

			X	X		
	X	X		X	X	X
		X				X
X				X		
	X			X	X	X

	X				X	
		X				X
		X				X
		X				X
		X				X
		X				X
		X				X

			X		X	
X				X		

	X	X		X	X	X
X		X	X	X		X
	X			X		
		X		X		
	X				X	
		X		X		
	X				X	
			X			X

	X			X		
--	---	--	--	---	--	--

X		X		X		
X		X		X	X	X

	X	X	X		X
	X	X	X		X

		X	X	X	X	X
	X			X	X	X
	X			X		
X				X		

		X		X		
	X				X	
X	X	X	X	X	X	X

X	X			X		
---	---	--	--	---	--	--

X				X		
X					X	

X				X		
---	--	--	--	---	--	--

X	X	X			X	X
	X				X	
			X	X		
	X	X	X	X		
	X	X	X	X	X	
	X		X	X		X
	X		X	X		
X					X	X
X		X			X	X

	X			X	X	
--	---	--	--	---	---	--

	X			X		
	X				X	X
		X			X	

	X			X	X	X
--	---	--	--	---	---	---

		X		X	X	
			X		X	
			X		X	
		X			X	
			X	X		
			X	X		
			X	X		
			X	X		
			X	X		
			X			X
X						X
			X			X
			X			X
			X	X	X	X
	X					X
		X			X	

			X	X	X	X
X	X		X	X	X	X
X				X	X	
X	X			X		
X			X	X	X	X
	X			X		
X					X	
X					X	
				X		
X				X		
X					X	
	X			X		
		X	X	X	X	X
X			X	X	X	X
		X				X
		X	X			X
X					X	
	X			X		
X					X	
X					X	

		X					X
		X				X	
			X			X	
X	X	X		X	X	X	X
		X	X	X	X		X
	X		X		X	X	
	X		X	X		X	X
				X			X
	X	X			X		
	X		X	X	X	X	X
X		X	X	X	X	X	X
		X			X		
	X					X	
	X				X		
	X					X	
			X				X
		X				X	
		X					X
		X				X	
				X		X	
		X				X	
			X				X
			X				X
	X				X		
	X				X		
		X			X		
			X		X		
		X					X
		X			X		X
	X				X		
			X			X	
			X				X

x	x	x		x	x	x
---	---	---	--	---	---	---

	x		x		x	x
			x			x
x						x
			x			x
			x			x

	x	x	x	x		
			x			x
	x					x
			x			x
	x					x
			x	x	x	x
x	x	x				x
		x				x
	x				x	
	x					x
		x		x		
x	x	x	x	x	x	x
x	x	x		x	x	

Assessment

Supports Intensity Scale		
Adaptive Behavior Checklist		
Parent Input Form for Behavior		
Teacher Input Form for Behavior	Observe	
Secondary School Success Checklist		
Transition Portfolio	Review	x
Career Clusters Interest Survey		
Ability Explorer	Test/Tool	x
Are You Ready for College	Test/Tool	x
Ansell-Casey Life Skills Assessment	Test/Tool	x
ASVAB	Test/Tool	x
Personality Test		
Behavior Observation	Observe	
Futures Planning	Interview	x
Representational Portfolio		
SAT	Test/Tool	x
SAT Prep	Test/Tool	x
Employer Feedback Form	Test/Tool	
Study Habits Questionnaire		
Study Skills Inventory		
What's Your Learning Style?		
Writing Self-Assessment: Skills and Attitudes		
Career Clueless?		
Career Portfolio		
Community Based Assessment Questionnaire		
Employability/Life Skills Assessment (Parent Form)		
Employability/Life Skills Assessment		
Personal and Professional Goals Worksheet		
Student Dream Sheet		
Transition Assessment Student (and Parent) Interview		
Work Personality Profile		
Adolescent Autonomy Checklist		
Independent Living Skills Assessment Tool		
Getting to Know Your Anger		
PERC Self-Advocacy Checklist		
Student Information Guide for Self-Determination and Assistive Technology Management		
Employer Supports Questionnaire	Test/Tool	
YES: Your Employment Selection	Test/Tool	x
ACT COMPASS	Test/Tool	x
ACT EXPLORE Program	Test/Tool	x
WorkKeys Assessment	Test/Tool	
ACT	Test/Tool	x
ACT Online Prep	Test/Tool	x

Transition Resource Guide

Social Networks

Career Vision Job Satisfaction Quiz	Test/Tool x
BRIGANCE Transition Skills Inventory	Test/Tool x
Health, Wellness, and Quality of Life Questionnaire	Test/Tool x
Drive of Your Life	Test/Tool x
Enderle-Severson Transition Rating Scales	Test/Tool x

Every Move Counts

Woodcock-Johnson Tests of Academic Achievement	Test/Tool x
School and Community Social Skills Rating Checklist	Test/Tool
IEP Meeting Exit Survey	Test/Tool x
IEP Participation Rubric	Test/Tool x
Self-Determination Student Checklist (Secondary)	Test/Tool x
Self-Determination Student Checklist (Elementary)	Test/Tool x
Self-Determination Teacher Checklist	Test/Tool
Self-Determination Parent Checklist	Test/Tool
It's All About Me! Understanding My IEP	Test/Tool x
Envision Your Career	Test/Tool x

Jumpstart Reality Check

Career Ready Lesson Plans for Grade 6-12	Test/Tool x
It's My Choice	Test/Tool x
O*NET Interests Profiler	Test/Tool x
411 on Disability Disclosure	Test/Tool x
Cyber Disclosure for Youth with Disabilities	Test/Tool x
Workplace Ethics	Test/Tool x
Learning Needs Screening Tool in Charting the Course	Interview x
Making the Move to Managing Your Own Personal Assistance Services	Test/Tool x

SCANS Skills Assessment

Employability Skills Portfolio

Comprehensive High School Transition Survey

O*NET Ability Profiler	Test/Tool x
------------------------	-------------

O*Net Ability Questionnaire

O*Net Background Questionnaire

O*Net Education & Training Questionnaire

O*Net Generalized Work Activities Questionnaire

O*Net Knowledge Questionnaire

O*Net Skills Questionnaire

O*Net Work Context Questionnaire

O*Net Work Styles Questionnaire

O*NET Interests Profiler

O*NET Work Importance Locator	Test/Tool x
-------------------------------	-------------

Personal Preferences Indicators	Observe x
---------------------------------	-----------

