

REHABILITATION RESEARCH AND TRAINING CENTER

JUNE

2014

Community-based Skills Assessment (CSA): Developing a Personalized Transition Plan

TABLE OF CONTENTS

AUTISM SPEAKS°

	PAGE
Introduction	1
What is an Assessment? How Does it Work? Calculating the Score	3
Assessment and Observation Planning Tool	6
Assessment Planning	6
Functional Skills Assessment OBSERVATION	9
Home Observation	9 9 ation
Leisure/Recreation Observation	

	PAGE
Work Observation Career Path and Employment Self-Determination/Advocacy Health and Safety Peer Relationships, Socialization, Social Communication Community Participation and Personal Finance Leisure/Recreation Transportation	21 22 23 23 25
Functional Skills Assessment INTERVIEW	29
Career Path and Employment	29
Self-Determination/Advocacy	
Health and Safety	
Peer Relationships, Socialization, Social Communication	
Community Participation and Personal Finance	
Transportation	
Leisure/Recreation	
Home Living	42
Score Sheet	45

ABOUT THE ASSESSMENT

This assessment tool was developed for Autism Speaks through a contract with Virginia Commonwealth University's Rehabilitation Research and Training Center. While a review of the literature did not produce an assessment tool that matched the needs of youth with Autism Spectrum Disorder (ASD), it did assist in illuminating the critical areas of functional life skills. The project selected these functional skills areas based upon the instruments that were reviewed and purported to contribute to the successful functioning of an individual into adulthood.

This tool was designed to assess an individual's knowledge, skill and social communication abilities. A number of individuals worked on this product to include Carol Schall, Valerie Brooke, Paul Wehman, Sue Palko, Alissa Brooke, Whitney Ham, Staci Carr, Peter Gerhardt, Adam Dreyfus, and Holly Tate. Additional thanks go to Katherine Inge for her review of this document and to the number of individuals with ASD, their families and educators that trusted us with their time and talent as we worked collaboratively to shape this final product.

ABOUT THE VIRGINIA COMMONWEALTH UNIVERSITY REHABILITATION RESEARCH AND TRAINING CENTER

Established in 1983, the Virginia Commonwealth University Rehabilitation Research and Training Center (VCU-RRTC) serves as a center of national and international excellence in the field of disability and employment services. The VCU-RRTC played a major leadership role in designing and implementing supported employment, a program now found in every state across the country and over 30 countries worldwide. For over 30 years this center has stayed in the forefront of education and employment services to individuals with disabilities with a concentration on services and supports to individuals with autism. The Center's professional team, led by Dr. Paul Wehman, are renowned experts and committed to developing and advancing evidence based practices to support and advance individuals with disabilities.

ABOUT AUTISM SPEAKS

Autism Speaks is the world's leading autism science and advocacy organization. It is dedicated to funding research into the causes, prevention, treatments and a cure for autism; increasing awareness of autism spectrum disorders; and advocating for the needs of individuals with autism and their families. Autism Speaks was founded in February 2005 by Suzanne and Bob Wright, the grandparents of a child with autism. Mr. Wright is the former vice chairman of General Electric and chief executive officer of NBC and NBC Universal. Since its inception, Autism Speaks has committed more than \$500 million dollars to its mission, the majority in science and medical research. Each year Walk Now for Autism Speaks events are held in more than 100 cities across North America. On the global front, Autism Speaks has established partnerships in more than 40 countries on five continents to foster international research, services and awareness. To learn more about Autism Speaks, please visit AutismSpeaks.org.

Community-based Skills Assessment (CSA):

Developing a Personalized Transition Plan

REHABILITATION RESEARCH AND TRAINING CENTER

Introduction

The challenges associated with the transition from school services to adulthood for individuals with disabilities are well documented. The process can often be a very overwhelming and challenging one as families worry about the individual's future: What kind of job will he have? Where will she end up living? Will he ever be independent? What will make her the happiest? Every individual with autism is different and as a result, there is no "one size fits all" plan for the path to adulthood. A transition plan involving job training and skill development that is fitting for one person with autism may be ineffective for another. The most important factor in creating a plan is to focus on the individual. His or her strengths, needs, challenges and preferences will play a critical role in ensuring a successful transition process.

A key ingredient in creating a transition plan for an individual with autism is a transition assessment that leads to comprehensive skill development in the final years of school. When a student turns 14, the focus of his or her Individualized Education Program will likely shift away from math and English to vocational training and community living skill development. This shift in focus necessitates a shift in assessment priorities. That is, instead of measuring what a student cannot do, it is time to measure the student's interests, preferences, strengths and work habits and based on these factors, describe the supports and modifications that will be necessary for the student to be successful in the future.

What is an Assessment?

The Community-based Skills Assessment was designed to help parents and professionals assess the current skill levels and abilities of individuals with autism beginning at age 12 and continuing into adulthood in order to develop a comprehensive plan. The purpose is to assist teams in identifying areas of instructional priority for the individual. While employment support needs of individuals are addressed through community-based internships and work experiences through school, this is the first tool to assess needs in the area of community-based living from transportation to financial management to peer relationships and more.

The tool is designed for transition aged youth and is divided into three levels based upon the age of the individual being assessed. This is important because the skills identified will be age-referenced based on the individual's peer group. The levels and definitions are as follows:

• Level 1 Life Aware: This group includes youth ages 12 to 16 who are between

middle school and sophomore year of high school.

• Level 2 Life Explorer: This group includes youth ages 17 to 22 who are in their

junior or senior year of high school.

Level 3 Life Seeker: This group includes individuals who are post high school and

seeking postsecondary education and/or employment.

1

After conducting a careful analysis to illuminate the critical areas of functional life skills, eight skill sets were identified and collapsed into the categories below:

CAREER PATH AND EMPLOYMENT The items in this section assess the individual's progress towards developing job seeking skills and/or employment. This section covers such job topics as: demonstrates work habits by performing chores at home, explores opportunities by job shadowing, volunteer or using a mentor, indicates personal strengths, completes a resume and secures a competitive job.

SELF-DETERMINATION/ADVOCACY The items in this section review the skills that youth with autism need to develop and the challenges that they will face living and working in the community. Specifically, this section will cover a variety of skills that would indicate that the individual is able to demonstrate some control of his or her life. This section covers skills such as: goal setting, IEP participation, choice making, self-regulation, problem solving, requesting support and disability awareness.

HEALTH AND SAFETY Assessment items in this area cover a vast range of independent living skills. These items include basic to advanced hygiene, fire safety, home safety, medication management, self-management and general sexuality information.

PEER RELATIONSHIPS, SOCIALIZATION AND SOCIAL COMMUNICATION This area is the most detailed section of the assessment. For individuals with ASD, the interaction between two or more people, requiring the processing of both verbal and nonverbal cues, can be an arduous task. It is important to assess skills across multiple environments because many people with ASD understand language so concretely that they may miss the subtle meanings of social information, as well as experience issues with generalization. This section covers skills across home, work and leisure/recreation environments while assessing if the individual can initiate a skill, as well as respond to a social communication situation.

COMMUNITY PARTICIPATION AND PERSONAL FINANCE This area focuses on a variety of independent living skills assessed across areas that include making decisions that affect an individual's life, taking care of personal affairs and pursuing areas of personal interest. Community participation items assess the extent to which a youth with ASD uses and interacts with local restaurants, stores, parks, libraries, places of worship, community events, government activities and volunteering.

TRANSPORTATION Transportation can be confusing and frightening to many individuals with ASD, so this assessment item is of critical importance. Generally, these skills will have to be taught along with socially appropriate behavior requirements within each of these settings.

LEISURE/RECREATION Developing and engaging in leisure/recreation activities is important for all community members. As with other community members, when individuals with ASD join in a community event, they engage in a stress relief activity and have the opportunity to make new friends. Skills that are present in this section include: identifies preferred activities, uses technology for enjoyment and schedules opportunities for exercise and/or participation in community activities.

HOME LIVING SKILLS Whether an individual with ASD is living at home, in a group home or independently or with a roommate, home living skills are essential. This section will review both basic and advanced skill sets that include eating and preparing meals, cleaning tasks, doing laundry and home repair.

How does it work?

The assessment uses both a criterion-based observation and interview-based process to measure knowledge, skills and behaviors. Interviews will include obvious areas such as personal care and hygiene, but will also be used across all skill assessment categories. Observations will be purposeful and will occur in multiple settings including recreation/leisure, employment, education and home.

1. ASSESSMENT AND OBSERVATION PLANNING TOOL

It is essential that the assessment and observation planning tool in this booklet is completed prior to doing any observations. It is recommended that this section be completed either over the phone or through email.

2. SCHEDULING THE OBSERVATIONS

When administering this assessment, it is helpful to complete all of the observations first. When scheduling the observations with the individual with ASD, the family and the education or work site, it is important that the person completing the observations is familiar with the skills he or she will be observing. It is also important to schedule them during an activity that enables the observer to collect accurate information about the individual. For example, when conducting the leisure/recreation observation, try to ensure that it is an activity that allows for social interaction with the individual's peer group and involves the person using transportation into the community. Before conducting the observation at the person's place of employment, be sure to communicate with the individual's job coach and/or supervisor about the observation and ask if there is a good place for you to conduct the observation so that you are out of the way of other employees.

