Short & Long Term Goal Writing

Presented by Lindsey Anderson

OSSE Division of Specialized Education Secondary Transition Webinar Series

Transition Planning

Determine Long-Term Goals (Vision)

Determine
Present
Levels of
Performance

Determine Needed Transition Services

Determine Annual Goals

Module Overview

Objectives:

- Identify and write appropriate and compliant postsecondary goals
- Identify and write appropriate annual goals for the transition plan

Guiding Questions:

- 1. How can I support students and families as they develop a vision for the future?
- 2. What are the essential elements of an appropriate and compliant postsecondary goal?
- 3. How do I determine and write appropriate and compliant annual transition goals?
- 4. What is the relationship between assessment results, goals, transition services, and courses of study?

Guiding Question 1

How can I support students and families as they develop a vision for the future?

Identifying the Vision

- Visualization
 Activities
- Student
 Interviews
- Parent Interviews

Activity: Creating a Vision

Purpose:

 Experience one tool that can be used to help students to create a vision for their lives after high school

Task:

1. Get comfortable, close your eyes, and listen to the guided visualization.

Activity: Creating a Vision

- 1. What are some underlying interests?
- 2. What are some underlying values?
- 3. How does this relate to postsecondary education, employment, and/or independent living?

Student Interviews

- What kind of work do you see yourself doing when you are 25?
- What kind of education or training is required to obtain that type of work? Are you interested in that education or training?

- What do you need to accomplish while in high school to meet those goals?
- What could you work on this year to reach your goals?

Student Interviews

How can we collect visioning information from students who can (or will) not respond to interview questions?

Experiences Lead to a Vision

Parent Interviews

- Describe your child's best possible day 10 years from now?
- Describe your child's worst possible day 10 years from now?

- What is your worst fear for your child?
- What are your short- and long -term goals for your child's future?
- What are your child's goals for his or her future?

Moving from Dreams to Goals

Dreams

Postsecondary Goals

Guiding Question 2

What are the essential elements of an appropriate and compliant postsecondary goal?

Appropriate Measurable Postsecondary Goals

 The IEP must contain measurable postsecondary goals for the student in the areas of education/training and employment.

 When appropriate, it should contain a measurable postsecondary goal for independent living skills.

THESE ARE THE STUDENT'S GOALS!

Essential Elements of Postsecondary Goals

- Ensure the goal can be counted or measured
 - Patric plans to...
 - Patric is interested in...
 - Patric would like to....
 - Patric WILL ….

Essential Elements of Postsecondary Goals

- The goal will be met after the student graduates or exits school
 - After graduating from high school...
- Usually measured one year after leaving secondary school

Essential Elements of Postsecondary Goals

 Based on the information available about the student, the goal seems reasonable for the student

What if the student's goal isn't "reasonable"?

Education/Training

- 4 year college or university
- Technical college
- 2 year college
- Military
- On-the-job training in a specific career field
- Independent living skill training
- Vocational training program
- Apprenticeship
- Job Corps

After graduating from high school, Marcel will get on the job training to prepare her for a job related to childcare.

Is this goal compliant?

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Compliant Postsecondary Goal

After graduating from high school, Marcel will get on the job training to prepare her for a job related to childcare.

Non-compliant Postsecondary Goal

David does not want to go to college.

Is this goal compliant?

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Compliant Postsecondary Goal

 After graduating from high school, Marcel will get on the job training to prepare her for a job related to childcare.

Non-compliant Postsecondary Goal

 David does not want to go to college.

Brenda will join the military where she will obtain job training.

Is this goal compliant?

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Compliant Postsecondary Goal

 After graduating from high school, Marcel will get on the job training to prepare her for a job related to childcare.

Non-compliant Postsecondary Goal

- David does not want to go to college.
- Brenda will join the military where she will obtain job training.

After high school, Eddie will participate in a center-based program designed to provide vocational training with medical and therapeutic supports.

Is this goal compliant?

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Compliant Postsecondary Goal

- After graduating from high school, Marcel will get on the job training to prepare her for a job related to childcare.
- After high school, Eddie will participate in a centerbased program designed to provide vocational training with medical and therapeutic supports.

