[image: image1.png]IDEAs
hatWork

Third Annual Oklahoma Transition Institute
Team Planning Tool for
Family Involvement and Program Characteristics
[image: image2.jpg]

September 4 - 5, 2008

Metro Technology Center
Springlake Campus
Oklahoma City, OK
Oklahoma Transition Institute
Team Planning Tool for

Family Involvement and Program Structures and Characteristics
	Developed by:

Paula D. Kohler, Ph.D., Professor and Co-Principal Investigator

National Secondary Transition Technical Assistance Center (NSTTAC)
Department of Special Education and Literacy Studies

Western Michigan University

3506 Sangren Hall

Kalamazoo, MI 49008

September 2008
	Additional resources are available at:

http://www.nsttac.org
http://www.wmich.edu/ccrc
http://homepages.wmich.edu/~kohlerp/research
Taxonomy for Transition Programming

Worksheet for Student-Focused Planning

Worksheet for Student Development

Worksheet for Interagency Collaboration

Worksheet for Family Involvement

Worksheet for Program Structures and Practices

Bibliography

Guskey, T. R. (2000). Evaluating Professional Development. Thousand Oaks, CA: Corwin Press.

Kohler, P. D. (1996). Taxonomy for transition programming: A model for planning, organizing, and evaluating transition education, services, and programs. Champaign: Transition Research Institute, University of Illinois at Urbana-Champaign. Available at http://homepages.wmich.edu/~kohlerp.

McDonnell, L. M., & Elmore, R. F. (1987). Getting the job done: Alternative policy instruments. Educational Evaluation and Policy Analysis, 9(2), 132-152.

Patton, M. Q. (1997). Utilization-Focused Evaluation: The New Century Text. Thousand Oaks, CA: Sage Publications.

W. K. Kellogg Foundation. (October 2000). Logic Model Development Guide. Battle Creek, MI: Author (www.wkkf.org).

Wholey, J. S., Hatry, H. P., Newcomer, K. E. (1994). Handbook of Practical Program Evaluation. San Francisco: Jossey-Bass.
[image: image3.png]

Oklahoma Transition Institute
Team Planning Tool for
Family Involvement and Program Structures and Characteristics
Transition-Focused Education
 3
Taxonomy for Transition Programming
 4
Overview of Team Planning Tool
 7
Team Information
 8
Part 1 – Assessing Current Implementation and Effectiveness
 10
Part 2 – Identifying Strengths and Needs
 17
Part 3 – Setting Goals and Planning
 21
 Transition-Focused Education

This planning tool focuses on assisting school-community teams in Oklahoma to review and plan their strategies for implementing transition-focused education. Over the past decade, transition practices research has illustrated that post-school outcomes of students with disabilities improve when educators, families, students, and community members and organizations work together to implement a broad perspective of transition planning, more appropriately referred to as transition-focused education. In general, this concept of transition-focused education represents the perspective that “transition planning” is the fundamental basis of education that guides development of students’ educational programs, rather than an “add-on” activity for students with disabilities when they turn age 14 or 16. The impact of transition-focused education is greatly enhanced when service systems and programs connect and support the implementation and application of such learning.
Transition-focused education is directed toward adult outcomes and consists of academic, career, and extracurricular instruction and activities, delivered through a variety of instructional and transition approaches, and responsive to the local context and students’ learning and support needs. Primary to the concept of transition-focused education is the expectation for all students to achieve a quality life, valued within the context of their family, school, and community. Quality of life outcomes include those in four general areas: independent living (home and family), employment (including postsecondary education and training that lead to employment), community citizenship and participation, and leisure and recreation. To prepare students to achieve such outcomes, transition-focused education builds student competence through academic, occupational, and social development. Further, to insure that all our students develop and achieve at their greatest potential, transition-focused education provides a variety of instructional pathways that may include few or no specialized supports to extensive applied experiences or supports. This framework of transition-focused education provides a structure for educational planning that is outcome-oriented and promotes greater involvement and ownership in the decision-making process by key stakeholders, particularly students and their families.

The Taxonomy for Transition Programming, represented on the next page, provides concrete practices—identified from effective programs—for implementing family involvement and program characteristics. As described in the next section, this tool is designed to help you reflect broadly on implementation and effectiveness of these practices in your school or district.

