
Procedural Guide

0700-507.10

APPOINTMENT OF RESPONSIBLE ADULT OR EDUCATIONAL SURROGATE PARENT FOR THE PURPOSE OF MAKING EDUCATIONAL DECISIONS

Date Issued:
09/21/06
 FORMCHECKBOX

New Policy Release

 FORMCHECKBOX

Revision of existing Procedural Guide 0700-507.10, Appointment of Educational Surrogate Parent For The Purpose of Making Educational Decisions, dated 08/15/01

Revision Made: This Procedural Guide has been revised to reflect legislation which mandates Court to appoint a Responsible Adult to make educational decisions when limiting the educational rights of parents/guardians; remove reference to Regional Educational Liaisons; clarify the legal process involved; change format and title; delete some of the attachments;

Cancels:
FYI 02-47, Appointment of Foster Parents To Make Educational Decisions

and FYI 04-31, Who Has the Educational Decision Making Rights for a

Child

DEPARTMENTAL VALUES

This policy supports the Department’s efforts to obtain timely permanence and improved safety for children. A key element towards these efforts is ensuring that children receive free, appropriate public education. One important way to achieve this is through the appointment of a Responsible Adult or Educational Surrogate Parent to assume the responsibilities of the Holder of Education Rights to make educational decisions for a child.

WHAT CASES ARE AFFECTED

This Procedural Guide is applicable to all new and existing referrals and cases.

OPERATIONAL IMPACT

The parent or legal guardian is the Holder of Education Rights and is legally responsible to make decisions for the child related to the child’s school and education. In cases of legal separation, divorce, or child custody matters, the legal custody status must be reviewed to determine if one or both of the parents hold the education rights. In the event that the parent or legal guardian cannot meet this legal responsibility, then the court can order that the parent or legal guardian’s educational decision-making rights be limited.
If the parent or legal guardian’s education rights have been limited:

1. The court can appoint a Responsible Adult to assume the responsibilities as the Holder of Education Rights to make the educational decisions for the child. Or

2. The court can appoint, in cases where the child is placed in a planned permanent living arrangement (PPLA) the foster parent, relative caretaker, or non-relative extended family member as the Holder of Education Rights to make the educational decision for the child. Or
3. In the event the court has no one to name as the Responsible Adult, the court can issue directions to the LEA to appoint a Educational Surrogate Parent to make educational decisions related to special education service needs of the child. Or

4. The court may make educational decisions for the child, if a Responsible Adult has not been identified, the appointment of An Educational Surrogate Parent is not warranted, and there is no foster parent to exercise the authority granted by Section 56055 of the Education Code.

Abbreviations /Definitions:

IEP – Individual EducatIon Program defines the child’s special education needs and services for school age children.

IFSP – Individualized Family Service Plan defines the child’s special education needs and services for infant, toddler, and preschool age children, often used in conjunction with Regional Center assessments.

LEA – Local Educational Agency means a school district, a county office of education, a charter school participating as a member of a special education local plan area, or a special education local plan area.
Holder of Education Rights

Holder of Education Rights is the person with the legal authority to make educational decisions for a child. The parent or legal guardian is the Holder of Education Rights, unless the court has made an order to limit the education rights of the parent or legal guardian.

The Holder of Education Rights has the responsibilities to perform the folllowing functions:

· Advocate for the child’s educational needs;

· Sign authorization for the school to share educational records with DCFS (on DCFS 179);

· In the event of a change of placement, share in the decision if the child should remain in the school of origin or transfer to a new school, as provided by AB490;

· Discuss the child’s educational progress with the school;

· Attend school meeting related to the child;

· Request and authorize a psycho-educational assessment to determine if the child is eligible for special education services;

· Participate in the Individualized Education Program (IEP) meeting and sign the IEP document for the child to receive speical education services.

Responsible Adult

In the event that the court has limited the parent or legal guardian’s educational decision-making rights, the court shall appoint a “Responsible Adult” to assume the role as Holder of Education Rights to make educational decisions on behalf of the child. This authority is provided for under the Welfare and Institutions Code Sections 361 and 726.

