as currently defined by IDEA) the term refers to a disorder in one or more of the basic psychological processes involved in understanding or in using language, spoken or written, that may manifest itself in an imperfect ability to listen, think, speak, read, write, spell, or to do mathematical calculations, including conditions such as perceptual disabilities, brain injury, minimal brain dysfunction, dyslexia, and developmental aphasia. The term does not include learning problems that are primarily the result of visual, hearing, or motor disabilities, of mental retardation, of emotional disturbance, or of environmental, cultural, or economic disadvantage.
LDA	Learning Disabilities Association	http://www.ldanatl.org/
LEA	Local Education Agency	is a commonly used synonym for a school district
LEP	Limited English Proficiency	refers to individuals who do not speak English as their primary language and who have a limited ability to read, speak, write, or understand English.
LGMD	Limb-Girdle Muscular Dystrophy	is a genetic muscle-weakening disease that starts around the hips and shoulders.
LKS	Landau-Kleffner Syndrome	is a neurological disorder in which normally developing children lose the ability to speak or understand speech, often suddenly. The syndrome is usually accompanied by epileptic seizures. Children may also have behavior problems, or appear autistic.

Acronym	Meaning	Definition
LRE	Least Restrictive Environment	means that placement of students with disabilities in special classes, separate schools, or other removal from the regular educational environment occurs only when the nature or severity of the disability is such that even with the use of supplementary aids and services, education cannot be satisfactorily achieved.
LSD	Local School District	is an independent special-purpose governments, or dependent school systems, which are under the control of state or local government.
LTC	Long Term Care	http://www.longtermcare.gov/LTC/Main_Site/index.aspx refers to the services that people will need, such as ADL's that insurance does not cover after a predetermined amount of time.
MA	Mental Age	is the level of intellectual development as measured by an intelligence test.
MAP	Measure of Academic Progress	is a computerized academic program to assess instructional level and measure academic growth.
M-CHAT	Modified Checklist for Autism in Toddlers	is designed to screen children aged 16 months to 30 months-old for an autism spectrum disorder with parents answering questions and an evaluator assessing whether the child should be referred to a specialist.
MD	Multiple Disabilities or MH Multiply Handicapped	(as defined by IDEA) means concomitant [simultaneous] impairments (such as mental retardation-blindness, mental retardation-orthopedic impairment, etc.), the combination of which causes such severe educational needs that they cannot be accommodated in a special education program solely for one of the impairments. The term does not include deaf-blindness.
MD	Muscular Dystrophy	is a group of disorders that involve muscle weakness and loss of muscle tissue that gets worse over time.
MDS	Mosaic Down Syndrome	is a developmental disability caused by an extra chromosome. The difference is the same as in Down syndrome, except that individuals with Mosaic Down syndrome do not have the extra chromosome on every cell. They have a "mosaic" of affected and unaffected cells. Children with Mosaic Down syndrome may have higher IQs than those with Down syndrome, but many of the health and development issues are the same.
MENC	The National Association for Music Education	http://www.menc.org/
MET	Multidisciplinary Evaluation Team	means a group is made up of qualified people who have different areas of training and experience. Together, they know about children's speech and language skills, physical abilities, hearing and vision, and other important areas of development. They know how to work with children, even very young ones, to discover if a child has a problem or is developing within normal ranges. Group members may evaluate your child together or individually.
MH	Mental Health	is a term used to describe either a level of cognitive or emotional well-being or an absence of a mental disorder.
MHTA	Mental Health Therapy Aide	works with emotionally disturbed or mentally impaired individuals, usually in psychiatric hospitals or mental health clinics.
MLD	Metachromatic LeukoDystrophy	is a genetic disorder in which the lack of an enzyme - arylsulfatase A - causes a build-up of harmful chemicals in the white matter of the nervous system, damaging the myelin sheaths of nerve cells. This leads to communication failures along the nervous system and, in turn, problems with muscles and organs.

Acronym	Meaning	Definition
MMD	Myotonic Muscular Dystrophy	is a genetic muscle-weakening disease that can cause muscle spasms, cataracts, heart problems and learning disabilities. It may be diagnosed in adolescence or adulthood, or a more severe form may be diagnosed at birth. The disease progresses slowly, and can be mild or severe in its disabling effects.
MMPI-2	Minnesota Multiphasic Personality Inventory	is a clinical testing instrument that is a valuable tool in the diagnosis and treatment of mental illness.
MOD	Modification	is an adjustment to the instructional content or performance expectations of students with disabilities from what is expected or taught to students in general education.
MR	Mental Retardation or Intellectually Disability	(as defined by IDEA) means significantly sub average general intellectual functioning, existing concurrently [at the same time] with deficits in adaptive behavior and manifested during the developmental period, that adversely affects a child's educational performance.
MS	Multiple Sclerosis	is a potentially debilitating disease in which one's body's immune system eats away at the protective sheath that covers the nerves. This interferes with the communication between the brain and the rest of your body. Ultimately, this may result in deterioration of the nerves themselves, a process that's not reversible.
MSC	Medicaid Service Coordinator	assists people with developmental disabilities/mental retardation throughout their lifetime by providing advocacy and links to services in the community.
MSSW	Master of Science in Social Work or MSW Master of Social Work	interviews clients and their families and coordinates and plans programs and activities to meet their social and emotional needs. Provides crisis intervention and assists families in understanding the implications and complexities of the medical situation and its impact on lifestyle.
NAEA	National Art Education Association	http://www.arteducators.org/
NAEYC	National Association for the Education of Young Children	is an organization dedicated to improving the well-being of young children, with particular focus on the quality of educational and developmental services for all children from birth through age 8. http://www.naeyc.org/
NAMI	National Alliance on Mental Illness	is a nonprofit, grassroots, self-help, support and advocacy organization of consumers, families, and friends of people whose lives have been affected by serious mental illness. http://www.nami.org/
NCCBH	National Council for Community Behavioral Healthcare	http://www.thenationalcouncil.org/
NCLB	No Child Left Behind	http://www2.ed.gov/nclb/landing.jhtml
NDT	Neuro-Developmental Treatment	is a hands-on treatment approach used by physical therapists, occupational therapists and speech-language pathologists. The approach was developed to enhance the function of adults and children who have difficulties in controlling movement resulting from neurological challenges such as stroke and head injury.
NEPSY-II	NEuroPSYchological Assessment 2nd Edition	is used to assess both basic and complex aspects of cognition critical to children's ability to learn and be productive in and outside of, school settings. It is designed to test cognitive functions not typically covered by general ability or achievement batteries.

