Transition Service Plan

Name:	Projected Date of Graduation:	Date of Initial Transition Program:
Jack RRCase Study #10	May 2010	Development
		Update

Preferences, Strengths, Interests and Course of Study based on Present Levels of Performance and Age Appropriate

<u>**Transition Assessments**</u> (Areas for consideration include course of study, post-secondary education, vocational training, employment, continuing education, adult services and community participation)

Based on completed transition questionnaire, Jack enjoys lacrosse, football, and karate; his career goal is to participate in ROTC and become an Army Ranger. Jack's strengths include an intense focus on things of interest to him and boundless energy. His course of study is a college prep diploma and is on track to complete graduation requirements in May 10. Jack states that he would really like to attend North Georgia College and State University because of their military program.

On 9-24-09, Jack took an interest inventory test on Georgia Career Information System (GCIS) website. His top scores indicate possible careers in artistic and investigative careers. Careers in these categories that he identified as ones he would like to research are forensics, physics, and mechanical engineering.

On 11-24-09, The Transition Specialist interviewed Jack and discussed his transition plan goals. Jack states that he is interested in forensics and law enforcement. He wants to investigate and solve crimes. He is willing to work on his goals so that he will be ready for his transition to college at the end of this school year. Jack does chores at home, such as vacuuming his bedroom and hallway and cleaning his bathroom. He says that he helps clean up in his dad's machine shop.

Desired Measurable Post Secondary/Outcome Completion Goals (*These goals are to be achieved after graduation and there must be a completion goal for Education/Training and Employment*)

Education/ Training: After high school graduation, Jack will attend college to study forensics/ law enforcement.

Employment: After college, Jack will work full-time in the forensic science industry. **Independent Living (as appropriate):**

Based on age appropriate transition assessments, in the spaces below, include measurable Transition IEP Goals and Transition Activities/Services appropriate for the child's post-secondary preferences, strengths and needs. Note: There must be at least a measurable Transition IEP Goal to help the child reach each of the desired Measurable Post Secondary/Outcome Completion Goals.

Transition IEP Goal(s)	Transition Activities/Services	Person/Agency Involved	Date of Completion/ Achieved Outcome
1. Jack will identify 3 post secondary schools that he would like to attend	1a. Visit career lab 2 times a semester	1a.Jack, teachers, career lab counselor, family	
(with forensic/law enforcement	1b. Visit GAcollege411.org web site to identify	1b. Jack, teachers, career	
majors).	3 colleges	lab counselor, family	
	1c. Visit 3 college campuses	1c. Jack, parents	
	1d. Identify all requirements for entry into 3 colleges	1d. Jack, teachers, family	
	1e. Print all information, gather in a notebook and review with family and case manager bi- weekly.	1e. Jack, caseload manager, family	
	1f.Create a chart to compare the important features of each college.	1f. Jack, caseload manager, family	
2. Jack will complete 2 college	2a. Visit 2 college campuses and meet	2a. Jack, family, college	
applications this year.	w/representative.	representative	
	2b. Obtain/access 2 applications from the id. Colleges.	2b. Jack, parent	
	2c. Submit all required paperwork before	2c. Jack, parents, HS	
	deadline.	counselors	
	2d. Apply for financial aid and search for scholarships.	2d. Jack, parents, HS counselors	
3. Jack will meet w/a disabilities services provider two of the colleges of his choice during first semester.	3a. Identify the contact person and phone number of the disability services office at the college.	3a. Jack, parents,	
U	3b. Set up meeting w/ representative.	3b. Jack, parents,	
	3c. Gather all required paperwork for documentation of disability.	3c. Jack, parents, case manager	
	3d. If found eligible for services, meet w/ representative before beginning college classes to review schedule and accommodations.	3d. Jack, parents,	

II. Development of Employment (Goals based on occupational awareness, employment related knowledge and skills and specific career pathway knowledge and skills.)