3. CONDUCTING THE OBSERVATIONS

It is essential when conducting the observation section that enough time is allotted to observe all of the categories. Items that focus on social interaction such as peer relationships should be scored only after sufficient time has passed in order to obtain an accurate rating. It is recommended that the observations last at least an hour and a half. When completing the observation section, please be careful not to disrupt ongoing routines and activities. Be sure to complete all three observations before scheduling the interview process.

4. CONDUCTING THE INTERVIEW

Interview times will need to be arranged with the individual, primary caregivers and a member of either the school or the employment site (job coach or supervisor). The interview session should be completed in a relaxed environment that is familiar and comfortable for the individual, ideally his or her home environment. There are 78 interview questions grouped into eight categories. The number of questions asked will depend on which of the three levels the individual is in. For example, under the category of self-determination, individuals in Level 1 will complete questions 11-17, while individuals in Levels 2 and 3 will complete questions 11-18.

5. SCORING THE ASSESSMENT

When scoring items on the assessment, it is critical to stay mindful of both of the scoring scales. The first scale rates the level of independence with which the individual is able to perform the skills. The second scale rates the individual on the number of environments where he or she performs the skills. When scoring an item, always start with number 1 and continue up the scale until you find the score that corresponds to the individual's level of performance.

Ratings are assigned in the following manner:

A rating of 1 is given when the individual does not perform the skill at all.

A rating of 2 is given when the individual requires physical prompting to perform the skill. *An example of this would be hand over hand or full physical prompting.*

A rating of 3 is given when the individual performs the skill but requires extensive prompting. Extensive prompting is defined as the use of three or more different types of prompts, modeling, pictorial, verbal or written.

A rating of 4 is given when the individual is able to perform the skill but requires limited prompting. Limited prompting is defined as the use of one or two of the following types of prompts: gestural, verbal, pictorial and/or written.

A rating of 5 is given when the individual is able to perform the skill with no prompts required. He or she may still need to have supervision but is performing the skill independently.

When scoring the Environmental Scale, start with a rating of 1 and continue upward until you obtain the correct score for the individual.

A rating of 1 is given when the individual does not perform the skill, therefore is not completing it in any environment.

A rating of 2 is given when the individual is performing the skill in one or two familiar environments.

A rating of 3 is given when the individual is performing the skill in three or more environments. The environments should include unfamiliar environments.

6. CALCULATING THE SCORE

After you have attained a final score for each of the individual items for each domain, you will total the scores across all items within a domain and place that score in the box over the total possible score for that domain. Calculate the total possible score by dividing the score the individual achieved by the total possible. See below for an example:

LIFE SEEKER	
7. Demonstrates problem solving.	1 2 3 4 5 1 2 3
8. Demonstrates the ability to request help.	1 2 3 4 5 1 2 3
9. Indicates support needs.	1 2 3 4 5 1 2 3
TOTAL SCORE FOR SELF-DETERMINATION / ADVOCACY	Total $\underline{7}$ out of $\underline{7}$ out of $\underline{7}$ out of $\underline{7}$ out of $\underline{7}$ of $\underline{7}$ out of

Transfer the percentage for each domain and each observation and the interview for Level of Independence and Environments Performed to "Section I: 1. Percentage" at the back of the assessment.

Assessment	Career	Self- Determination	Health and Safety	Peer Relationships	Community Participation	Transportation	Leisure/ Recreation	Home Living Skills
Home Observa- tion: Percent, Level of Independence		47%	58%	32%			88%	75%
Home Observa- tion: Percent, Environment Performed		33%	35%	27%			79%	66%

Once you have completed this transfer, you may use the graphs in "Section I: 2. Visual Representation of the Results" to develop a visual representation of the focus person's observed and described skill levels. You may draw the bars using marker or input the scores to the Excel spread sheet to have the graph self-populate. See example below:

The purpose of this graph is to provide the team with a visual representation of the focus person's relative strengths related to each of the domains across the observations and interview. This should allow the team to discuss the focus person's strengths and needs with greater understanding.

7. CONVENING A TEAM MEETING (SECTION II)

Once you have completed Section I, you will then convene a team meeting to discuss the results and formulate plans and goals for the focus person's Individualized Plan. This tool was designed with the sections of the Individualized Education Program in mind, however, the questions addressed in Section II: Part 1 (Team Analysis, Consideration and Discussion) and Part 2 (Bridging the Gap from Analysis to Planning and Goal Setting) are applicable to any individualized planning process, including an Individualized Plan for Employment or an Individualized Plan for Community or Home Independence. If it is difficult to convene a team meeting to discuss these questions in person, the administrator of the tool may contact team members separately to gather thoughts on the questions and issues presented in Section II.

8. CREATE YOUR PLAN!

Upon completion of Section II, the team will be prepared to develop an individualized plan to assist the focus person in achieving greater independence across all of the skill sets included in the tool. Armed with knowledge of the individual's strengths, challenges, skills and interests, you and your team are ready to set him or her on the path to adulthood. Remember – there is no right transition plan for everyone and each transition plan is always a work in progress. Goals are set in order to move forward and with a proper plan, the individual will reach new heights.

Community-based Skills Assessment (CSA):

Developing a Personalized Transition Plan

ASSESSMENT AND OBSERVATION PLANNING TOOL A. CLIENT DETAILS Name: Date: Address: Phone: Alternate Phone: Email: Birth Date: Reference administration instruction (pg. 1) and check if individual is: ☐ Life Aware ☐ Life Explorer ☐ Life Seeker Parent / Legal Guardian (name / number): Teacher: Case Manager (if applicable): B. People Interviewed **WHO RELATIONSHIP** C. INTEREST AND PREFERENCES 1. What are your strengths? 2. Who do you spend your free time with and what do you like to do? 3. What are your short term and long term goals? Include career goals.

4. What places have you thought about working?			
5. What jobs would you like to learn more about?			
6. What, if any, interfering behaviors do you have?			
7. How do you reduce anxiety?			
8. Additional Comments:			
D. EDUCATION Graduate from high school? ☐ YES	☐ NO Projected Date	te:	
Diploma Received: Standard	☐ GED ☐ Modified		
E. MEDICAL INFORMATION			
Do you have any medical, environmental, se	ensory or physical restrictions?	☐ YES	□ NO
If yes, please explain:			
Are you currently taking or have you taken (i	n the past) any prescribed medications?	☐ YES	\square NO
If yes, please list current medications and de	escribe any adverse side affects:		
Do you have a history of seizure activity?		☐ YES	□ NO
If yes, describe seizure protocol:			

Do you have a history of subs	tance abuse?			☐ YES	\square NO
If yes, please describe:					
Are you currently or have you	in the past attended there	apy?		☐ YES	□ NO
If yes, please describe:					
F. Benefit Status					
Do you receive Supplemental	Security Income (SSI)?	☐ YES	\square NO		
Do you receive Social Security	y Disability (SSDI)?	☐ YES	\square NO	Amount:	
Is this a survivor benefit?		☐ YES	\square NO		
Check if you receive any of the	e following:	☐ Medicare ☐ Medicaid ☐ Food Stam	☐ Otl	blic Assistance ner disability related ir ket to Work	ncome benefits
Check organization which you	receive services from:	☐ State Depa ☐ Centers for ☐ Departmen ☐ Intellectual ☐ One Stop C ☐ Assistive Te	artment of Blind Independent I It of Mental Hea Disability/Deve Career Centers echnology Sen	alth elopmental Disability	Services
ASSESSMENT PLANNING					
HOME OBSERVATION:	Activity		Locatio	n	
	Date		Time _		_
LEISURE/RECREATION OBSERVATION:	Activity		Locatio	n	
	Date		Time _		
WORK/EDUCATION OBSERVATION:	Activity		Locatio	n	
INTERVIEW:	Location		Date _	Time	

FUNCTIONAL SKILLS

ASSESSMENT

Observation

Level of Independence:

- 1 -- Does not do

Rating Key

2 -- Requires physical prompting to complete
3 -- Requires extensive prompting, verbal, model, pictorial or written
4 -- Requires limited prompting, gestural, verbal, pictorial, or written
5 -- Requires no support (shadowing or independent with no supports)

Environments Where Performed:

- **1** -- None
- 2 -- One to two known natural environments

3 -- Generalized to three or more environments

Date:	Time:
Date.	111101

				Ho	ME	OE	BSER	VAT	ION				
	SELF-DETERMINATION / ADVOCACY	Level of Independence					Environment Performed						
	LIFE AWARE												
1.	Demonstrates choice-making	1	1 2 3 4 5					2	3				
2.	Demonstrates problem solving	1	2	3	4	5	1	2	3				
3.	Demonstrates the ability to request help	1	2	3	4	5	1	2	3				
		Total out of 15 =%		lotal out of		lotal out of		lotal out of) =	
LIFE EXPLORER													
4.	Demonstrates choice-making	1	2	3	4	5	1	2	3				
5.	Demonstrates problem solving	1	2	3	4	5	1	2	3				
6.	Demonstrates self-regulation of emotions, frustration and boredom	1	2	3	4	5	1	2	3				
			Total _ 15 =		_ out o %	of	Total out of 9 = %) =				
	LIFE SEEKER												
7.	Demonstrates problem solving	1	2	3	4	5	1	2	3				
8.	Demonstrates the ability to request help	1	2	3	4	5	1	2	3				
9.	Indicates support needs	1	2	3	4	5	1	2	3				
			Total _ 15 =			of		al ıt of 9					
	HEALTH AND SAFETY			evel pend	of lence		Envi Pe	ronm rform					
	LIFE AWARE						ı						
1.	Maintains a neat appearance	1	2	3	4	5	1	2	3				
2.	Demonstrates appropriate home safety skills (locking the door, not opening the door to strangers, managing home key)	1	2	3	4	5	1	2	3				
			Total _ 10 =		οι	al it of 6	5 =						