The “Responsible Adult” can be:
· A relative caregiver

· A Responsible Adult relative

· A foster parent

· A CASA

· A mentor

· An adult who is important in the child’s life or a nonrelative extended family

Member

The “Responsible Adult” may never be:

· The Children’s Social Worker

· A Group Home provider

· An attorney representing the child or the parent/legal guardian

· A person employed by any other agency that provides education or care for the child

· Anyone with a conflict of interest

NOTE: CSWs shall ensure that all supervised children are enrolled in and attending school and have an education plan for academic success, including achieving a high school diploma. For children receiving special education services, the CSW may actively participate in the child’s IEP meeting; however, the CSW is not permitted to sign authorization to approve the IEP.

Educational Surrogate Parent

The court shall advise the Local Education Agency (LEA) or school district to appoint an Educational Surrogate Parent for the purpose of addressing the special education needs of a dependent child.

An Educational Surrogate is needed if all of the following apply:

· The child needs an assessment to establish eligibility to receive special education services or has an IEP;

· The parent’s rights as the Holder of Education Rights have been limited by the court;

· A Responsible Adult was not named by the court to be the Holder of Education Rights.

An Educational Surrogate Parent is a person appointed by a LEA to act in place of the parent as the Holder of Education Rights to participate in making special educational decisions for a child with exceptional needs.

 The Educational Surrogate Parent has the responsibility to ensure that the school provides the child a free, appropriate public education to meet the child’s educational needs.

To accomplish this responsibility, the Educational Surrogate Parent performs the following functions:

· Attends and participates in school meetings;

· Works with school staff to develop an Individualized Education Program (IEP) for the student;
negotiates for appropriate services on behalf of the student;

· Signs or withholds consent for assessment and placement;

· Requests complaint, mediation or due process procedures, if necessary.

An Individual with Exceptional Needs is:
A child with any of the following conditions: mental retardation, hearing impairment including deafness, speech or language impairment, visual impairment (including blindness), serious emotional disturbance, orthopedic impairment, autism, traumatic brain injury, other health impairment, or specific learning disability and who by reason of disability, needs special education and related services.
CSW’s Role

CSWs may recommend for the court to limit the educational rights of the parent(s) or legal guardian as the Holder of Education Rights to make educational decisions for a child when one or more of the following circumstances exist:

1. No parent for the child can be identified.

2. A parent or legal guardian is unable or unwilling to fulfill the role and responsibilities as the Holder of Education Rights.

3. Search efforts have been made and the location of the parent(s) is still unknown.

4. The child has reached the age of majority, a court has deemed him/her not competent to make his or her own educational decisions and the child’s conservator lacks educational authority.

Procedures

A
WHEN:
CONDITION EXISTS FOR THE COURT TO LIMIT THE PARENT(S) OR LEGAL GUARDIAN’S RIGHTS AS THE HOLDER OF EDUCATION RIGHTS AND A RESPONSIBLE ADULT NEEDS TO BE NAMED TO MAKE EDUCATIONAL DECISIONS ON BEHALF OF THE CHILD

CSW Responsibilities

1. Actively participate in the development of an educational case plan for the child and advocate for appropriate educational services to meet the child’s needs.

2. Encourage the foster parent(s), relative caregiver(s), Court-Appointed Special Advocate (CASA), mentor, or significant person in the child’s life to consider becoming a “Responsible Adult” to make educational decisions on behalf of the child. If interested and appropriate, recommend him/her for court’s consideration.

3. Submit a walk-on/ex-parte request or recommend during a scheduled court hearing for the court to limit the educational rights of the parent or legal guardian as the Holder of Education Rights and for the court to appoint the Responsible Adult to become the Holder of Education Rights and make educational decisions on behalf of the child. Discuss the circumstances and the reason(s) for the request. Indicate if the parent/legal guardian is contesting the recommendation and/or an appearance hearing needs to be calendared. Attach a completed DCFS 1727.

4. Provide a copy of the DCFS 1727 to the parent or legal guardian. If an ex-parte was submitted and matter was subsequently set for an appearance hearing, notice all parties of the court hearing and the applicable recommendation.

If DCFS 1727 is being submitted in conjunction with a previously scheduled hearing, send notices per existing policy and indicate the recommendation related to educational decision-making rights.

5. Upon receipt of the court’s minute order and/or the JV-535 identifying the new Holder of Education Rights from the DCFS Education Unit:

· Provide a copy to the Responsible Adult

· File the second copy in the Court Documents Folder

When providing copies, follow existing procedures that safeguard confidentiality. See Procedural Guide 0500-501.10, Releasing DCFS Case Record Information.

