Table of Contents

Introduction

Preface

Law

How to discuss transition at the IEP meeting (for the new century)

Present Level of Educational Performance

-VESID Handout

-Murphy ppt

Transition… the meat and potatoes of the IEP

-Measurable post secondary goals

-Coordinated set of activities

Elements of the Transition focused IEP discussion

-process/product

-measurement and reporting progress on the IEP

Indicator 13

Examples of Transition Statement

Examples of IEP documents

Introduction:

The purpose of this handbook is to increase understanding of what must be done as well as to provide a clear understanding of how transition planning can be done through the IEP process. If transition planning is to be effective, all of the discussions and decision-making in the IEP meeting must result in a comprehensive, coordinated plan that brings all parts of the IEP together to prepare young people for life after high school.

The goal of transition services in the IEP is to put a plan of action into place before the student exits school, thus ensuring seamless movement from school to various post secondary settings. The plan should reflect the IEP team’s response to the student’s post-school vision beyond one year and beyond solely preparing the student for graduation. In order for transition to be successful, the key components are assessing where the student is and planning where the student needs or wants to go.

[image: image1.wmf]18

Transition Planning Process

Dream

Proactive

Transition

Education

Further

Assessment

Comprehensive

Needs

Assessment

Linkages

Goals

Transition

Planning

Academic

Goals

Adapted from Transition Planning Inventory (p.26) by G. M. Clark and J.R. Patton,1997 PRO-ED, Inc.

LIFE

As educators, we know in New York State beginning at age 15 the IEP must include a transition plan. This is a significant shift from the academic IEP that was previously created up until this age for students in special education. The team must now focus on creating the future directed, goal oriented IEP that is based upon student preferences, interests, and needs.

Preface

This tool is intended to provide educators and parents with valuable information as they plan for and create an IEP for their child. It is based on the belief that the IEP is more than a collection of papers. It is a process that is just as important as the product. It should be used as a communication tool between parents, the school, and the student. Further, it is the most valuable legal document written for children with disabilities but is only as effective as _______________________ in which it is used.

The focus of this team is the transition piece of the IEP, which begins at age 15 for students in New York State. Our philosophy behind transition planning is the belief that students need to be given the opportunity to explore a variety of vocational and educational options before they complete high school. Transition should be the driving force that connects all components of the IEP.

The content of this tool is taken from the Individuals with Disabilities Education Act (IDEA) and a variety of resources in New York State. Both state and federal law identify the required elements of the IEP. Although this tool will touch on all components of the IEP, the emphasis will be `on transition.

LAW

 REGULATIONS OF THE COMMISSIONER OF EDUCATION
Pursuant to Sections 207, 3214, 4403, 4404 and 4410 of the Education Law
PART 200 --STUDENTS WITH DISABILITIES
(Includes all Amendments through October 2007)

As sited from:

http://www.vesid.nysed.gov/specialed/publications/lawsandregs/sect2004.htm
Section 200.4 Procedures for referral, evaluation, and individualized education program (IEP) development, placement and review.
 (ix) Transition services. For those students beginning not later than the first IEP to be in effect when the student is age 15 (and at a younger age, if determined appropriate), and updated annually, the IEP shall, under the applicable components of the student’s IEP, include:

(a) under the student’s present levels of performance, a statement of the student’s needs, taking into account the student’s strengths, preferences and interests, as they relate to transition from school to post-school activities as defined in section 200.1(fff) of this Part;

(b) appropriate measurable postsecondary goals based upon age appropriate transition assessments relating to training, education, employment and, where appropriate, independent living skills;

(c) a statement of the transition service needs of the student that focuses on the student’s courses of study, such as participation in advanced-placement courses or a vocational education program;

(d) needed activities to facilitate the student’s movement from school to post-school activities, including instruction, related services, community experiences, the development of employment and other post-school adult living objectives and, when appropriate, acquisition of daily living skills and functional vocational evaluation; and a statement of the responsibilities of the school district and, when applicable, participating agencies for the provision of such services and activities that promote movement from school to post-school opportunities, or both, before the student leaves the school setting.
Assessments

Why Assess?

Assessments will provide a foundation of data to build upon based on students’ strengths and skills. Current assessments will help to identify need areas that will in turn determine transition services. Finally, assessments will identify areas where additional information may need to be collected. The input from these assessments is important in creating a person-centered transition plan.

Here are some questions to consider when writing a person-centered IEP:

Do we have a complete picture of our student?