	HEALTH AND SAFETY	Level of Independence				Environments Performed														
	LIFE EXPLORER																			
3.	Maintains a neat appearance (hair, skin, face – shaving or cosmetics, clean nails)	1	2	3	4	5	1	2	3											
4.	Demonstrates appropriate home safety skills (locking the door, not opening the door, managing home key)	1	2	3	4	5	1	2	3											
5.	Demonstrates self-management of behaviors	1	2	3	4	5	1	2	3											
		Total out of 15 =%			of	Tot ou	ıt of 9) = %												
	LIFE SEEKER																			
6.	Maintains a neat appearance	1	2	3	4	5	1	2	3											
7.	Demonstrates appropriate home safety skills (locking the door, not opening the door, managing home key)	1	2	3	4	5	1	2	3											
8.	Demonstrates self-management of behaviors	1	2	3	4	5	1	2	3											
9.	Knows who and how to contact someone in case of an emergency	1	2	3	4	5	1	2	3											
		Total out of 20 =%						1										Tot ou	t of 1	2 =
	PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION			evel Denc	of dence			ronm rform												
	LIFE AWARE						ı													
1.	Demonstrates the ability to ask conversationally/contextually appropriate questions	1	2	3	4	5	1	2	3											
2.	Demonstrates conversationally appropriate receptive language skills	1	2	3	4	5	1	2	3											
3.	Demonstrates appropriate use of conversational social conventions	1	2	3	4	5	1	2	3											
4.	Possesses an identified functional, spontaneous communication method	1	2	3	4	5	1	2	3											
5.	Demonstrates socially appropriate non-verbal skills (eye-contact, tone of voice, body orientation) during conversations	1	2	3	4	5	1	2	3											
6.	Follows spoken and written directions	1	2	3	4	5	1	2	3											
7.	Demonstrates appropriate personal space skills	1	2	3	4	5	1	2	3											
		-	Total _ 35 =			of	Tot ou	t of 2	1 =											
	LIFE EXPLORER																			
8.	Demonstrates the ability to follow directions from multiple people	1	2	3	4	5	1	2	3											
9.	Demonstrates the ability to participate in reciprocal conversation	1	2	3	4	5	1	2	3											
10	. Demonstrates the ability to generalize socially acceptable behavior in multiple settings	1	2	3	4	5	1	2	3											
11.	Demonstrates socially appropriate non-verbal skills (eye-contact, tone of voice, body orientation) during conversations	1	2	3	4	5	1	2	3											

PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION		Level of Independence					ronm rform	
12. Demonstrates the ability to participate in a reciprocal conversation	1 2 3 4 5			1	2	3		
13. Follows spoken and written directions	1	2	3	4	5	1	2	3
14. Demonstrates appropriate personal space skills	1	2	3	4	5	1	2	3
15. Demonstrates the ability to generalize socially acceptable behavior in multiple settings	1	2	3	4	5	1	2	3
16. Demonstrates appropriate use of social media tools	1	2	3	4	5	1	2	3
	Total out of 45 =%				Tot ou	t of 2	7 = %	
LIFE SEEKER								
17. Demonstrates appropriate use of conversational social conventions	1	2	3	4	5	1	2	3
18. Demonstrates socially appropriate non-verbal skills (eye-contact, tone of voice, body orientation) during conversations	1	2	3	4	5	1	2	3
19. Demonstrates the ability to participate in a reciprocal conversation	1	2	3	4	5	1	2	3
20. Follows spoken and written directions	1	2	3	4	5	1	2	3
21. Demonstrates the ability to generalize socially acceptable behavior in multiple settings	1	2	3	4	5	1	2	3
22. Demonstrates appropriate use of social media tools	1	2	3	4	5	1	2	3
23. Demonstrates the use of a phone	1	2	3	4	5	1	2	3
24. Demonstrates how to treat others with dignity and respect	1	2	3	4	5	1	2	3
25. Demonstrates effective ways to communicate personal boundaries and how to respect boundaries of others	1	2	3	4	5	1	2	3
		Total _ 45 =		_ out (%			t of 2	
LEISURE / RECREATION			evel pend	of dence)		ronm rform	
LIFE AWARE								
Demonstrates the ability to self-manage behavior during leisure events	1	2	3	4	5	1	2	3
2. Demonstrates the ability to use technology	1	2	3	4	5	1	2	3
3. Demonstrates the ability to use a phone independently (text and/or call)	1	2	3	4	5	1	2	3
		Total out of 15 =%					al ut of 9	

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 1 -- None 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

	LEISURE / RECREATION		Lo Inde	evel pend	Environmen Performed					
	LIFE EXPLORER									
4.	Demonstrates the ability to self-manage behavior during leisure activities	1	2	3	4	5	1	2	3	
5.	Demonstrates the ability to use technology	1	2	3	4	5	1	2	3	
6.	Demonstrates the ability to use a phone independently (text and/or call)	1	2	3	4	5	1	2	3	
7.	Participates in self-identified leisure activities	1	2	3	4	5	1	2	3	
			Total _ 20 =		out o	of	Tot ou	of 1	2 = %	
	LIFE SEEKER									
8.	Demonstrates the ability to use technology	1	2	3	4	5	1	2	3	
9.	Demonstrates the ability to use a phone independently (text and/or call)	1	2	3	4	5	1	2	3	
10.	Makes independent choices and schedules leisure activities	1	2	3	4	5	1	2	3	
			Total _ 15 =		1	al t of 9				
	HOME LIVING	Level of Independence						Environments Performed		
	LIFE AWARE									
1.	Follows a written or picture recipe	1	2	3	4	5	1	2	3	
2.	Prepares a simple snack	1	2	3	4	5	1	2	3	
3.	Sets and clears the table	1	2	3	4	5	1	2	3	
4.	Washes dishes and puts them away	1	2	3	4	5	1	2	3	
			Total _ 20 =		out o %	of	1	al t of 1	- 1	
	LIFE EXPLORER									
5.	Follows a written or picture recipe	1	2	3	4	5	1	2	3	
6.	Uses kitchen appliances when making simple snack or meal	1	2	3	4	5	1	2	3	
7.	Sets and clears the table	1	2	3	4	5	1	2	3	
8.	Washes dishes and puts them away	1	2	3	4	5	1	2	3	
9.	Washes and dries clothing according to label instructions	1	2	3	4	5	1	2	3	
			Total _ 25 =		Tot ou	of 1	5 = %			

HOME LIVING		Level of Independence					ronm rform	
LIFE SEEKER								
10. Plans a balanced meal	1	2	3	4	5	1	2	3
11. Uses kitchen appliances when making a meal	1	2	3	4	5	1	2	3
12. Sets and clears the table	1	2	3	4	5	1	2	3
13. Washes dishes and puts them away	1	2	3	4	5	1	2	3
14. Washes and dries clothing according to label instructions	1	2	3	4	5	1	2	3
	Total out of 25 =%					Tot ou	t of 1	5 = %

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 1 -- None 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

NOTES

D (-
Date:	lime:
Dalc	IIIIIG

LEISURE/RECREATION OBSERVATION

	SELF-DETERMINATION / ADVOCACY			evel pend	of lence			ents led	
	LIFE AWARE								
1.	Demonstrates choice-making in school, work and personal life	1	2	3	4	5	1	2	3
2.	Demonstrates problem solving	1	2	3	1	2	3		
		-	Гotal _ 10 =						
	LIFE EXPLORER								
3.	Demonstrates problem solving	1	2	3	4	5	1	2	3
4.	Indicates personal responsibilities across settings/environments	1	2	3	4	5	1	2	3
5.	Demonstrates the ability to ask for assistance in multiple settings	1	2	3	4	5	1	2	3
		-	Гоtal _ 15 =		1	al ut of 9			
	LIFE SEEKER								
6.	Indicates personal responsibilities across settings/environments	1	2	3	4	5	1	2	3
7.	Demonstrates the ability to ask for assistance in multiple settings	1	2	3	4	5	1	2	3
8.	Demonstrates problem solving in novel settings	1	2	3	4	4 5 1			3
		-	Total out of 15 =%				al ut of 9		
	HEALTH AND SAFETY			evel pend	of lence			ronn rforn	
	LIFE AWARE								
1.	Requests help	1	2	3	4	5	1	2	3
2.	Identifies warning signs/labels	1	2	3	4	5	1	2	3
3.	Demonstrates ability to order healthy foods	1	2	3	4	5	1	2	3
		-	Γotal _ 15 =		_ out (%		1	al ut of 9	

RATING KEY

Level of Independence:

- 1 -- Does not do

- 2 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

	HEALTH AND SAFETY		L Inde	evel pend	Environmen Performed					
	LIFE EXPLORER									
4.	Demonstrates the ability to order healthy foods	1	2	3	4	5	1	2	3	
5.	Demonstrates safe phone skills (land line and/or cell phone)	1	2	3	4	5	1	2	3	
6.	Demonstrates self-management of behavior	1	2	3	4	5	1	2	3	
		1	Гotal _ 15 =		Tot ou	ut of 9) = %			
	LIFE SEEKER						ı			
7.	Demonstrates safe phone skills (land line and/or cell phone	1	2	3	4	5	1	2	3	
8.	Demonstrates self-management of behavior	1	2	3	4	5	1	2	3	
9.	Demonstrates identity protection skills (Social Security number)	1	2	3	4	5	1	2	3	
10.	Demonstrates the ability to protect personal banking information	1	2	3	4	5	1	2	3	
		7	Гotal _ 20 =		out o	of		t of 1	2 = %	
	PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION		L Inde	evel pend	Environment Performed					
	LIFE AWARE									
1.	Demonstrates the ability to interact socially with same age peers	1	2	3	4	5	1	2	3	
2.	Identifies emotional states of others	1	2	3	4	5	1	2	3	
3.	Demonstrates the ability to ask conversationally/contextually appropriate questions	1	2	3	4	5	1	2	3	
4.	Demonstrates conversationally appropriate receptive skills	1	2	3	4	5	1	2	3	
5.	Demonstrates the ability to tolerate change in routine body orientation during conversations	1	2	3	4	5	1	2	3	
6.	Demonstrates the appropriate use of conversational social conventions – please, thank you, you're welcome	1	2	3	4	5	1	2	3	
7.	Demonstrates appropriate peer-related social skills related to leisure/recreation.	1	2	3	4	5	1	2	3	
8.	Participates in structured group activities	1	2	3	4	5	1	2	3	
9.	Possesses an identified functional, spontaneous communication method	1	2	3	4	5	1	2	3	
10.	Demonstrates socially appropriate non-verbal skills during conversation (eye contact, tone of voice, body orientation)	1	2	3	4	5	1	2	3	
11.	Follows spoken and written instructions	1	2	3	4	5	1	2	3	
12.	Demonstrates appropriate personal space skills	1	2	3	4	5	1	2	3	
13.	Invites others to join in social activities	1	2	3	4	5	1	2	3	
		٦	Гоtal _ 65 =		out o	of	Tot ou	t of 3	9 =	

	PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION			evel pend	of ence		Environments Performed				
	LIFE EXPLORER						ı				
14. Dem	nonstrates the ability to interact socially with same age peers	1	2	3	4	5	1	2	3		
	nonstrates the ability to ask conversationally/contextually appropriate stions	1	2	3	4	5	1	2	3		
16. Dem	nonstrates conversationally appropriate receptive skills	1	2	3	4	5	1	2	3		
17. Dem	nonstrates the ability to tolerate changes in routine	1	2	3	4	5	1	2	3		
	nonstrates socially appropriate non-verbal skills during conversation contact, tone of voice, body orientation)	1	2	3	4	5	1	2	3		
19. Dem settir	nonstrates the ability to follow directions from multiple people in multiple ngs	1	2	3	4	5	1	2	3		
	nonstrates the ability to generalize socially acceptable behavior in iple settings	1	2	3	4	5	1	2	3		
21. Iden	tifies and participates in 3-5 social group activities	1	2	3	4	5	1	2	3		
		Т	Total out of 40 =%					al t of 2	4 = %		
	LIFE SEEKER										
	nonstrates the ability to ask conversationally/contextually appropriate stions	1	2	3	4	5	1	2	3		
23. Dem	nonstrates conversationally appropriate receptive skills	1	2	3	4	5	1	2	3		
24. Dem	nonstrates the ability to tolerate changes in routine	1	2	3	4	5	1	2	3		
	nonstrates socially appropriate non-verbal skills during conversation contact, tone of voice, body orientation)	1	2	3	4	5	1	2	3		
26. Dem settir	nonstrates the ability to follow directions from multiple people in multiple ngs	1	2	3	4	5	1	2	3		
27. Dem settir	nonstrates the ability to generalize socially acceptable behavior in multiple ngs	1	2	3	4	5	1	2	3		
28. Dem	nonstrates the ability to use phone and email	1	2	3	4	5	1	2	3		
29. Dem	nonstrates the ability to send and receive text messages	1	2	3	4	5	1	2	3		
30. Trea	ts others with dignity and respect	1	2	3	4	5	1	2	3		
31. Effective other	ctively communicates personal boundaries and respects the boundaries of rs	1	2	3	4	5	1	2	3		

Level of Independence:

1 -- Does not do
2 -- Requires physical prompting to complete
3 -- Requires extensive prompting, verbal, model, pictorial or written
4 -- Requires limited prompting, gestural, verbal, pictorial or written
5 -- Requires no support (shadowing or independent with no supports)

Environments Where Performed:

1 -- None2 -- One to two known natural environments

3 -- Generalized to three or more environments

PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION			evel pend	Environments Performed										
32. Maintains appropriate social relationships within the workplace	1	2	3	1	2	3								
33. Has various networks for outreach and knows how and when it is appropriate to access each one	1	2	3	4	5	1	2	3						
	Total out of 60 =%												al t of 3	6 = %
COMMUNITY PARTICIPATION AND PERSONAL FINANCE			evel pend	of lence		Environm Perform								
LIFE AWARE														
Demonstrates the ability to interact socially with same age peers	1	2	3	4	5	1	2	3						
2. Identifies emotional states of others	1	2	3	4	5	1	2	3						
Demonstrates the ability to ask conversationally/contextually appropriate questions	1	2	3	4	5	1	2	3						
4. Demonstrates conversationally appropriate receptive skills	1	2	3	4	5	1	2	3						
5. Demonstrates the ability to tolerate change in routine body orientation during conversations	1	2	3	4	5	1	2	3						
6. Demonstrates the appropriate use of conversational social conventions – please, thank you, you're welcome	1	2	3	4	5	1	2	3						
7. Demonstrates appropriate peer-related social skills related to leisure/recreation.	1	2	3	4	5	1	2	3						
	-	_		_ out c %	Out of			1 = %						
LIFE EXPLORER														
8. Makes purchases from a vending machine	1	2	3	4	5	1	2	3						
9. Counts a variety of coin and/or dollar combinations	1	2	3	4	5	1	2	3						
10. Carries money safely	1	2	3	4	5	1	2	3						
11. Makes and counts change	1	2	3	4	5	1	2	3						
12. Estimates the cost of items up to \$20.00	1	2	3	4	5	1	2	3						
13. Estimates the cost of up to 5 items	1	2	3	4	5	1	2	3						
14. Independently brings needed materials to community locations and activities (ID, passport, materials for sports activities)	1	2	3	4	5	1	2	3						
	Total out of 35 =%					Out of 21								
LIFE SEEKER														
15. Carries money safely	1	2	3	4	5	1	2	3						
16. Makes and counts change	1	2	3	4	5	1	2	3						
17. Uses a debit card to make purchases	1	2	3	4	5	1	2	3						

	COMMUNITY PARTICIPATION AND PERSONAL FINANCE			evel pend	of dence		Envi Pe	ronm rform		
18.	Estimates the cost of items up to \$20.00	1	2	3	4	5	1	2	3	
19.	Estimates the cost of up to 5 items	1	2	3	4	5	1	2	3	
20.	Independently brings needed materials to community locations and activities (ID, passport, materials for sports activities)	1	2	3	4	5	1	2	3	
					_ out (%	of		al t of 1		
	LEISURE / RECREATION			evel pend	of dence		Envi Pe	ronm rform		
	LIFE AWARE									
1.	Demonstrates the ability to self-manage behavior during leisure/recreation events	1	2	3	4	5	1	2	3	
2.	Demonstrates the ability to independently use the phone (call and/or text)	1	2	3	4	5	1	2	3	
					_ out (of		al it of 6		
	LIFE EXPLORER									
3.	Demonstrates the ability to self-manage behavior during leisure/recreation	1	2	3	4	5	1	2	3	
4.	Demonstrates the ability to independently use the phone (call and/or text)	1	2	3	4	5	1	2	3	
5.	Demonstrates the ability to independently access outside areas such as parks and trails	1	2	3	4	5	1	2	3	
			Total		_ out (%	of		al it of §) = .%	
	LIFE SEEKER	,					1			
6.	Demonstrates the ability to self-manage behavior during leisure/recreation events	1	2	3	4	5	1	2	3	
7.	Demonstrates the ability to independently use the phone (call and/or text)	1	2	3	4	5	1	2	3	
8.	Demonstrates the ability to independently access outside areas such as parks and trails	1	2	3	4	5	1	2	3	
9.	Makes independent choices and schedules opportunities for exercise, participation in activities/hobbies and recreation activities	1	2	3	4	5	1	2	3	
			Total		_	of	Tot ou	t of 1	2 = %	

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 1 -- None 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