NOTE: The JV 535 form is initiated and completed by the minor’s attorney, not by the CSW, and stamped by the court clerk. Minor’s attorney, in completing the JV 535 form may use the information indicated on the DCFS 1727.

6. Document the court orders limiting the educational rights of the parents and the appointment of the “Responsible Adult” as the Holder of Education Rights:

· On the child’s education court folder

· In the child’s health and education notebook on CWS/CMS

7. If the court did not approve the recommendation, follow the court’s instructions as they relate to the request for further information, notice and required appearances for the next calendar date. If the request to limit the parent(s) educational rights is denied and the court does not have further instructions for proceedings, the parent/guardian continues to have the right to make educational decisions for his/her child.

8. Once the Responsible Adult is appointed, ensure that he or she is properly performing his or her duties and advocating for the child’s educational needs.

9. In the event that the Responsible Adult does not appear to be properly performing his or her duties, work with him or her to resolve the problem. If the problem is not resolved, include this information in the court report. When applicable, make a recommendation to the court to revoke the person’s Responsible Adult status and as the Holder of Education Rights and to appoint a replacement by following procedures 3-6 as stated above.

10. Consult with the Education Liaison for Foster Youth at the school district and/or the DCFS Education Unit staff at (213) 351-5620 or (213) 351-5789 with any further questions or challenges related to the schools and child’s education. A list of Education Liaisons for Foster Youth for Los Angeles County can be found at the Health and Education web site on LA Kids.

NOTE: At the dispositional hearing, the Dependency Investigator (DI), if responsible for the court report, shall, in collaboration with the case-carrying worker, follow the steps 2-7 above, as applicable.

SCSW Responsibilities

1. Review and approve walk-on request or court report recommending for the court to limit the rights of the parent or guardian as the Holder of Education Rights and for the court to appoint a specific person as the Responsible Adult to make educational decisions for the child.

2. If not approved, return to CSW for corrective action.

Court Officer Responsibilities

1. After the court hearing, place two copies of the completed JV 535 in the mailroom to be forwarded to the DCFS Education Unit.

Education Unit Staff Responsibilities

1. Distribute copies of the JV 535 to the CSW and the Education Liaison for Foster Children at the school district and keep a log of the distribution information. (They are usually sent via email).

2. Provide information and consultation with staff, as requested.

B. WHEN:
CONDITION EXISTS FOR THE COURT TO SPECIFICALLY LIMIT THE

EDUCATIONAL DECISION-MAKING RIGHTS OF THE PARENT(S) OR LEGAL GUARDIAN OF A CHILD WITH EXCEPTIONAL NEEDS AND THE COURT IS UNABLE TO APPOINT A RESPONSIBLE ADULT AS THE HOLDER OF EDUCATION RIGHTS

The court shall authorize the LEA to appoint an Educational Surrogate Parent to act on behalf of a dependent child in relation to the child’s special education needs under the Individual Disabilities Education Act (IDEA) when the following conditions exist:

· The court has limited the educational rights of the parent or legal guardian as the Holder of Education Rights and unable to appoint a Responsible Adult to make educational decisions for the child; and

· The child has either been referred to the LEA for a special education assessment, received special education services in the past, or has a valid IEP.

CSW Responsibilities

1. Actively participate in the development of an educational case plan and advocate for appropriate educational services for the child.

2. Continue making every effort to locate and identify a Responsible Adult to assume the responsibilities as the Holder of Education Rights. When a Responsible Adult is located, follow procedures in Section A.

3. When the parent or legal guardian’s educational rights have been limited or if recommending that the parent or legal guardian’s educational rights be limited and there is no one available to assume the role as the Responsible Adult for the child, report this information to the court via a walk-on/ex-parte request or during a scheduled court hearing. Recommend to the court that the LEA be authorized to appoint an Educational Surrogate Parent for the child with exceptional needs requiring special education services. Indicate if the parent/legal guardian is contesting the recommendation and/or an appearance hearing needs to be calendared. Attach a completed DCFS 1727.

4. Provide a copy of the DCFS 1727 to the parent or legal guardian. If an ex-parte was submitted and matter was subsequently set for an appearance hearing, notice all parties of the court hearing and the applicable recommendation.

If DCFS 1727 is being submitted in conjunction with a previously scheduled hearing, send notices per existing policy and indicate the recommendation related to educational decision-making rights.