Acronym	Meaning	Definition
NF	Neurofibromatosis	is a genetic disorder in which tumors grow on nerve cells, affecting their growth and development. The skin and bones can also be affected. About half of those with NF inherit the disorder, while other cases are the result of a spontaneous genetic mutation.
NICHCY	National Information Center for Handicapped Children & Youth	is a national central source of information on disabilities. http://www.nichcy.org/Pages/Home.aspx
NICU	Neonatal Intensive Care Unit	combines advanced technology and trained healthcare professionals to provide specialized care for the infants. NICUs may also have intermediate or continuing care areas for babies who are not as sick but do need specialized nursing care.
NLD	Nonverbal Learning Disability	is almost the opposite of what it seems to mean. People with this disability are actually highly verbal but are challenged when it comes to processing non-verbal information.
NORD	National Organization for Rare Disorders	http://www.rarediseases.org/
NOS	Not Otherwise Specified	is a term used when a diagnosis appears to fall within the larger category but does not meet the criteria of any specific disorder within that category.
NPD	Narcissistic Personality Disorder	is a personality disorder in which an individual has an unrealistic sense of his own self-importance, expecting special treatment and taking offense when it is not given.
NPP	Notice of Privacy Practices	refers to what health plans and covered health care providers are required to develop and distribute; a notice that provides a clear explanation of these rights and practices. The notice is intended to focus individuals on privacy issues and concerns, and to prompt them to have discussions with their health plans and health care providers and exercise their rights.
NPRM	Notice of Proposed Rule Making	is a public notice issued by law when one of the independent agencies of the United States government wishes to add, remove, or change a rule or regulation as part of the rulemaking process.
NT	Neurotypical	is a term popularly used by people who have been diagnosed or are believed to fit the criteria for Asperger's Syndrome or Autism. The term refers to society's ideal that some people are considered "normal" and some people are not. A person whom some Autistic or "Aspie" considers "normal" is a Neurotypical.
NYSED	New York State Education Department	http://www.p12.nysed.gov/specialed/
O & M	Orientation and Mobility	is the educational process that prepares an individual to travel safely and independently in his or her surrounding environment. Orientation uses the remaining senses to establish one's position and relationship to other significant objects in the environment. Mobility is the ability to move from a present position to a desired location or position in another part of the environment in a safe and efficient manner.
OCD	Obsessive Compulsive Disorder	is currently classified as an anxiety disorder marked by the recurrence of intrusive or disturbing thoughts, impulses, images or ideas (obsessions) accompanied by repeated attempts to suppress these thoughts through the performance of certain irrational and ritualistic behaviors or mental acts (compulsions). The obsessions and compulsions take up large amounts of the patient's time (an hour or longer every day) and usually cause significant emotional distress for the patient and difficulties in his or her relationships with others.
OCR	Office of Civil Rights	http://www.hhs.gov/ocr/