	TRANSPORTATION		L Inde	evel pend	Environme Performe				
	LIFE AWARE								
1.	Demonstrates the ability to independently buckle seatbelt	1	2	3	4	5	1	2	3
2.	Demonstrates the ability to use different types of transportation (car, bus)	1	2	3	4	5	1	2	3
3.	Demonstrates the ability to independently cross the street and maneuver parking lots	1	2	3	4	5	1	2	3
4.	Demonstrates transportation safety skills and appropriate behavior	1	2	3	4	5	1	2	3
		-	Γotal _ 20 =			of	Tot ou	tal t of 1	2 =
	LIFE EXPLORER								
5.	Demonstrates the ability to use different types of private and public transportation (car, bus, subway, train)	1	2	3	4	5	1	2	3
6.	Prepares to travel to work and community activities	1	2	3	4	5	1	2	3
7.	Demonstrates the ability to request assistance when using public transportation	1	2	3	4	5	1	2	3
8.	Demonstrates the ability to notify others if transportation issues arise	1	2	3	4	5	1	2	3
9.	Identifies emergency protocols when using transportation (eye contact, tone of voice, body orientation)	1	2	3	4	5	1	2	3
10.	Demonstrates transportation safety skills and appropriate behavior	1	2	3	4	5	1	2	3
			Гоtal _ 30 =		_	of	Tot ou	tal t of 1	8 =
	LIFE SEEKER								
11.	Demonstrates the ability to use different types of private and public transportation (car, bus, subway, train)	1	2	3	4	5	1	2	3
12.	Prepares to travel to work and community activities	1	2	3	4	5	1	2	3
13.	Demonstrates the ability to request assistance when using public transportation	1	2	3	4	5	1	2	3
14.	Demonstrates the ability to notify others if transportation issues arise	1	2	3	4	5	1	2	3
15.	Identifies emergency protocols when using transportation	1	2	3	4	5	1	2	3
16.	Demonstrates transportation safety skills and appropriate behavior	1	2	3	4	5	1	2	3
17.	Demonstrates the ability to arrange transportation if necessary	1	2	3	4	5	1	2	3
			Гоtal _ 35 =		_ out (of	Tot ou	tal t of 2	1 =

D (
Date:	lime:
Date.	TIITIC

WORK OBSERVATION

	CAREER PATH AND EMPLOYMENT		L Inde	evel pend	Environmen Performed				
	LIFE AWARE	ı					1		
1.	Demonstrates work habits through performing chores at home	1	2	3	4	5	1	2	3
2.	Demonstrates work habits in the classroom setting: arrives on time, completes assignments, completes work on time, shows teamwork with peers and follows directions	1	2	3	4	5	1	2	3
3.	Participates in career preference counseling, situational assessments and discovery	1	2	3	4	5	1	2	3
4.	Participates in job training program	1	2	3	4	5	1	2	3
			Total _ 20 =				Tot ou	t of 1	2 = %
	LIFE EXPLORER								
5.	Demonstrates work habits through performing chores at home	1	2	3	4	5	1	2	3
6.	Demonstrates appropriate work habits: punctuality, task completion, ability to accept redirection and correction	1	2	3	4	5	1	2	3
7.	Participates in career preference counseling, situational assessments and discovery	1	2	3	4	5	1	2	3
8.	Participates in 3-5 work training/internship opportunities	1	2	3	4	5	1	2	3
9.	Participates in an in-depth community-based employment assessment	1	2	3	4	5	1	2	3
10.	Explores work opportunities by job shadowing, volunteering	1	2	3	4	5	1	2	3
11.	Participates in informational interviewing	1	2	3	4	5	1	2	3
		,	Total _ 35 =		_ out (of	To:	t of 2	1 =
	LIFE SEEKER								
12.	Demonstrates appropriate work habits: punctuality, task completion, ability to accept redirection and correction	1	2	3	4	5	1	2	3
13.	Participates in basic work-related social skills: appropriate communication, conversation and self-management	1	2	3	4	5	1	2	3
14.	Participates in a job training program and/or secures 6 week internship training opportunity	1	2	3	4	5	1	2	3
15.	Demonstrates work site specific safety skills	1	2	3	4	5	1	2	3

RATING KEY

Level of Independence:

- 1 -- Does not do

- 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 1 -- None
- 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

	CAREER PATH AND EMPLOYMENT		Lo Inde	Environments Performed																									
16.	Applies for jobs (completes a resume, prepares for job interview with or without support, secures appropriate interview clothes, secures proper identification to begin work)	1	2	3	4	5	1	2	3																				
		Total out of 25 =%																										al t of 1	
	SELF-DETERMINATION / ADVOCACY			evel oenc	of lence		Environmen Performed																						
	LIFE AWARE																												
1.	Demonstrates choice-making in school, work and personal life	1	2	3	4	5	1	2	3																				
2.	Demonstrates problem solving	1	2	3	4	5	1	2	3																				
		Total out of 10 =%						of Total																					
	LIFE EXPLORER																												
3.	Demonstrates problem solving	1	2	3	4	5	1	2	3																				
4.	Indicates personal responsibilities across settings/environments	1	2	3	4	5	1	2	3																				
5.	Demonstrates the ability to ask for assistance in multiple settings	1	2	3	4	5	1	2	3																				
			Total _ 15 =		_out c %	of		al ut of 9																					
	LIFE SEEKER																												
6.	Indicates personal responsibilities across settings/environments	1	2	3	4	5	1	2	3																				
7.	Demonstrates the ability to ask for assistance in multiple settings	1	2	3	4	5	1	2	3																				
8.	Demonstrates problem solving in novel settings	1	2	3	4	5	1	2	3																				
			Total _ 15 =		out c	of		al ut of 9	= %																				
	HEALTH AND SAFETY	Level of Independence																ronm rform											
	LIFE AWARE																												
1.	Requests help	1	2	3	4	5	1	2	3																				
2.	Identifies warning signs/labels	1	2	3	4	5	1	2	3																				
3.	Demonstrates the ability to order healthy foods	1	2	3	4	5	1	2	3																				
			Total _ 15 =		_ out c %	of		al ut of 9																					

	HEALTH AND SAFETY			evel pend	of lence			ronm rform	
	LIFE EXPLORER	ı					ı		
4.	Requests assistance	1	2	3	4	5	1	2	3
5.	Demonstrates the ability to order healthy foods	1	2	3	4	5	1	2	3
6.	Demonstrates safe phone skills (land line and/or cell phone)	1	2	3	4	5	1	2	3
7.	Demonstrates self-management of behavior	1	2	3	4	5	1	2	3
		1	Γotal _ 20 =		out c	of	Tot ou	t of 12	2 = %
	LIFE SEEKER								
8.	Requests assistance	1	2	3	4	5	1	2	3
9.	Demonstrates safe phone skills (land line and/or cell phone)	1	2	3	4	5	1	2	3
10.	Demonstrates self-management of behavior	1	2	3	4	5	1	2	3
11.	Demonstrates identity protection skills (Social Security number)	1	2	3	4	5	1	2	3
12.	Demonstrates the ability to protect personal banking information	1	2	3	4	5	1	2	3
		7			_out c %	of	Tot ou	t of 1	5 = %
	PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION			evel pend	of lence			ronm rform	
	LIFE AWARE								
1.	Demonstrates the ability to interact socially with same age peers	1	2	3	4	5	1	2	3
2.	Identifies emotional states of others	1	2	3	4	5	1	2	3
3.	Demonstrates the ability to ask conversationally/contextually appropriate	1	2	3	4	5	1	2	3
	questions								
4.	Demonstrates conversationally appropriate receptive skills	1	2	3	4	5	1	2	3
4.5.		1	2	3	4	5	1	2	3
	Demonstrates conversationally appropriate receptive skills								
5.	Demonstrates conversationally appropriate receptive skills Demonstrates the ability to tolerate changes in routine Demonstrates the appropriate use of conversational social conventions –	1	2	3	4	5	1	2	3

Level of Independence:

1 -- Does not do
2 -- Requires physical prompting to complete
3 -- Requires extensive prompting, verbal, model, pictorial or written
4 -- Requires limited prompting, gestural, verbal, pictorial or written
5 -- Requires no support (shadowing or independent with no supports)

Environments Where Performed:

1 -- None 2 -- One to two known natural environments

3 -- Generalized to three or more environments

9. Possesses an identified functional, spontaneous communication method			Environmer Performed				
2. I december 1 de la	2	3	4	5	1	2	3
10. Demonstrates socially appropriate non-verbal skills during conversation (eye contact, tone of voice, body orientation)	2	3	4	5	1	2	3
11. Follows spoken and written instructions 1	2	3	4	5	1	2	3
12. Demonstrates appropriate personal space skills 1	2	3	4	5	1	2	3
13. Invites others to join in social activities 1	2	3	4	5	1	2	3
1	Total 65 =		_	of	Tot ou	tal t of 3	9 =
LIFE EXPLORER							
14. Demonstrates the ability to interact socially with same age peers 1	2	3	4	5	1	2	3
15. Demonstrates the ability to ask conversationally/contextually appropriate questions	2	3	4	5	1	2	3
16. Demonstrates conversationally appropriate receptive skills	2	3	4	5	1	2	3
17. Demonstrates the ability to tolerate changes in routine 1	2	3	4	5	1	2	3
18. Demonstrates socially appropriate non-verbal skills during conversation (eye contact, tone of voice, body orientation)	2	3	4	5	1	2	3
19. Demonstrates the ability to follow directions from multiple people in multiple settings	2	3	4	5	1	2	3
Demonstrates the ability to generalize socially acceptable behavior in multiple settings							
1	Total 35 =		_ out o %	of		tal t of 2	1 = _%
LIFE SEEKER							
21. Demonstrates the ability to ask conversationally/contextually appropriate questions	2	3	4	5	1	2	3
22. Demonstrates conversationally appropriate receptive skills	2	3	4	5	1	2	3
23. Demonstrates the ability to tolerate changes in routine	2	3	4	5	1	2	3
24. Demonstrates socially appropriate non-verbal skills during conversation (eye-contact, tone of voice, body orientation)	2	3	4	5	1	2	3
25. Demonstrates the ability to follow directions from multiple people in multiple settings	2	3	4	5	1	2	3
26. Demonstrates the ability to generalize socially acceptable behavior in multiple settings	2	3	4	5	1	2	3
27. Demonstrates the ability to use phone and email 1	2	3	4	5	1	2	3
28. Demonstrates the ability to send and receive text messages 1	2	3	4	5	1	2	3
29. Treats others with dignity and respect 1	2	3	4	5	1	2	3

PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION		vel of endence	Environments Performed
30. Effectively communicates personal boundaries and respects the boundaries of others	1 2	3 4 5	1 2 3
31. Maintains appropriate social relationships within the workplace	1 2	3 4 5	1 2 3
32. Has various networks for outreach and knows how and when it is appropriate to access each one	1 2	3 4 5	1 2 3
		out of %	Total out of 36 = %
COMMUNITY PARTICIPATION AND PERSONAL FINANCE		vel of endence	Environments Performed
LIFE AWARE			
Uses the dollar up or next dollar strategy to purchase an item	1 2	3 4 5	1 2 3
2. Makes purchases from a vending machine	1 2	3 4 5	1 2 3
3. Carries money safely	1 2	3 4 5	1 2 3
4. Makes and counts change	1 2	3 4 5	1 2 3
5. Participates in community based recreation activities with peers/friends	1 2	3 4 5	1 2 3
		out of	Total out of 15 = %
LIFE EXPLORER			
6. Makes purchases from a vending machine	1 2	3 4 5	1 2 3
7. Carries money safely	1 2	3 4 5	1 2 3
8. Makes and counts change	1 2	3 4 5	1 2 3
9. Estimates the cost of items up to \$20.00	1 2	3 4 5	1 2 3
10. Estimates the cost of up to 5 items	1 2	3 4 5	1 2 3
11. Independently brings needed materials to community locations and activities (ID, passport, materials for sports activities)	1 2	3 4 5	1 2 3
	Total 30 =	out of %	Total out of 18 = %
LIFE SEEKER			
12. Carries money safely	1 2	3 4 5	1 2 3
13. Makes and counts change	1 2	3 4 5	1 2 3

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 1 -- None 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

	COMMUNITY PARTICIPATION AND PERSONAL FINANCE			evel penc	of lence			ronm rform	ents led
14.	Uses a debit card to make purchases	1	2	3	4	5	1	2	3
15.	Estimates the cost of items up to \$20.00	1	2	3	4	5	1	2	3
16.	Estimates the cost of up to 5 items	1	2	3	4	5	1	2	3
17.	Independently brings needed materials to community locations and activities (ID, passport, materials for sports activities)	1	2	3	4	5	1	2	3
			Total _ 30 =		_ out (%	of		al t of 1	
	LEISURE / RECREATION		_	evel pend	of lence			ronm rform	
	LIFE AWARE								
1.	Demonstrates the ability to self-manage behavior during leisure/recreation events	1	2	3	4	5	1	2	3
2.	Demonstrates the ability to independently use the phone (call and/or text)	1	2	3	4	5	1	2	3
			Total _ 10 =		_ out (%	of	Total out of 6 = %		
	LIFE EXPLORER								
3.	Demonstrates the ability to self-manage behavior during leisure/recreation events	1	2	3	4	5	1	2	3
4.	Demonstrates the ability to independently use the phone (call and/or text)	1	2	3	4	5	1	2	3
5.	Demonstrates the ability to independently access outside areas such as parks and trails	1	2	3	4	5	1	2	3
			Total _ 15 =		_ out (%	of	Tot ou	it of 9) = %
	LIFE SEEKER								
6.	Demonstrates the ability to self-manage behavior during leisure/recreation events	1	2	3	4	5	1	2	3
7.	Demonstrates the ability to independently use the phone (call and/or text)	1	2	3	4	5	1	2	3
8.	Demonstrates the ability to independently access outside areas such as parks and trails	1	2	3	4	5	1	2	3
9.	Makes independent choices and schedules opportunities for exercise, participation in activities/hobbies and recreation activities	1	2	3	4	5	1	2	3
			Total _ 20 =		_ out (%	of		al t of 1	2 = %

	TRANSPORTATION			evel pend	of lence		Environments Performed				
	LIFE AWARE										
1.	Demonstrates the ability to independently buckle seatbelt	1	2	3	4	5	1	2	3		
2.	Demonstrates the ability to use different types of transportation (car, bus).	1	2	3	4	5	1	2	3		
3.	Demonstrates the ability to independently cross the street and maneuver parking lots	1	2	3	4	5	1	2	3		
4.	Demonstrates transportation safety skills and appropriate behavior	1	2	3	4	5	1	2	3		
		Total out of 20 =%				l OUI			2 = _%		
	LIFE EXPLORER										
5.	Demonstrates the ability to use different types of private and public transportation (car, bus, subway, train)	1	2	3	4	5	1	2	3		
6.	Prepares to travel to work and community activities	1	2	3	4	5	1	2	3		
7.	Demonstrates the ability to request assistance when using public transportation	1	2	3	4	5	1	2	3		
8.	Demonstrates the ability to notify others if transportation issues arise	1	2	3	4	5	1	2	3		
9.	Identifies emergency protocols when using transportation	1	2	3	4	5	1	2	3		
10.	Demonstrates transportation safety skills and appropriate behavior	1	2	3	4	5	1	2	3		
			Total _ 30 =		_	of	Total out of 18 = %				
	LIFE SEEKER										
11.	Demonstrates the ability to use different types of private and public transportation (car, bus, subway, train)	1	2	3	4	5	1	2	3		
12.	Prepares to travel to work and community activities	1	2	3	4	5	1	2	3		
13.	Demonstrates the ability to request assistance when using public transportation	1	2	3	4	5	1	2	3		
14.	Demonstrates the ability to notify others if transportation issues arise	1	2	3	4	5	1	2	3		
15.	Identifies emergency protocols when using transportation	1	2	3	4	5	1	2	3		
16.	Demonstrates transportation safety skills and appropriate behavior (ID, passport, materials for sports activities)	1	2	3	4	5	1	2	3		
17.	Demonstrates the ability to arrange transportation if necessary	1	2	3	4	5	1	2	3		
			Total _ 35 =		_ out o %	of	Tot ou	al t of 2	1 = _%		

NOTES

FUNCTIONAL SKILLS

ASSESSMENT Rating Key

Interview

Level of Independence:

- 1 -- Does not do

- 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)
- **Environments Where Performed:**
- 1 -- None
- 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

Date:	Time:
5 0.101	- 1

NTERVIEW

CAREER PATH AND EMPLOYMENT			evel pend				ironn erforn	nents ned
For individuals in Level 1 LIFE AWARE, please complete in Level 2 LIFE EXPLORER, please complete in Level 3 LIFE SEEKER, please complete in Life SEEKE	lete	que	stior	าร 1	·10.	0.		
What chores does the person do around the house and how often? NOTES:	1	2	3	4	5	1	2	3
Does the person know why one works and what one receives through working? NOTES:	1	2	3	4	5	1	2	3
Indicate the type of supports required by the person in various activities (home, leisure, work). NOTES:	1	2	3	4	5	1	2	3
4. Discuss how the person demonstrates appropriate work habits, including: punctual accepts feedback time management organized systematic neat and clean accuracy efficient problem solving NOTES:	1	2	3	4	5	1	2	3
TOTA	-							

CAREER PATH AND EMPLOYMENT			evel pend	of ence			ronn rforn	nents ned
Describe how the person uses work-related social skills (appropriate communications, conversation and self-management). NOTES:	1	2	3	4	5	1	2	3
In what transition activities is the person participating (interest inventory, career exploration, situational assessments)? NOTES:	1	2	3	4	5	1	2	3
Indicate the person's desired work hours, attire and level of social interaction with staff and/or supervisor. NOTES:	1	2	3	4	5	1	2	3
Describe the types of supports that the person finds helpful on the job. NOTES:	1	2	3	4	5	1	2	3
9. Does the person know the steps in applying for a job (completing resume and application, preparing for interview, securing proper interview clothes and identification)? NOTES: NOTES:	1	2	3	4	5	1	2	3
10. If employed, does the job match the person's interests as a career? NOTES:	1	2	3	4	5	1	2	3
TOTAL								

SELF-DETERMINATION / ADVOCACY		Level of Independence					Environments Performed				
For individuals in Level 1 LIFE AWARE, please complete Level 2 LIFE EXPLORER and Level 3 LIFE SEEKER, please of											
11. Describe how the person makes choices. NOTES:	1	2	3	4	5	1	2	3			
12. Describe volunteer activities in which the person participates. NOTES:	1	2	3	4	5	1	2	3			
13. Give an example of how the person problem solves. NOTES:	1	2	3	4	5	1	2	3			
List and describe personal responsibilities the person has across settings/ environments. NOTES:	1	2	3	4	5	1	2	3			
Is the person able to discuss his/her disability and the supports he/she needs in different settings? NOTES:	1	2	3	4	5	1	2	3			
TOTAL											