ChoiceMaker Self-Determination Lesson Materials

AIR Self-Determination Scale	Test/Tool x
Arc's Self-Determination Scale	Test/Tool x

ARC Self-Determination Scale	
ChoiceMaker Self-Determination Assessment	
Who's Future is it Anyway 2nd Edition	Test/Tool x
Functional Independence Skills Handbook	Test/Tool x
OASIS - 3 Aptitude Survey	Test/Tool x
Reading-Free Vocational Interest Inventory	Test/Tool x
Informal Assessments for Transition Planning	Test/Tool x
Comprehensive Receptive and Expressive Vocabulary Test - 2	Test/Tool x
Transition Planning Inventory -2 (TPI-2)	Test/Tool x
Work Values Inventory	
Self-Directed Search	Test/Tool x
Career Interest Inventory	
What Are My Learning Strengths?	
Career Interest Inventory	Test/Tool x
What are my Learning Strengths?	Test/Tool x
Life Skills Inventory: Independent Living Skills Assessment Tool	
Parent Transition Assessment	
Initial Student Transition Assessment	
Pictorial Inventory of Careers	Test/Tool x
Be Your Own Boss Challenge	
Truth about Millionaires Quiz	
What is Your Credit Card IQ?	
What Kind of Spender are You?	
Postsecondary Readiness Rubric	
All Kids Communicate	Observe
Assistive Technology Protocol for Transition	Test/Tool x
Job Analysis Form	Observe x
Vocational Attributes Summary	Observe
Employment Situational Assessment	Observe
Continuing Life's Journey	Test/Tool x
Environmental Job Assessment Measure	Observe
Parent Transition Survey	Test/Tool
Planning for the Future	Test/Tool x
Holland Code Career Test	
Community Based Functional Skills Assessment for Transition Aged Youth with Autism Spectrum Disorder	
Who Do U Want 2 Be?	
Opening Doors to Employment	Test/Tool x
Opening Doors to Post-Secondary Education and Training	
Opening Doors to Self-Determination Skills	
Opening Doors: A Guide to Adult Services	
Wonderlic Basic Skills Test	Test/Tool
Situational Assessment	Observe x
C.I.T.E. Learning Styles Instrument	Test/Tool x
Career Clusters Interest Inventory	
Functional Capacities #1	Observe

Student Self-Determination and Self-Advocacy Skills Questionnaire

Assessing My Multiple Intelligences

Academic Self-Advocacy Questionnaire	Test/Tool x
Accommodations Questionnaire	Test/Tool x
Learning Styles Questionnaire	Test/Tool x
Self-Advocacy Questionnaire	Interview x
Eight Keys to Employment Pre-Vocational Checklist	Observe
Job-Related Self-Advocacy Questionnaire	Test/Tool x
Volunteer Work Record	Review x
Work Experience Record	Review x
Job Shadowing Experiences Record	Review x
Community-Based Instruction Activity Record	Review
Independent Living Questionnaire	Test/Tool x
Transportation Discussion	Interview x
Community Agency Supports Discussion	Review x
Special Education Transition Portfolio	Review x
Babysitter Self-Assessment	Test/Tool x
Barsch Learning Styles Inventory	Test/Tool x

Senior Career Portfolio

I Have A Plan Iowa Annual Reflection	Test/Tool x
I Have A Plan Iowa Basic Skills Survey	Test/Tool x
I Have A Plan Iowa Career Cluster Survey	Test/Tool x
I Have A Plan Iowa Career Finder	Review x
I Have A Plan Iowa Career Key	Test/Tool x
I Have A Plan Iowa Career Plan Builder	Test/Tool x
I Have A Plan Iowa Career Reflection	Test/Tool x
I Have A Plan Iowa College Matching Assistant	Test/Tool x
I Have A Plan Iowa College Visits	Test/Tool x
I Have A Plan Iowa Compare Careers	Review x
I Have A Plan Iowa Cover Letter Creator	Test/Tool x
I Have A Plan Iowa Explore Programs or Majors	Test/Tool x
I Have A Plan Iowa Financial Aid Wizard	Test/Tool x
I Have A Plan Iowa Get a Job Activities	Test/Tool x
I Have A Plan Iowa How You See Yourself	Test/Tool x
I Have A Plan Iowa Interest Profiler	Test/Tool x
I Have A Plan Iowa Job Interview Practice	Test/Tool x
I Have A Plan Iowa Journal	Test/Tool
I Have A Plan Iowa Looking Ahead	Test/Tool x
I Have A Plan Iowa Parent Review of Plan of Study	Review
I Have A Plan Iowa Post-Secondary Plans	Test/Tool x
I Have A Plan Iowa Practice a College Application	Test/Tool x
I Have A Plan Iowa Resume Builder	Test/Tool x
I Have A Plan Iowa Scholarship Finder	Review x
I Have A Plan Iowa School Finder	Test/Tool x

I Have A Plan Iowa Skills for Independent Living Worksheet	Test/Tool x
I Have A Plan Iowa Test Prep	Test/Tool x
I Have A Plan Iowa Test Taking	Test/Tool x
I Have A Plan Iowa Transferable Skills Checklist	Test/Tool x
I Have A Plan Iowa Work Experience	Test/Tool x
I Have A Plan Iowa Work Values Sorter	Test/Tool x
I Have A Plan Iowa Your Plan of Study	Test/Tool x
Iowa Financial Literacy Program	Test/Tool x
Thank You Letter Builder in 8th Grade Roads to Success Curriculum	Test/Tool x
All About Me & My Story in 12th Grade Roads to Success Curriculum	Test/Tool x
Autobiography in Roads to Success Portfolio	Test/Tool x
Choices and Consequences in 8th Grade Roads to Success Curriculum	Test/Tool x
Goals in Roads to Success Portfolio	Test/Tool x
I Have A Plan Iowa Experiences & Activities	Test/Tool
Identify that Education in 8th Grade Roads to Success Curriculum	Test/Tool x
Job Shadowing Employer Evaluation in 11th Grade Roads to Success Curriculum	Test/Tool
Job Shadowing Reaction in 11th Grade Roads to Success Curriculum	Test/Tool x
My Choices & College Reflection in Roads to Success Curriculum	Test/Tool x
My Financial Aid Plan in 12th Grade Roads to Success Curriculum	Test/Tool x
Oral Presentation: Peer Evaluation in 7th Grade Roads to Success Curriculum	Test/Tool x
Personal Reflection in 7th Grade Roads to Success Curriculum	Test/Tool x
Personal Roadblocks and Detours in 7th Grade Roads to Success Curriculum	Test/Tool x
Personal Savings Plan in 8th Grade Roads to Success Curriculum	Test/Tool x
Post-Graduation Budget in 12th Grade Roads to Success Portfolio	Test/Tool x
Skills Checklist in Roads to Success Portfolio	Test/Tool x
Something I Need to Improve in 7th Grade Roads to Success Curriculum	Test/Tool x
Study Skills Checklist in Roads to Success Curriculum	Test/Tool x
What Matters Most in 7th Grade Roads to Success Portfolio	Test/Tool x
Self-Determination Student Scale	Test/Tool x
Self-Determination Parent Perception Scale	
Self-Determination Teacher Perception Scale	
Careers for Me (grades K-9)	Test/Tool x
Where Do I Fit In?	Test/Tool x
Successful Interviewing	Interview x
Keeping a Job: How Do You Rate?	Test/Tool x
Comprehensive Adult Student Assessment System	Test/Tool x
Life Centered Career Education (LCCE)	Test/Tool x
Communication Matrix	
Pictorial Interest Inventory	
Picture Career Interest Inventory	
Home Talk: A Family Assessment of Children who are Deafblind	
ACT Aspire	Test/Tool x
Learning Style Inventory	Test/Tool x
Self-Determination Observation Checklist	Observe
Transition Assessment - Student (and Parent) Interview Form	