Taxonomy for Transition Programming

	Student-Focused Planning
	Student Development
	Interagency Collaboration

	
	Program Structure

	 Family

 Involvement

	Family Involvement
	Family Empowerment
	Family Training

	· Participation in program policy development

· Participation in service delivery

· Involvement in student assessment

· Participation in evaluation of student’s program

· Parents/families exercise decision making

· Parent/family attendance at IEP meeting

· Parents/family members as trainers

· Parents/family members as mentors

· Parents/family role in natural support network
	· Pre-IEP planning activities for parents/families

· Parents/families presented with choices

· Transition information provided to parents/families prior to student’s age 14

· Structured method to identify family needs

· Parent/family support network

· Child care for transition-related planning meetings (e.g., IEP, ITP)

· Respite care

· Information to parents/families provided in their ordinary language

	· Training about promoting self-determination

· Training about advocacy

· Training about natural supports

· Training focused on their own empowerment

· Training on transition-related planning process (e.g., IEP, ITP)

· Training about agencies and services

· Training on legal issues

Taxonomy for Transition Programming

	Student-Focused Planning
	Student Development
	Interagency Collaboration

	Family Involvement
	

	Program Structures

	Program Philosophy
	Program Evaluation
	Strategic Planning

	· Curricula reflect community values, standards, and needs

· Program planning and curricula are outcome-oriented

· Education is provided in least restrictive environments

· Education is provided in integrated settings

· Students with diverse needs have access to all educational options

· Program planning and options are sensitive to and reflect cultural and ethnic diversity

· Program options are flexible to meet individual student needs

· Student transitions are addressed across educational levels
	· Data collection is implemented to provide process and outcome information

· Program evaluation is ongoing, used for program improvement, and includes evaluation of student outcomes

· Students and families participate in program evaluation

· Needs assessments provide basis for secondary-level education and post-school community services

· Evaluation of interdisciplinary policy and procedures is conducted annually
	· Strategic planning activities focus on:

· Community-level issues and services

· Regional-level issues and services

· State-level issues and services

· Collaborative transition bodies and procedures provide structure and process for systemic change

Overview of Team Planning Tool

Adapted for the Third Annual Oklahoma Transition Institute, this planning tool focuses on assisting teams to review specific practices within the Family Involvement and Program Structures categories of the Taxonomy for Transition Programming, such as increasing family involvement in the IEP and using evaluation for continuous program improvement to help students to achieve their goals. Team planning sessions during the transition institute will focus on determining the extent to which and how you currently implement these practices, determining your current strengths and needs, and developing specific goals to address your needs. This planning tool is designed to guide you through this process.
Use Part 1—Current Implementation Assessment, to reflect on the degree to which you are implementing the practices described. To assist with this reflection, we provide a set of questions and indicators that focus on the two Taxonomy areas, family involvement and program structures. These questions are designed to help you go beyond simple “yes” or “no” answers as you reflect on implementation and identify evidence that supports your reflection. Evaluation findings and data you have collected regarding the SPP/APR indicators will help you identify implementation levels, as well as effectiveness.
In Part 2—Needs Assessment, consider your findings from Part 1 to identify your current strengths regarding the transition practices. Also indicate areas where you find need for improvement. For example, you may determine from examining your IEP data that you have a high percentage of parents attending their student’s IEP meeting, but their engagement in the meeting and other transition planning is limited. In this case, you might determine that you need to provide professional development regarding parent involvement for your teachers and agency representatives, as well as implement strategies that foster greater parent and student involvement.
Use Part 3— Setting Goals and Planning, to develop plans that address your needs. In developing your plans, be specific. Refer to the checklist included in Part 3 to help you set meaningful, achievable, and measurable goals. It is helpful to identify specific goals that your team can achieve in the next year, and then the activities you will implement to achieve your goals.
Remember that the purpose of these efforts is to improve student outcomes! Thus, one’s efforts must begin and end with the knowledge of what students are achieving after leaving high school (SPP/APR Indicator 14). The questions included herein focus primarily on educational processes and services, designed to provide students with the skills they need to live and work independently. Specific reflective questions focused on students’ post-school outcomes are listed below. They should guide your reflection and provide the basis for all your decisions regarding educational and transition programs and services.
Fundamental Questions

	Regarding short-term outcomes, do your students have the skills they need to be successful?