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

SELF-DETERMINATION / ADVOCACY			evel pend				ronm rform	ents led
Describe self-regulation strategies and how they are used (emotional, frustration or boredom). NOTES:	1	2	3	4	5	1	2	3
17. Does the person understand that he/she has the right to tell others not to touch his/her body when he/she does not want to be touched? NOTES:	1	2	3	4	5	1	2	3
Does the person identify effective choice-making skills regarding sexual behaviors? NOTES:	1	2	3	4	5	1	2	3
HEALTH AND SAFETY			evel pend				ronm rform	
HEALTH AND SAFETY For individuals in Level 1 LIFE AWARE, please complete question Level 2 LIFE EXPLORER, please complete question Level 3 LIFE SEEKER, please complete question and the complete question are complete question.	ons	Indeques	pend tion 32; a	ence s 19		Pe		
For individuals in Level 1 LIFE AWARE, please complete questions of the complete questions of th	ons	Indeques	pend tion 32; a	ence s 19		Pe		
For individuals in Level 1 LIFE AWARE, please complete Level 2 LIFE EXPLORER, please complete questing Level 3 LIFE SEEKER, please complete questing pain, discomfort, illness, as well as his/her experience with 911.	ons	Indeques	pend tion 32; a	ence s 19	-29;	Pe		ned

HEALTH AND SAFETY			evel pend	of lence	,		ironm rform	
21. Does the person identify personal hygiene skills (using the bathroom, brushing teeth, washing face, using deodorant and other personal hygiene products)? NOTES:	1	2	3	4	5	1	2	3
Can the person identify personal health professionals and participate in his/her own health care and management? NOTES:	1	2	3	4	5	1	2	3
23. Describe the person's knowledge of medication and management if he/she takes medications. NOTES:	1	2	3	4	5	1	2	3
24. Discuss the person's skill reading warning signs and labels. NOTES:	1	2	3	4	5	1	2	3
25. Discuss the person's knowledge of online safety. NOTES:	1	2	3	4	5	1	2	3
26. Describe the person's level of participation in community sports and exercise. NOTES:	1	2	3	4	5	1	2	3
TOTAL								

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

HEALTH AND SAFETY			evel	of dence			ironn erforn	nents ned
27. Describe the person's eating habits. NOTES:	1	2	3	4	5	1	2	3
28. Describe the person's knowledge and skills with phone safety. NOTES:	1	2	3	4	5	1	2	3
Describe the person's physical appearance with regard to neatness and cleanliness. NOTES:	1	2	3	4	5	1	2	3
30. Discuss the person's knowledge and skills around home safety (operating oven, avoiding dangerous chemicals, understanding fire safety, talking to strangers). NOTES:	1	2	3	4	5	1	2	3
31. Discuss the person's use of self-management strategies for behavior. NOTES:	1	2	3	4	5	1	2	3
32. Discuss the person's use of identity protection skills and strategies for safe banking. NOTES:	1	2	3	4	5	1	2	3
TOTAL								

HEALTH AND SAFETY			evel epend	of dence	;		ironm rform	ents ed
Does the person identify accurate information about female and male reproductive health (menstrual cycle and ejaculation)? NOTES:	1	2	3	4	5	1	2	3
34. Does the person identify credible sources about sexual health information (caregiver, doctor)? NOTES: NOTES:	1	2	3	4	5	1	2	3
35. Does the person purchases hygiene products prior to running out? NOTES:	1	2	3	4	5	1	2	3
TOTAL								
PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION			evel epend	of dence	;		ironm rform	ents ed
For individuals in Level 1 LIFE AWARE, please complete Level 2 LIFE EXPLORER and Level 3 LIFE SEEKER, please of).	
36. Describe the person's social life. (Does he/she make plans with others? Identify 3-5 people and activities in which he/she likes to participate.) NOTES:	1	2	3	4	5	1	2	3
37. Describe the person's method of communication. Is it functional and spontaneous? NOTES: NOTES:	1	2	3	4	5	1	2	3
TOTAL								

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 1 -- None2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION			evel pend	of lence			ironn erforn	nents ned
38. Describe the person's communication skills, use of nonverbal communication skills (eye contact, tone of voice) and use of social conversation (please, thank you and you're welcome). NOTES:	1	2	3	4	5	1	2	3
39. Describe the person's receptive language skills, his/her ability to make distinctions between literal and figurative language. Does he/she seek clarification of idioms and expressions? NOTES:	1	2	3	4	5	1	2	3
40. Describe the person's ability to follow directions (spoken and written). NOTES:	1	2	3	4	5	1	2	3
41. Discuss the person's ability to accept changes in routine. NOTES:	1	2	3	4	5	1	2	3
42. Describe how the person participates in structured group activities. NOTES:	1	2	3	4	5	1	2	3
43. Describe the person's use of socially acceptable behavior in multiple settings. NOTES:	1	2	3	4	5	1	2	3
TOTAL								

PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION			evel pend	of lence			ironm rform	ents led
44. Describe the person's use of bullying prevention strategies (as a victim or bystander). NOTES: NOTES:	1	2	3	4	5	1	2	3
45. Describe the person's ability to apologize and correct his/her behavior. NOTES:	1	2	3	4	5	1	2	3
46. Does the person use social media? If so, what and how? NOTES:	1	2	3	4	5	1	2	3
47. Does the person have strategies to manage social anxiety, frustration, sadness, anger and excitement? NOTES:	1	2	3	4	5	1	2	3
48. Discuss the person's ability to take responsibility for his/her actions. NOTES:	1	2	3	4	5	1	2	3
49. Does the person have various networks and know how to access them (social, professional, family, support)? NOTES:	1	2	3	4	5	1	2	3
TOTAL								

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

PEER RELATIONSHIPS, SOCIALIZATION, SOCIAL COMMUNICATION			evel pend				ironm erform	
50. Describe the person's familiarity and use of a calendar, email and phone (maintains a calendar and contact list, can place a call and leave a meaningful voice-mail message). NOTES:		1 2	. 3	4 5	j	1	2	3
COMMUNITY PARTICIPATION AND PERSONAL FINANCE			evel pend				ironm erform	
For individuals in Level 1 LIFE AWARE, please compl Level 2 LIFE EXPLORER, please complete quest Level 3 LIFE SEEKER, please complete ques	ions	51-	58; a		-56;			
51. Describe the person's participation in community activities. NOTES:	1	2	3	4	5	1	2	3
52. Can the person identify the purpose of different community centers (hospital, libraries, banks, gyms, doctor's offices, pharmacies, grocery stores)? NOTES:	1	2	3	4	5	1	2	3
53. Describe the person's ability to add and subtract monetary values, pay for items, use vending machines, save money and use a budget. NOTES:	1	2	3	4	5	1	2	3
54. Describe the person's volunteer activities. NOTES:	1	2	3	4	5	1	2	3
TOTAL]

COMMUNITY PARTICIPATION AND PERSONAL FINANCE			evel epend	of dence			ironm erform	
Describe the person's ability to express preferences when buying his/her own clothing. NOTES:	1	2	3	4	5	1	2	3
56. Describe how the person participates in school-based clubs and organizations. NOTES:	1	2	3	4	5	1	2	3
57. Describe the person's skills around applying for and obtaining identity documentation (photo ID, passport). NOTES:	1	2	3	4	5	1	2	3
58. Describe the person's ability to manage money and use banking services (use a debit card, ATM, mobile apps, write checks, balance, read and interpret bank statements and create a weekly budget). NOTES:	1	2	3	4	5	1	2	3
59. Describe the person's ability to obtain appropriate housing in the community. NOTES:	1	2	3	4	5	1	2	3
TOTAL								

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
- 5 -- Requires no support (shadowing or independent with no supports)

- 1 -- None2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

TRANSPORTATION			evel pend	of lence			ironm erform	
For individuals in Level 1 LIFE AWARE, please compl Level 2 LIFE EXPLORER, please complete quest Level 3 LIFE SEEKER, please complete ques	ions	60-6	63; a)-62;			
60. Discuss the different modes of transportation that the person uses and his/her level of independence (drive, bike, public transportation, use of seatbelt). NOTES:	1	2	3	4	5	1	2	3
61. Discuss the person's level of independence when crossing the street, maneuvering parking lots and walking to a destination. NOTES:	1	2	3	4	5	1	2	3
62. Discuss the person's ability to communicate with others when transportation issues arise and when assistance is needed. NOTES:	1	2	3	4	5	1	2	3
63. Discuss the person's knowledge of emergency protocols when using public transportation. NOTES:	1	2	3	4	5	1	2	3
64. Describe the person's independence with operating a vehicle or using public transportation and his/her knowledge and use of transportation safety skills and appropriate behavior. NOTES:	1	2	3	4	5	1	2	3
TOTAL								

LEISURE / RECREATION			evel pend	of lence			ronm rform	
For individuals in Level 1 LIFE AWARE, please complete questing Level 2 LIFE EXPLORER, please complete questing Level 3 LIFE SEEKER, please complete questing the complete question and complete quest	ions	65-	70; a	s 65 and	-68;			
65. Discuss activities the person likes to engage in during free time. Does he/she participate in community recreation activities? NOTES:	1	2	3	4	5	1	2	3
66. Describe the person's use of technology for self-enjoyment (iPad, iPod, smart-phone, DVD player, computer, gaming system, television). NOTES:	1	2	3	4	5	1	2	3
67. Discuss the person's ability to use the computer to access information about community events. NOTES:	1	2	3	4	5	1	2	3
68. Describe the person's ability to self-manage his/her behavior during leisure/recreation events. NOTES:	1	2	3	4	5	1	2	3
69. Discuss the person's ability to balance work and play (schedule activities). NOTES:	1	2	3	4	5	1	2	3
TOTAL								