Acronym	Meaning	Definition
ODD	Oppositional Defiant Disorder	is a psychiatric disorder that is characterized by two different sets of problems; aggressiveness and a tendency to purposefully bother and irritate others.
OHI	Other Health Impairment	(as defined by IDEA) means having limited strength, vitality, or alertness, including a heightened alertness to environmental stimuli, that results in limited alertness with respect to the educational environment, that (a) is due to chronic or acute health problems such as asthma, attention deficit disorder or attention deficit hyperactivity disorder, diabetes, epilepsy, a heart condition, hemophilia, lead poisoning, leukemia, nephritis, rheumatic fever, and sickle cell anemia; and (b) adversely affects a child's educational performance.
OI	Orthopedic Impairment	(as defined by IDEA) means a severe orthopedic impairment that adversely affects a child's educational performance. The term includes impairments caused by a congenital anomaly (e.g. clubfoot, absence of some member, etc.), impairments caused by disease (e.g. poliomyelitis, bone tuberculosis, etc.), and impairments from other causes (e.g., cerebral palsy, amputations, and fractures or burns that cause contractures).
OI	Osteogenesis Imperfecta	is a genetic disorder in which the body either does not make enough collagen or makes defective collagen. Since collagen provides structure for the bones, children with OI have bones that are less dense than normal and easily broken. OI can be passed on by a parent or can be the result of a spontaneous genetic mutation.
OPWDD	Office of People With Developmental Disabilities	(formerly OMRDD – Office of Mental Retardation and Developmental Disabilities) [in New York] http://www.opwdd.ny.gov/
OSEP	Office of Special Education Programs	is a federal agency which looks to improving results for infants, toddlers, children and youth with disabilities ages birth through 21 by providing leadership and financial support to assist states and local districts.
OT	Occupational Therapy	helps children perform all types of activities, from using a computer to caring for daily needs such as dressing, cooking, and eating. Physical exercises may be used to increase strength and dexterity, while other activities may be chosen to improve visual acuity or the ability to discern patterns.
OTR	Occupational Therapist Registered	helps children perform all types of activities, from using a computer to caring for daily needs such as dressing, cooking, and eating. Physical exercises may be used to increase strength and dexterity, while other activities may be chosen to improve visual acuity or the ability to discern patterns.
OVAE	Office of Vocational & Adult Education	http://www2.ed.gov/about/offices/list/ovae/index.html
OWLS	Oral and Written Language Scales	is a comprehensive sampling of language tasks over a wide age range with three scales: written expression, oral expression, and listening comprehension.
PAAL	Preparing Adolescents for Adult Life	is a specialty secondary-educational program for adolescents with moderate to severe autism between the ages of 14 and 21, which establishes a professional collaboration between the educational system, families, and the community-at-large. http://mecaautism.org/paal.html
PAAT	Protection and Advocacy for Assistive Technology	http://www2.ed.gov/programs/paat/index.html

Acronym	Meaning	Definition
PACER	Parent Advocacy Coalition for Educational Rights	was created by parents of children and youth with disabilities to help other parents and families facing similar challenges. PACER is staffed primarily by parents of children with disabilities and works in coalition with 18 disability organizations. http://www.pacer.org/
PALS	Peer-Assisted Learning System	the acquisition of knowledge and skill through active helping and supporting among status equals or matched companions
PASS	Plan for Achieving Self-Support	is a written plan of action for getting a particular kind of job or starting a business. In it you identify the job or business, the steps you will take and the things you will need in order to achieve your work goal, the money you will use to pay for these things and a timetable for achieving your goal. http://www.ssa.gov/disabilityresearch/wi/pass.htm
PBS	Positive Behavioral Supports	is a general term that refers to the application of interventions and systems to achieve socially important behavior change. Positive behavioral support is not a new intervention package, nor a new theory of behavior, but an application of a behaviorally-based systems approach to enhancing the capacity of schools, families, and communities to design effective environments that improve the fit or link between research-based practices and the environments in which teaching and learning occurs.
PCA	Personal Care Assistant	is an individual trained to help persons with basic daily routines. A PCA may be able to help you if you have a physical, emotional or mental disability, a chronic illness or an injury.
PCC	Parent and Child Center	http://www.gocpg.org/parent-childcenter
PCP	Person Centered Plan	is an ongoing problem-solving process used to help people with disabilities plan for their future. In person centered planning, groups of people focus on an individual and that person's vision of what they would like to do in the future.
PD	Physical Disability or PI Physical Impairment	refers to a broad range of disabilities which include orthopedic, neuromuscular, cardiovascular and pulmonary disorders. People with these disabilities often must rely upon assistive devices such as wheelchairs, crutches, canes, and artificial limbs to obtain mobility. The physical disability may either be congenital or a result of injury, muscular dystrophy, multiple sclerosis, cerebral palsy, amputation, heart disease, pulmonary disease or more. Some persons may have hidden (invisible) disabilities which include pulmonary disease, respiratory disorders, epilepsy and other limiting conditions.
PDA	Patent Ductus Arteriosus	is a congenital heart defect in which the <i>ductus arteriosus</i> , a passage between the pulmonary artery and the aorta that normally closes shortly after birth, remains open.
PDD	Pervasive Developmental Disorder	refers to a group of disorders characterized by delays in the development of socialization and communication skills.
PDD-NOS	Pervasive Developmental Disorder – Not Otherwise Specified	is a condition on the spectrum that has those with it exhibiting some, but not all, of the symptoms associated with classic autism. That can include difficulty socializing with others, repetitive behaviors, and heightened sensitivities to certain stimuli.
PDMS-II	Peabody Developmental Motor Scales – 2nd Edition	assesses both qualitative and quantitative aspects of gross and fine motor development in young children; recommends specific interventions
PEACCE	Provide an Education for Autistic and Communication impaired Children Effectively	is a program is to prepare people with autism, and other communication impairments, to live and work more effectively at home, at school and in the community. This program seeks to help students understand their environment while helping them to acquire communication skills that will enable them to relate to other people.