· Academic skills?

· Independent living skills?

· Occupational skills and work behaviors?

· Self-determination skills?
Do your students stay in school and graduate?

	Regarding long-term outcomes, are your students
· Employed?
· Attending postsecondary education?
· Living independently?

Do your students have the educational and community supports and services they need to be successful?

Oklahoma Transition Institute
Team Contact Information

	Team Name: North Tulsa

Team Leader: Esther Watkins

Position: VR Counselor

Organization: Department of Rehab

Best Address: 125 N Greenwood, Suite 300; Tulsa 74120

Best Phone: 918-382-7700 x222 Fax: 918-583-5414
Best e-mail: ejwatkins@drs.state.ok.us

Team Member: Mary Zlomke

Position: SPED Teacher

Organization: Owasso Public Schools

Best Address: 8800 N 129th E Ave; Owasso, OK 74055
Best Phone: 918-851-8782 Fax:

Best e-mail: ZlomkeM@owasso.k12.ok.us

Team Member: Linda Geotes

Position: SPED Teacher

Organization: Tulsa Public Schools

Best Address: 15101 W Weaver Rd; Sand Springs, OK 74063
Best Phone: (918) 200-5120 Fax:
Best e-mail: geoteli@tulsaschools.org

	Team Member: Ashley Roberts

Position: VR Counselor

Organization: DRS

Best Address: 125 N Greenwood, Suite 300; Tulsa, OK 74120
Best Phone: (918) 382-7700 x 237 Fax:

Best e-mail: aroberts@drs.state.ok.us
Team Member: Marty Caudle

Position: SPED Department Chair

Organization: Tulsa Public Schools / Central High School

Best Address: 3101 E. Edison; Tulsa, OK 74127
Best Phone: (918) 497-0442 Fax:

Best e-mail: caudlma@tulsaschools.org
Team Member: Cheryl Henry

Position: Compliance Coordinator

Organization: Tulsa Public Schools / ESC
Best Address: 3027 S New Haven; Tulsa, OK 74114
Best Phone: (918) 746-6545 Fax:

Best e-mail: henrych@tulsaschools.org
To include all members, use additional pages if necessary

Oklahoma Transition Institute
Team Contact Information Continued
	Team Member: Stephani Barger

Position: SPED Teacher

Organization: Owasso Public Schools

Best Address: 8800 N 129th E. Ave, Owasso, OK 74055

Best Phone: (918) 274-3008 Fax:

Best e-mail: bargers@owasso.k12.ok.us

Team Member: Karla Crawford

Position: SPED Teacher

Organization: Skiatook Public Schools

Best Address: 17234 N 36th W Ave; Skiatook, OK 74070
Best Phone: (918) 724-3123 Fax: (918) 396-5729
Best e-mail: KCrawford@skiatook.k12.ok.us

Team Member: Mona Bost

Position: SPED Teacher

Organization: Owasso Public Schools

Best Address: 12901 E 86th St N; Owasso, OK 74055
Best Phone: (918) 272-5334 Fax:

Best e-mail: bostm@owasso.k12.ok.us

	Team Member: Susan Teague

Position: School Psychologist

Organization: Owasso Public Schools

Best Address: 202 E Broadway; Owasso, OK 74055
Best Phone: (918) 272-8041 Fax: (918) 274-3043
Best e-mail: TeagueS@owasso.k12.ok.us
Team Member: Kathy Corbett

Position: Speech Language Pathhologist

Organization: Owasso Public Schools

Best Address: 8809 N 129th E Ave; Owasso, OK 74055
Best Phone: (918) 274-3000 Fax:

Best e-mail: corbettk@owasso.k12.ok.us
Team Member: Rachael Livingston

Position: Speech Language Pathologist

Organization: Owasso Public Schools

Best Address: 1400 N Main; Owasso, OK 74055
Best Phone: (918) 272-1183 Fax: (918) 272-8050
Best e-mail: livingstonr@owasso.k12.ok.us
To include all members, use additional pages if necessary