Do we know what the child’s post school plan will be?

Do we know what skills they will need to be successful?

Does this child have an accurate view of their own ability?

Let’s consider the areas of assessment that are needed. Assessments could include a Level I, II or III assessment and/or teacher developed checklists:

· Community participation

· Daily living

· Employment

· Financial/income management

· Health

· Leisure/recreation

· Independent living

· Post-secondary education

· Relationships/social skills

· Transportation/mobility

· Vocational training

[image: image2.wmf]QuickTime™ and a

TIFF (Uncompressed) decompressor

are needed to see this picture.

Level I, Level II, and Level III Assessments

Definitions of a Level I, Level II, and Level III Assessment

Level I Assessment:

The Level I assessment is an informal assessment conducted at age 12, then annually as appropriate. It is used to gather information about a student’s interests, achievements, learning styles, and vocational interests. It can also include information about a student’s interpersonal relationship skills and adaptive behavior.

See appendix A ***(copy vision statement and include)

Level II Assessment:

The Level II assessment is conducted at any age as deemed appropriate by the CSE. The Level II assessment is given to determine a student’s vocational skills, interests, and aptitudes. These assessments are typically given by someone trained in the administration of vocational evaluations. The data collected can include: interest inventories, perception (visual/auditory/tactile discrimination), motor (dexterity, speed, tool use, strength, coordination), spatial discrimination, verbal, reading, writing, speaking, numerical (measurement, money skills), comprehension (task learning, problem solving), attention, and learning styles.

Level III Assessment:

The Level III assessment can be conducted at any age. However typically it is done during the last years of high school. This is a comprehensive vocational evaluation that uses work, real or simulated, as the basis for assessment and vocational counseling. A trained vocational evaluator administers this level of assessment. Typically these evaluations are completed by outside agencies such as OCM BOCES.

The

Transition

Discussion

In relation to

The IEP

Elements of the transition discussion related to the IEP
How to discuss transition at the IEP meeting…

What services or supports or programs does the student need to achieve their post school goal?

Are there any special factors that need to be considered for the student?

Items to consider:

· Actively involve the youth and parents in the IEP meeting.
· Student should describe personal strengths, needs, interests.

· Students should discuss post school goals and aspirations.
· Focus on a shared vision between parents and educators for working on goals at home and at school.

At the age of 15 does the IEP specify any needed transition services in the areas of:
· Instruction

· Related services

· Community experiences

· Employment

· Post-school living objectives

· Functional vocational evaluation

· Daily living skills

Special factors could include:

· Behavior

· Limited English proficiency

· Communication concerns

· Needed assistive technology

· Visual impairment

· Hearing impairment

The Flow of Transition in the IEP
All parts of the IEP must be connected to transition planning to effectively prepare the student for post-school life. This includes the following:

· Present levels of performance (PLEPS)

· Transition statements

· Least restrictive environment

· Special education and related services

· Participation in general curriculum

· Annual goals
Include graphic here-----Sue T.

· Present Levels of Performance (PLEPS)

Present Levels of Performance (PLEPS)
PLEPS are the foundation on which to identify goals and services to address the child’s needs.
Four areas to consider when writing PLEPS:

· Academic/education achievement and learning characteristics

· Social development

· Physical development

· Management needs

**At age 15 transition planning needs to be integrated into PLEPS.
What is the purpose of including present levels and needs on a student’s IEP?

What should PLEPS answer regarding transition?

Where does the information come from that is reported in the PLEPS?

The purpose of the PLEP statements is to establish a baseline of information about the student that can be used as a starting point from which to determine progress toward annual goals.
· The student’s unique needs that result from his or her disability.
· The student’s strengths/weaknesses in the four areas mentioned above.

· The student’s transition needs that must be addressed in order to prepare the student for living, learning, and working in the community as an adult.

· Parent concerns for the education of their child

· Current formal and informal education performance data
· The student’s needs, preferences, and interests relating to transition from school to post school outcomes.

[image: image3]
Measurable Post-Secondary Goals (MPSG)

Measurable Post-Secondary Goals (MPSG)

MPSG identify the student’s long term goals for living, working, and learning as an adult.

Topics to consider when writing MPSG:

· MPSG are not in isolation of rest of IEP

· Postsecondary goals based on age appropriate transition assessments related to training, education, employment and, when appropriate, independent living skills

· Student strengths, needs, preferences and interests pertaining to postsecondary transition
What is the MPSG regarding education/training?

