
 

 

 

 

 

 

Servicios de Estudiantes Excepcionales 
(ESS, por sus siglas en ingle s) 

Manual de Padres 

 

Este manual ha sido preparado por el Comité Asesor de Educación Especial (SEAC, por 

sus siglas en inglés) para ayudar a contestar preguntas sobre los servicios de 

Educación Especial en nuestro distrito. 

 

 

 

 

 

 

 

 

 

 

 

Visite el sitio web de ESS en http://www.greeleyschools.org/ESS 


2 
 

Sus Contactos de ESS 

 
 

Nombre de Estudiante: _________________________________  Nombre de la Escuela: ___________________________________ 
 

Año Escolar: ________________________________ 
 
 

Título  Nombre  Teléfono Correo Electrónico 
Líder del 

Equipo del IEP 

 

   

Maestro(a) de 
Educación 

General 

   

 
Director(a) 

 

   

Patólogo(a) de 
Habla y 

Lenguaje 

   

 
Psicólogo(a) 

 

   

Terapeuta 
Ocupacional 

 

   

Terapeuta 
Física 

 

   

Educación 
Física 

Adaptada 

   

 
Audiologo(a) 

 

   

 
Enfermero(a) 

 

   

Coordinador(a) 
de  ESS  

 

   

Encargado(a) 
de Enlace para 

Padres 

   

 
SERVICIOS DE ESTUDIANTES EXCEPCIONALES 

1025 9th AVE 
GREELEY, CO 80631  

PHONE: 970-348-6103 
WWW.GREELEYSCHOOLS.ORG/ESS  


3 
 

Bienvenidos Padres y Tutores, 

 

Este manual ha sido creado para apoyar su entendimiento del proceso, servicios y 

recursos de educación especial provisto por el Distrito Escolar 6 Greeley-Evans. Provee 

información sobre leyes de educación especial, evaluaciones, desarrollo del Plan de 

Educación Individualizado (IEP, por sus siglas en inglés), juntas del IEP y servicios, así 

como también recursos y definiciones (incluyendo acrónimos comunes) para la 

educación especial. El Distrito Escolar 6 Greeley-Evans está comprometido a crear una 

colaboración con padres y tutores en las educaciones de sus niños para crear el mejor 

resultado posible.  

Los Servicios a Estudiantes Excepcionales (ESS, por sus siglas en inglés) está dedicado 

a suplir las necesidades únicas de educación de su niño(a) mientras le ayuda a usted a 

entender el proceso de educación especial. 

Cuando usted tenga preguntas o preocupaciones, le alentamos a hablar con el maestro 

de su niño(a), líder del equipo del IEP, y/o director. Si usted necesita ayuda adicional, 

por favor comuníquese con nuestra Encargada de Enlace a Padres o con nuestra 

oficina administrativa de ESS al 970-348-6103.  

Gracias por colaborar con el personal de ESS para mejorar los resultados para su 

niño(a). 

 

Sinceramente,  

 

Tom Gribble 

Director de Educación Especial 

Distrito Escolar 6 Greeley-Evans  

1025 9th AVE 

GREELEY CO, 80631  

teléfono: 970-348-6103 

FAX: 970-348-6232 

 

 

 

Como padre y encargado del 

cuidado de su niño(a) usted 

siempre y ante todo es el 

experto de por vida de su 

niño(a) en cualquier salón al 

que usted entre. 

 


4 
 

Tabla de Contenido 

 

2 Sus Contactos de ESS 

3 Bienvenida  

5 Circulo de Apoyo 

6 Qué es Educación Especial?  

7 ¿Necesita mi Hijo una Evaluación? 

8 Respuesta a Intervención  

9 El Proceso de Educación Especial  

10 Su Equipo Colaborativo 

13 ¿Qué es un IEP? 

13 Tipos de Juntas del IEP 

14 Consejos para Participación de Padres  

15 Derechos de Padres  

16 Qué Esperar que se Incluya en la Agenda de la Junta del IEP de su Niño 

17 Consejos para Juntas Exitosas del IEP  

18 Continuidad de Servicios 

18 Ambientes Educativos del Distrito 6 Greeley-Evans  

19 Elegibilidad para Servicios de Educación Especial  

21 Servicios de Intervención Temprana 

21 Comité de Asesoría de Educación Especial  

22 Servicios de Transición 18-21  

23 Opciones de Resolución de Disputa 

25 Acrónimos  

30 Recursos  

 

  

Visión del Distrito 6 

Cada estudiante un alumno. 

Cada estudiante un graduado. 

¡Todos los estudiantes un éxito! 

 


5 
 

Círculo de Apoyo 

para el Distrito Escolar 6 Greeley-Evans  

 

 

 

Líderes del Equpo del IEP 

(Maestro de Educación Especial o Terapeuta del Habla) 

Maestro de Educación General 

 ( Por Determinarse ) 

Administrador del Edificio 

(Maestro Líder de Educación Especial o Psicólogo Escolar) 

Administrador del Edificio 

(Director, Subdirecotre o Encargado Estudiantil) 

Encargado de Enlace para Padres 

970-348-6103 

Coordinador de Educación Especial 

Niñez Temprana     970-475-1078 

Primaria      970-348-6285 or 970-348-6245 

Escuela Secundaria/Escuelass Charter  970-348-6248 

Escuela Preparatoria/Programas Alternativos  970-348-6298 

Director de Educación Especial  

970-348-6103 

Su 
Niño

Líder del 
Equipo del IEP

Maestro de 
Educación 

General 

Líder del 
Edificio

Administrador 
del Edificio

Encargado de 
Enlace para 

Padres

Coordinador 
de Educación 

Especial

Director de 
Educación 
Especial

Por favor, use la página al final de 

este manual para llenar la 

información de contacto con los 

proveedores de servicios de su 

niño(a) 


6 
 

¿Qué es Educación Especial? 

La Ley de Educación de Individuos con Discapacidades (IDEA, por sus siglas en inglés) 

gobierna nuestras decisiones sobre los estudiantes con discapacidades.  IDEA garantiza una 

educación gratuita y apropiada (FAPE, por sus siglas en inglés) a estudiantes de la escuela 

pública elegibles con discapacidades. Sin embargo, solo hace cuarenta años, muchos 

estudiantes con discapacidades no podían recibir una educación pública.     

 

En 1975, el Congreso promulgó la Ley Pública 94-142 (la versión original de la ley IDEA) la 

cual comenzó a darle a estudiantes con discapacidades acceso a una educación pública y 

gratuita. Con los años, muchas revisiones han sido hechas a la ley con las revisiones más 

reciente de IDEA ocurriendo en el 2004. La Ley de Educación de Niños Excepcionales de 

Colorado ha sido actualizada para reflejar las revisiones de IDEA.  Si usted tiene preguntas 

sobre IDEA, por favor, pregunte a sus maestros de educación especial, psicólogos escolares, 

administradores de escuelas, o al departamento de Servicios a Estudiantes Excepcionales. 

Los siguientes sitios web también proveen información:   

 
Oficina de Educación Especial y Servicios de Rehabilitación: 
http://www.ed.gov/about/offices/list/osers/index.html?src=oc 
 
Departamento de Educación de Colorado– Unidad de Servicios a Estudiantes 
Excepcionales: 
http://www.cde.state.co.us/cdesped/index.asp 
 
Consejo para Niños Excepcionales: 
 http://www.cec.sped.org/ 
 
Departamento de Educación de EEUU 
http://idea.ed.gov/ 
 
Distrito Escolar Greeley-Evans – Departamento de Servicios a Estudiantes Excepcionales 
http://www.greeleyschool.sorg/ESS 
 

 

 

 

 

 

La Educación Especial es un 

SERVICIO,  

No un lugar 

http://www.ed.gov/about/offices/list/osers/index.html?src=oc
http://www.cde.state.co.us/cdesped/index.asp
http://www.cec.sped.org/
http://idea.ed.gov/
http://www.greeleyschool.sorg/ESS


7 
 

¿Necesita Mi Hijo(a) una Evaluación? 

 

Todos los estudiantes son parte de la revisión y evaluación de educación general. En algún 

punto un maestro, usted o cualquier otro encargado del cuidado pudiera notar que su 

niño(a) está batallando con ciertos hitos del desarrollo en la escuela o en el hogar.   

Las intervenciones en la escuela de su niño(a) son entonces implementados como una 

Respuesta a Intervención (RtI, por sus siglas en inglés) para tratar con esta dificultad.  (RtI 

es también conocido como STAR en el Distrito6 Greeley-Evans. STAR significa Asistencia y 

Respuesta de Estudiante y Maestro, por sus siglas en inglés.) Si su niño(a) continua 

batallando después de las intervenciones, el distrito escolar local puede evaluar a su 

niño(a) para ver si cumple con el criterio para los servicios de educación especial. Usted o 

su escuela pueden hacer esta solicitud.     