Oklahoma Transition Institute
Team Contact Information Continued
	Team Member: Rhonda Heller

Position: SPED Coordinator

Organization: Owasso Public Schools

Best Address: 202 E Broadway, Owasso, OK 74055

Best Phone: (918) 272-8953 Fax: (918) 274-3420

Best e-mail: hellerr@owasso.k12.ok.us

Team Member: Melinda Lucas
Position: VR Counselor

Organization: DRS

Best Address: 125 N Greenwood; Tulsa, OK 74120

Best Phone (918) 382-7700 ext 228

Best e-mail: mlucas@drs.state.ok.us

Team Member:
Position:

Organization:

Best Address:

Best Phone

Best e-mail:

	Team Member: Wendy Pharr

Position: SPED Coordinator

Organization: Tulsa Public Schools

Best Address: 3027 S New Haven, Tulsa, OK 74114

Best Phone: (918) 746-6307 Fax: (918) 746-6219

Best e-mail: pharrwe@tulsaschools.org

Team Member:
Position:

Organization:

Best Address:

Best Phone

Best e-mail:
Team Member:
Position:

Organization:

Best Address:

Best Phone

Best e-mail:

Part 1: Assessing Current Implementation and Effectiveness
This section of the team planning tool guides you to reflect on the extent to which you are implementing the family involvement and program structures practices. Use the Implementation Rating Scale to indicate the extent to which the practices or activities are implemented in your school or district. Use the Evidence Rating Scale to indicate the extent to which your implementation rating is based on data that describe the extent of implementation or effectiveness of the practice or activity. Use the space provided to note how the practice or activity is implemented and what you know about effectiveness. For each set of practices, we include a set of reflective questions and suggested indicators as resources to help provide meaning to the practice statements. The reflective questions are designed to help you go beyond simple “yes” and “no” responses by providing substantive examples of the transition practices. The suggested indicators provide examples of evidence you might examine to determine implementation levels and effectiveness.

	Implementation Rating Scale
DK
-
We don’t know what or how we are doing in this area.

1
-
This activity or practice is not occurring.

2
-
We are developing this activity or practice, but it is not yet occurring.

3
-
This activity or practice occurs some of the time or with some of our students, but implementation is not consistent.

4
-
This activity or practice occurs regularly, widely, and consistently.
	Evidence Rating Scale

DK
-
We don’t know if data are available, or if so, what they indicate.

1
-
We do not have any data regarding this practice.

2
-
We have very limited data regarding this practice OR the quality of the data we have is not very good.

3
-
We have some data that indicate implementation and/or effectiveness of the activity or practice.

4
-
We have high quality data that indicate implementation and/or effectiveness.

Part 1 Example: Family Involvement
	Practices
	Extent Implemented
	Extent/Quality of Evidence

	1.
Families are involved in the education of their children and educational planning process in a variety of ways.
	DK
1
2
3
4
	DK
1
2
3
4

	Description:
95% of grades 9-12 parents attended their child’s IEP meeting

60% of grades 9-12 parents participated in a specific program activity:

Parent trainer as partner in 100% of professional dev. workshops for teachers

PAC implemented transition needs assessment used for program improvement

100 % of parents invited to provide career info to class; 60% attended

50% parents or family member provided assessment information

A. Family Involvement Practices

	Practices
	Extent Implemented
	Extent/Quality of Evidence

	1.
Families are involved in the education of their children and educational planning process in a variety of ways.
	DK
1
2
3
4
	DK
1
2
3
4

	Description:

	2.
Parent and family involvement and empowerment are promoted and supported through a variety of strategies based on their needs.
	DK
1
2
3
4
	DK
1
2
3
4

	Description:

	3.
Learning opportunities and resources are provided for parents and families regarding transition education and services.
	DK
1
2
3
4
	DK
1
2
3
4

	Description:

	 Reflective Questions and Indicators

	Reflective Questions

· To what extent and how are parents and/or families of all students included in providing professional development activities, program planning, program implementation, and/or program evaluation?

· How satisfied are parents and family members with their involvement program activities?

· How are family needs identified?

· How is information regarding IEP and other school meetings communicated to families?

· How are family decisions supported?

· How and when is transition services information provided?