Academic Self-Advocacy Questionnaire	
Parent Interview	Interview
Student Transition Interview	Interview x
Job Shadow Student Evaluation Form	Test/Tool x
Communication Supports Inventory - Children & Youth	
Transition Health Care Checklist	Test/Tool
Self-Advocacy Scenarios	Test/Tool x
The Right Price: Living on My Own	Test/Tool x
American with Disabilities Act (ADA) Quiz	Test/Tool x
Disability and Me	Test/Tool x
College Readiness Assessment	Test/Tool x
Student Employee Evaluation	Observe
Citizenship Scenarios	Test/Tool x
Tech Basics	Test/Tool x
What Would You Do in Unexpected Situations?	Test/Tool x
When Do I Call 911?	Test/Tool x
Who Can I Turn to For Help?	Test/Tool x
Independent Living Checklist	Test/Tool
Office Discipline Referral Data	Review
Review of Assessment Scores in Iowa Testing Program	Review
Spending and Saving Money	Test/Tool x
Student Attendance Record	Review
Student File Review	Review x
Teacher/Librarian/Paraprofessional/Nurse Interview	Interview
College Readiness Questionnaire	

Deleted By

Parent Proficiency Receptive Demonstration Aloud | Middle School Significance: Free

	x		x		x	x	yes
		1-3		x			yes

		7-9		x			no
		7-9		x			yes
x		4-6		x	x		yes
		10 or higher					yes

x	x		x		x	x	yes
---	---	--	---	--	---	---	-----

x	x		x		x	x	yes
---	---	--	---	--	---	---	-----

		10 or higher					no
		10 or higher					no
x		4-6				x	yes

x	x	10 or higher				x	yes
		Picture/Video			x	x	no
		10 or higher					no
		7-9			x		no
		4-6					no
		10 or higher					no
		10 or higher					no

		7-9				yes
			x		x	no
		7-9		x		yes
		4-6		x		yes
x		1-3		x		no

			x			no
x	x		x			yes
x	x	4-6		x		yes
		4-6		x		yes
		1-3				yes
		1-3		x	x	yes
	x	1-3				yes
x		1-3				yes
		4-6		x	x	yes
		Picture/Video				no

			x	x	x	yes
		4-6		x		yes
		7-9		x		yes
			x	x		yes
			x			yes
		4-6		x		yes
			x			yes
		4-6		x		yes

		7-9		x		yes
--	--	-----	--	---	--	-----

		4-6		x		yes
x	x		x		x	yes

x	x	4-6		x		yes
		4-6		x		no

1-3 x yes

x x x no

4-6 no

Picture/Video x x no

1-3 x no

Picture/Video x no

x x 4-6 x x no

4-6 x yes

Picture/Video x x x yes

4-6 x x yes

Picture/Video x no

x x x x x yes

x x x x x yes

x 1-3 x yes

x x x x yes

x x x x yes

10 or higher x yes

x x x x yes

x 4-6 x x yes

x x x x yes

4-6 yes

4-6 no

x x x x yes

4-6 x x yes

x x x yes

	4-6		x	x		yes
	7-9		x	x		yes
	4-6		x	x		yes
		x	x	x		yes
x		x				yes
	4-6		x			yes
x		x		x	x	yes
x		x		x	x	yes
x		x		x		yes
	4-6		x	x		yes
x		x				yes
x		x				yes
x		x		x		yes
	4-6		x	x		yes
	7-9		x			no

		x				yes
	4-6		x			yes
	4-6		x	x		yes
	7-9		x	x		yes
	7-9		x	x		yes
	4-6		x			yes
	4-6		x	x		yes
	4-6					yes
		x				yes
	10 or higher		x			yes
		x	x			yes
	10 or higher		x			yes
	10 or higher		x			yes
	4-6		x			yes
	4-6		x			yes
	4-6		x			yes
		x	x			yes
x	1-3					yes
x	7-9		x			yes
x				x		yes
	7-9		x			yes
	7-9		x			yes
		x	x			yes
	7-9		x			yes
	7-9		x			yes

x	x	7-9		x			yes
		10 or higher					yes
		4-6		x			yes
		10 or higher		x			yes
		4-6		x			yes
		4-6		x			yes
		4-6		x	x		yes
			x	x			yes
			x	x	x		yes
		4-6		x			yes
		4-6		x	x		yes
		4-6		x	x		yes
		4-6		x	x		yes
	x	4-6		x			yes
		7-9		x	x		yes
	x		x		x	x	yes
		1-3		x			yes
		4-6		x	x		yes
		7-9					yes
		4-6		x	x		yes
			x	x	x		yes
			x	x	x		yes
			x	x	x		yes
		4-6		x			yes
		4-6		x	x		yes
		7-9		x	x		yes
		4-6		x	x		yes
		4-6		x	x		yes

x	x	1-3		x			yes
---	---	-----	--	---	--	--	-----

		1-3		x	x	x	no
		1-3		x			yes
	x		x				yes
		4-6		x			yes
		1-3				x	no
			x	x			no

