Special Education Acronyms

Quick Reference Guide

AAC: Alternative Augmentative Communication ABA: Applied Behavioral Analysis ADA: Americans with Disabilities Act ADD: Attention Deficit/Attention-Deficit Hyperactivity Disorder ADHD: Attention-Deficit Hyperactivity Disorder ADLs: Activities of Daily Living APE: Adaptive Physical Education ASD: Autism Spectrum Disorders ASL: American Sign Language AT: Assistive Technology AYP: Adequate Yearly Progress BIP: **Behavioral Intervention Plan** CD: Cognitive Delay CF: Cystic Fibrosis CP: Cerebral Palsy CST: Child Study Team DB: Deaf-Blind DD: **Developmental Delay** DOF: Department of Education Department of Health DoH: DPH: **Due Process Hearing Officer** DS: Down Syndrome ECE: Early Childhood Education EBD: **Emotional Bahaviorial Disturbance** FI: Early Intervention ESD: Extended School Day Elementary and Secondary Education Act ESEA: ESL: English as a Second Language Extended School Year or Extended Year Services ESY/EYS: FAPE: Free Appropriate Public Education FAS: Fetal Alcohol Syndrome FBA: **Functional Behavioral Assessment** FERPA: Family Educational Rights and Privacy Act FM: Focused Monitoring GE: General Education GT: Gifted and Talented H: Hearing Impaired ID: Intellectual Disabilities IDEA: Individuals with Disabilities Education Act IFF: Individualized Educational Evaluation IEP: Individualized Education Program

- IFSP: Individualized Family Service Plan
- IQ: Intelligence Quotient
- ITP: Individualized Transition Plan
- LD: Learning Disability
- LEA: Local Education Agency
- LRE: Least Restrictive Environment
- MD: Muscular Dystrophy
- MD or MH: Multiple Disabilities or Multiply Handicapped
- NCLB: No Child Left Behind Act (Elementary and Secondary Education Act)
- NEA: National Education Association
- OCD: Obsessive-Compulsive Disorder
- ODD: Oppositional Defiant Disorder
- OHI: Other Health Impairment
- OI: Orthopedic Impairment
- O & M: Orientation and Mobility Services
- OT: Occupational Therapy
- PBS: Positive Behavioral Supports
- PD: Physical Disability
- PDD: Pervasive Developmental Disorder
- PLEP or PLP: Present Level of Educational Performance or Present Level of Performance
- PP: Paraprofessional
- PT: Physical Therapy
- RDA: Results-Driven Accountability
- RS: Related Services
- RTI: Response to Intervention
- SA: Self-Assessment
- SAS: Supplementary Aids and Services
- SAT: Student Assistance Team
- SB: Spina Bifida
- SE: Special Education
- Section 504:Section 504 of the Rehabilitation Act
- SED: Serious Emotional Disturbance
- SI: Sensory Integration
- SLP: Speech Language Pathologist
- SLD: Specific Learning Disability
- SLI: Speech/Language Impairment
- SLP: Speech/Language Pathologist
- TB: Traumatic Brain Injury
- TS: Tourette Syndrome
- VI: Visual Impairment
- Voc Ed: Vocational Education
- VR: Vocational Rehabilitation