Acronym	Meaning	Definition
PECS	Picture Exchange Communication System	is an augmentative communication system that uses pictures instead of words to help children communicate.
PEMDAS	Parenthesis, Exponents, Multiplication, Division, Addition, Subtraction	is a mnemonic for the order of operations in math; which is turned into the phrase "Please Excuse My Dear Aunt Sally".
Perkins	Carl Perkins Vocational and Applied Technology Education Act	authorizes federal funds to support vocational education programs.
PICU	Pediatric Intensive Care Unit	is an area of the hospital where a patient, in this case a child, will be monitored closely for a critical medical condition.
PIDD	Primary Immune Deficiency Disease	is a genetic disorder in which some part of the immune system does not function properly. There are many different types of PIDD, depending on the particular part of the immune system affected. Primary Immune Deficiency Disease differs from Acquired Immune Deficiency (AIDS) in that the condition is present from birth and involves a part of the immune system being broken. It is not contagious.
PINS	Person In Need of Supervision [in New York]	is determined by Family Court to be a child under the age of 18 who does not attend school, or behaves in a way that is dangerous or out of control, or often disobeys his or her parents, guardians or other authorities.
PKD	Polycystic Kidney Disease	is an inherited disorder in which fluid-filled cysts form in the kidneys, crowding out actual kidney tissue and making the organs unable to function properly. The eventual result is kidney failure.
PKU	PhenylKetonUria	is an inherited disorder in which the body is unable to process phenylalanine, an amino acid found in proteins. Instead of being eliminated from the body, unused phenylalanine builds up in the blood, eventually damaging the brain and causing mental retardation and seizures among other effects.
PLEP	Present Level of Educational Performance or PLP Present Level of Performance	
PLR	Prescriptive Learning Resource or Resource Room	is a part time placement of students with a special education teacher who provides direct teaching services to no more than five special education students at one time. The curriculum is geared at the level of the students in the class.
PP	Para Professional or TA Teaching Assistant or Teacher's Assistant or IA Instructional Assistant	provide instructional and clerical support for classroom teachers, allowing teachers more time for lesson planning and teaching. They support and assist children in learning class material using the teacher's lesson plans, providing students with individualized attention. Teacher assistants also supervise students in the cafeteria, schoolyard, and hallways, or on field trips; they record grades, set up equipment, and help prepare materials for instruction. Teacher assistants also are called teacher aides or instructional aides.
PPS	Pupil Personnel Services	usually include school guidance counselors, social workers, nurses, psychologists and mental health services.
PQRST	Preview, Question, Read, Self-recite, Test	is a mnemonic to use for learning new materials.
PRT	Pivotal Response Training	is a naturalistic behavioral intervention developed to facilitate stimulus and response generalization, increase spontaneity, reduce prompt dependency, and increase motivation while still relying on the principles of applied behavior analysis.
PS	Preschool	is for children who are not old enough to attend kindergarten
PS	Pulmonary stenosis	is a congenital heart defect in which the valve between the right ventricle of the heart and the pulmonary artery is malformed and doesn't open the way it should.
PSAT	Preliminary Scholastic Aptitude Test	see SAT

Acronym	Meaning	Definition
PT	Physical Therapy	is a health care profession that provides treatment to individuals to develop, maintain and restore maximum movement and function throughout life.
PT	Physical Therapist	works with patients who have impairments, limitations, disabilities or changes in physical function and health status resulting from injury, disease or other causes.
PTA	Parent Teacher Association	http://www.pta.org/ sometimes PTO Parent Teacher Organization or PTSO Parent Teacher Student Organization
PTA	Physical Therapy Assistant	performs components of physical therapy procedures and related tasks, as directed by a supervising physical therapist (PT).
PTSD	Post Traumatic Stress Disorder	is a type of anxiety disorder that can occur after a person has seen or experienced a traumatic event that involved the threat of injury or death.
PWN	Prior Written Notice	, when properly written, eliminates all doubts, misunderstandings, and the need for most written minutes. PWN is written following the CSE meeting and must list all recommendations made by any member of the team, and the disposition of those recommendations.
PWS	Prader-Willi Syndrome	is a complex genetic disorder that typically causes low muscle tone, short stature, incomplete sexual development, cognitive disabilities, problem behaviors, and a chronic feeling of hunger that can lead to excessive eating and life-threatening obesity.
QAR	Question Answer Relationships	basically defines itself. It is the relationship between questions and their answers.
QOL	Quality Of Life	is used in healthcare to refer to an individual's emotional, social and physical wellbeing, including their ability to function in the ordinary tasks of living.
QRI 2	Qualitative Reading Inventory 2nd edition	is an "individually administered, informal reading inventory designed to provide diagnostic information about the conditions under which students can identify words and comprehend text successfully and the conditions that appear to result in unsuccessful word identification, decoding and/or comprehension.
RAD	Reactive Attachment Disorder	is a mental health disorder in which a child is unable to form healthy social relationships, particularly with a primary caregiver. Often children with RAD will seem charming and helpless to outsiders, while waging a campaign of terror within the family. RAD is frequently seen in children who have had inconsistent or abusive care in early childhood, including children adopted from orphanages or foster care.
RCAL	Resource Center for Accessible Living	http://www.rcal.org/about/
RDI	Relationship Development Intervention	is a system of behavior modification through positive reinforcement. RDI was developed by Dr. Steven Gutstein as a parent-based treatment using dynamic intelligence.
ROTC	Reserve Officers Training Corps	
RS	Related Services	means support services such as speech therapy, physical therapy, occupational therapy, psychological services, and counseling services. These services can be delivered in an individual or small group setting.