		10 or higher					no
		7-9		x			yes
x			x				yes

x		4-6			x	x	yes
	x		x		x	x	yes
		4-6		x			yes
x	x		x			x	yes
		4-6		x			yes
		4-6		x			yes
		10 or higher		x			yes
		4-6		x	x		yes
		4-6		x			no
	x		x			x	yes
		1-3		x			no
		4-6		x			no
		4-6		x			no
		1-3		x			no
		4-6		x			no
x	x		x			x	yes
	x				x	x	yes
	x				x	x	yes
		1-3		x			yes
	x				x	x	yes
	x				x	x	yes
	x		x		x	x	yes

Description Information

Link

<http://aaid.org/sis#.V12rYigrI2y>

http://cornbeltcoop.k12.sd.us/sites/default/uploads/Docs/forms/Adaptive_Behavior_Checklist.pdf

http://cornbeltcoop.k12.sd.us/sites/default/uploads/Docs/forms/ParentInput-Behavior_0.pdf

http://cornbeltcoop.k12.sd.us/sites/default/uploads/Docs/forms/TeacherInput-Behavior_0.pdf

http://csesa.fpg.unc.edu/sites/csesa.fpg.unc.edu/files/Secondary%20School%20Success%20Checklist_2013.pdf

<http://dpi.wi.gov/sites/default/files/imce/sped/pdf/at-wati-student-portfolio.pdf>

<http://intranet.madisoncollege.edu/career-assess/>

<http://jist.emcpublishingllc.com/ability-explorer-third-edition.html>

http://knowhow2go.org/freshmen_quiz.php

http://lifeskills.casey.org/clsa_learn_youth

<http://official-asvab.com/>

<http://personalitylingo.com/>

<http://pnsas.org/Portals/1/Uploaded%20Files/studentinformationforms.pdf>

<http://rtc.umn.edu/docs/pcpmanual1.pdf>

<http://ruralinstitute.umt.edu/transition/portfolio.asp>

<http://sat.collegeboard.org>

<http://sat.collegeboard.org/practice>

http://schools.utah.gov/cte/documents/wbl/manual/Forms_EmployerFeedbackForm.pdf

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Education/Study%20Habits%20Questionnaire.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Education/Study%20Skills%20Inventory.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Education/What's%20Your%20Learning%20Style.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Education/Writing%20Self%20Assessment.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Employment/Career%20Clueless.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Employment/Career%20Portfolio.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Employment/Community%20Based%20Assessment.pdf>

http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Employment/Employability_Life%20Skills%20Parent.pdf

http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Employment/Employability_Life%20Skills%20Student.pdf

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Employment/Personal%20and%20Professional%20Goals%20Inventory.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Employment/Student%20Dream%20Sheet.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Employment/TA%20Student%20and%20Parent%20Interview.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Employment/Work%20Personality%20Profile.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Independent%20Living/Adolescent%20Autonomy%20Checklist.pdf>

http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Independent%20Living/Life%20Skills%20Inventory_IndependentLiving.pdf

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Other%20Assessments/Getting%20to%20Know%20Your%20Self.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Self%20Determination/PERC%20Self%20Advocacy%20Checklist.pdf>

<http://sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Self%20Determination/Self%20Determination%20and%20Self%20Advocacy%20Checklist.pdf>

<http://tcv1.transitioncoalition.org/transition/file.php?source=presentations&sourceFile=employersupport>

<http://trisped.org/index.cfm?fuseAction=programsService>

<http://www.act.org/compass/>

<http://www.act.org/explorestudent/>

<http://www.act.org/workkeys/index.html>

<http://www.actstudent.org>

<http://www.actstudent.org/onlineprep/index.html>

<http://www.aea10.k12.ia.us/schcomplan/pep/peprtransitionguide.pdf>

http://www.augcominc.com/index.cfm/social_networks.htm

<http://www.careerpath.com/career-tests/job-satisfaction/>

<http://www.curriculumassociates.com/products/detail.aspx?title=BrigTSI>

<http://www.doctor-recommended-stress-relief.com/support-files/stressquestionnaire.pdf>

<http://www.driveofyourlife.org/>

<http://www.estr.net/index.cfm>

<http://www.everymovecounts.net/orderothemanual.html>

<http://www.hmhco.com/hmh-assessments/clinical-and-special-needs-assessment/wj-iv>

http://www.iidc.indiana.edu/styles/iidc/defiles/INSTRC/TuesTips/School_and_Community_Social%20Skills_Rating

http://www.imdetermined.org/educators/getting_started/

http://www.imdetermined.org/educators/getting_started/

http://www.imdetermined.org/educators/getting_started/

http://www.imdetermined.org/educators/getting_started/

http://www.imdetermined.org/educators/getting_started/

http://www.imdetermined.org/educators/getting_started/

http://www.imdetermined.org/files_resources/83/itsallaboutme-understandingmyiep.pdf

<http://www.impactpublications.com/envisionyourcareerlanguage-freevideocareerinterestinventorydvd.aspx>

<http://www.jumpstart.org/reality-check.html>

<http://www.k12.wa.us/secondaryeducation/careercollegereadiness/CareerReady.aspx>

http://www.mnddc.org/extra/publications/choice/Its_My_Choice.pdf

<http://www.mynextmove.org/explore/ip>

<http://www.ncwd-youth.info/411-on-disability-disclosure>

<http://www.ncwd-youth.info/cyber-disclosure>

http://www.ncwd-youth.info/sites/default/files/ilp-how-to-guide/Workplace_Ethics.pdf

http://www.ncwd-youth.info/sites/default/files/Id-guide_2.pdf

<http://www.ncwd-youth.info/sites/default/files/pas-toolkit-052610-print-final.pdf>

http://www.newwaystowork.org/qwbl/tools/kcktoolkit/Tools/Tool_20.PDF

http://www.newwaystowork.org/qwbl/tools/kcktoolkit/Tools/Tool_20.PDF

<http://www.nhcs.net/sped/manual/Comprehensive%20High%20School%20Transition%20Survey.pdf>

<http://www.onetcenter.org/AP.html>

http://www.onetcenter.org/dl_files/MS_Word/Abilities.pdf

http://www.onetcenter.org/dl_files/MS_Word/Background.pdf

http://www.onetcenter.org/dl_files/MS_Word/Education_and_Training.pdf

http://www.onetcenter.org/dl_files/MS_Word/Generalized_Work_Activities.pdf

http://www.onetcenter.org/dl_files/MS_Word/Knowledge.pdf

http://www.onetcenter.org/dl_files/MS_Word/Skills.pdf

http://www.onetcenter.org/dl_files/MS_Word/Work_Context.pdf

http://www.onetcenter.org/dl_files/MS_Word/Work_Styles.pdf

<http://www.onetcenter.org/IP.html>

<http://www.onetcenter.org/WIP.html>

<http://www.ou.edu/content/dam/Education/documents/personal-preference-indicator.pdf>