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

LEISURE / RECREATION			evel pend				ironn rforn	nents ned
70. Describe the person's level of independence when accessing outside areas such as parks and trails. NOTES:	1	2	3	4	5	1	2	3
71. Discuss the person's ability to make independent choices and schedule opportunities for exercise, participation in activities and hobbies. NOTES:	1	2	3	4	5	1	2	3
HOME LIVING			evel pend				ironn rforn	nents ned
For individuals in Level 1 LIFE AWARE, please complete Level 2 LIFE EXPLORER, please complete quest Level 3 LIFE SEEKER, please complete quest 72. Describe the person's level of independence with meal preparation and clean up (using and cleaning kitchen appliances, setting and clearing the table, washing and drying dishes, making meals and snacks). NOTES:	stio	n 72	; and		5	1	2	3
73. Describe the person's level of independence with cleaning the house (dusting, vacuuming, picking up, organizing and making the bed). NOTES:	1	2	3	4	5	1	2	3
74. Discuss the person's ability to follow a picture or written recipe. NOTES:	1	2	3	4	5	1	2	3
TOTAL								

HOME LIVING			_evel epend		;		ironn erforn	
75. Discuss the person's ability to store food properly and discard spoiled food. NOTES:	1	2	3	4	5	1	2	3
76. Discuss the person's ability to care for clothing (sort, wash according to label, fold and put away). NOTES:	1	2	3	4	5	1	2	3
77. Discuss the person's ability to monitor food availability and make a grocery list of needed items. NOTES:	1	2	3	4	5	1	2	3
78. Describe the person's ability to develop and follow a regular house cleaning and maintenance schedule. NOTES: TOTAL	1	2	3	4	5	1	2	3

Level of Independence:

- 1 -- Does not do
 2 -- Requires physical prompting to complete
 3 -- Requires extensive prompting, verbal, model, pictorial or written
 4 -- Requires limited prompting, gestural, verbal, pictorial or written
 5 -- Requires no support (shadowing or independent with no supports)

- 1 -- None 2 -- One to two known natural environments
- 3 -- Generalized to three or more environments

NOTES

SCORE SHEET	—				
Individual's Name:				Date of Birth:	_ Age at Testing:
Level of Tool Used:	☐ Life Aware	☐ Life Explorer	☐ Life Seeker		
Name of Person Administering Assessment:	tering Assessment:			Relationship to Individual:	

SECTION I: PART 1. PERCENTAGE

SECTION I: PAKT 1. PERCENTAGE								
Assessment	Career	Self- Determination	Health and Safety	Peer Relationships	Community Participation	Transportation	Leisure/ Recreation	Home Living Skills
Home Observation: Percent, Level of Independence								
Home Observation: Percent, Environments Performed								
Leisure/Recreation Observation: Percent, Level of Independence								
Leisure/Recreation Observation: Percent, Environments Performed								
Work/Education Observation: Percent, Level of Independence								
Work/Education Observation: Percent, Environments Performed								
Interview: Percent, Level of Independence								
Interview: Percent, Environments Performed								

SECTION I: PART 2. VISUAL REPRESENTATION OF RESULTS

Life Seeker Percent, Level of Independence Percent, Environments Performed		screpancies.
D. Interview Check the level of assessment that was administered: Home Living Skills Leisure/Recreation Transportation Community Participation and Personal Finance Peer Relationships, Socialization, Social Communication Health and Safety Self-Determination/Advocacy	SECTION II: TEAM MEETING Part 1: Team Analysis, Consideration and Discussion	A. Do team members agree that the observations and interview data represent their knowledge of the person? If not, describe any discrepancies.

B. What are this individual's relative strengths among the 8 domains?
C. What are this individual's relative needs among the 8 domains?
D. Looking across all domains, list 3-5 skills that are priorities for this individual to learn in the next year:
1. This individual would benefit from learning:
2. This individual would benefit from learning:
3. This individual would benefit from learning:
4. This individual would benefit from learning:
5. This individual would benefit from learning:

Ej sa ci P	Looking across all domains and considering this per out having to perform the skill as it is typically perfor can participate with limited support. (For example: Itions in the individual plan.	Looking across all domains and considering this person's past learning experience, list any skills that should be modified to enhance this individual's independence without disabilities. Describe how the performance of the skill will be modified so that this individual can participate with limited support. (For example: Instead of counting change, this person will use a debit card.) These skills can be included as goals or as modifications in the individual plan.	e this individual's independence with- be modified so that this individual e included as goals or as modifica-
<u> </u>	Instead of (skill)	this individual will:	
C	All: III A A A A A A A A A A A A A A A A A		
	ilistead of (skill)	ulis liidividual Will.	
რ	Instead of (skill)	this individual will:	
н. Ә ;ё	oking across all domains, identify school, commu sorporate these experiences into the year and wh	Looking across all domains, identify school, community, work and home experiences that would enhance this individual's learning opportunities. Describe how you will incorporate these experiences into the year and which team members will take responsibility for making the necessary connections to implement these plans.	apportunities. Describe how you will to implement these plans.
	Experience	How will you Incorporate that Experience?	Team Member Responsible
Schoo	School Experiences:		
-			
2.			
Comn	Community Experiences:		
რ			
4.			
Work	Work Experiences:		
5.			
9.			
49			

Team Member Responsible		etc.) and indirect supports (agencies dividual should connect. Include the	Team Member Responsible	
How will you Incorporate that Experience?		Considering the people and agencies currently providing direct supports (such as teachers, in-home support providers, parents, etc.) and indirect supports (agencies funding direct supports or agencies providing case management services), list any other persons or agencies with whom this individual should connect. Include the team member who will take responsibility for ensuring that the contact with the person or agency occurs.	What will he/she do for this Individual?	occurred during this team meeting.
Experience	Home Experiences: 7. 8.	 Gonsidering the people and agencies currently providing direct supports or agencies providing case ream member who will take responsibility for ensurir 	Person or Agency	 H. List any other important discussion points that have occurred during

SECTION II

_
ng
至
တိ
<u>a</u>
Gog
g and Goa
a
β
⋷
an
9
<u></u>
<u>\$</u>
ına
4
Ĕ
Gap from
ap
Ö
he
gt
Ē
8
B
<u>.:</u>
Part 2:
a
_

Present Level of Performance: You can collect information for the Present Level of Performance from across the Assessment. In this space, list the most important points that must be a part of the Present Level of Performance. Include information provided in Section II, Part 1, Questions A, B and C. Ä

- For each domain in the Assessment, include below any specific transition goals that should be included in the transition plan related to any of the domains in the Assessment. Include information collected from Section II, Part 1, Questions F, G and H. œ.
- 1. Career
- 2. Self Determination/Advocacy
- 3. Health and Safety
- 4. Peer Relationships, Socialization, Social Communication
- 5. Community Participation and Personal Finance
- 6. Transportation
- 7. Leisure/Recreation
- 8. Home Living Skills

ixes D, E and F above:	Check the environments Insert percentage of where it will be performed correct responses	in one or two known envi- ronments the application and production of in three or more environ- ments ments	n one or two known envi- ronments in three or more environ- ments
ormation from bo	Check the where it v		
ete the grid below with the info	Check the level of independence	independently, without any support (may include shadowing depending on agency policies) with limited prompting (verbal, gestural, pictorial or written) with extensive prompting (verbal, gestural, pictorial or written) with physical prompting (verbal, gestural, pictorial or written) with physical prompting include any specific prompts: given a rubric and scoring guide and teacher assistance	independently, without any support (may include shadowing depending on agency policies) with limited prompting (verbal, gestural, pictorial or written) with extensive prompting (verbal, gestural, pictorial or written) with physical prompting (verbal, gestural, pictorial or written) mith physical prompting include any specific prompts:
IEP Goals: In order to develop goals from this Assessment, complete the grid below with the information from boxes D, E and F above: Start every goal with the phrase, "Individual's name will." An example is given in the first row below.	Insert experience (Box F)	In the community, within walking distance to his/her home, at the local department store or other retail establishment	
C. IEP Goals: In order to develop Start every goal with the phras	Insert skill (Box D or E)	Apply for jobs	

Insert skill (Box D or E)	Insert experience (Box F)	Check the level of independence	Check the environments where it will be performed	Insert percentage of correct responses
		independently, without any support (may include shadowing depending on agency policies) with limited prompting (verbal, gestural, pictorial or written) with extensive prompting (verbal, gestural, pictorial or written) with physical prompting include any specific prompts:	in one or two known environments in three or more environments	
		independently, without any support (may include shadowing depending on agency policies) with limited prompting (verbal, gestural, pictorial or written) with extensive prompting (verbal, gestural, pictorial or written) with physical prompting include any specific prompts:	in one or two known environments in three or more environments	

Insert percentage of correct responses		
Check the environments where it will be performed	☐ in one or two known environments ☐ in three or more environments	☐ in one or two known environments ☐ in three or more environments ments
Check the level of independence	independently, without any support (may include shadowing depending on agency policies) with limited prompting (verbal, gestural, pictorial or written) with extensive prompting (verbal, gestural, pictorial or written) with physical prompting with physical prompting luclude any specific prompts:	independently, without any support (may include shadowing depending on agency policies) with limited prompting (verbal, gestural, pictorial or written) with extensive prompting (verbal, gestural, pictorial or written) with physical prompting with physical prompting luclude any specific prompts:
Insert experience (Box F)		
Insert skill (Box D or E)		