  

Note por favor: Si usted o el equipo de la escuela de su niño(a) sospecha una discapacidad, 

una evaluación debe completarse para determinar si su niño(a) pudiera o no ser elegible 

como un estudiante con una discapacidad según lo definido por la ley de Colorado.  

 

Proceso de 
Evaluación No 

Descriminatorio

Referencia para 
Educación Especial 

Respuesta a Intervención

(RtI)

Evaluacion y Revision de Educacion General Todos los 

Estudiantes 

Algunos Estudiantes 

Estudiantes en 
necesidad de Servicios 
de Educación Especial 


8 
 

 

Respuesta a Intervención (RtI) 

Respuesta a Intervención (RtI, por sus siglas en inglés) es una reciente adición a la ley de 

educación especial.  RtI es un proceso que las escuelas usan para ayudar a los estudiantes 

que están batallando académicamente o en su comportamiento. La idea fundamental es que 

las escuelas identifiquen a estudiantes en riesgo de resultados bajos de aprendizaje a través 

del desempeño reducido en exámenes a nivel clase, a nivel escuela, o a nivel distrito. Un 

estudiante también pudiera ser identificado por otros medios, por ejemplo, observación del 

maestro. Después de la identificación de RtI, la escuela provee al estudiante intervenciones 

en base a investigaciones mientras que el estudiante aún está en el ambiente de educación 

general. Durante este tiempo el personal monitoreará el progreso del estudiante, ajustará 

la naturaleza o intensidad, en base a la respuesta y progreso del estudiante. Los datos 

generados y recolectados durante el proceso de RtI también pueden ser útiles al identificar 

a estudiantes que tienen discapacidades. Cuando los estudiantes “responden a la 

intervención” más evaluaciones pudieran no ser necesarias.  

RtI por lo regular tiene tres niveles diferentes de intensidad.  

Nivel I:  (Verde) Todos los estudiantes, todos los ambientes, revisión preventivo, proactivo, 

universal  

Nivel II:  (Amarillo) Algunos estudiantes (en riesgo), enseñanza y tiempo 

adicional, intervenciones en grupos pequeños, monitoreo de progreso, 

intervención para una cantidad específica de tiempo (generalmente seis a ocho 

semanas) para ver si el estudiante responde a la intervención en base a 

investigación, esto indica que quizás sus dificultades han resultado de las 

incompetencias de enseñanza previa o del currículo. 

Nivel III:  (Rojo) Estudiantes individuales o grupo muy pequeño, enseñanza 

de alta intensidad, frecuente monitoreo de progreso – Si el estudiante no 

responde a las intervenciones en este nivel, entonces él o ella es probable que sea 

referido para una evaluación completa e individual bajo la ley de educación 

especial. 

Información adicional: 

El Departamento de Educación de Colorado ha adoptado el uso del marco conceptual de un Sistema de Apoyos Multi-Nivel (MTSS, por 
sus siglas en inglés). Un marco efectivo de Respuesta a Intervención (RtI, por sus siglas en inglés) es una parte de ese sistema completo 
de apoyos – Ver más en: http://www.cde.state.co.us/rti#sthash.n64NdNJS.dpuf 

Respuesta a Intervención – Departamento de Educación de Colorado: http://www.cde.state.co.us/rti  

 

 

 

http://www.cde.state.co.us/rti#sthash.n64NdNJS.dpuf
http://www.cde.state.co.us/rti


9 
 

Proceso de Educación Especial 

Referencia:  Una petición que es hecha por un maestro, padre/madre, doctor u otra agencia 

exterior para determinar si un estudiante necesita servicios de educación especial. 

Evaluación:  Después de que el permiso escrito es recibido del padre para evaluar a su niño(a), 

el proceso de evaluación comienza. Las evaluaciones son hechas por un equipo de especialistas 

y maestros para determinar el nivel actual de funcionamiento del estudiante. Este equipo 

puede incluir psicólogos de la escuela, patólogos del habla, terapeutas ocupacionales, 

terapeutas físicas, maestros de educación especial y la enfermera escolar. Hay muchos tipos de 

evaluaciones que son utilizados para determinar si el estudiante califica o no para los servicios 

de educación especial. Ellos también ayudan a guiar las intervenciones que serán usadas para 

el estudiante. La opinión de los padres es una parte importante del proceso.  

Junta del Equipo:  Una vez que las evaluaciones son completadas, una junta es llevada a cabo 

con los padres y el equipo que condujo la evaluación para discutir sobre los resultados y 

determinar si el estudiante califica para los servicios de educación especial. Si se encuentra que 

el estudiante está en la necesidad de servicios, un programa especializado es desarrollado. 

Proceso del IEP:  El Programa de Educación Individual (IEP, por sus siglas en inglés) describe 

el programa especializado del estudiante. Es un documento legal que está hecho para adaptarse 

a las necesidades individuales del estudiante para poder incrementar el rendimiento y éxito en 

la escuela. El IEP provee un resumen de las evaluaciones y las fortalezas de su estudiante. 

También describe las metas y métodos educativos para lograrlas. 

Un permiso por escrito de los padres es necesario para comenzar con los servicios de educación 

especial. 

Enseñanza:  Una vez que un IEP es escrito, los programas y actividades son implementados en 

la escuela (y posiblemente en la comunidad y en el hogar) para incrementar los resultados del 

estudiante. Los servicios son provistos en las escuelas de su área y los estudiantes participan en 

las clases de educación regular cuando es posible (esto es también conocido como el “Ambiente 

Menos Restringido” – LRE, por sus siglas en inglés, vea página 24).  Otras colocaciones son 

consideradas si la enseñanza más especializada es necesaria por el estudiante.  

Revisión Anual:  Los padres se reúnen con el equipo educativo cada año para repasar el IEP. El 

IEP de su estudiante será discutido como también cualquier cambio a su programa 

especializado. Juntas adicionales pueden ser solicitadas por los padres u otros miembros del 

equipo del IEP en cualquier momento. 

Reevaluación:  Esta junta es llevada a cabo cada tres año para determinar si el estudiante aún 

requiere o no los servicios de educación especial. Nuevas evaluaciones y exámenes son 

requeridos para esta junta. 

 

 


10 
 

Su Equipo Colaborativo 

Muchos profesionales están trabajando colaborativamente con los padres y sus hijos para 

promover el índice de aprendizaje más alto. Abajo esta una lista de personas que pudieran 

ser parte del proceso de educación especial.   

Maestro de Educación General:  El papel principal es proveer el currículo académico en el 

salón de clases de educación general y enfocarse en las provisiones de oportunidades de 

aprendizaje apropiado para todos los estudiantes. El maestro de educación general 

también provee información específica sobre el desempeño emocional, social y académico 

diario que refleja el progreso de su estudiante lo cual ayuda entonces a determinar la 

elegibilidad para los servicios de educación especial.  

Maestro de Educación Especial:  El papel principal es proveer servicios a su estudiante 

para mejorar el acceso a la programación educativa. El maestro de educación especial 

ayuda a evaluar el funcionamiento académico y luego diseña, implementa y evalúa la 

programación educativa para cumplir con las necesidades de educación especial de su 

estudiante.   

Psicólogo Escolar:  La responsabilidad principal es administrar e interpretar evaluaciones 
psicológicas para evaluar el potencial de su estudiante. Evaluaciones cognoscitivas, 
sociales, emocionales y culturales son utilizadas para ayudar a determinar si alguno de 
estos factores está afectando el progreso de su estudiante en la escuela. El psicólogo escolar 
también pudiera trabajar directamente con el estudiante, encontrar recursos o actuar como 
un enlace con las agencias en la comunidad. 

Consejero Escolar:  La responsabilidad de este proveedor generalmente es dirigida hacia 
los estudiantes de escuelas secundarias y preparatorias. Esta persona provee consejería en 
grupo o individual para habilidades tales como habilidades interpersonales/enfrentar 
situaciones, comunicarse más efectivamente y mejorar el concepto del estudiante de sí 
mismo. Esta persona también pudiera ser responsable en diseñar el horario académico de 
estudiantes de escuelas secundarias y preparatorias.   

Audiologo:  El papel principal es determinar si el rango y grado de audición es adecuado 

para un aprendizaje óptimo. Si es determinado que el estudiante tiene un impedimento 

auditivo, el audiologo provee servicios para ayudar a los maestros y padres a manejar 

problemas auditivos.  

Terapeuta Ocupacional (OT, por sus siglas en inglés):  El papel principal es mejorar y 
desarrollar habilidades significativas de motriz fino para estudiantes al incrementar las 
funciones de músculos pequeños usados al vestirse, comer, escribir, cortar y coordinación 
en general. Esta persona pudiera trabajar con su estudiante para ayudar a desarrollar las 
habilidades de motriz fino o motriz perceptual.  El terapeuta ocupacional puede consultar 
con maestros y padres para implementar las intervenciones para mejorar las habilidades 
del estudiante que son necesarias para el funcionamiento independiente en el ambiente 
escolar.  