<http://www.ou.edu/content/education/centers-and-partnerships/zarrow/choicemaker-curriculum/choicemaker->

<http://www.ou.edu/content/education/centers-and-partnerships/zarrow/self-determination-assessment-tools/ai>

<http://www.ou.edu/content/education/centers-and-partnerships/zarrow/self-determination-assessment-tools/ai>

<http://www.ou.edu/content/education/centers-and-partnerships/zarrow/self-determination-assessment-tools/a>
<http://www.ou.edu/content/education/centers-and-partnerships/zarrow/self-determination-assessment-tools/c/>
<http://www.ou.edu/content/education/centers-and-partnerships/zarrow/trasition-education-materials/whos-fut>
<http://www.proedinc.com/customer/productView.aspx?ID=1392>
<http://www.proedinc.com/customer/productView.aspx?ID=2297>
<http://www.proedinc.com/customer/productView.aspx?ID=3052>
<http://www.proedinc.com/customer/productView.aspx?ID=5169>
<http://www.proedinc.com/customer/productView.aspx?ID=5174>
<http://www.proedinc.com/customer/productView.aspx?ID=6063>
http://www.rop.santacruz.k12.ca.us/resources/career_planning/step1tool1.pdf
<http://www.self-directed-search.com/Who-uses-it/Students-Parents>
<http://www.shastacareerconnections.net/index.php/downloads-sp-283578082/category/2-inventory#>
<http://www.shastacareerconnections.net/index.php/downloads-sp-283578082/category/9-multiple-intelligences>
http://www.shastacareerconnections.net/index.php?option=com_phocadownload&view=category&id=2:invento
http://www.shastacareerconnections.net/index.php?option=com_phocadownload&view=category&id=9:multip
<http://www.sped.sbcsc.k12.in.us/PDF%20Files/tassessments/Independent%20Living/Life%20Skills%20Inventory>
http://www.sped.sbcsc.k12.in.us/PDF%20Files/Transition%20Assessment_P.pdf
http://www.sped.sbcsc.k12.in.us/PDF%20Files/Transition%20Assessment_S_Initial.pdf
<http://www.talentassessment.com/pages/PIC>
<http://www.themint.org/teens/be-you-own-boss-challenge.html>
<http://www.themint.org/teens/the-truth-about-millionaires.html>
<http://www.themint.org/teens/what-is-your-credit-card-iq.html>
<http://www.themint.org/teens/what-kind-of-spender-are-you.html>
<http://www.thinkcollege.net/resources-database/item/t-110/1621>
<http://www.transitioncoalition.org/wp-content/originalSiteAssets/files/docs/All Kids Communicate- w>
<http://www.transitioncoalition.org/wp-content/originalSiteAssets/files/docs/atransitionpacket1224259>
<http://www.transitioncoalition.org/wp-content/originalSiteAssets/files/docs/jobforms1224259407.pdf>
<http://www.transitioncoalition.org/wp-content/originalSiteAssets/files/docs/LPS Attribute Summary121432549>
<http://www.transitioncoalition.org/wp-content/originalSiteAssets/files/docs/situationalassessment1259>
<http://www.transitioncoalition.org/wp-content/originalSiteAssets/files/docs/transPortjuvenile justice1>
<http://www.transitioncoalition.org/wp-content/uploads/2015/01/E-Jam final1208291707.pdf>
<http://www.transitioncoalition.org/wp-content/uploads/2015/01/New-Parent-Transition-Survey-English>
http://www.transitioncoalition.org/wp-content/uploads/2015/01/planning_future1213214588.pdf
<http://www.truity.com/test/holland-code-career-test>
<http://www.vcuautismcenter.org/documents/FinalCommunityAssessment711141.pdf>
<http://www.whodouwant2b.com/quiz/>
<http://www.witig.org/opening-doors.html>
<http://www.witig.org/opening-doors.html>
<http://www.witig.org/opening-doors.html>
<http://www.witig.org/opening-doors.html>
<http://www.wonderlic.com/assessments/skills/basic-skills-test>
<http://www.worksupport.com/Topics/downloads/chap3-tab3.pdf>
<http://www.wvabe.org/CITE/cite.pdf>
<https://careertech.org/sites/default/files/StudentInterestSurvey-English.pdf>
<https://docs.google.com/spreadsheets/viewform?formkey=dG1WZEhtd25GVETPY0ZxOGV3ZC15Vnc6MQ>

https://www.mbaea.org/documents/resources/AcademicSelfAdvocacyQuestionnaire_8D6BC49948111.pdf

<https://www.mbaea.org/documents/resources/Parent Transition Interview 102A9F629A11D.pdf>

https://www.nwboces.org/UserFiles/Servers/Server_308355/File/Special%20Education/Transition%20Inventories

https://www.whps.org/uploaded/Schools/High_Schools/Conard_High_School/School_Info/School_Counseling/Jo

www.csi-cy.org

www.health.state.pa.us/transitionchecklist

PDF	Description
<p>requested requested requested</p>	<p>This behavior observation could be completed in any classroom to support the</p> <p>The purpose of the Transition Portfolio is to synthesize assessment information</p>
	<p>This assessment ranks a person's strengths in the 12 abilities important to today's workforce.</p> <p>Tests a student's knowledge of college characteristics and admission criteria.</p> <p>The <i>Ansell-Casey Life Skills Assessments (ACLSA)</i> are designed to assess life skills.</p> <p>The ASVAB is a multiple-aptitude battery that measures developed abilities and aptitudes.</p>
	<p>These behavior observation forms support educators and parents to identify the student's strengths and needs.</p> <p>Facilitated meeting that includes the young adult with the disability, family members, and school staff.</p>
	<p>Assesses academic skills used to make decisions regarding college admission and placement.</p> <p>Practice questions that help students prepare for the SAT.</p> <p>The employer can use this form to provide ongoing feedback on a student.</p>
<p>620Worksheet.pdf</p> <p>iew.pdf</p> <p>cklist.pdf</p> <p>endent%20Living.pdf</p> <p>620Anger.pdf</p> <p>ecklist.pdf</p> <p>0Assistive%20Technology.pdf</p>	
	<p>This situational assessment is completed by observing the individual across time and in different settings.</p> <p>In this assessment, student watch videos and look at pictures to identify their strengths and needs.</p> <p>This computer-adaptive college placement test assesses skill levels in reading, writing, and math.</p> <p>Taken in 8th or 9th grade, this assessment helps a student to plan high school and college.</p> <p>With online or paper versions and multiple subscales at multiple levels, this assessment provides a comprehensive view of a student's abilities.</p> <p>An academic achievement test often used for college placement.</p> <p>Practice tests with real ACT questions.</p>