Transition IEP Goal(s)	Transition Activities/ Services	Person/Agency Involved	Date of Completion/ Achieved Outcome
1. Jack will identify 3 careers of interest and 3 attributes in each career.	 1 a. Visit GCIS (Georgia Career Information System) web site to complete 2 vocational assessments b. Identify 3 careers that match his interests and abilities in forensics/ law enforcement. c. List working conditions, education needed, and skills required for each career listed above. 	1. Jack, teachers, Transition Specialist, family	
2. Jack will complete 4 steps of applying for a part-time job.	 2. Steps 2 a. Identify 3 local businesses that offer part- time work b. Complete 3 applications for each business and return to manager c. Follow-up with manager until job opportunity is offered or closed d. Practice interview skills with 3 adults 	2. Jack, teachers, Transition Specialist, family	

III. Community Participation (Goals based on knowledge and demonstration of skills needed to participate in the community (e.g., tax forms, voter registration, building permits, social interactions, consumer activities, accessing and using various transportation modes.)

Transition IEP Goal(s)	Transition Activities/ Services	Person/Agency Involved	Date of Completion/ Achieved Outcome
1. Jack will identify 2 modes of	1a. Practice driving skills at least twice a week	1a. Jack, teachers, family	
transportation.	1b. Take and pass the driver's license exam	1b. Jack, teachers,	
_		Transition Specialist,	
		family	
	1c. Obtain bus schedule and practice dry run to	1c. Jack, teachers,	
	3 destinations.	Transition Specialist,	
		family	
2. Jack will complete 2 activities to	2a. Access Internet or visit library to obtain	2a. Jack	
demonstrate responsible citizenship.	voter registration form.		
	2b. Complete and submit form to become a	2b. Jack	
	registered voter.		
	2c. Access <u>www.sss.gov</u> to register for Selective	2c. Jack	
	Services.		

3. Jack will apply for the Police Explorer Program through the local law enforcement agency.	 3a. Contact representative to obtain information about the program including an application. 3b. Complete application and background check by September. 3c. Follow-up w/rep. to find out if accepted into program before October1. 3d. When accepted arrange schedule to attend weekly meetings and 2 activities a month. 	 3a. Jack, parents 3b. Jack, parents 3c. Jack, parents 3d. Jack, parents 	
--	---	--	--

IV. Adult Living Skills & Post School Options (Goals based on skills for self-determination, interpersonal interactions, communication, health /fitness and the knowledge needed to successfully participate in Adult Lifestyles and other Post School Activities (e.g. skills needed to manage a household, maintain a budget and other responsibilities of an adult.)

Transition IEP Goal(s)	Transition Activities/ Services	Person/Agency Involved	Date of Completion/ Achieved Outcome
1. Jack will utilize 4 specific self-	Skills		
determination skills.	 1a. Communicate the nature of disability, needed accommodations, and strengths 1b. Attend IEP meetings and teacher conferences. 1c. Engage in appropriate conversations using strategies learned in affective skills. 1d. Set up meeting with disability service center representative in colleges of interest. 	1. Jack, teachers, family	
2. Jack will use 2 money management skills.	 Skills: 2a. Open checking account and maintain for 3 months. 2b. Keep monthly statement and balance 2c. Assume responsibility for 1 bill a month; paying the correct amount on time. 	2. Jack, family 5B. student, parent, teacher	

V. Related Services (Goals based on Related Services that may be required now to help a child benefit from regular and special education and transition services (e.g., speech/language, occupational therapy, counseling, vocational rehabilitation training or the planning for related services that the individual may need access to as an adult.)

Transition IEP Goal(s)	Transition Activities/ Services	Person/Agency Involved	Date of Completion/ Achieved Outcome
1. Jack will register for vocational rehabilitation (VR) services.	1a. Complete school referral.	1a.Jack, family, teachers, Vocational Rehabilitation counselor	
	1b. Meet with vocational counselor when assigned to develop work plan.	1b. Jack, family, teachers, Vocational Rehabilitation counselor	
	1c.Meet w/VR counselor twice a semester to update plan.	1c. Jack, family, teachers, Vocational Rehabilitation counselor	

VI. Daily Living Skills (Goals based on adaptive behaviors related to personal care and well-being to decrease dependence on others.)			
Transition IEP Goal(s)	Transition Activities/ Services	Person/ Agency Involved	Date of Completion/ Achieved Outcome