· Are parents aware of services available for their children?

· To what extent are training opportunities provided for parents and family members? How effective are these activities in increasing parents’ knowledge and skills?

· Do parents understand their legal rights?

	Suggested Indicators

· # and % of parents/family members who attend their child’s IEP meeting

· # and % who participate in specific program activities

· # and % who participate in some aspect of their child’s education (e.g., provide assessment information)

· Parent satisfaction with transition education and services their individual children receive

· # and % of parent IEP notices that include: purpose of meeting is transition, student is invited, agency is invited with parent consent

· Parent/family knowledge of transition services and potential providers, transition planning procedures, their legal rights, family resources

· # of positive contacts with parents; ratio of positive to negative

· # and % of family needs identified, addressed, and met

· # and types of training activities provided

· # and % of parents who attend training activities

· Parent satisfaction with training activities

	Notes and/or Ideas:

B. Program Structures and Characteristics
	Practices
	Extent Implemented
	Extent/Quality of Evidence

	1.
Educational planning, programs, and curricula are transition-oriented and feature outcome-based education, cultural and linguistic sensitivity, a range of curricular options, and emphasize access and success for all students.
	DK
1
2
3
4
	DK
1
2
3
4

	Description:

	2.
Ongoing program evaluation that includes analysis of post-school outcomes is used for community needs assessment and program improvement.
	DK
1
2
3
4
	DK
1
2
3
4

	Description:

	3.
Strategic planning is conducted to identify and address community, district, and state-level issues and services regarding transition education and services.
	DK
1
2
3
4
	DK
1
2
3
4

	Description:

	Practices
	Extent Implemented
	Extent/Quality of Evidence

	4.
Specific and consistent policies and procedures that support implementation of effective practices are established, clearly communicated, and implemented within and between educational and community service agencies.
	DK
1
2
3
4
	DK
1
2
3
4

	Description:

	5.
Educators and other transition service providers meet established transition-related competencies through initial and continuing professional development that includes technical assistance and transition resources regarding evidence-based practices.
	DK
1
2
3
4
	DK
1
2
3
4

	Description:

	6.
With student and family input, sufficient resources are allocated to meet identified needs and optimize impact, including provision of services in integrated, community-based settings.
	DK
1
2
3
4
	DK
1
2
3
4

	Description:

	 Reflective Questions and Indicators

	Reflective Questions

· To what extent is transition-focused education reflected in local and district mission statements? To what extent is this mission implemented?

· What are local schools’ expectations for all their students, including students of different abilities, genders, and cultural and language backgrounds?

· To what extent are a range of placement and service options available? How are placement decisions made?

· What aspects of transition-related education and services are evaluated? How are they evaluated?

· What outcomes do students achieve with respect to employment, postsecondary education, independent living, social and recreation, and community participation?

· Do current data collection systems at local and district levels satisfy data information needs? Are these systems compatible?

· To what extent and how are data collected, combined, and used to identify and address service and funding needs?

· To what extent and how are student outcome data and other program evaluation information used in strategic planning?

· How is information generated through state and local strategic planning used to inform regional and state planning and service delivery?

· How do local and district policies facilitate and/or inhibit implementation of effective transition practices?

· How are results for students with disabilities included in accountability standards? What incentives and/or disincentives are used to foster accountability for students’ post-school outcomes at the local level?

· Do educators and service providers meet transition-related competency standards?

· To what extent are state and local resources adequate to meet the education and transition service needs of all students?

· How do resource policies need to be changed to enhance or expand resource allocation for transition education and services?

	Notes and/or Ideas:

	Suggested Indicators

· Existence of inclusive mission statement; list of activities and policy actions that indicate implementation of mission

· # and % of students receiving services in specific settings and/or programs (e.g., career and technical education)

· Evaluation plans that include evaluation questions, information sources, time frame, analysis, and reporting procedures

· Students’ post-school outcomes (Indicator 14 data)

· Summary of student service needs generated from IEP documents

· Strategic plans

· Protocol for providing local needs information to regional and state bodies

· Policies and/or criteria for student participation in academic programs, career and technical education, and co-curricular and extracurricular activities, including paid work experience