This assessment asks 37 questions about the student's level of satisfaction with
This criterion-referenced assessment covers a wide range of transition skill are
This questionnaire measures the relationship between a person's quality of life
This interactive assessment is designed to assess the student's job skills and int
Three scales are available based on student characteristics to identify compete

[; Checklist.pdf](#)

The *WJ III NU Tests of Achievement* is an individually administered series of tests for c
This checklist identifies the skills of the student related to classroom behavior,
The IEP Exit Surveys (including student, parent, and educator forms) identify th
The Student Rubric for IEP Participation asks the student to identify his/her lev
This rating scale asks the student to evaluate his/her self-determination skills a
This short rating scale, designed for students in elementary school, provides ba
This rating scale identifies the teacher's perspective of the student's self-deter
This rating scale identifies the parent's perspective of his/her child's self-deter
This lesson, with transition assessment components, supports the student in u
This language-free occupational interest inventory is designed to measure care

Each grade-level curricula provides numerous lessons and performance-based
This workbook helps students prepare for an IEP or person centered planning r
Based on responses to items, an interest profile is developed outlining the stud
This workbook helps young people make informed decisions about whether or
The goal of this document is to provide youth with suggestions about how to n
This lesson plan uses scenarios to help students identify the steps they would t
This interview protocol provides data on a student's learning strengths and nee
This toolkit incorporates a variety of assessments on goal-setting, managing m

This test is designed to assess the student's ability in arithmetic reasoning, ver

[self-determination-materials.html](#)

[ir-self-determina](#) The scale is designed to address self-determination and is divided into four pag
[rc-self-determina](#) The purpose of this self-assessment is to obtain a student's perception of how

[rc-self-determination-scale.html](#)

[voicemaker-self-determination-assessment.html](#)

[ure-is-it-anyway](#). Helps prepare students for their IEP meetings and gain self-determination skill:

The FISH is a criterion-referenced series of 421 tasks. The assessment instrume

This aptitude survey assesses a student's skill in academic areas (i.e., vocabula

This measure uses pictures of individuals engaged in different occupations to n

This rating scale is designed to assess a sample of work attitudes that employe

This instrument measures receptive and expressive oral vocabulary.

This assessment provides three separate ratings (student, home, and school) re

The SDS consists of five categories for students to complete online: Daydreams

[ry&Itemid=67](#)

This interest inventory has three versions available, one of which uses pictures

[e-intelligences&I](#) This checklist helps students identify their primary learning strengths and style

[Independent%20Living.pdf](#)

The Digital Pictorial Inventory of Careers is an affective domain interest assess

[ith_tabs12588](#)

This manual, with multiple assessments in the appendix, helps caregivers and p

[340.pdf](#)

The *Assistive Technology Protocol for Transition Planning* is designed to provid

This assessment supports a student in identifying the requirements of a job inc

[6.pdf](#)

The Vocational Attributes Summary can be used as an ongoing record of the st

[892310.pdf](#)

This situational assessment is completed by observing the individual across tim

[214275610.pdf](#)

This portfolio, designed for individuals exiting the corrections system, creates a

This evaluation is designed to identify the characteristics of a specific job and t

[1.pdf](#)

This survey helps parents identify postsecondary preferences and needed serv

This workbook walks transition planning teams, including the student, through

This curriculum includes many assessments related to interests and skills for er

The Wonderlic Basic Skills Test is a short-form measure of basic verbal and quantitativ

After identifying a situation in the community, work or school setting, choose t

This instrument provides a summary of the student's learning style in the follo

Used by Iowa Vocational Rehabilitation Services, this assessment identifies limi

This assessment supports the student to identify his/her self-advocacy behavior.

This questionnaire asks the student to identify accommodations that might be needed.

This questionnaire asks the student to identify learning strengths and weaknesses.

This instrument, ideally administered as an interview, asks the student his/her strengths.

This checklist identifies critical skills for employment.

This questionnaire asks the student how he/she would obtain support if needed.

This ongoing record provides an overview of the student's volunteer experiences.

This ongoing record provides an overview of the student's work experiences.

This ongoing record provides an overview of the student's job shadowing experiences.

This template supports teachers in documenting the community-based experiences.

The student could write or respond verbally to these questions about independence.

This discussion tool supports in problem-solving around transportation issues.

This ongoing record provides an overview of discussions regarding community involvement.

This portfolio provides numerous assessments that can be completed between classes.

[Assessment%20Tool](#) This assessment is designed to assess experiences and skills in babysitting, but not driving.

This inventory helps students identify whether they are visual, auditory, or kinesthetic learners.

Open-ended questions support students to reflect on what they have learned and how they can apply it.

This survey asks students to assess their current skills in reading comprehension, writing, and math.

Once the survey is complete, students will see their top identified cluster and a list of related careers.

Student can view careers of programs that are available, or view a high school transcript.

After answering questions about interests, abilities, and values, the student selects a career path.

Students bring their plan together by selecting career goals and appropriate educational programs.

The open-ended questions on this assessment ask the students to identify a career goal and a plan to achieve it.

Students identify search criteria to help determine colleges that are a good fit for their interests.

After a college visit, students enter information about the college.

Students compare the similarities and differences among careers of interest to help them choose a path.

Students edit an existing cover letter to practice skills needed to write a cover letter for a job.

Students explore programs and majors in which they may be interested so they can make an informed choice.

This tool helps students identify the financial aid they will need for college and how to apply for it.

Using the tools, students can create resumes, cover letters, and thank-you letters.

These worksheets help students reflect on their personal qualities, develop a personal statement, and create a resume.

Once a student answers 180 questions, they are able to view their top interest clusters and related careers.

Students practice writing answers to common interview questions.

Throughout high school students can write journal entries that include their thoughts and feelings.

These worksheets help students create short-term, intermediate, and long-term goals.

Parents can review and approve the course of study identified by the student.

These worksheets prompt students to write about their plans after high school and how to achieve them.