11 
 

Terapeuta Física (PT, por sus siglas en inglés):  El papel principal es proveer 
intervenciones especificas cuando las limitaciones físicas del estudiante, debido a que las 
funciones de músculos grandes (habilidades de motriz grueso), interfieren con su 
educación. Estas limitaciones pueden afectar el pararse, sentarse, caminar y que tan bien el 
estudiante puede tener acceso a su ambiente educativo. El terapeuta físico también pudiera 
trabajar directamente con su estudiante y/o asistir a los maestros y padres al adaptar 
equipo y desarrollar actividades para mejorar la fortaleza muscular y capacidades de 
movimiento normal de su estudiante en el ambiente escolar.  

Patólogo de Habla y Lenguaje (SLP, por sus siglas en inglés):  Las responsabilidades 
principales incluyen diagnosticar y orientar las intervenciones de trastornos de 
comunicación tales como impedimentos de habla o lenguaje. Esta persona provee servicios 
directos individualmente o en un ambiente en grupo para mejorar las habilidades de 
lenguaje, habla y comunicación del estudiante. Esta persona colabora con maestros y 
padres para ayudar el aprendizaje de comunicación durante el día. 

Especialista de Educación Física Adaptada:  Esta persona es un profesional con 

entrenamiento educativo que es capaz de evaluar a estudiantes individuales, y desarrolla, 

adapta e implementa programas de educación física especializada en el ámbito motriz.  

Enfermera Escolar:  Esta persona trata con los problemas relacionados a la salud lo cual 

incluye planeación para emergencias, identificación y quitar barreras con relación a la 

salud para la educación y de proveer entrenamiento a maestros. Ellas también pudieran 

dar medicamentos. Esta persona trabaja con el equipo para asegurarse que las necesidades 

de salud individual del estudiante sean suplidas. 

Asistentes de Profesionales:  El papel principal es proveer apoyo a los maestros y otros 
profesionistas. Ellos apoyan el esfuerzo del equipo donde sea necesario y reportan el 
progreso del estudiante a los maestros. 

Padres:  El papel educativo principal de los padres es ser expertos ya que él/ella saben 
más información que cualquier otra persona en relación a su hijo(a). El padre o la madre 
también juegan un papel importante en las decisiones hechas sobre la programación y 
metas educativas.  

Maestro de Aquellos con Impedimento Auditivo (Sordos y con Problemas Auditivos):  
El papel principal es proveer evaluación y programación especial para estudiantes que 
tiene una pérdida auditiva educativamente significante la cual afecta la capacidad del 
estudiante de comunicarse con otros. El maestro de aquellos con impedimento auditivo 
provee servicios directos y/o servicios de consulta a maestros y padres. 

Maestro de Aquellos con Impedimento Visual:  Esta persona provee evaluación y 
programación especial para estudiantes que tienen impedimento significante de la vista 
que está afectando su educación. El maestro de aquellos con impedimento visual pudiera 
proveer servicios directos y/o servicios de consulta a maestros y padres.  

Coordinador del Programa de Alianza de Escuela y Trabajo (SWAP, por sus siglas en 
inglés):  Esta persona apoya la asistencia relaciona al empleo para jóvenes y adultos 
jóvenes de 16-25 años de edad quienes pudieran necesitar ayuda para encontrar y 


12 
 

mantener un empleo.  SWAP es una iniciativa colaborativa entre la División de 
Rehabilitación Vocacional de Colorado (DVR, por sus siglas en inglés), y los distritos 
escolares locales y son apoyados por el Departamento de Educación de  Colorado (CDE, por 
sus siglas en inglés).  SWAP provee ayuda que no solo produce un resultado deseado de 
empleo (empleo para trayectoria de carrera), sino que también enseña las habilidades 
apropiadas para buscar y retener un empleo que pueden ser utilizados de por vida.  
 
Metas del Equipo Colaborativo: 

•Juntos serviremos a estudiantes en base a necesidades como un equipo colaborativo 

•Juntos proveeremos a estudiantes oportunidades para buscar resultados significativos al 

terminar la escuela, relacionados a fortalezas e intereses. 

•Juntos nosotros usaremos estrategias de enseñanza en base a investigación para apoyar el 

aprovechamiento estudiantil 

 


13 
 

¿Qué es un IEP? 

El Programa de Educación Individualizado (IEP, por sus siglas en inglés) es un plan que es 

desarrollado por el personal escolar y los padres para priorizar y guiar el éxito del estudiante 

en la escuela. El plan es revisado por lo menos anualmente e identifica los servicios 

especializados, trata con las metas específicas y mide el progreso estudiantil (como está el 

estudiante y como va progresando).  

 

Tipos de Juntas del IEP  

La junta del IEP es llevada a cabo para determinar que estrategias serán utilizadas para cumplir 

con las necesidades individuales del estudiante para incrementar el éxito en la escuela. El 

equipo discute las fortalezas y debilidades del estudiante y si el estudiante necesita apoyos 

adicionales de servicios relacionados (terapia ocupacional, habla/lenguaje, terapia física, etc.). 

Los tipos y el paso de enseñanza también serán discutidos y en donde ocurrirá la enseñanza. 

Por último, las medidas serán establecidas para monitorear el progreso del estudiante. Los 

padres siempre tienen el derecho de pedir informes sobre el progreso del estudiante.  

Junta de Elegibilidad (Inicial):  Esta es la junta inicial que ocurre con uno de los padres y el 

personal escolar una vez que una referencia a la educación especial haya sido hecha y la 

evaluación haya sido completada. En esta junta, los resultados de la evaluación son discutidos y 

el equipo determina si el estudiante califica para educación especial y servicios relacionados. Si 

el estudiante califica, el padre o la madre, y el personal desarrollarán el IEP al crear metas 

específicas y estrategias para incrementar el aprovechamiento del estudiante.  

Revisión Anual:  Esta junta ocurre durante el año escolar (dentro de l2 meses de la junta de 

elegibilidad o la Revisión Anual previa) para revisar el crecimiento y progreso del estudiante y 

para hablar sobre cambios que necesiten hacerse al IEP.   

Junta Adicional:  Esta junta es en adicional a la Revisión Anual y pudiera ser programada por 

uno de los padres o el personal de la escuela según sea necesario.   

Junta de Reevaluación de Elegibilidad:  Esta junta ocurre cada tres años y es necesario para 

determinar si el estudiante aún es elegible para los servicios de educación especial. Antes de la 

junta, el permiso es dado de los padres para que el personal de la escuela pueda reexaminar o 

vuelva a evaluar al estudiante y recolecte nueva información. En la junta, el padre/madre y el 

equipo determinarán si aún califican entonces desarrollarán nuevas metas y servicios para el 

IEP. 

Enmienda:  Esto ocurre cuando cambios pequeños necesitan hacerse al IEP, pero los cambios 

pueden hacerse sin llevar a cabo una junta siempre y cuando los padres y el personal de la 

escuela estén de acuerdo con los cambios. Este proceso ahorra tiempo para los padres y el 

personal escolar. Las enmiendas no cambian la fecha de la Revisión Anual y la Revisión Anual 

aún se llevará a cabo como siempre. 


14 
 

Consejos para Participación de Padres 

La participación de los padres es fundamental para el éxito del estudiante, pero a veces es 
difícil saber dónde comenzar. Abajo están algunas ideas de como los padres pueden 
involucrarse. 

 Haga contacto con el maestro de su estudiante al principio del año escolar para hablar 

de los intereses de su estudiante 

 Visite el salón de clases del estudiante para aprender más sobre la escuela y como su 

estudiante se porta en diferentes ambientes  

 Encuentre maneras de participar durante todo el año al ser voluntario, asistir a la 

organización de padres y maestros, al ir a eventos especiales en la escuela y a nivel 

distrito y/o únase a un comité 

 Programe un tiempo en casa para hablar con su estudiante sobre la escuela, amistades 

y maestros  

 Trabajen juntos en proyectos y tareas 

 Continúe contactándose con el maestro durante el año para hablar sobre las 

necesidades de su estudiante, estilos de aprendizaje, éxitos y cualquier otro cambio 

(medicamento, etc.) 

 Observe el comportamiento de su estudiante en casa. ¿Qué le gusta hacer a su 

estudiante? ¿Qué no le gusta? ¿En qué es bueno su estudiante? ¿Cómo interactúa su 

estudiante con otros? 

 Mantenga un registro del historial médico de su estudiante en un lugar. Incluya: fecha 

de nacimiento, nombre y dirección del doctor de su estudiante, fecha de entrada a la 

escuela, fechas de evaluaciones, resultados de evaluaciones, tratamientos, etc. 