· Policies regarding IEP planning and development

· Policies regarding collaboration within education, and with families, service providers, and businesses

· Transition-related competencies for educators and service providers

· Performance on state certification exams

· Accountability standards and evidence

· Needs assessment regarding transition resource materials, professional development (PD), and technical assistance (TA)

· Student, family, educator, and service provider satisfaction with resource materials, professional development, and TA

· Educational and service agency funds allocated for transition services

· Service delivery needs assessments with corresponding cost projections and funding sources

· Transition-related positions funded by “blended” sources (e.g., rehabilitation counselor licensure)

· Analysis of funding-related policies (e.g., use of state education funds for providing transition education and services)

	Notes and/or Ideas:

Part 2: Identifying Strengths and Needs

Use the information from Part 1—Assessing Current Implementation to summarize the current strengths of your family involvement practices and program structures and characteristics. Building on the information regarding your strengths, identify specific family involvement and program structures needs. To help develop plans that address your needs, use the space provided to code your identified needs with respect to their priority and/or immediacy (e.g., high priority/immediate need, moderate priority/intermediate need, or lower priority/long-term need).

You may find that your needs include a range of activities. In some cases, you may determine that you need to change practice in your school or district, such as expanding the opportunities for students to participate in paid work experiences through the curriculum. In other cases, you may determine that to change practice requires a policy change at the school, district, or state level. For example, integrating opportunities for work experience in the curriculum may require a change in how staff funding can be used or in the assignment of personnel. In other cases, you might determine that a change in a form can improve planning or data collection, such as a change in the IEP form to facilitate addressing the IDEA transition requirements.

	Priority:
	
	Immediacy:
	

	· High

· Medium
	· Low
	· Immediate

· Intermediate
	· Long-term

Part 2 Example: Program Structures and Characteristics
	Practices
	Current Strengths
	Needs
	Priority/ Immediacy

	2. Ongoing program evaluation that includes analysis of post-school outcomes, developed with student and family involvement, is used for community needs assessment and program improvement.
	· Evaluation plan developed

· Evaluation plan includes data needed for state and district mandates
· Pilot follow-up survey developed
· Assigned staff for evaluation activities
· Commitment of community transition council
	· Program effectiveness information (generated from evaluation plan)

· Student outcome data (generated by student follow-up survey)

· Projected service needs (generated through long-term evaluation strategy that integrates data from various systems)
	High/ immediate

High/ immediate

Lower/ long-term

A. Family Involvement Practices

	Practices
	Current Strengths
	Needs
	Priority

	1.
Families are involved in the education of their children and educational planning process in a variety of ways.

	Parents are invited to IEP meetings
	More parent contact and in a variety of ways.
	High /
Immediate

	2.
Parent and family involvement and empowerment are promoted and supported through a variety of strategies based on their needs.

	Students are being exposed to the IEP process.
	Increase student involvement in the IEP process.
Increase self advocacy skills in students with disabilities.
	High / Immediate
High / Immediate

	3.
Training opportunities and resources are provided for parents and families regarding transition education and services.

	Transition Fairs for parents & Students held at specific school sites
	More collaboration between districts for ideas of agencies to include in transition fairs.
Increase attendance and participation in transition fairs.
	Medium /
Long-term

Medium / Long-term

B. Program Structures and Characteristics
	Practices
	Current Strengths
	Needs
	Priority

	1.
Educational planning, programs, and curricula are transition-oriented and feature outcome-based education, cultural and linguistic sensitivity, a range of curricular options, and emphasize access and success for all students.

	Elective courses that cover transition areas (life skills / career exploration)
Work study /job shadowing
	Funding
Transportation to and from work sites.

More work sites for students and more diversity of work sites.
	High/ Long-term
Medium / Long-term

Medium /

Long-term

	2.
Ongoing program evaluation that includes analysis of post-school outcomes is used for community needs assessment and program improvement.

	Follow up by VR
Parent surveys
	Better tracking of students
	Medium/ Long-term

	3.
Strategic planning is conducted to identify and address community, district, and state-level issues and services regarding transition education and services.

	Training for districts
	Bring more transition training to districts & individual schools, especially on the IEP transition pages.
More community awareness and better collaboration with community agencies. Transition member on Chamber of Commerce.
	High/
Immediateand ongoing.