This template helps students enter necessary information on a college application.

Students practice writing a resume by outlining their qualifications and skills.

Students select categories to describe themselves and then view a list of schools that match their criteria.

The search and save features help the student build a list of postsecondary schools to visit.

The student first assesses his/her social living, community living, and personal living. These modules help students prepare for the ACT, SAT, GRE and build vocabulary. This survey asks students to rate their knowledge of tests and the testing process. This checklist helps students figure out what transferable skills they have now. These worksheets help students track their work experiences, professional meetings, and student activities. Student identify their work values (i.e., characteristics of a job or work environment). Students build a course plan that will prepare them for the education or career path. This curriculum supports students to learn financial literacy skills and demonstrate their understanding. This template supports students to write professional thank you letters. These worksheets help students write about their personality, beliefs, goals, and interests. This worksheet provides a template for students to share information about their interests. This worksheet helps students identify pros and cons of different choices in the future. This assessment asks the students to identify their study habits at multiple intervals. These worksheets support students to track and reflect on their activities, commitments, and interests. This matching exercise assesses the student's knowledge of post-secondary education. This evaluation, completed by the job shadow employer, evaluates the student's performance. This form prompts students to reflect on a job shadow experience, including their observations. This survey asks students to choose options that describe their college preferences. The financial aid worksheets help students explore financial aid options, apply for aid, and understand the process. Using this rating scale, students rate the oral presentation of other students. This worksheet supports students to identify specific information about a career path. This worksheet supports students to identify a goal and a barrier to reaching that goal. This worksheet helps students identify a savings goal and create a plan for reaching it. These budget-planning worksheets help student estimate costs of living after graduation. This survey asks students to identify their skills in all areas of the curriculum. This worksheet helps students identify something that is difficult for them and how to overcome it. This checklist supports students to identify the methods they use to study and learn. This survey helps students identify and prioritize their values.

Self-Determination Assessment: The *Self-Determination Scale* is designed to address self-determination strengths and weaknesses. [Self-Determination Assessment Battery](#)

Provides numerous career exploration assessments for students in kindergarten through high school. These worksheets help students identify goals, work values, and interests. These questions can be used to help a student practice interviewing skills. This questionnaire assesses work habits and attitudes at a current job. This assessment reveals descriptions of general job-related ability in reading, writing, and math. The LCCE curriculum is an educational system designed to provide students with a comprehensive and integrated learning experience.

Designed for 10th graders, this is a comprehensive guidance resource that helps students explore their interests and strengths. [202014%20Handout](#) This online assessment helps student identify how they will learn best in a college setting. This observation measures behaviors that are correlated with self-determination. [form.pdf](#)

This interview format provides information on the student's background, parents, and assets. This interview template prompts the student with questions about living, learning, and shadowing. Parents can respond to these questions either in writing or orally to further discuss the student's needs.

- 3 These scenarios help students think through the actions they would take in specific situations.
- 4 This worksheet asks the student to estimate the cost of living on his/her own and the cost of living with a disability.
- 2 This quiz assesses knowledge of rights under the American with Disabilities Act.
- 5 This questionnaire helps the student identify the impact of his/her disability in the workplace.
- 1 Designed to address disability support services needs at a postsecondary college or university.
- 6 Designed for employers to evaluate student work performance for a variety of roles.
- 7 The purpose of this assessment is to help students identify the best course of action when facing a challenge.
- 8 The purpose of this self-assessment is to obtain a student's perception of how well they are prepared for the workforce.
- 9 The purpose of this assessment is to help the student identify the best course of action when facing a challenge.
- 10 This assessment helps the student identify when calling 911 is necessary.
- 11 This assessment requires students to identify specific agencies and organizations in their community.
- 12 For guardians, educators, or the IEP team to identify the independent living skills needed for the student.
- Office disciplinary referral data can provide data on the circumstances related to the student's behavior.
- State assessment data provides valuable information about academic skills related to the student's performance.
- 13 This checklist helps identify student's spending habits.
- Attendance records can provide information on school engagement.
- A variety of information can be learned through a review of the student's cumulative record.
- When talking to school personnel about a student, questions can be included about the student's academic performance, behavior, and social skills.

student to learn and apply behaviors that are necessary in living, learning, and working environments from a variety of sources (student, parent, teacher, psychologist, vocational/agency personnel) in the student's workplace.

Helps for students of different ages. Domains within the ACLSA-III Youth scale include: communication and helps predict future academic and occupational success in the military.

Identifies the causes and consequences associated with a student's behavior. Used by counselors, teachers, parents, and professionals for the purpose of planning future living, working and community participation and scholarships.

Used to identify skills related to employment. Assesses work interests. Includes writing, math, and English as a second language. Used in career courses, prepare for the ACT, or choose a career direction. The assessment evaluates a variety of job skills. Score can be compared to skill levels identified for specific

on different aspects of his/her current or most recent job.

as, including: functional writing, career awareness, job-seeking, postsecondary opportunities, fitness and other behaviors or afflictions, such as physical health or psychological health.

interests while keeping students engaged by giving prompts to customize a digital car and plan a career. Needs in employment, home living, recreation and leisure, community participation, and postsecondary

diagnosing a student's level of academic achievement with norms from kindergarten to college.

school building behavior, personal skills, interaction initiative skills, interaction response skills, and the student's comfort, level of participation, and future suggestions for the IEP meeting.

level of IEP awareness, IEP participation, knowledge of IEP content, abilities and disabilities awareness, and behaviors, as well as set goals for the future.

basic information about self-determination skills and behaviors of students.

self-determination skills and behaviors.

self-determination skills and behaviors.

understanding his/her IEP.

greater interest in people who have little or no English skills or limited reading and writing abilities.

assessments on transition planning including exploring careers, planning for life after high school, and IEP meeting.

student's level of interests, compatible with Holland's (1985) constructs: realistic, investigative, artistic, and social.

not to disclose their disability and understand how that decision may impact their education, and to make an informed decision about their own disability disclosure and to manage their disclosure.

to make when faced with ethical dilemmas at work.

needs.

money, and managing personal supports.

verbal ability, spatial ability, computation, clerical perception, and form perception. An additional factor

areas of achievement, independence, recognition, relationships, support, and working conditions. Indicators which identify the person's "favorites," emotion indicators which focus on the person's "feelings," and

examples: things I do, how I feel, what happens at school, and what happens at home. Results provide information on how well he/she is able to use everyday technology involving the Internet, communication, and daily

s through six sections that contain 36 lesson sessions.
ent and lessons are organized according to seven domains: Adaptive Behavior Skills, Affective (o
ary, computation, spatial relations, and word comparisons).
neasure the vocational likes and dislikes of students.
rs expect from their employees.