 Haga un archivo para la información educativa de su estudiante (IEP, reportes de 

progreso, boletas de calificaciones, etc.) 

 Busque información para llegar a ser un representante de las necesidades de su 

estudiante 

“Al final del día, la clave más 

irresistible para el éxito de un 

niño es la participación positiva 

de los padres.”  

–Jane D. Hull 


15 
 

Derechos de Padres 

 Los padres tienen el derecho de solicitar que su niño(a) sea evaluado para educación 

especial por el distrito escolar público local. Los padres también puede obtener 

evaluaciones de una institución privada bajo gasto propio. 

 Los padres tienen el derecho de dar permiso. El personal escolar tiene requerido 

obtener permiso por escrito para evaluar y colocar a su niño en un programa 

especializado. Los padres tienen el derecho de ser contactados antes de que las 

decisiones sobre el programa de educación de su niño sean hechas. 

 Los padres tienen el derecho de llevar a cualquier persona con conocimiento sobre su 

niño a una junta del IEP incluyendo amigos, proveedor en base comunitaria, abogado, o 

cualquier otra persona de apoyo. 

 Los padres tienen el derecho de ser parte del desarrollo del IEP, participar en la junta 

del IEP y de que sus opiniones sean escuchadas y anotada. 

 Los padres tienen el derecho de revisar y recibir copias de los expedientes educativos 

de su niño. Esto incluye calificaciones, exámenes o cualquier reporte escolar público 

guardado en el expediente de su niño(a). 

 Los padres tienen un derecho a privacidad. El permiso de padres por escrito es 

requerido antes de que personas fuera del distrito escolar tengan permitido tener 

acceso a los expedientes de educación especial de su niño. 

 Los padres tienen el derecho al ambiente menos restringido (LRE, por sus siglas en inglés) 

donde a su niño se le dan servicios en un ambiente que promueve la interacción con la 

población de educación general tanto como sea posible. 

 Los padres tienen el derecho de apelar las decisiones hechas o de partes específicas, o 

de todo el IEP, colocación del niño(a), y/o elegibilidad. 

 
Para mayor información sobre derechos de los padres: 
 
CDE – Exceptional Student Services Unit (Unidad de Servicios de Estudiantes Excepcionales) 
http://www.cde.state.co.us/spedlaw/index.htm 
 
Office of Special Education and Rehabilitation Services (OSERS) (Oficina de Educación Especial y Servicios de 
Rehabilitación) 
http://www2.ed.gov/about/offices/list/osers/index.html 
 
Wright’s Law (Ley Wright) 
http://www.wrightslaw.com/ 

http://www.cde.state.co.us/spedlaw/index.htm
http://www2.ed.gov/about/offices/list/osers/index.html


16 
 

Que Esperar Que Se Incluya En La Agenda De La Junta Del IEP De Su Niño… 

 

 

Agenda de la Junta Inicial de Elegibilidad y 
Junta de Reevaluación 
 

Agenda de la Junta Anual del Plan de 
Educación Individual 

Determinación de Elegibilidad 
 Presentaciones, propósito y formato de 

la junta 
 Garantías de Procedimiento, Derechos 

y Responsabilidades 
 Discusión del reporte de evaluación  
 Opinión de padres 
 Determinación de Discapacidad 

 
*** Se detiene aquí si su niño(a) no es 

elegible*** 
 

Junta del IEP  
 Previo Aviso Escrito y consentimiento 

para Provisión Inicial de Educación 
Especial y Servicios Relacionados 

 Elegibilidad de Medicaid  
 Firmas de participantes solo para 

asistencia 
 Niveles Presentes de Desempeño 

Académico y Desempeño Funcional  
 Determinación de Factores Especiales 

– Cualquier Plan Requerido 
 Determinación de Metas de Educación 

Superior y Necesidades de Transición 
 Metas y Objetivos Anuales 
 Acomodaciones y modificaciones, 

servicios de Extensión del Año Escolar, 
Evaluaciones Estatales 

 Determinación de Entrega de Servicio 
 Determinación de Colocación en el 

Ambiente Menos 
Restrictivo/Restringido 
 

Consentimiento para Colocación Inicial en 
Educación Especial 

 Previo Aviso Escrito de Acción de 
Educación Especial 

Junta de IEP  
 Presentaciones, propósito y formato de 

la junta 
 Garantías de Procedimiento, Derechos 

y Responsabilidades 
 Elegibilidad de Medicaid  
 Firmas de participantes solo para 

asistencia 
 Opinión de padres 
 Niveles Presentes de Desempeño 

Académico y Desempeño Funcional 
 Determinación de Factores Especiales 

– Cualquier Plan Requerido 
 Determinación de Metas de Educación 

Superior y Necesidades de Transición 
 Metas y Objetivos Anuales 
 Acomodaciones y modificaciones, 

servicios de Extensión del Año Escolar, 
Evaluaciones Estatales 

 Determinación de Entrega de Servicio 
 Determinación de colocación en el 

Ambiente Menos Restringido 
 Previo Aviso Escrito de Acción de 

Educación Especial 
 Más preguntas  


17 
 

Consejos para Juntas Exitosas del IEP  

Muchos padres se sienten abrumados en las juntas del IEP. Una cantidad considerable de 

información es dada a los padres y el tiempo pasa rápidamente. Es importante recordar 

que el personal de la escuela quiere la opinión de los padres ya que la participación e 

involucramiento de los padres es fundamental para el éxito de su niño. ¡Los padres son los 

expertos! 

Antes de la Junta: 
 Prepare una lista de preguntas e ideas para compartir con el personal de la escuela 

sobre su niño(a)  
 Considere como las fortalezas de su niño pueden ser desarrolladas 
 Haga una lista de metas basadas en las necesidades educativas de su niño 
 Pida ser informado de los resultados de la evaluación antes de la junta 
 Desarrolle un entendimiento de las posiciones de los miembros del equipo del IEP 
 Revise el IEP actual de su niño 
 Vea la notificación de la junta para ver quién va a asistir a la junta 
 Decida si el llevar a una persona de confianza es necesario. Esta persona puede ser 

un amigo, familiar, proveedor de servicio a base comunitaria, u otra persona 
encargada del cuidado. Esta persona puede proveer apoyo adicional y ser otro par 
de oídos para escuchar lo discutido. 

Durante la Junta:  
 Tome notas 
 Haga preguntas y pida aclaración de términos usados en la junta 
 Pida una continuación si el tiempo se termina antes de que todas las preguntas que 

usted tiene hayan sido contestadas 
 Lea/escuche a los documentos del IEP  
 Manténgase enfocado en las necesidades de su niño 
 Pida una copia del IEP de su niño para llevar a casa y revisarlo 
 Involucre a su niño cuando sea apropiado 

Después de la Junta: 
 Revise el IEP y asegúrese de que todo sea entendible. Si no, llame y pida aclaración.  

(Los padres siempre pueden pedir aclaración de cualquier parte del IEP) 
 Solicite otra junta si es necesario 
 Archive el IEP en un lugar accesible y seguro 
 Platique con su niño sobre lo que fue discutido en la junta 
 Trabaje con el personal de la escuela como parte del equipo del IEP y manténgase 

enfocado en las metas de su niño  
 

  


18 
 

Continuidad de Servicios 

 

Los servicios de educación 
especial son provistos junto con 
una continuidad de servicios y 
opciones de colocación.  De 
acuerdo a la ley estatal y federal, 
los servicios deben ser provistos 
en el ambiente menos restringido 
(LRE, por sus siglas en inglés) lo cual 
requiere a las escuelas educar a 
los estudiantes con 
discapacidades junto con 
estudiantes sin discapacidades a 
la extensión máxima posible.  El 
equipo del IEP determina el LRE 
del estudiante individualmente 
para asegurar que un estudiante 
con una discapacidad sea servido 
en un ambiente donde él/ella 
pueda ser educado exitosamente. 

                   
Ambientes Educativos del Distrito 6 Greeley-Evans  

El Distrito 6 Greeley-Evans provee opciones para la continuidad de servicios y cumplir con 
las necesidades individuales del estudiante en el ambiente educativo menos restringido. La 
mayoría de los estudiantes con discapacidades pueden recibir el nivel apropiado de 
servicio mientras asiste a su escuela de área. Sin embargo, hay situaciones cuando la 
programación especializada tiene requerido cumplir con el nivel de apoyo requerido y no 
está disponible en la escuela de área del estudiante. Abajo están las descripciones de 
opciones de servicios para los estudiantes en el Distrito 6 Greeley-Evans: 

Escuela de Área (Vecindad) 
Los servicios son provistos en la escuela de área del estudiante con varios grados de apoyo 
de los proveedores de educación especial dentro y fuera del salón de clases de educación 
general. 