Medium and ongoing

	Practices
	Current Strengths
	Needs
	Priority

	4.
Specific and consistent policies and procedures that support implementation of effective practices are established, clearly communicated, and implemented within and between educational and community service agencies.

	Flow-chart of transition responsibilities by grade level.
	More communication with provider agencies
Active involvement by agencies on transition teams.

	Medium / ongoing
Medium/ ongoing

	5.
Educators and other transition service providers meet established transition-related competencies through initial and continuing professional development that includes technical assistance and transition resources regarding evidence-based practices.

	Trainings are offered at the state and district level.
OU Zarrow center trainings
	Participation from a greater number of teachers.
On site training for districts
	High / ongoing
High / ongoing

	6.
With student and family input, sufficient resources are allocated to meet identified needs and optimize impact, including provision of services in integrated, community-based settings.

	Some team members have dual roles as both a team member and parent or a student with a disability.
	Seek input from a parent or student
	Medium / long-term

Part 3: Setting Goals and Planning

The purpose of this section is to help you make plans for the coming year. Use the responses from your Part 1—Assessing Current Implementation and Part 2—Identifying Strengths and Needs to identify specific goals that address your identified needs. Then identify specific goal-related activities, the person(s) responsible for the activity, and the timeframe for implementation. As you are planning, also identify (a) the outputs or products to be produced, (b) your anticipated or expected outcomes, (c) indicators that will determine whether the outcomes were achieved, and (d) data sources by which evidence regarding the indicators will be collected. As a resource, use the checklist on the next page to help you clarify your goals, activities, outputs, and anticipated outcomes. If you need to include additional stakeholders in your plan and/or need technical assistance to implement your plan, indicate in the space provided.
Part 3 Example: Family Involvement
	Family Involvement Practices

	Our focus for family involvement is: Family participation in and satisfaction with transition services planning

	Our goal for student-focused planning is: Increase # of families and level of participation in planning transition education and services

	Specific Goal-Related Activities
	Person Responsible
	Timeframe

	1. Revise parent notice regarding IEP meetings

2. Revise IEP meeting scheduling procedures

3. Develop and implement parent/family questionnaire

4. Develop a parent handbook that includes a framework for what transition will look like for their child, family expectations, and community resources

5. Create a cadre of trainers (parents/family members to provide learning opportunities for other parents about transition)
	Scott (with Trans. Services Committee), Kelli with PAC,

Diana with monitoring, and Pam (spec.ed supervisor)
	1.
Complete by December 31

2.
Complete by December 31

3.
Complete by January 20

4.
Complete by February 10

5.
Complete by February 28

	Outputs/Products
	Expected Outcomes
	Potential Indicators
	Data Sources

	· Parent/family questionnaire
· New parent notice
· Parent handbook

· List of community resources

	· Increased family involvement in IEP development and meetings
· Increased family involvement in overall transition planning
· Increased student participation in IEP development and mtgs.
	· # of families attending IEPs
· # of families attending school sponsored events
· # of families participating in overall transition planning (i.e. providing assessment info)
	· Teacher records

· IEP attendance records
· Event attendance records
· Survey

Checklist for Identifying and Evaluating Program Goals, Activities, Outputs, and Outcomes

	Focus Area
	Considerations and Criteria

	Goals
	· Be specific.
· Identify what you are trying to accomplish.

· Think in terms of outcomes rather than process or products.

· Is the goal achievable within the specified timeframe?
	· Is the goal measurable?

· Is the goal within the scope of your control?

· Is the goal action-oriented?

· Is the goal realistic?

	Activities
	· Is the activity action-oriented?

· Will the activity move you toward your goal?
·
	· Is the activity theoretically-based?
· Is the activity do-able with available resources?

	Outputs
	· Think in terms of “product” – something that will be produced?
	· Is the “product” producible with the available resources?
· Will the outputs move you toward your goal?

	Expected Outcomes
	· Think in terms of impact—what do you expect to happen as a result of your activities and outputs?

· Is the expected outcome an important aspect of your goal(s)?
	· Is the expected outcome specific?

· Is the expected outcome meaningful?

· Is the expected outcome measurable?