What is the MPSG regarding employment?

What is the MPSG regarding independent living skills?
This section should include information about the student attending a community or technical college or a 4-year program. Input in this section needs to reflect that the student communicated with you their plans.

This section is defined as competitive, supported or sheltered employment. This information needs to be tied to their employment goals after school, and not just stating where they currently work.

Skills or tasks that contribute to the successful independent functioning of an individual in adulthood in the following domains: leisure/recreation, maintain home and personal care, community participation.

.

Coordinated Set of Activities

Coordinated Set of Activities

This section of the IEP specifies the types of actions needed to enable the student to move successfully through secondary education into adulthood.

 Issues for consideration when writing Coordinated Set of Activities:

· Coordinated set of activities begins with the first IEP to be in effect when the students turns age 15

· Is there evidence that the participating agency responsible for providing the recommended activity participated in the planning?
· Look for evidence of needed activities identified for each of the six areas (last two when appropriate) and relationship among PLEP, MPSG, annual goals, programs, and services.

If one of these six areas is discussed and found to be unnecessary, consider the following:

· Has this area been previously addressed?

· Can you justify that the student is independent in this area and does not need further activities for skill development?

· Clearly identify the activities the district, educational or community agencies are providing.

[image: image4.emf]51

//..Functional Vocational

Assessment

//..Acquisition of Daily Living

Skills

//..Community Experience

//..Development of

Employment/Other Post-

School Adult Living

Objectives

//..Related Services

//..Instruction

DateDistrict/Agency

Responsible

ActivityCoordinated Set of Transition

Activities

For students beginning with the first IEP to be in effect when the student

turns age 15, needed transition services/activities to facilitate the student’s

movement from school to post-school activities.

Coordinated Set of Transition Activities (School to Post School)

What is Instruction?

What is a related service?

What is development of employment/other post-school adult living objectives?

What is community experience?

What is acquisition of daily living skills training?

What is functional vocational assessment?

This section could include information regarding tutoring, employability skills training, vocational education, social skills training, and college entrance exam preparation, preparation for taking state and regional proficiency tests, and placement in advanced classes. Instruction could also include teacher-developed accommodations, curriculum adaptations, peer tutoring or adult basic education.
This section should be transition focused and could include transportation, social services, medical services, rehabilitation technology and other such developmental, corrective and other supportive services required to move the student toward post-school outcomes.
Services that lead to a job or career including career planning, guidance counseling, interest inventories, person-centered planning, self determination training, job placement, and job try-outs. This area could also include activities such as registering to vote, doing taxes, renting a home, the coordination of adult benefits such as SSI, etc. The school or other entities could provide services described in this section.
This section could include information regarding services provided outside of the school building, in community settings, by schools or other agencies. Community experiences could include job shadowing, community work experiences, banking, shopping, transportation, community counseling, recreational services, tours of postsecondary education settings or residential and community tours. The school or other entities could provide these services.

Services that provide foundations for activities that adults do every day including self-care training, home repair health care, home economics, independent living, and money management. The school or other entities could provide these supports/services.
Assessment process that provides information about job/career interests aptitudes, and skills. This evaluation process could include situational work assessments, work samples, work adjustment programs, aptitude tests, and a series of job try-outs. These could be provided by the school or other entities but should always be practical.

Measurement and reporting progress on the IEP
Measurement and Reporting

**Progress toward IEP annual goals, including transition, must be measured and reported.

Key characteristics of progress reporting:

· Measurable means observable (you can see it, hear it, touch it)

· Functional means evident in students daily environment such as classroom and community

· Describes both academic and non-academic need related to disability

· Includes current formal and informal educational performance data
· Describes learning accommodation and learning strategies

· Includes baseline data for each annual goal

How do we measure progress toward annual goals?

How do we notify parents of the child’s progress toward the annual goal?

· Use work samples, classroom exams, anecdotal logs, attendance records, job shadowing evaluations, vocational evaluations, etc.

· Report this progress in addition to regular reporting on the child’s progress in subjects or curricular areas
· Inform parents of progress toward annual goals, and whether progress is sufficient to enable the child to achieve the goal by the end of the term of the IEP
Remember…your PLEP is complete when:

It describes the student’s disability related needs in an observable, measurable way

A stranger can read it and understand how and what the student is doing

It describes how the disability affects the child’s involvement and progress in the general curriculum

