TRANSITION PLANNING SELF-ASSESSMENT

As the student, school and other agencies begin working together to prepare the student to enter the world of work, further education and community living, the following information can be useful in guiding the process. Students and families may wish to answer the questions separately first, then compare ideas and discuss them prior to coming to the IEP meeting. Sharing the completed questionnaire at the meeting with the members of the Committee on Special Education is one way to help them better understand your daughter's or son's plans and ideas for the future.

Today's date:	Person(s) completing this
form:	

I. Current Education Program

- 1. Does the student need testing accommodations to be able to truly exhibit knowledge and demonstrate skills?
- 2. What examinations will the student have to take to earn a diploma? When will they be given?
- 3. Is the student receiving credit in general education or special education classes?
- 4. How many credits are needed for a diploma?
- 5. Will the student need to stay in school beyond age 18 to receive a diploma?
- 6. What skills must the student develop to prepare to live, learn and work in the community as an adult?
- 7. How can I help prepare my child for future employment opportunities?
- 8. If the student does not earn a diploma, what options are available to him or her?
- 9. In what areas does the student need instruction to develop independent living skills?
- 10. What living arrangements will the student require as an adult?
- 11. When transitions were made in the past, such as from one school to another, were problems encountered and, if so, what were they?
- 12. What other agencies currently provide services for the student or are expected to do so after graduation?

II. Vocational Needs

1.	After graduation from school, what career path would <u>you</u> like the student to follow:
	Competitive part-time employment
	Vocational school/training

	Competitive full-time employment
	Adult or continuing education
	Supported employment
	Two-year college
	Extended employment
	Four-year college
	Other
	Military
3.	What kinds of jobs seem most interesting to the student? What kinds of jobs does she or he most dislike? What vocational training programs do <i>you</i> prefer for the student?
5.	What are the jobs that you do not want the student to do? Why?
Ο.	What medical concerns, if any, do <u>you</u> have about the student's vocational placement?
7.	What skills does she or he need to reach career goals?

III. Further Education

Please answer the following if the student is considering the idea of attending college, business school or trade school; if not, go to section IV.

8. What vocational education classes would you like the student to enroll in? 9. What job do you foresee the student doing after school is completed?

1. What further education beyond high school would you like the student to obtain? **Business school** __Two-year college study Trade school __Four-year college study _Apprenticeship __Graduate study

	Adult and continuing education
2. 3. 4.	What are the career(s) that further education would prepare the student to enter, or does she or he need help to decide on a specific career? What does the student like best about doing school assignments? What does the student like least about doing school assignments? What skills does she or he need to develop in order to be a good student? What living arrangements do <u>you</u> foresee for the student going on to further education or training:
	living at home and commuting?
	living away from home in a dormitory?
	other living arrangement?
6.	What concerns do you have about the student's ability to commute to classes or live in a dormitory?
7.	What kinds of help on campus will the student need to get the most out of classes?
8.	What kinds of financial aid will you need to be able to pay for the training?
IV. <u>P</u>	ersonal Management/Living Arrangements
2.	What chores or responsibilities does the student presently have at home? What other tasks would <u>you</u> like the student to be able to do at home? After graduation from school, what do you think the student's living situation will be?
	At home
	Apartment with support
	Independent apartment
	Foster home
	Group home
	Other:
4.	In which of the following independent living areas does she or he need instruction?
	othing care ensumer skills

Cor Hyg Mea Tra Saf	·
	enting/child development
	rpersonal skills ceducation
	e management/organization
	usehold management
	f-advocacy
	alth/first aid
Oth	er:
V. <u>Lei</u>	sure and Recreation Needs
1.	In what leisure or recreational activities does the student participate alone?
2.	In what leisure or recreational activities does the student participate with family?
3.	In what leisure or recreational activities does she or he participate with friends?
4.	What are other leisure or recreational activities you would like the student to participate in?
5.	In what leisure or recreational activities do you <u>not</u> want the student to participate? Why?
6.	What classes or activities do you recommend for the student to participate in to develop more leisure interests and skills?
VI. <u>Fir</u>	<u>nancial</u>
1.	As an adult, what financial support will the student have? Check all that apply.
	Earned income
	Unearned income
	Insurance
	General public assistance
	Food stamps
	Trust/will

Supplemental security income	
Medicaid	
Other support	

2. What financial needs do you think the student will have as an adult?

VII. General

- 1. When transitions have been made in the past, such as from one school to another, were problems encountered, and if so, what were they?
- 2. What other agencies currently provide services for the student or are expected to do so after graduation?
- 3. What would you like the school district to do to assist you in planning for the student's living, working and educational needs after completing high school?