TESH: TELEHEALTH EDUCATION FOR SCHOOL HEALTH
PROGRAM ANNOUNCEMENT

SESSION 3:

Wednesday, September 7, 2011 3:30 – 5:00 pm central time

TITLE:

The Role of the School Nurse in Special Education
PRESENTER

Jill Weatherly, Special Education Administrator,

Nebraska Department of Education
PURPOSE STATEMENT FOR THIS PRESENTATION:

Describe IDEA (Individuals with Disabilities in Education Act) and the IEP (Individualized Education Plan). Briefly compare IDEA with Section 504. Describe the role of the RN school nurse on the IEP team, and development of the IHP (Individualized Healthcare Plan).

OBJECTIVES/AGENDA:

3:30 – 3:40
Welcome and introductions

3:40 – 4:10
Discuss the basic rights and responsibilities of IDEA (schools, parents and families, state DOE).
4:10 – 4:25
Describe the Individualized Education Plan (IEP).

4:25 – 4:35
Compare IDEA with Section 504 (Civil Rights Law).

4:35 – 4:55
Describe the role of the RN school nurse on the IEP team and developing the IHP.
4:55 – 5:00
Evaluation and adjourn

(The continuing education event runs from 3:40 to 4:55 and must be attended in entirety for award of 1.25 contact hours approved nursing continuing education credit.)

TESH is a project of the School and Child Health Program in the Division of Public Health in the NE Department of Health and Human Services (www.dhhs.ne.gov/schoolhealth) in partnership with the Nebraska Statewide Telehealth Network (www.netelehealth.net). Goals of TESH are to:

1. Offer high-quality, highly relevant continuing nursing education in child and school health topics using telecommunications technology;

2. Contribute to the development of collaborative relationships between local schools and local public health; and

3. Identify and develop effective applications of telecommunications technology in school and community health settings to benefit children and families.

For more information about TESH or to register for a session, contact Kathy Karsting at kathy.karsting@nebraska.gov. TESH sessions are available at Nebraska’s local health departments. Where no health department location is available, local hospitals may participate. For up to date information about TESH locations and site-specific contact information, see www.dhhs.ne.gov/schoolhealth/TESH.htm
This continuing education activity has been approved by CNE-Net, the education division of the North Dakota Nurses Association, an accredited approver of continuing nursing education by the American Nurses Credentialing Center’s Commission on Accreditation. Please call Kathy Karsting, RN at Nebraska Department of Health and Human Services School and Child Health Program for more information about contact hours.

 Updated 8/24/2011