egarding competencies in working, learning and living.

s, Activities, Competencies, Occupations, and Self-Estimates.

along with words to represent options.
s.

ment which requires no reading.

professionals develop a communication dictionary for nonsymbolic learners.
e the transition team with specific questions that will help them determine if additional assistiv
cluding work environment, materials, and sequence of duties. It could be completed either by tl
udent's vocational skills and abilities.
re to identify skills related to employment.
a resource for independent living.
he accommodations that a student might need to perform the job.
ices for their children.
the person-centered planning process.

mployment.

re skills that is designed to assess work-readiness for entry-level jobs.
:he student behaviors to evaluate. This form can help you identify the behaviors and monitor pr
wing areas: visual-language, visual-numerical, auditory-language, auditory-numerical, auditory-
itations in mobility, self care, self direction, work skills, work tolerance, interpersonal skills, and

ors in school.

beneficial in school.

is.

awareness of the IEP and disability.

ed on a job.

es.

riences.

ences of students.

dent living preferences.

agency support services.

1 7th and 12th grade.

it is applicable to all areas of childcare.

esthetic learners.

about themselves in the past year.

in, active listening, math, science, critical thinking, active learning, learning strategies, monitoring
a list of the career clusters in ranked order.

course plan that will help them prepare for education or a career within their top cluster.

e their matching interest areas (e.g., realistic, investigative, artistic, social, enterprising, and con-
ducation paths.

ireer and then explain why the career matches their interest and skills.

for them.

o help determine if the career is a good fit for them and learn more about the relationship betw
letter to accompany a job application and resume.

y are familiar with their options.

the financial aid options available to them.

ers, as well as search local job banks.

ersonal statement, and identify self-advocacy strategies that they can use.

areas (e.g., realistic, investigative, artistic, social, enterprising, and conventional).

oughts and comments related to assessments taken.

rm goals, as well as develop a plan to execute their short-term goals.

l, including the support that they will need to achieve their goals.

tion.

arships that match their selected categories.

ools that match characteristics chosen by the student.

living skills, and then a teacher and a parent rates the student. The three views of the student's
ary.

ess required for college admission.

or plan on developing. They can then view careers based on the skills that they selected.

memberships and job shadow experiences.

ment that are important to them) and then explore careers that meet those values and might lead
r they plan to pursue after high school.

rate financial literacy skills.

xperiences, and accomplishments.

their interests.

their lives.

ervals during the school year and identify habits to improve.

community service, awards, and leadership experiences.

education options.

t's behavior during the experience.

the positive and negative components of the experience.

nces.

y for financial aid and scholarships, and build a budget for life after high school.

er of interest (e.g., tasks, education, and information from interviewing someone in that career
ne goal. Then the student identifies possible solutions to the barrier.

aching it.

high school and then research actual costs.

then identify multiple strategies they can incorporate to improve.

additional study skills that they could incorporate.

ths and weaknesses within five subscales: know yourself, value yourself, plan, act, and experien

en through high school.

mathematics, oral communication, and writing with corresponding competency descriptors of p
no have mild mental disabilities, learning disabilities, or who are "at risk" with the important skill

ps students measure their current academic development, explore career/training options, and
ege setting.

on: planning, communicating, and behaving independently.

nts' expectations, and other transition-related assessment data.
ing, and working interests and areas of support needs. As an interview, it can be individualized
efine their work interests.

t yourself, declare yourself, and empower yourself.

pecific situations.

and then compare the estimates to actual costs.

t.

different environments.

ge or training program, including the impact of the disability, housing needs, transportation nee
work situations (e.g., volunteer, paid, off or on-site, work study). Areas assessed are quality of
action in various citizenship situations such as witnessing a crime, voting, and jury duty.

well he/she is able to use everyday technology involving the Internet, communication, and dail
of action in various home and community situations related to personal safety and independen

ns that can provide support related to working, learning, and living.

ills and needs of adolescents and young adults with and without disabilities.

to a student's behavior.

ated to living, learning, and working.

ulative file, IEP file, and disciplinary file.

about skills, work ethic, self-advocacy, and interests.

ments.

l) into a user-friendly, meaningful format.

tion, daily living, housing and money management, self-care, social relationships, and work and

ticipation.

pecific jobs.

functional reading, speaking and listening, math, money and finance, technology, housing, food
trip. Results are summarized to identify the student's personal style (i.e., practical, questioning,
condary education.

community skills, and work-related social skills.

ness, knowledge of rights and responsibilities, and social and communication skills.

ol, and participating in planning meetings.

istic, social, enterprising, and conventional. Results then reveal careers that are a strong match
employment, and social lives.
online.

five exercises can be included to measure motor coordination, manual dexterity, and finger dex

IS.
feelings," socialization indicators to highlight the person's "social world" and relationships, self-
e data on the student's capacity in self-determination and opportunity to demonstrate self-dete
y living.

r Emotional) Skills, Cognitive Skills, Sensorimotor Skills, Social Skills, Speech and Language Skills,

re technology may be needed in a future environment.
he student or someone else in the employment setting.

rogress over time.
visual-kinesthetic, social-individual, social-group, expressiveness-oral, and expressiveness-writt
communication.

ng, writing, and speaking. Upon completion, students can explore careers matching their curren

ventional).

reen careers.

strengths and weaknesses are then compared.

lead to greater job satisfaction.

).

ce outcomes and learn.

performance in employment and adult life skills contexts.

lls needed to function successfully as productive workers in the home and community.

make plans for the remaining years of high school and post-graduation years.

for each student.

ed, support network, stress tolerance, social issues, and disclosure/advocacy.
work, dependability, and other characteristics. Supervisors are also asked if employee has show
y living.
t decision-making.

study skills. Subscales within the ACLSA –IV Youth scale include: career planning, daily living, ho

and clothing, health, travel and transportation, and community resources.

. creative, outgoing, influential, or structured) and specific careers of interest.

to the student within different job zones based on the level of education.

terity.

-determination indicators, physical indicators which center on the person's body clock, health ir

etermined behavior.

, and Vocational Skills.

en.

it skills.

rn improvement since last appraisal.

ousing and money management, self-care, social relationship, and work life.

ndicators, and his or her “role” in the family and community.