5. Upon receipt of the court’s minute order and/or the JV-535 from the DCFS Education Section reflecting the change in the Holder of Education Rights, file the second copy in the Court Documents Folder.

NOTE: The JV 535 form is initiated and completed by the minor’s attorney and

 stamped by the court clerk. For referral to the LEA for the appointment of an Educational Surrogate Parent, the JV-535 and JV 526 must be sent to the LEA. The LEA will appoint a Educational Surrogate Parent for the dependent child and return the completed JV 536 form identifying the person named as the Educational Surrogate Parent within 21 calendar days of the date of the appointment.

6. Document the court orders limiting the educational rights of the parents and the referral to the LEA for the appointment of a surrogate parent on the child’s education, court folder and health and education passport on CWS/CMS.

7. Upon receipt of the JV 536 identifying the Education Surrogate Parent, document the information:

· On the child’s education court folder

· In the health and education notebook on CWS/CMS.

8.
If requested, provide necessary information and consultation to the LEA following existing procedures that safeguard confidentiality. See Procedural Guide 0500-501.10, Releasing DCFS Case Record Information.

NOTE: The juvenile court has issued a standing order that DCFS may provide the information to the LEA and the Educational Surrogate Parent, as related to the following: the specific nature of any limitations imposed by the juvenile court on parental rights to make educational decisions for a child; whether the court has terminated parental rights; due diligence reports; the names, addresses and telephone numbers of the child’s parent/legal guardian or whether the identification of the whereabouts of the parent(s) are unknown; the name and address of the care provider; the child’s previous residence and school district; and information necessary and relevant to appointing a Educational Surrogate Parent and ensuring the provision of special education services to the dependent child.

9. In cases where a child has also been referred to a Regional Center, supply the Regional Center with all available developmental assessments. The Regional Centers must perform their assessments within 45 days from the date of the referral to the development of the Individualized Family Service Plan (IFSP). It is important the CSW provide the Regional Centers copies of any developmental screenings or assessments and requested information in a timely manner to ensure a thorough assessment within the Regional Center federally mandated timelines.

10. If the court did not approve the recommendation to limit the parent’s education rights and authorize an Educational Surrogate Parent, then follow the court’s instructions as they relate to the request for further information, notice and required appearances for the next calendar date. If the request to limit the parent(s) educational rights is denied and the court does not have further instructions for proceedings, the parent or legal guardian continues as the Holder of Education Rights.

11. Once the Educational Surrogate Parent is appointed, ensure that he or she is properly performing his or her duties and continuously advocating for the child’s educational needs.

12. In the event that the Educational Surrogate Parent does not appear to be properly performing his or her duties, work with him or her and/or the LEA to resolve the problem. If the problem is not resolved, include this information in the court report. If necessary, make the appropriate corrective recommendations to the LEA to dismiss the Educational Surrogate Parent status and appoint a replacement. If the Educational Surrogate Parent needs to be replaced for any reason, the LEA is responsible for appointing a replacement and notifying court of the change. See section D below.

13. Consult with the Education Liaison for Foster Youth at the school district and/or the DCFS Education Unit staff at (213) 351-5620 or (213) 351-5789 for further questions or challenges related to the schools and child’s education. A list of Education Liaisons for Foster Youth for Los Angeles County can be found at the Health and Education web site on LA Kids.

NOTE: At the dispositional hearing, the Dependency Investigator (DI), if responsible for the court report, shall, in collaboration with the case-carrying worker, follow the steps 2-7, 9 and 12 above as applicable.

SCSW Responsibilities

1. Review and approve walk-on request or court report recommending for the court to limit the rights of the parent or legal guardian as the Holder of Education Rights and to authorize the LEA to appoint an Educational Surrogate Parent to make educational decisions for the child.

2. If not approved, return to CSW for corrective action.

Court Officer Responsibilities

1. After the court hearing, place two copies of the completed JV 535 with an attached JV 536 in the mailroom, to be forwarded to the DCFS Education Unit.

Education Unit Staff Responsibilities

1. Distribute copies of the JV 535 and JV 536 to the CSW and the Education Liaison for Foster Children at the school district and keep a log of the distribution information. (These are usually sent via email).