Programa Especializado 
En algunas situaciones no es razonable proveer servicios en el salón de clases de educación 
general. Si esto sucede, el nivel requerido de apoyo pudiera no estar disponible en la 
escuela de área del estudiante. Si el equipo del IEP determina que el estudiante requiere un 
cambio de colocación para suplir mejor las necesidades del estudiante, el transporte será 
provisto por el distrito escolar.   

Otros ambientes de Enseñanza 
Los ejemplos incluyen: servicios temporales en el hospital, hogar o comunidad.  

 


19 
 

Elegibilidad para Servicios de Educación Especial 

Los estudiantes con discapacidades son individuos de tres a veintiún años de edad que no 
pueden recibir beneficio razonable de la educación general debido a una o más de las 
siguientes condiciones:  

Trastornos del Espectro de Autismo:  Un niño(a) con un Trastorno del Espectro de 
Autismo (ASD, por sus siglas en inglés) es un niño con una discapacidad del desarrollo que está 
afectando considerablemente la comunicación social verbal y no verbal y la interacción 
social, generalmente evidenciado para la edad de tres años. Otras características a menudo 
asociadas con ASD es interacción en actividades repetitivas y movimientos de estereotipo, 
resistencia a cambios ambientales o cambios en las rutinas diarias y respuestas inusuales a 
experiencias sensoriales. 

Impedimento Auditivo (incluyendo sordera):  Un niño con un Impedimento Auditivo, 
incluyendo sordera tendrá una deficiencia en la sensibilidad auditiva según lo demostrado 
por un umbral elevado de sensibilidad auditiva a tonos puros o al habla donde aún con la 
ayuda de amplificación, el niño es prevenido de recibir un beneficio educativo razonable de 
la educación general. 

Grave Discapacidad Emocional: Un niño con una Grave Discapacidad Emocional tendrá 
funcionamiento emocional o social lo cual previene al niño de recibir beneficio educativo 
razonable de la educación general. 

Discapacidad Intelectual: Un niño con una Discapacidad Intelectual tendrá un reducido 
funcionamiento intelectual general, existiendo concurrentemente con deficiencias en el 
comportamiento adaptativo y manifestado durante el periodo del desarrollo, lo cual 
previene al niño de recibir un beneficio razonable de la educación general. 

Múltiples Discapacidades: Un niño con Múltiples Discapacidades tendrá dos o más áreas 
de impedimento significante, una de los cuales será una discapacidad intelectual. Las otras 
áreas de impedimento incluyen: Impedimento Ortopédico, Impedimento Visual, incluyendo 
Ceguera; Impedimento Auditivo, incluyendo Sordera; Impedimento de Habla o Lenguaje; 
Grave Discapacidad Emocional; Trastornos del Espectro de Autismo; Lesión Cerebral 
Traumática; u Otro Impedimento de Salud. La combinación de dichos impedimentos crea 
una condición única que es evidenciado por medio de una multiplicidad severa de 
necesidades educacionales lo cual previene al niño de recibir beneficio educativo razonable 
de la educación general.  

Impedimento Ortopédico: Un niño con un Impedimento Ortopédico tiene una severa 
anormalidad neurológica/muscular/esquelética que impide movilidad, lo cual previene al 
niño de recibir un beneficio razonable de la educación general. 

Otro Impedimento de Salud (OHI):  Un niño con Otro Impedimento de Salud(OHI, por sus 

siglas en inglés) significa el tener limitada fortaleza, vitalidad o lucidez, incluyendo a una 
lucidez intensificada al estímulo ambiental que resulta en una limitada lucidez con respecto 
al ambiente educativo debido a un problema crónico o agudo de salud, incluyendo pero no 
limitado a asma, trastorno de deficiencia de atención o trastorno de deficiencia de atención 
con hiperactividad, diabetes, epilepsia, una condición del corazón, hemofilia, leucemia, 


20 
 

enfermedad del riñón, anemia de células falciformes/anemia drepanocítica o síndrome 
Tourette.  

Discapacidad Específica de Aprendizaje: Discapacidad Específica de Aprendizaje 
significa un trastorno en uno o más de los procesos psicológicos básicos involucrados en 
entender o en usar lenguaje hablado o escrito que pudiera manifestarse por sí mismo en la 
capacidad imperfecta de escuchar, pensar, hablar, leer, escribir, deletrear o hacer cálculos 
matemáticos, incluyendo condiciones tales como discapacidades de percepción, lesión 
cerebral, disfunción mínima del cerebro, dislexia, y afasia del desarrollo. 

Impedimento de Habla o Lenguaje: Un niño con un Impedimento de Habla o Lenguaje 
tendrá un trastorno comunicativo lo cual previene al estudiante de recibir un beneficio 
educativo razonable de educación general. 

Lesión Cerebral Traumática (TBI): Un niño con una Lesión Cerebral Traumática (TBI, por 

sus siglas en inglés) es un niño con una lesión adquirida al cerebro causado por una fuerza 
física externa que resulta en total o parcial discapacidad funcional o impedimento 
psicosocial, o ambos, lo cual afecta negativamente la  capacidad del niño de recibir un 
beneficio educativo razonable de educación general. 

Impedimento Visual (incluyendo ceguera): Un niño con un Impedimento Visual, 
incluyendo Ceguera, tendrá una deficiencia en la agudeza visual y/o ámbito visual y/o 
funcionamiento visual donde, aún con el uso de lentes o aparatos correctivos, él/ella es 
prevenida de recibir un beneficio educativo razonable de educación general. 

Sordo-Ciego: Un niño con Sordera y Ceguera tiene impedimentos auditivos y visuales 
simultáneos, la combinación de lo cual causa tal comunicación severa y otras necesidades 
del desarrollo y de educación que no pueden ser acomodados en los programas de 
educación especial solamente para niños con sordera o niños con ceguera. 

Atraso del Desarrollo: Un niño con un atraso del desarrollo será de tres a ocho años de 
edad y quien está experimentando atrasos del desarrollo en una o más de las siguientes 
áreas: física, cognoscitiva, comunicación, social o emocional, o adaptativo, lo cual previene 
al niño de recibir un beneficio razonable de educación de la educación general.   

 

 

Información adicional sobre categorías de discapacidad y elegibilidad puede encontrarse 
en: 

Departamento de Educación de Colorado (CDE) 
Unidad de Servicios a Estudiantes Excepcionales  
201 East Colfax Avenue 
Denver, Colorado 80203-1799 
CDE Número principal: 303-866-6600 
http://www.cde.state.co.us/ 

 

 

http://www.cde.state.co.us/


21 
 

Servicios de Intervención Temprana 

Colocación Infantil (Child Find) es un proceso usado para identificar a niños de 0 a 5 años 
de edad que pudieran estar experimentando atrasos en el desarrollo. Estos atrasos 
pudieran estar en las siguientes áreas: social y emocional, comportamiento, comunicación, 
motriz, cognoscitivo, académico y/o en las habilidades de jugar.  Greeley-Evans provee 
servicios de revisión para niños referidos y evaluaciones para niños quienes se sospechan 
de tener un atraso en el desarrollo.  

Niños de 3 a 5 años de edad hallados en cumplir con el criterio de elegibilidad del estado 
para un atraso en el desarrollo o discapacidad pueden asistir a un programa preescolar de 
educación especial bajo mandado estatal y federal. Los niños que son elegibles tienen el 
derecho a una educación gratuita y apropiada (FAPE, por sus siglas en inglés) en el ambiente 
menos restringido (LRE, por sus siglas en inglés) sin ningún costo para los padres. 

Para mayor información, por favor comuníquese con: 
 

Oficina de Colación Infantil (Child Find): 970-475-1079 
 
Centro Infantil del Distrito 6: 970-475-1077 

 

Comité Asesor de Educación Especial (SEAC) 

SEAC (por sus siglas en inglés) está compuesto por personal del distrito, padres, recursos 
comunitarios y miembros de la comunidad cuyo propósito es abogar y asesorar sobre 
asuntos de educación especial en el distrito escolar. La meta del SEAC es mejorar los 
servicios de educación especial y la calidad de vida para estudiantes. El SEAC se reúne 
mensualmente. Por favor considere unirse a una junta para ver de lo que se trata.  
 

Visión:  
Todos los alumnos son respetados y desafiados con altas expectativas, sus necesidades son 
cubiertas y las aspiraciones de estudiantes para el éxito son realizadas. 
 
Misión: 
Nuestra misión es representar activamente a niños/jóvenes con discapacidades e 
influenciar las decisiones hechas a su nombre para aumentar la calidad de los servicios 
educativos. 
 
