	Rolanda Examples

	3. MEASURABLE POSTSECONDARY GOALS

	MEASURABLE POSTSECONDARY GOALS / Education/Training

	Rolanda
· Immediately after graduation, Rolanda will participate in an in-home or center-based program designed to provide habilitative and vocational training with medical and therapeutic supports.

	MEASURABLE POSTSECONDARY GOALS / Employment

	Rolanda
· Immediately after graduation, Rolanda will receive job development services from vocational rehabilitation or a community rehabilitation program and will participate in technologically supported self-employment or volunteerism within one year of graduation

	MEASURABLE POSTSECONDARY GOALS / Independent Living (if appropriate)

	Rolanda
· Immediately after graduation, Rolanda will live at home and participate, to the maximum extent possible, in her daily routines and environment through the use of assistive technology (e.g., feeding, dressing, bathing, activating small appliances/media devices, choice making).

	Transition services activity areas addressed for Rolanda

	Instruction, Community Experiences, Daily Living Skills

	TRANSITION SERVICES (Transition services may be developed into measurable annual goals or addressed through other components of the IEP.)

	Instruction

	Rolanda
· Participation in the Next Generation Sunshine State Standards Access Points and functional curriculum
· Self-care skill instruction

	Related Services

	Rolanda
· Speech therapy, occupational therapy for augmentative communication evaluation and selection of appropriate augmentative communication device for school and post-school environments
· Occupational therapy for use of assistive technology

· Evaluation for determination of devices to increase independence in home and

community-based environments

Physical therapy to maintain and improve strength and flexibility

Nursing services to increase Rolanda’s ability to access community environments
· Visits to recreational agencies/facilities in the community

· Leisure and recreational interest survey through student response to different leisure opportunities in the community

· Meeting with supplemental security income (SSI) representative to determine possible financial benefits

	Community Experiences/Employment

	Rolanda
· Community-based instruction
· Non-Paid Community-Based Vocational Education

	Employment

	Rolanda
· See Community Experiences/Employment and Functional Vocational Evaluation.

	Post-School Adult Living Skills

	Rolanda
· Addressed in related services and annual goals

	Daily Living Skills (if appropriate)

	Rolanda
· Addressed in related services and annual goals

	Functional Vocational Evaluation (if appropriate)

	Rolanda
· Refer to Vocational Rehabilitation for nonverbal, modified assessments of adaptive behavior, career interests, and career skills

	MEASURABLE ANNUAL GOALS / Measurable annual goals to support the postsecondary goals may be clearly identified as aligned with the transition services activity areas noted above or they may be incorporated into the basic domains of curriculum/instructional environment, social/emotional development, independent functioning, health care, and communication.

	Education/Training

	Rolanda
· Given a board displaying four choices of classroom and community activities (e.g., instructional activities, work-based instruction activities, locations in the school, movies, music, locations in the community, people), Rolanda will use a pointer affixed to a head-piece to select her preferred activity each time she is presented the four choices by December.
· Given a micro switch properly secured to the headrest of her chair, Rolanda will follow a schedule of her daily routines by selecting the activity that should occur at that scheduled time three out of four opportunities by October. Given the weekly assignment to write a 2-3 page essay on an assigned topic, Allison will use planning strategies to meet the scoring rubric requirements for earning a C or above on all essays.

	Employment

	Rolanda
· Given multiple vocational tasks in the classroom, Rolanda will increase her productivity by 20 percent as measured by time on task during a 30-minute training session during one school semester.

· Given two job-shadowing experiences, one in the arts and one in business, Rolanda will identify her likes and dislikes of each industry through facial gestures as assessed in four of five trials for both experiences.

	Independent Living

	Rolanda
· Given daily classroom routines for practice and a verbal prompt, Rolanda will raise her arms to assist in lifting, dressing, and hand washing on 80 percent of occasions for the duration of the IEP.
· Given small group instruction on three recreational games in adapted physical education, modeling, and independent practice, Rolanda will increase motor coordination by throwing a ball nine out of ten times during a 30-minute session twice a week for the duration of the IEP.

This case study was adapted from the NSTTAC I-13 Training Materials retrieved from http:/www.nsttac.org/. Some content was also taken from the Exceptional Student Education Compliance Manual, 2010-11, Bureau of Exceptional Student Services, Florida Department of Education.
PAGE
1