Acronym	Meaning	Definition
RS	Rett Syndrome	is a diagnosis along the autism spectrum.
RTI	Response Thru Intervention	uses testing and intervention within a multi-level prevention system to maximize student achievement. It also identifies students who may need special education services.
Rx	Prescription	is a written order, especially by a physician, for the preparation and administration of a medicine or other treatment.
SANE	Sexual Assault Nurse Examiners	perform forensic evidence collection and treatment for adult survivors of rape, sexual assault and incest.
SAC	School Advisory Council	an advisory body whose purpose is to inform, to encourage, and to provide opportunities for parents and community members to be involved in the planning and evaluation of the school's instructional program and quality improvement processes.
SAS	Supplementary Aids and Services	means aids, services, and other supports that are provided in regular education classes, other education-related settings, and in extracurricular and nonacademic settings, to enable children with disabilities to be educated with nondisabled children to the maximum extent appropriate.
SAT	Scholastic Achievement (or Assessment) Test	is a college entrance exam. http://www.collegeboard.org/
SB	Spina Bifida	is a neural tube defect; a disorder involving incomplete development of the brain, spinal cord, and/or their protective coverings.
SBS	Shaken Baby Syndrome	also known as abusive head trauma, shaken impact syndrome, inflicted head injury or infant whiplash syndrome, is a serious brain injury that occurs when an infant or toddler is forcefully shaken. Shaken baby syndrome destroys a child's brain cells and prevents his or her brain from getting enough oxygen. Shaken baby syndrome is a form of child abuse that can result in permanent brain damage or death.
SC	Service Coordinator	also known as a case manager, works for the person with a developmental disability in need of services and is key to accessing services. In Early Intervention, the process begins with an ISC Initial Service Coordinator and is then passed to an OSC Ongoing Service Coordinator .
SCANS	The Secretary's Commission on Achieving Necessary Skills	a commission to determine the skills our young people need to succeed in the world of work.
SCIS	Special Class Integrated Setting	is a preschool class populated with typical students as well as those with special needs.
SCT	Sluggish Cognitive Tempo	is currently a sub-category of the Inattentive type of ADHD. The diagnosis of Sluggish Cognitive Tempo is made in individuals who process information slowly.
SD	Standard Deviation	is a measure of the significance of differences between scores in IQ testing.
SE	Special Education or SPED	is specially designed individualized or group instruction or special services or programs and special transportation, provided at no cost to the parent, to meet the unique needs of students with disabilities. This includes, but is not limited to; instruction in classrooms, homes, hospitals, institutions and in other settings and includes specialized physical education.
SEAC	Special Education Advisory Committee	is a committee of parents, educators, and community members who are interested in the education of students with disabilities. The purpose of the Advisory Committee is to assist parents, school districts and administrators in

Acronym	Meaning	Definition
		developing quality education programs for students with disabilities, in conjunction with current trends in special education and applicable state and federal law.
SED	Serious Emotional Disturbance or Disability	is diagnosed by a psychiatrist, psychologist or other mental health professional. Some common childhood SEDs might include anxiety and mood disorders (depression), attention deficit and disruptive disorders, elimination disorders or eating disorders.
SEIT	Special Education Itinerant Teacher	provides services to a preschooler with a disability in a natural setting such as a daycare, summer camp or the child's home.
SEPTA	Special Education Parent Teacher Association	a part of the national PTA especially for parents who have children with special needs.
SEQA	Special Education Quality Assurance	[in New York] http://www.p12.nysed.gov/specialed/contactsega.htm
SETRC	Special Education Teacher's Resource Center	(in New York) is an instructional support system organized to train educators and distribute information to persons involved in the education of students with disabilities.
SI	Sensory Integration or SP Sensory Processing	is the ability to process sensory information. A SI deficit is the result of insufficient neurological processing. It can take many forms, including an over or under sensitivity to sensory cues such as taste, smell, touch, sound and sight. Some children may have problems with motor coordination.
SI	Speech Impairment or SLI Speech Language Impairment	(as defined by IDEA) means a communication disorder such as stuttering, impaired articulation, language impairment, or a voice impairment that adversely affects a child's educational performance.
SIB	Self-Injurious Behavior	is the act of deliberately harming your own body, such as cutting or burning yourself. It's not meant as a suicide attempt. Rather, self-injury is an unhealthy way to cope with emotional pain, intense anger and frustration.
SIDS	Sudden Infant Death Syndrome	is the abrupt, unexplained death of a child under one year of age.
SIG	State Improvement Grant	refers to any competitive grant offered by the U.S. Department of Education to States to improve special education services in the State.
SIP	School Improvement Plan	usually refers to a formal plan submitted by a school district and approved by the Department of Education
SIP	State Implementation Plan	includes improvement strategies to correct areas needing improvement and/or noncompliance issues discovered in the State self-assessment.
SIPT	Sensory Integration and Praxis Test	measures the sensory integration processes that underlie learning and behavior. By showing how children organize and respond to sensory input, SIPT helps pinpoint specific organic problems associated with learning disabilities, emotional disorders, and minimal brain dysfunction.
SJS	Stevens–Johnson Syndrome	is a severe allergic reaction to a medication or infection that can result in skin blistering, fever, and eye damage. It is potentially fatal, and can also cause blindness and disfigurement.
SLD	Specific Learning Disability	means a disorder in one or more of the basic psychological processes involved in understanding or using language, spoken or written, that may manifest itself in an imperfect ability to listen, think, speak, read, write, spell or perform mathematical calculations, including conditions such as perceptual disabilities, brain injury, minimal brain dysfunction, dyslexia and developmental aphasia The term does not include learning problems that are primarily the result of visual, hearing motor disabilities, cognitive disabilities, emotional disturbance, cultural factors, environmental, or economic disadvantage
SLI	Speech Language Impairment or SI Speech Impairment	(as defined by IDEA) means a communication disorder such as stuttering, impaired articulation, language impairment, or a voice impairment that adversely affects a child's educational performance.

