WSEMS Parent Involvement Historical Highlights

1996-1997

· WI FACETS writes draft for WSEMS discretionary grant proposal

· Stakeholders’ advisory council convened and meetings conducted

· Bill drafted and signed into law by Governor Tommy Thompson 12/19/97

1997-1998

· Partners and WDPI representative review applications & agree on 22 mediator training candidates
· Partners designed & conducted a 5-day mediator training institute ; parent presenters on training agenda
· Partners established an intake, referral, screening process & began data collection
· Regional conference for stakeholders on early conflict prevention
· Eva Soeka was designated by CADRE as one of ten national senior consultants
1998-99
· WSEMS assumed full responsibility for mediation system
· Partners created a website, WSEMS brochure & conducted stakeholder outreach including 2 one-day conferences on early conflict prevention

1999-2000
· Partners participated with Research Methodologist to create mediation evaluation forms
· Partners developed & conducted a one-day training for parent advocates
· Outreach activities (Bar-Lev & Serak) reached stakeholders statewide

· Jan Serak invited to serve on CADRE Symposium Planning Committee

2000-01
· Data analysis began
· Partners developed Spanish/Hmong versions of WSEMS brochure

· Partners presented half-day training at 1st CADRE Symposium

· Serak and Bar-Lev prepared mediation workbook for use in outreach presentations

· WI FACETS staff & Parent Leaders began using workbook to prepare parents for mediation

 2001-02

· WSEMS co-sponsored w/CADRE Great Lakes Special Education Mediation Institute for stakeholders
· Partners conducted 2nd 5-day training for mediators (total of 33 after training); parent presenters on agenda
· Serak & Bar-Lev develop new stakeholder training; Bar-Lev & Serak keynoted Autism Soc. Western KY Conf.

2002-03

· Partners & intake coordinator presentation @ 2nd CADRE Symposium

· Partners hosted first attorneys’ roundtable luncheon for counsel who use the system

· Eva Soeka invited as one of two national experts to CADRE to review status of special ed. mediation nationally

· Research methodologist provided analysis 3 years data on written surveys of mediators, participants, attorneys

· Bar-Lev co-authors Considering Mediation for Special Education Disputes: a School Administrator's Perspective
· Bar-Lev & Serak participate in CADRE external audit
2003-04
· WSEMS Stakeholders assist with development & implementation of a facilitated IEP pilot project

· Jan Serak invited to continue service on CADRE Advisory Board & Symposium Planning Committee

· Partners trained roster mediators for the IEP facilitation pilot project; parent presenters on training agenda
· Partners participated with Research Methodologist to create Facilitated IEP pilot evaluation forms
· Partners & intake coordinator presented at 2003 IDEA Partnerships Conference in Washington, D.C.

· Partners, intake coordinator, mediators conducted a full-day pre-conference at Midwest Regional Parent Centers Conference in OH & national Alliance Conference in Washington, D.C.

· Partners presented on facilitated IEPs at the WI Dept. Public Instruction Leadership Conference
· Partners hosted the second attorneys’ roundtable luncheon

 2004-05

· Partners developed/implemented a pilot project for third party neutrals to facilitate IEPs

· Nelsinia Rojas joined WSEMS; stakeholder training (incl. in Spanish) on facilitated IEPS; translates website
· Partners developed a training curriculum for facilitated IEPS & other dispute resolution options; provided 1-day training to 25 parent-educator teams (2 from each CESA geographic area, 1 from MPS)
· WSEMS Stakeholders met to discuss progress of IEP facilitation pilot project & recommended continuation
· Jan Serak served on CADRE Advisory Board, CADRE Symposium Planning Committee
· Partners and intake coordinator presented at CADRE 3rd National Symposium
 2005-06

· Serak, Rojas and Bar-Lev conducting stakeholder outreach activities
· Serak, Rojas and Bar-Lev developing manual for effective stakeholder participation in Resolution Session