2. Provide information and consultation with staff, as requested.

C.
WHEN:

TERMINATING “RESPONSIBLE ADULT” STATUS

A Responsible Adult status as the Holder of Education Rights for a dependent child is terminated when one or more of the following circumstances occur:

(1) The minor reaches 18 years of age, unless the child chooses not to make educational decisions for himself or herself, or is deemed by the court to be incompetent.

(2) Another Responsible Adult is appointed to make educational decisions for the minor. (see Section A for procedure(s)

(3) The rights of the parent or legal guardian to make educational decisions for the minor are fully restored.

(4) A successor guardian or conservator is appointed.

(5) The child is placed into a planned permanent living arrangement (PPLA) at which time the foster parent, relative caretaker, or nonrelative extended family member, has the right to represent the child in educational matters pursuant to Section 56055 of the Education Code.

CSW Responsibilities

1. Notify the court, per existing court reporting policies, of any information relevant to the educational decision-making rights of parent(s) or legal guardian and to the appointment/termination of a ‘responsible parent’ status.

2. Notify the LEA, per existing policies on confidentiality, of any information relevant to the educational decision-making rights of parent(s) or legal guardian and to the appointment/termination of a ‘responsible parent’ status.

3. If another responsible adult needs to be appointed, follow applicable procedures in Section A.

SCSW Responsibilities

1. Review and approve walk-on request or court report pertaining to the educational decision-making rights of parent(s) or legal guardian and recommendation for the termination of a Responsible Adult as the Holder of Education Rights for a dependent child.

2. If not approved, return to CSW for corrective action.

D.
WHEN:

TERMINATING EDUCATIONAL SURROGATE PARENT’s STATUS

An Educational Surrogate Parent status is terminated when one or more of the following circumstances occur:

(1) The minor reaches eighteen years of age, unless the child chooses not to make educational decisions for himself or herself, or is deemed by the court to be incompetent.

(2) The child is no longer in need of special education.

(3) A Responsible Adult is appointed to make educational decisions on behalf of the child.

NOTE: Whenever the LEA terminates the appointment of a Educational Surrogate Parent because he or she is not properly performing the duties of a Educational Surrogate Parent or has an interest that conflicts with the interests of the child or for any other reason, it must notify the court on form JV-536 within 21 calendar days of the date of the termination or replacement.

(4) The rights of the parent or legal guardian as the Holder of Education Rights for the child are fully restored.
An Educational Surrogate Parent may be dismissed when:

(1) He or she is not properly performing the duties of an Educational Surrogate Parent.

(2) He or she has an interest that conflicts with interests of the child entrusted to his or her care.

(3) The Educational Surrogate Parent fails to represent the child’s needs and advocate for the child in the special education process. (See Section B step #11).

CSW Responsibilities

1. Notify the court, per existing court reporting policies, of any information relevant to the educational decision-making rights of parent(s) or legal guardian and make a recommendation to terminate the Educational Surrogate Parent as the Holder of Education Rights for a dependent child.

2. Notify the LEA, per existing confidentiality policies, of any information relevant to the termination of a Educational Surrogate Parent’s status as the Holder of Education Rights for the child and provide the name of the person assuming the responsibilities as the Holder of Education Rights on behalf of the child.

SCSW Responsibilities

1. Review and approve walk-on request or court report pertaining to the educational decision-making rights of parent(s) or legal guardian and recommendation to terminate the Educational Surrogate Parent as the Holder of Education Rights for a dependent child.

2. If not approved, return to CSW for corrective action.

E.
WHEN:

PARENTAL RIGHTS ARE TERMINATED

In the event that the parent’s educational rights have been limited and the child is under the plan of legal guardianship, the appointed legal guardian is the Holder of Education Rights. If the court has limited the legal guardian’s educational decision-making rights, then the procedures in Section A or B shall apply to appoint a Responsible Adult or Educational Surrogate Parent.

When the parental rights are terminated or the educational decision-making rights of the parents are limited and the child is placed into a planned permanent living arrangement (PPLA), then the foster parent, relative caretaker, or non-relative extended family member has the right to represent the child in educational matters as the Holder of Education Rights. See Section C.

When the parental rights are terminated or the educational decision-making rights of the parents are limited and the child is in a fost-adopt placement or in a prospective adoptive home, the foster parent or prospective adoptive parent may represent the child as the Holder of Education Rights. See Section A.