	Outcome Indicators
	· Are specific indicators needed or required by specific audiences (e.g., Feds, state, etc.?)

· What information do you need to answer the important evaluation question(s)?
· Is the indicator specific?
	· Is the indicator measurable?

· Is the indicator meaningful?

· Is the indicator short or long-term (need both)?

· Is the indicator possible with available resources?

	Outcome Data Collection
	· Are information sources identified?
· Available from existing sources?

· New sources must be developed?

· What methods will you use to collect information?

· Must information be collected about all students?

· Can sampling methods be used?
	· Who will collect the information?

· Do arrangements need to be made for data collection?

· Do data collection instruments need to be developed?

	Family Involvement Practices

	Our focus for family involvement is on: Active student and parent participation in the IEP process.

	Our goal for family involvement is: Increase number of families and level of participation for families.

	Specific Goal-Related Activities
	Person Responsible
	Timeframe

	Develop a pre-meeting transition questionnaire that parents can complete prior to the IEP meeting.
Communicate questionnaire template to other districts in the North Tulsa team area.

	Owasso Team
Owasso Team
	Questionnaire to be developed and discussed at October meeting.
Edits made and shared with other teams by November.

	Outputs/Products
	Expected Outcomes
	Potential Indicators
	Data Sources

	Parent Questionnaire for parents

	Increase parent/student input
	Number of parents/students returning completed questionnaires
	IEP attendance records

	Additional stakeholders and/or technical assistance needs:

	Family Involvement Practices

	Our focus for family involvement is on: Participation by parents and students in Transition Fair

	Our goal for family involvement is: Increase number of parents and students attending Transition Fair

	Specific Goal-Related Activities
	Person Responsible
	Timeframe

	Incorporate a career/job fair into the Transition Fair to increase parent and student interest in the Transition/Career Fair.
Collaborate with other districts in the North Tulsa County area to plan the Transition Fair.
Develop a vendor and parent survey for feedback on outcomes of Transition / Career fair.

	Owasso Team – Stephani Barger
Marty Caudle & Susan Teague

Owasso team
	Complete by March 5

Schedule meeting for early November.

Completed by March 5

	Outputs/Products
	Expected Outcomes
	Potential Indicators
	Data Sources

	Transition / Career Fair

	Transition / Career Fair
	Number of people attending
	Sign in sheets for vendors and attendees
Vendor and Parent survey of outcomes

	Additional stakeholders and/or technical assistance needs:

	Program Structures and Characteristics

	Our focus for program structures and characteristics is on: Collaboration between school, families and community partners

	Our goal for program structures and characteristics is: Strengthen transition process through increased collaboration

	Specific Goal-Related Activities
	Person Responsible
	Timeframe

	Develop North Tulsa Public Schools Transition Team
Collaborate Transition Fair/Career Fair to include employers in the community

	Marty Caudle
Stephani Barger
	September, 2009
March 5, 2009

	Outputs/Products
	Expected Outcomes
	Potential Indicators
	Data Sources

	Separate North TPS Transition Team
Transition / Career Fairs

	Better transition planning specific to local needs and increase staff development
Great awareness of community resources

	Established North TPS team
Parent surveys from Transition / Career Fair
	Team participation at 2009 OTI
Parent Surveys

	Additional stakeholders and/or technical assistance needs:

	Program Structures and Characteristics

	Our focus for program structures and characteristics is on:

	Our goal for program structures and characteristics is:

	Specific Goal-Related Activities
	Person Responsible
	Timeframe

	
	
	

	Outputs/Products
	Expected Outcomes
	Potential Indicators
	Data Sources

	
	
	
	

	Additional stakeholders and/or technical assistance needs:

Student-Focused Planning

IEP Development

Student Participation

Planning Strategies

Student Development

Life Skills Instruction

Employment Skills Instruction

Career and Vocational Curricula

Structured Work Experience

Assessment

Support Services

Taxonomy for Transition Programming

Interagency Collaboration

Collaborative Framework

Collaborative Service Delivery

Program Structure

Program Philosophy

Program Policy

Strategic Planning

Program Evaluation

Resource Allocation

Human Resource Development

Family Involvement

Family Training

Family Involvement

Family Empowerment