Para mayor información, comuníquese con la Encargada de Enlace para Padres: 970-348-
6103 
 
 
 
  


22 
 

Servicios de Transición 18-21 

La transición es el tiempo cuando un estudiante está preparándose para salir de la escuela 
e ir a la comunidad adulta. Todos los estudiantes se enfrentan con decisiones sobre 
continuar la educación, carreras, vida independiente y su vida social. La transición puede 
crear desafíos únicos para los estudiantes con discapacidades por la posibilidad de 
necesitar apoyo adicional. El apoyo de transición es provisto por el Distrito 6 Greeley-
Evans para que los estudiantes puedan lograr el éxito personal a través de una máxima 
independencia y abogar por sí mismos.  

De acuerdo a la ley IDEA, “los Servicios de Transición” significa un grupo de actividades 
coordinadas con orientación a resultados para un niño con una discapacidad que promueve 
el movimiento de la escuela a actividades posteriores a la educación. Esto es en base a las 
necesidades individuales del niño usando sus fortalezas, intereses y preferencias. Los 
servicios de transición pudieran incluir: 

 Enseñanza 
 Servicios relacionados 
 Experiencias en la comunidad 
 Desarrollo de empleo 
 Desarrollo de otros objetivos de vida adulta posteriores a la educación 
 Adquisición de habilidades de la vida diaria (si es necesario) 
 Evaluación de vocación funcional (si es necesario) 

Para hacer la transición una experiencia tan exitosa como sea posible, es importante para 
los padres y el personal escolar trabajar juntos para: 

 Crear metas relacionadas a la vida después de la escuela preparatoria y 
crear un plan a largo plazo para llegar ahí 

 Enlazar a estudiantes (y familias) a los servicios y apoyos necesarios 
después de la preparatoria antes de salir del sistema de la escuela pública  

 Diseñar la experiencia de la escuela preparatoria para asegurarse que el 
estudiante aprenda las habilidades para lograr sus metas para después de 
la escuela preparatoria.  

 

Para mayor información, vaya a la Unidad de Servicios a Estudiantes Excepcionales del 
CDE: 

http://www.cde.state.co.us/cdesped/Transition.asp 

 

 

 

 

 

http://www.cde.state.co.us/cdesped/Transition.asp


23 
 

Opciones de Resolución de Disputa 

Si usted tiene preocupaciones sobre los servicios de educación especial de su hijo o hija, es 
aconsejable, antes de buscar remedios fuera de su sistema escolar local, el comunicarse con 
el DIRECTOR DE EDUCACIÓN ESPECIAL al 970-348-6103.  Si eso no resuelve sus 
preocupaciones, las siguientes opciones a través del Departamento de Educación de 
Colorado pudieran ayudarle a resolver algún desacuerdo que usted pudiera tener con la 
escuela y/o distrito escolar: 
 
 

 Mediación  Demandas Estatales Debido Proceso (No Expedido) de 
Demandas 

¿Quién 
puede 

presentar? 

Los padres o la Unidad 
Administrativa (AU por sus siglas en 
inglés) pueden hacer la solicitud pero 
la otra parte debe acordar 
voluntariamente el mediar la disputa. 

Cualquier persona u organización.  Padres o la AU. 

¿Para qué 
asuntos? 

Disputas en relación a asuntos 
protegidos bajo la Ley de Educación 
para Individuos con Discapacidades 
(IDEA, por sus siglas en inglés)  o la 
Ley de Educación para Niños 
Excepcionales (ECEA, por sus siglas 
en inglés). 

Cualquier presunto quebrantamiento 
de IDEA o ECEA que ocurrió no más 
de un año antes de la fecha de una 
demanda propiamente presentada.  

Cualquier presunto 
quebrantamiento de IDEA o ECEA 
que ocurrió dentro de los dos 
últimos años en relación a la 
identificación, evaluación o 
colocación educativa de un niño con 
una discapacidad o la provisión de 
una educación gratuita y pública 
(FAPE). 

¿Costo? Gratis para las partes interesadas. El 
departamento paga por los servicios 
de un mediador.  

No hay costo por presentación de 
demandas. Cada parte interesada 
debe pagar los honorarios de un 
abogado y los costos que esto 
incurra. 

No hay costo por presentación de 
demanda. Cada parte interesada 
debe pagar los honorarios de un 
abogado y los costos que esto 
incurra. 

¿Quién 
decide? 

Las partes interesadas controlan el 
resultado. 

El Oficial de Demandas Estatales 
(SCO, por sus siglas en inglés). 

El Juez de Ley Administrativa (ALJ, 
por sus siglas en inglés). 

¿Qué 
sucede? 

Un mediador imparcial es asignado 
para ayudar a las partes interesadas a 
resolver su disputa. El mediador 
ayuda a las partes interesadas a 
expresar sus puntos de vista y 
posiciones pero permanece neutral y 
no toma el lado de ninguna de las 
partes interesadas.  

Una de las partes interesadas 
presenta una demanda estatal y 
documentación. La otra parte 
interesada entonces presenta una 
respuesta; la parte interesada 
demandante puede entonces 
presentar una contestación a la 
respuesta. El SCO asignado conduce 
una investigación, incluyendo 
entrevistas y revisión de la 
documentación relevante. 

Una de las partes interesadas 
presenta una demanda del debido 
proceso y documentación. Un ALJ es 
asignado. El AU debe conducir una 
junta de resolución. Cualquier 
problema sin resolver es escuchado 
por el ALJ. En la audiencia, cada 
parte interesada: presenta 
evidencia, da testimonio e interroga 
a los testigos.  

Línea 
cronológica 

Mediaciones deben ser programadas 
oportunamente. Por lo regular, las 
mediaciones son completadas dentro 
de 30 días naturales de una solicitud 
de mediación. 

Una decisión por escrito es expedida 
dentro de 60 días naturales después 
de que una demanda 
apropiadamente presentada haya 
sido recibida por el SCO y el AU. 

El AU debe convenir una junta de 
resolución dentro de 15 días de que 
una demanda sea presentada 
apropiadamente. El periodo de 
resolución pudiera continuar hasta 
por 30 días. Si no se logra una 
resolución, una audiencia debe 
conducirse y tomarse una decisión 
dentro de los 45 días. 

Resultados 
y 

Soluciones   

Para ser ejecutados, cualquier 
acuerdo logrado debe ser reducido a 
un contrato documentado y firmado 
por ambas partes interesadas durante 
la mediación. En cuanto a disputas sin 

El SCO da una decisión por escrito. Si 
el SCO determina que violación a la 
ley IDEA requiere solución, el SCO 
ingresa ordenes que deben tomarse 
para corregir las violaciones a la ley, 

El ALJ expide una decisión por 
escrito. Si el ALJ determina que 
violaciones a la ley IDEA requieren 
soluciones, el ALJ ingresa órdenes 
que deben tomarse para corregir 


24 
 

resolver, una de las partes 
interesadas puede presentar una 
demanda estatal o demanda del 
debido proceso.  

incluyendo pero no limitado a: un 
plan de acción correctiva, servicios 
compensatorios, reconvenir junta del 
IEP, etc. Si el SCO determina que 
ninguna violación a la ley IDEA ha 
ocurrido, soluciones no son 
ordenadas.  

las violaciones a la ley, incluyendo 
pero no limitado a: servicios 
compensatorios, reconvenir junta 
del IEP, etc. Si el ELJ determina que 
ninguna violación a la ley IDEA ha 
ocurrido, soluciones no son 
ordenadas. 

Apelación Si una de las partes interesadas alega 
que un contrato documentado ha sido 
infringido, esa parte interesada 
pudiera buscar ejecución del acuerdo 
en el tribunal estatal o federal.  

La decisión del SCO no puede ser 
apelada pero cualquiera de las partes 
interesadas pudiera presentar una 
demanda del debido proceso sobre el 
mismo asunto/problema.  

La decisión de ALJ puede ser 
apelada en el tribunal estatal o 
federal del distrito dentro de los 90 
días de la fecha de la decisión.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


25 
 

Acrónimos 

En Orden Alfabético: 

ACLD  La Asociación para Niños con Discapacidades de Aprendizaje es una agencia sin fines 
de lucro que sirve a las necesidades de personas con discapacidades del desarrollo y 
sus familias. 

ADA  Ley de Americanos con Discapacidades da protecciones de los derechos civiles a 
individuos con discapacidades. Garantiza igualdad de oportunidades para personas 
con discapacidades en empleo, acomodaciones públicas, transporte, servicios de 
gobierno estatal y local, y telecomunicaciones. 

ADD/ADHD Los síntomas del Trastorno de Deficiencia de Atención/ Trastorno de Deficiencia de 
Atención e Hiperactividad por lo regular comienzan en la niñez y continúan hasta la 
edad adulta. Los síntomas, tales como hiperactividad, impulsividad e inatención 
pueden causar dificultad en el hogar, escuela, trabajo o en relaciones.  