APPROVAL LEVELS

Section
Level
Approval

A.
SCSW
Ex-parte/walk-on or court report

B.
SCSW
Ex-parte/walk-on or court report

C.
SCSW
Ex-parte/walk-on or court report

OVERVIEW OF STATUTES/REGULATIONS

California Education Code Section 56050 states that a Educational Surrogate Parent may represent an individual with exceptional educational needs in matters relating to identification, assessment, instructional planning and development, educational placement, reviewing and revising the Individualized Education Plan, and in other matters relating to the provision of a free, appropriate education.

California Education Code Section 56050 states in pertinent part that (a) (1) Except as provided in subdivisions (b), (c), and (d), a foster parent may exercise, to the extent permitted by federal law, including, but not limited to, Section 300.20 of Title 34 of the Code of Federal Regulations, the rights related to his or her foster child's education that a parent has. The foster parent may represent the foster child for the duration of the foster parent-foster child relationship in matters relating to identification, assessment, instructional planning and development, educational placement, reviewing and revising an individualized education program, if necessary, and in all other matters relating to the provision of a free appropriate public education of the child. This section only applies if the juvenile court has limited the right of the parent or guardian to make educational decisions on behalf of the child, and the child has been placed in a planned permanent living arrangement pursuant to paragraph (3) of subdivision (g) of Section 366.21, Section 366.22, Section 366.26, or paragraph (5) or (6) of subdivision (b) of Section 727.3 of the Welfare and Institutions Code.

California Government Code Section 7579.5. states in pertinent part that a local educational agency shall appoint a Educational Surrogate Parent for a child under one or more of the following circumstances: (1) (A) The child is adjudicated a dependent or ward of the court pursuant to Section 300, 601, or 602 of the Welfare and Institutions Code upon referral of the child to the local educational agency for special education and related services, or if the child already has a valid individualized education program, (B) the court has specifically limited the right of the parent or guardian to make educational decisions for the child, and (C) the child has no Responsible Adult to represent him or her pursuant to Section 361 or 726 of the Welfare and Institutions Code or Section 56055 of the Education Code. (2) No parent for the child can be identified. (3) The local educational agency, after reasonable efforts, cannot discover the location of a parent. (b) When appointing a Educational Surrogate Parent, the local educational agency shall, as a first preference, select a relative caretaker, foster parent, or court-appointed special advocate, if any of these individuals exists and is willing and able to serve. If none of these individuals is willing or able to act as an Educational Surrogate Parent, the local educational agency shall select the Educational Surrogate Parent of its choice.

Welfare and Institutions Code Section 245.5 states that in addition to all other powers granted by law, the Juvenile Court may direct all such orders to the parents(s), or guardian(s) of a minor who is subject to any proceedings the court deems necessary and proper for the best interest of the minor. These orders may concern the care, supervision, custody, conduct and support of the minor, including education and medical treatment.

Welfare and Institutions Code Section 361(a) states in pertinent part that if a minor is adjudged a dependent child of the court on the ground that the minor is a person described by Section 300, the court may limit the control to be exercised over the dependent child by any parent or guardian and shall by its order clearly and specifically set forth all those limitations. Any limitation on the right of the parent or guardian to make educational decisions for the child shall be specifically addressed in the court order. The limitations may not exceed those necessary to protect the child. If the court specifically limits the right of the parent or guardian to make educational decisions for the child, the court shall at the same time appoint a Responsible Adult to make educational decisions for the child until one of the named specified situations occurs.

RELATED POLICIES

Procedural Guide 0700-504.20, Referring Dependent Children for Special Education

Procedural Guide 0500-501.10, Releasing Case Record Information

FORM(S) REQUIRED/LOCATION

Hard Copy

None
LA Kids
DCFS 1727, Ex-Parte Application and Order Limiting Parents Rights to Make Educational Decisions for Minors

DCFS 4389, Declaration in Support of Access to Juvenile Records

JV-535, Order Limiting Parent’s Rights to Make Educational Decisions for the Child and Appointing Responsible Adult As the Holder of Education Rights

JV-536, Response to JV-535- for the LEA to Appoint a Educational Surrogate Parent

CWS/CMS:

Case Notes

Contact Notebook

Health and Education Notebook

Court Notebook

SDM:

None
0700-507.10 (Rev. 09/06)

Page 1 of 13
0700-507.10 (Rev. 09/06)

Page 1 of 15