Acronym	Meaning	Definition
SLP	Speech Language Pathologist	assess, diagnose, treat, and help to prevent disorders related to speech, language, cognitive-communication, voice, swallowing, and fluency.
SM	Selective Mutism	is an anxiety disorder in which a child who otherwise has no speech impairments is unable to speak in certain settings, frequently school or other social environments. The child generally has no problem speaking at home, and has no developmental or learning disabilities, but in stressful situations is unable to speak.
SNT	Supplemental Needs Trust or Special Needs Trust	is a specialized legal document designed to benefit an individual who has a disability.
SOC	System Of Care	is a program that serves youth with social, emotional or behavioral challenges and their families, bringing together community agencies, public and private organizations, in order to improve access to services and supports
SODAs	S-Situation, O-Options, D-Disadvantages, A-Advantages, S-Solution	is a mnemonic for problem solving.
SPAM	Social, Physical, Academic & Management	describes the four areas of the IEP where the student's needs and abilities are described.
SPED	Special Education	is specially designed individualized or group instruction or special services or programs and special transportation, provided at no cost to the parent, to meet the unique needs of students with disabilities. This includes, but is not limited to; instruction in classrooms, homes, hospitals, institutions and in other settings and includes specialized physical education.
SPOA	Specific Power of Attorney	allows you to authorize someone to act on your behalf under specified circumstances.
SSAN	Statewide Systems Advocacy Network	(in New York) is a group of individual advocates from various Independent Living Centers throughout the State of New York, determined to bring about positive systemic change.
SSDI	Social Security Disability Income	http://www.ssa.gov/disability/
SSI	Social Security Income	http://www.ssa.gov/ssi/
SSRI	Selective Serotonin Reuptake Inhibitors	is one of the commonly prescribed drugs for treating depression.
SST	Student Study Team or Student Services Team	is a school site team, which reviews individual student strengths and problem areas. The SST plans strategies and organizes resources for addressing problems and concerns.
S.T.A.R.	Student Test of Achievement in Reading	is a software program that determines a student's reading skill http://www.startoolkit.org
STOMP	Specialized Training Of Military Parents	http://www.stompproject.org/
SW	Social Worker	is a professional who helps individuals, groups, or communities enhance or restore their capacity for social functioning and creating societal conditions favorable to this goal.
TA	Teaching Assistant or Teacher's Assistant or IA Instructional Assistant	provide instructional and clerical support for classroom teachers, allowing teachers more time for lesson planning and teaching. They support and assist children in learning class material using the teacher's lesson plans, providing students with individualized attention. Teacher assistants also supervise students in the cafeteria, schoolyard, and hallways, or on field trips; they record grades, set up equipment, and help prepare materials for instruction. Teacher assistants also are called teacher aides or instructional aides. Some assistants refer to themselves as paraprofessionals or para-educators.
TA&D	Technical Assistance & Dissemination	is a network funded by the U.S. Department of Education, Office of Special Education Programs that offer support on special education and disability topics.

Acronym	Meaning	Definition
TAPS-3	Test of Auditory Processing Skills 3rd Edition	for ages 4 through 18 years. The TAPS-3 measures what a person does with what is heard, and is intended to be used along with other tests as part of a battery.
TANF	Temporary Assistance for Needy Families	http://www.acf.hhs.gov/programs/ofa/
TASA	Teen Age Services Act	http://www.nyc.gov/html/acs/html/support_families/preventive_services_tasa.shtml
TASH	The Association for persons with Severe Handicaps	http://tash.org/
TB	Tuberculosis	is a contagious bacterial infection that mainly involves the lungs, but may spread to other organs.
TBI	Traumatic Brain Injury	(as defined by IDEA) means an acquired injury to the brain caused by an external physical force, resulting in total or partial functional disability or psychosocial impairment, or both, that adversely affects a child's educational performance. The term applies to open or closed head injuries resulting in impairments in one or more areas, such as cognition; language; memory; attention; reasoning; abstract thinking; judgment; problem-solving; sensory, perceptual, and motor abilities; psychosocial behavior; physical functions; information processing; and speech. The term does not include brain injuries that are congenital or degenerative, or brain injuries induced by birth trauma.
TBVI	Teacher of the Blind and Visually Impaired or Teacher of the Visually Impaired TVI	provides direct instruction and consultative special education services within a student's assigned school; from direct instruction and consultative special education services within a student's assigned school to Braille skills.
TCI	Therapeutic Crisis Intervention	is a system that assists organizations in preventing crises from occurring, de-escalating potential crises, managing acute physical behavior, reducing potential and actual injury to young people and staff, teaching young people adaptive coping skills, and developing a learning organization
TCS	Tethered spinal Cord Syndrome or occult spinal dysraphism sequence	refers to a group of neurological disorders related to malformations of the spinal cord
TDD	Telecommunication Devices for the Deaf	means a teletypewriter or other instrument for telecommunication in which speaking or hearing is not required for communication.
TEACCH	Treatment and Education of Autistic Children and other Communication Handicaps	is an evidence-based service, training, and research program for individuals of all ages and skill levels with autism spectrum disorders.
TENS	Toxic Epidermal Necrolysis Syndrome	is a severe allergic reaction to a medication or infection.
THI	Teacher of the Hearing Impaired or Teacher of the Deaf	TOD provides direct instruction and consultative special education services within a student's assigned school or facilitates the translation of information into American Sign Language ASL .
THS-R	Test of Handwriting Skills – Revised	assesses a child's neuro-sensory integration skills in both manuscript and cursive writing -- skills that are often disrupted in students with learning difficulties.
TOD	Teacher of the Deaf or Teacher of the Hearing Impaired	THI provides direct instruction and consultative special education services within a student's assigned school or facilitates the translation of information into American Sign Language ASL .
TOPS	Test Of Problem Solving	is a diagnostic test of problem solving and critical thinking that assesses the student's language-based thinking abilities and strategies using logic and experience.
TOSA	Teacher on Special Assignment	refers to a teacher who is assigned for a period of at least one year to an administrative or program position