ASA  Los Sociedad del Autismo de América es un recurso para familias, representantes e 
individuos con autismo. 

ASL El Lenguaje de Señas Americano es un lenguaje visual usado predominantemente en 
los Estados Unidos y muchas partes de Canadá.  

AT  La Tecnología de Asistencia es cualquier objeto, pieza de equipo, o sistema de 
producto, ya sea adquirido comercialmente disponible para la venta, modificado o 
personalizado que es usado para incrementar, mantener o mejorar las capacidades 
funcionales de individuos con discapacidades.  

ARC  La Asociación para Personas con Discapacidades Intelectuales y del Desarrollo 
promueve los derechos humanos de personas con discapacidades intelectuales y del 
desarrollo y apoyan activamente su inclusión total y participación en la comunidad a 
lo largo de sus vidas.  

ASD  El Trastorno del Espectro de Autismo significa una discapacidad del desarrollo que 
afecta considerablemente la comunicación social verbal y no verbal, la interacción 
social, la participación en actividades repetitivas y movimientos de estereotipo y 
resistencia a cambios ambientales o cambios en las rutinas diarias lo cual previene al 
niño de recibir un beneficio educativo razonable de la educación general.  

BIP  El Plan de Intervención del Comportamiento es un plan que está basado en los 
resultados de una evaluación del comportamiento funcional (FBA, por sus siglas en 
inglés). Esto incluye una descripción del comportamiento problema, hipótesis del 
porqué el comportamiento problema ocurre, y estrategias de intervención que 
incluyen apoyos de comportamiento positivo y servicios para tratar con el 
comportamiento.  

CBA   Las Evaluaciones en Base al Currículo son diseñadas para proveer información de 
diagnóstico relacionado a áreas específicas de contenido o de habilidades y pueden 
ser formativas o sumativas. 

CBM Las Medidas en Base al Currículo son utilizadas para monitorear el progreso del 
estudiante. 

CDE  El Departamento de Educación de Colorado apoya el avance y mejoría del sistema de 
educación del estado para preparar a todos los alumnos para el éxito. Las metas del 
CDE están relacionadas al rendimiento estudiantil, eficacia de maestros, desempeño 
de escuela/ distrito y operaciones de agencias estatales – todas aspirando a preparar 
a los estudiantes para el éxito después de la escuela preparatoria.  

CEC  El Consejo para Niños Excepcionales es una asociación profesional que trabaja para 


26 
 

mejorar el éxito educativo de niños y jóvenes con discapacidades.  
CLD La Diversidad Cultural y Lingüística es un término educativo usado por el 

Departamento de Educación de EEUU para definir a los estudiantes inscritos en 
programas educativos que No son Diestros en el Inglés (NEP, por sus siglas en inglés) 
o tienen una  Limitada Destreza del Inglés (LEP, por sus siglas en inglés). El término 
también es usado para identificar a estudiantes de hogares y comunidades donde el 
inglés no es idioma principal de comunicación. Estos estudiantes hablan una 
variedad de idiomas y provienen de diversos trasfondos sociales, culturales y 
económicos.  

CPI  La Intervención para Prevención de Crisis busca reducir la intensidad de las 
reacciones emocionales, mentales, físicas y de comportamiento del individuo a una 
crisis y luego ayuda al individuo a regresar a su nivel de funcionamiento antes de la 
crisis. La mejor intervención es prevención. 

CSDB  La Escuela para Sordos y Ciegos de Colorado es una escuela residencial K-12 que 
sirve a los estudiantes y sus familias que son sordos, ciegos o ambos.  

CSEAC  El Comité Asesor de Educación Especial de Colorado es un comité a nivel estatal 
requerido por la ley federal y estatal. Los miembros están interesados en la igualdad 
de educación recibida por niños/jóvenes con discapacidades. El comité incluye a 
padres de individuos con discapacidades, proveedores de servicio educacional, 
administradores y representantes de una variedad de agencias relacionadas. La 
participación es a nivel estatal y representativo de diversas discapacidades.  

DD  Las Discapacidades del Desarrollo significa un atraso en una o más de las siguientes 
áreas: desarrollo física; desarrollo cognoscitivo; comunicación; desarrollo social o 
emocional; o desarrollo adaptativo [del comportamiento] para niños desde el 
nacimiento hasta los nueve años de edad.  

DHH 
 

Sordos y con Dificultad para Oír significa deficiencias en sensibilidad auditiva según 
lo demostrado por un elevado umbral de sensibilidad auditivo a tonos puros o al 
habla donde aún con la ayuda de amplificación, el niño es prevenido de recibir un 
beneficio educativo razonable de la educación general.  

DIBELS  Los Indicadores Dinámicos de Habilidades Básicas de Alfabetización Temprana son 
un grupo de procedimientos y medidas para evaluar la adquisición de habilidades de 
alfabetización temprana desde el kínder hasta el sexto grado. Estos son diseñados 
para ser medidas cortas (un minuto) de fluidez,  usado para monitorear 
regularmente el desarrollo de la alfabetización temprana y habilidades de lectura 
temprana. 

DVR  La División de Rehabilitación Vocacional ayuda a personas con discapacidades de 18 
a 65 años de edad para tener éxito en el trabajo y vivir independientemente. Es un 
programa que provee rehabilitación vocacional individualizada y servicios de apoyo 
para ayudar a personas elegibles con discapacidades a obtener y mantener empleos 
compatibles con sus habilidades y capacidades.  

ECSE  Los programas de Educación Especial Infantil proveen apoyos y servicios a infantes, 
niños pequeños y niños de edad preescolar con discapacidades y sus familias.  

ELL El Alumno del Idioma del Inglés es un alumno del idioma del inglés que pudiera 
beneficiarse de varios tipos de programas de apoyo del idioma.  

ESS Servicios de Estudiantes Excepcionales llamado también educación especial, apoya a 
los estudiantes con necesidades excepcionales de educación debido a una 
discapacidad. 

ESY  La Extensión del Año Escolar son servicios diseñados para apoyar a un estudiante 
con una discapacidad quien ha dado evidencia substancial de regresión y problemas 


27 
 

de recuperación o ha experimentado factores predictivos. ESY es diseñado para 
mantener las habilidades académicas, sociales/de comportamiento, comunicación u 
otras habilidades que el estudiante ha aprendido como parte del Programa de 
Educación Individualizado (IEP, por sus siglas en inglés). 

FAPE  La Educación Pública Apropiada y Gratuita requiere que los niños con discapacidades 
reciban apoyo libre de costos como es provisto a estudiantes no discapacitados. 
También provee acceso a los servicios de educación general para niños con 
discapacidades al fomentar que el apoyo y servicios relacionados sean provistos a 
niños en sus ambientes de educación general lo más que sea posible. 

FBA  La Evaluación de Comportamiento Funcional es una estrategia completa e 
individualizada para identificar el propósito o función del comportamiento o 
comportamientos problema de un estudiante.  

FERPA  La Ley Familiar de Derechos de Educación y Privacidad es una legislación federal en 
los Estados Unidos que protege la privacidad de información personalmente 
identificable del estudiante. La ley aplica a todas las instituciones educativas que 
reciben fondos federales. FERPA declara que los padres de estudiantes menores de 
18 años o estudiantes elegibles (estudiantes mayores de 18, o aquellos quienes se 
han matriculado en una institución educativa mayor a la escuela preparatoria) sean 
permitidos de ver y proponer enmiendas a sus expedientes educativos. La ley 
también ordena que las escuelas deban obtener permiso por escrito de los padres o 
estudiantes elegibles para poder revelar información personalmente identificable del 
estudiante.  

GT  Dotados y Talentosos significa aquellas personas entre cinco y veintiún años de edad 
cuyas capacidades, talentos y potencial para logros son tan excepcionales o 
avanzados en el desarrollo que ellos requieren provisiones especiales para suplir sus 
necesidades de programación educativa. A los niños menores de cinco años quienes 
son dotados también se les puede proveer servicios de educación especial infantil. 
Los estudiantes dotados incluyen estudiantes dotados con discapacidades.  

HCP  Plan de Atención Médica es para estudiantes con necesidades de atención médica 
crónica y compleja que requiere cuidado especializado en la escuela para ayudar a 
garantizar su salud y seguridad. Un Plan de Salud Individual pudiera ser desarrollado 
por la enfermera escolar para tratar específicamente con las necesidades médicas de 
su niño en el ambiente escolar.  

HI  Impedimento Auditivo significa un impedimento en la audición, ya sea permanente o 
fluctuante que afecta negativamente el desempeño educativo de un niño pero no está 
incluido bajo la definición de “sordera.” 

IDEA  La Ley de Educación para Personas con Discapacidades es una ley que garantiza los 
servicios a niños con discapacidades a través de la nación. IDEA controla como los 
estados y las agencias públicas proveen intervención temprana, educación especial y 
servicios relacionados a más de 6.5 millones de infantes, pequeños, niños y jóvenes 
elegibles con discapacidades. Infantes y pequeños con discapacidades (desde 
nacimiento a 2 años de edad) y sus familias reciben servicios de intervención 
temprana bajo la ley IDEA Parte C. Los niños y jóvenes (de 3-21 años de edad) 
reciben educación especial y servicios relacionados bajo la ley IDEA Parte B.  

IEE  La Evaluación Educativa Independiente es la evaluación de un niño para el propósito 
de determinar un programa de educación especial que sea hecha por personal fuera 
del sistema escolar. 

IEP  El Programa de Educación Individualizado es un documento por escrito requerido 
para cada niño(a) que es elegible para recibir servicios de educación especial. Es 


28 
 

provisto para un estudiante quien ha sido determinado primero de tener una 
discapacidad y, segundo, de necesitar servicios de educación especial por razón de 
esa discapacidad. El IEP (según sus siglas en inglés), el equipo que lo desarrolla y lo 
que debe contener son controlados por Parte B de la Ley de Educación para Personas 
con Discapacidades (IDEA, por sus siglas en inglés) y las enmiendas al mismo.  

IFSP  El Plan Familiar de Servicio Individual es ambos, un proceso y un documento con  la 
intención de ayudar a las familias y profesionales en una comunidad en sus esfuerzos 
combinados por cumplir con las necesidades del desarrollo de un niño pequeño con 
necesidades especiales desde el nacimiento hasta la edad de tres años.  

LEA  La Agencia Educativa Local es una agencia del gobierno la cual supervisa la provisión 
de enseñanza o servicios educativos a miembros de la comunidad. Las personas 
también pudieran usar el término “distrito escolar” para referirse a una agencia de 
educción local.  

LRE  El Ambiente Menos Restringido es donde los niños con discapacidades, incluyendo a 
niños en instituciones públicas o privadas u otra instalación de cuidado, son 
educados a la extensión máxima apropiada, con niños que no están discapacitados y 
donde clases especiales, escuela aparte u otro traslado de niños con discapacidades 
del ambiente regular de educación ocurre solo cuando la naturaleza o severidad de la 
discapacidad de un niño es tal, que la educación en clases regulares con el uso de 
ayudas suplementarias y servicios no pueden lograrse satisfactoriamente.  

OHI  Otro Impedimento de Salud significa una discapacidad causada por enfermedad, 
condición, trastorno, o lesión que afecta sustancialmente la fortaleza, vitalidad, o 
lucidez. Para ser identificado con otro impedimento de salud, la condición del 
estudiante debe causar un impacto substancial en su desempeño académico.  

OI  
 

Impedimento Ortopédico significa una anormalidad 
neurológica/muscular/esquelética que impide movilidad lo cual previene al niño de 
recibir un beneficio educativo razonable de la educación general.  

OSEP  La Oficina de Programas de Educación Especial es parte del Departamento de 
Educación de los Estados Unidos que está dedicada a mejorar los resultados para 
infantes, pequeños, niños y jóvenes con discapacidades desde el nacimiento hasta los 
21 años de edad al proveer liderazgo y apoyo financiero para ayudar a estados y 
distritos locales. 

OSERS  La Oficina de Servicios de Rehabilitación de Educación Especial es parte del 
Departamento de Educación de los Estados Unidos que apoya a los programas que 
ayudan a educar a niños y jóvenes con discapacidades, provee para la rehabilitación 
de jóvenes y adultos con discapacidades y apoya la investigación para mejorar las 
vidas de individuos con discapacidades.  

OT  La Terapia Ocupacional trabaja con estudiantes para mejorar las habilidades de 
motriz visual, percepción visual, motriz grueso, motriz fino, auto-ayuda y otras 
habilidades que pueden afectar el desempeño en la escuela.  

PBA La Evaluación Punto de Referencia de Fonética es usada para diagnosticar la 
capacidad del estudiante de aplicar la fonética y las habilidades relacionadas con la 
fonética cuando decodifica palabras de una solo silaba o múltiples silabas. 

PBIS  Las Intervenciones y Apoyos del Comportamiento Positivo es un marco operativo en 
base a evidencia, y centrado en datos para reducir incidentes disciplinarios, 
incrementar el sentido de seguridad de la escuela y apoyar los resultados académicos 
mejorados.  

PT  La Terapia Física /Terapeuta Física es uno de los servicios relacionados utilizados 
para proveer apoyo al programa de educación individualizada del estudiante (IEP, 


29 
 

por sus siglas en inglés). Las asistentes de terapia física ayudan a los estudiantes a 
tener acceso a los ambientes de la escuela para beneficiar su educación.  

RtI  Respuesta a Intervención es un enfoque de múltiples etapas a la identificación 
temprana y apoyo de estudiantes con necesidades de aprendizaje y comportamiento. 
Los equipos en base a escuelas con RtI (por sus siglas en inglés) identifican a 
estudiantes en riesgo de bajos resultados de aprendizaje, monitorean el progreso de 
los estudiantes, proveen intervenciones en base a la evidencia y ajustan la intensidad 
y naturaleza de esas intervenciones dependiendo en la respuesta de un estudiante. Si 
los estudiantes no responden a las intervenciones, la información es usada para 
ayudar a identificar a los estudiantes con discapacidades de aprendizaje u otras 
discapacidades.  

SEAC  El Comité Asesor de Educación Especial provee a padres y representantes de la 
comunidad una manera de comunicarse con el sistema escolar que sirve a sus niños 
con necesidades especiales. El grupo colabora con el personal del Distrito para 
mejorar los servicios de educación especial y la calidad de vida para sus niños.  

SED  La Grave Discapacidad Emocional involucra el funcionamiento emocional o social lo 
cual previene al niño de recibir un beneficio razonable de la educación general.  

SLD  La Discapacidad Específica de Aprendizaje describe tipos específicos de dificultades 
de aprendizaje en la lectura, escritura, el escuchar, el lenguaje oral y las matemáticas 
que afectan la educación de una persona.  

SLI  El Impedimento de Habla o Lenguaje significa un trastorno comunicativo lo cual 
previene al niño de recibir un beneficio razonable de la educación general. 

SLP  Los Patólogos de Habla/Lenguaje son profesionistas que evalúan y sirven a 
estudiantes con discapacidades de habla, lenguaje y comunicación. 

SPED  La Educación Especial es la enseñanza que está diseñada específicamente para suplir 
las necesidades de un niño(a) con una discapacidad. 

SWAAAC  La Comunicación de Asistencia Aumentativo y Alternativo a Nivel Estatal provee 
servicios Tecnología de Asistencia multidisciplinaria para capacitar a los estudiantes 
con discapacidades a tener un acceso equivalente al currículo y participación total en 
su educación y salón de clases. 

SWAP  El Programa de Alianza de Escuela y Trabajo es un esfuerzo colaborativo entre el 
Departamento de Educación de Colorado, la División de Rehabilitación Vocacional y 
distritos escolares y locales/BOCES/BOCS para proveer servicios durante todo el año 
incluyendo consejería y orientación, desarrollo de empleo, colocación de empleo, 
entrenamiento en el trabajo y apoyo en el lugar de trabajo para ayudar a personas 
jóvenes con discapacidades a llegar a ser contratados y auto-suficientes. Para 
calificar para SWAP los jóvenes deben ser de 16-25 años de edad, que tengan 
necesidades de empleo leve a moderado y que han sido identificaos de tener una 
discapacidad.  

TBI  La Lesión Cerebral Traumática es una lesión adquirida al cerebro causado por una 
fuerza física externa, que resulta en discapacidad funcional total o parcialmente, o un 
impedimento psicosocial, o ambos, que afectan negativamente el desempeño 
educativo de un niño (a).  

VI  El Impedimento Visual, incluyendo ceguera, significa un impedimento de la vista que, 
aún con corrección, afecta negativamente el desempeño educativo del niño. El 
término incluye a ambos, vista parcial y ceguera. 

 

 


30 
 

Recursos  

 
Recursos en la comunidad están disponibles para las familias. Los recursos incluyen como 
tener acceso a servicios para lo siguiente: 

 Carrera/Empleo 
 Consejería/Terapia/Médica 
 Educación 
 Representación Familiar/de Padres 
 Vida Residencial/Independiente 

 
Estos y otros recursos están disponibles en el sitio web del departamento de Servicios a 
Estudiantes Excepcionales del Distrito 6 Greeley-Evans.  Por favor vaya al siguiente enlace 
para la lista complete bajo el enlace de recursos (Resources).  
 
http://www.greeleyschools.org/ess  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Escrito y recopilado por Jenny Clark, M.Ed. Educación Especial y Matthew Rick, M.Ed. Educación Especial 
 
 

 

http://www.greeleyschools.org/ess