Acronym	Meaning	Definition
TS	Tourette Syndrome	is a neurological disorder characterized by repetitive, stereotyped, involuntary movements and vocalizations called tics.
T-TA	Training and Technical Assistance	involves the transfer of knowledge. The most important difference between the terms is that technical assistance often takes place through two colleagues exchanging experience and advice, whereas training and education are planned activities (including the use of teaching materials, exercises, textbooks, timetables, teachers etc.).
TTY	Teletypewriter (phone system for deaf)	is a special device that lets people who are deaf, hard of hearing, or speech-impaired use the telephone to communicate, by allowing them to type messages back and forth to one another instead of talking and listening. A TTY is required at both ends of the conversation in order to communicate.
TVI	Teacher of the Visually Impaired or Teacher of the Blind and Visually Impaired TBVI	provides direct instruction and consultative special education services within a student's assigned school; from direct instruction and consultative special education services within a student's assigned school to Braille skills.
TVPS-3	Test of Visual-Perceptual Skills 3rd Edition	is an assessment to determine an age 4 – 18 year old child's visual perceptual strengths and weaknesses.
TWWIIA	Ticket to Work and Work Incentives Improvement Act	provides for two landmark measures that have the potential of enabling millions of Americans with disabilities to join the workforce. The first is the creation of the Ticket to Work Program administered by the SSA. This program modernizes employment-related services offered to Americans with disabilities. Through the Ticket Program, individuals with disabilities will be able to get job-related training and placement assistance from an approved provider of their choice. This provision enables individuals to go to providers whose resources best meet their needs, including going directly to employers. The second measure expands health care coverage so that individuals with disabilities will be able to become employed without fear of losing their health insurance. http://www.dol.gov/odep/pubs/ek00/ticket.htm
Tx	Treatment	is care provided to improve a situation.
T21	Trisomy 21	see DS Down Syndrome
UPK	Universal Pre-Kindergarten	is a movement to provide quality preschool to all 4 year olds, regardless of income. It is a state funded program as opposed to a federally funded program like Head Start. Each state has individual legislation that sets its mandates for the program.
VABS	Vineland Adaptive Behavior Scales	were designed to assess handicapped and non-handicapped persons from birth to adulthood in their personal and social functioning. Following Edgar Doll's original conceptualization of adaptive behavior as multidimensional in structure and his measurement of the behaviors by areas, the VABS is organized around four behavior domains: Communication, Daily Living Skills, Socialization, and Motor Skills.

Acronym	Meaning	Definition
VB	Verbal Behavior	relies on an intensive teaching setting, fast tempo, and a rapid secession of questions from the adult and later the child. In order to reinforce correct answers and decrease frustration verbal behavior methodology urges interspersing easy and hard demands. The therapists will challenge the child in areas of weakness while cutting down frustration by allowing the child to respond to simple tasks.
VESID	Vocational & Education Services for Individuals with Disabilities – now known as ACCES Adult Career & Continuing Education Services – Vocational Rehabilitation	http://www.acces.nysed.gov/vr/
VI	Visual Impairment	(as defined by IDEA) means impairment in vision that, even with correction, adversely affects a child's educational performance. The term includes both partial sight and blindness.
VMI	Visual Motor Integration	is the ability of the eyes & hands to work together in smooth, efficient patterns. It involves visual perception and eye-hand co-ordination.
VMPAC	Verbal Motor Production Assessment for Children	is a test that assesses motor issues that have negative effects on the development of normal speech motor control in three main areas: Global Motor Control, Focal Oromotor Control, and Sequencing—and two supplemental areas—Connected Speech and Language Control and Speech Characteristics.
Voc Ed	Vocational Education	provides career and technical education to interested students. These students are prepared as trainees for jobs that are based upon manual or practical fields. Jobs are related to specific trades, occupations, and vocations.
VQ	Verbal IQ	measures your capacity to use language in order to express yourself, comprehend stories and understand other people. Verbal abilities include reading, writing and communicating with words.
VR	Vocational Rehabilitation	is a set of services offered to individuals with mental or physical disabilities. These services are designed to enable participants to attain skills, resources, attitudes, and expectations needed to compete in the interview process, get a job, and keep a job.
VSD	Ventricular Septal Defect	is a congenital heart defect in which there is an opening between the lower chambers of the heart
WAIS-IV	Wechsler Adult Intelligence Scale – 4th Edition	is an IQ test for ages 16 – 90 with measures of working memory, processing speed, and fluid reasoning
WASI	Wechsler Abbreviated Scale of Intelligence	is a quick, reliable measure of intelligence in children in clinical, educational, and research settings.
WIAT-III	Wechsler Individual Achievement Test – 3rd Edition	is a comprehensive yet flexible measurement tool useful for achievement skills assessment, learning disability diagnosis, special education placement, curriculum planning, and clinical appraisal for preschool children through adults.
WIC	Women, Infants and Children	http://www.fns.usda.gov/wic/
WIPA	Work Incentives Planning & Assistance	programs are authorized to serve all SSA beneficiaries with disabilities, including transition-to-work aged youth, providing benefits planning and assistance services on request and as resources permit.
WISC-III	Wechsler Intelligence Scale for Children – 3rd Edition	is an individual test that does not require reading or writing. Verbal subtests are oral questions without time limits except for Arithmetic. Performance subtests are nonverbal problems, all of which are timed and some of which allow bonus points for extra fast work. One criticism of the WISC-III is that older students must earn speed bonuses to obtain better-

Acronym	Meaning	Definition
		than-average scores. Subtest scores, IQ scores, and factor index scores are based on the scores of the 2,200 children originally tested in a very carefully designed, nationwide sample, but still must be interpreted very cautiously for any individual, especially one who may have somewhat unusual patterns of strengths and weaknesses. As with any test, influences such as anxiety, motivation, fatigue, rapport, and experience may invalidate test scores.
WNL	Within Normal Limits	is a concept that frames a subset of a population that conforms to the central range of tendency along a distribution of a given parameter. WNL is dependent upon the extent of the range to be included (frequently 68% of the total population). Confidence in WNL relates directly to confidence in the validity of the parameter being used to capture the phenomenon in question. WNL is often used to identify what is "typical".
WPPSI-III	Wechsler Preschool and Primary Scale in Intelligence – 3rd Edition	is a reliable and valid measure of intelligence in young children (from 2.5 – 7 years) that is more age-appropriate and user-friendly
WRAP	Wellness Recovery Action Plan	shifts the focus in mental health care from 'symptom control' to prevention and recovery. http://www.mentalhealthrecovery.com/index.php

- 504** **Section 504 of the Americans with Disabilities Act** is a federal law designed to protect the rights of individuals with disabilities in programs and activities that receive Federal financial assistance from the U.S. Department of Education.
- 504 Plan** A formal document created when a student with a disability does not qualify for an IEP but still needs modifications and accommodations.
- 504 Retaliation** The ADA protects individuals with disabilities and their families from being harassed or punished for having advocated for protection.

Un-Acronymed Disabilities:

Dyscalculia is a severe difficulty in understanding and using symbols or functions needed for success in mathematics.

Acronym	Meaning	Definition
	Dysgraphia	is defined as a difficulty in automatically remembering and mastering the sequence of muscle motor movements needed in writing letters or numbers. This difficulty is out of harmony with the person's intelligence, regular teaching instruction, and (in most cases) the use of the pencil in non-learning tasks.
	Dyslexia	is a neurologically-based disorder which interferes with the acquisition and processing of language. Varying in degrees of severity, it is manifested by difficulties in receptive and expressive language, including phonological processing, in reading, writing, spelling, handwriting, and sometimes in arithmetic.
	Dysnomia	is a marked difficulty in remembering names or recalling words needed for oral or written language.
	Dyspraxia	is a disorder that impairs a child's ability to plan and carry out sensory and motor tasks. Generally, children with the disorder appear clumsy and uncoordinated.

Un-Acronymed Special Education Terms:

Accommodations are services or supports used to help a student to fully access the subject matter and instruction. An accommodation does not change the content of the work or the expectations on the student; instead it is a change in instructional methods.

Accommodations should be specified in a student's IEP. Examples include books on tape, lessening the amount of work on a page, and allowing additional time to take a test.

Adaptation or Modification involves a change in the instructional content or performance expectations of students with disabilities from what is expected or taught to students in general education. Adaptations are usually included as part of a student's IEP. Adaptations can include decreasing the number of exercises the student is expected to complete, assignment of different reading materials, or use of a calculator instead of working out problems by hand.

Classification is not based only on diagnosis; once all evaluations have been completed and the CSE determines that special education intervention is needed, the team chooses an "appropriate" classification.

Disfluency is an interruption in the smooth flow of speech, as by a pause or the repetition of a word or syllable; an extreme of that being stuttering

Magnet School Program is a specialized school program that focuses on a particular area of study in combination with the basic curriculum

Placement refers to where your child's special education services will be provided.

Program refers to the specific special education services your child is receiving or expected to receive.

Psychological Evaluation is a process by which a State-certified school psychologist or licensed psychologist uses a variety of psychological and educational techniques and examinations in the student's dominant language, to study and describe a student's developmental, learning, behavioral, and other personality characteristics.

Rubric is a descriptive evaluation tool that's used to assess student performance based on a perceived level of mastery

Acronym Meaning

Definition

Special transportation means services and supports necessary for the student to travel to and from school and between schools; in and around school buildings; and includes specialized equipment (such as special or adapted buses, lifts, and ramps), if required to provide special transportation to a student with a disability. Examples of special transportation include: special seating; vehicle and/or equipment needs; adult supervision; type of transportation; and other accommodations.

Transition is the set of activities and services that assist students with disabilities to successfully move from the school environment to the post-school environment, such as employment, post-secondary education, or vocational training. These services can include adult education, independent living, and community participation.