Non-compliant Postsecondary Goal

- David does not want to go to college.
- Brenda will join the military where she will obtain job training.

Employment

- Paid Employment
 - Competitive
 - Supported
 - Sheltered
- Unpaid
 - Volunteer work
 - Internship

Calvin wants to be a marine biologist when he is older.

Is this goal compliant?

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Compliant Postsecondary Goal

Non-compliant Postsecondary Goal

 Calvin wants to be a marine biologist when he is older.

Following high school,
Mary will receive job
development services
from a vocational
rehabilitation service
Provider.

Is this goal compliant?

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Compliant Postsecondary Goal

 Following high school, Mary will receive job development services from a vocational rehabilitation service provider.

Non-compliant Postsecondary Goal

 Calvin wants to be a marine biologist when he is older.

After high school,
Diamond plans to
continue volunteering at
her church.

Is this goal compliant?

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Postsecondary Employment Goals

Compliant Postsecondary Goal

 Following high school, Mary will receive job development services from a vocational rehabilitation service provider.

Non-compliant Postsecondary Goal

- Calvin wants to be a marine biologist when he is older.
- After high school,
 Diamond plans to
 continue volunteering
 at her church.

Postsecondary Employment Goals

While attending Mitchell College, Kevin will work part-time at a job on campus.

Is this goal compliant?

Consider:

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Postsecondary Employment

Compliant Postsecondary Goal

- Following high school, Mary will receive job development services from a vocational rehabilitation service provider.
- While attending
 Mitchell College, Kevin
 will work part-time at a
 job on campus.

Non-compliant Postsecondary Goal

- Calvin wants to be a marine biologist when he is older.
- After high school,
 Diamond plans to
 continue volunteering
 at her church.

- Adult living
- Daily living
- Independent living
- Financial literacy
- Transportation
- Community participation

After high school graduation, Wilmer will buy a large mansion in Hollywood with the money that he's saved from his part-time job at Chipotle.

Is this goal compliant?

Consider:

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Compliant Postsecondary Goal

Non-compliant Postsecondary Goal

 After high school graduation, Wilmer will buy a large mansion in Hollywood with the money that he's saved from his part-time job at Chipotle.

After high school,
Anthony will live
independently with a
roommate in the
Washington, DC area.

Is this goal compliant?

Consider:

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Compliant Postsecondary Goal

After high school,
 Anthony will live independently with a roommate in the Washington, DC area.

Non-compliant Postsecondary Goal

 After high school graduation, Wilmer will buy a large mansion in Hollywood with the money that he's saved from his part-time job at Potbelly.

After graduating from high school, Nick will participate in community integrated leisure activities such as going to the YMCA, going to movies, and going to church.

Is this goal compliant?

Consider:

- Can this goal be counted or measured?
- Is it clear that this goal will be achieved after high school?
- Does the goal seem reasonable?

Compliant Postsecondary Goal

- After high school, Anthony will live independently with a roommate in the Washington, DC area.
- After graduating from high school, Nick will participate in community integrated leisure activities such as going to the YMCA, going to movies, and going to church.

Non-compliant Postsecondary Goal

 After high school graduation, Wilmer will buy a large mansion in Hollywood with the money that he's saved from his part-time job at Potbelly.

Postsecondary Goals: Review and Tricks

- Include the essential elements
- Use results- and action-oriented terms
 - "enroll"
 - "work"
 - "live independently"
- Use descriptors whenever possible
 - "full-time"
 - "supported"
- Be as specific as possible

Guiding Question 3

How do I determine and write annual transition goals?

Postsecondary vs. Annual Goals

Postsecondary Goals

- Long-term
- Determined by the student
- Designed to be measured one year after graduation
- May begin broad and get more specific and refined each year
- Must be related to student's strengths, interests, preferences

Annual Goals

- Short-term
- Determined by the team
- Designed to be measured at least quarterly
- Specific
- Must be related to postsecondary goals, present levels of performance/function, and transition activities

Annual Goals

 For each postsecondary goal, there must be at least one annual IEP goal that will help the student to make progress toward his or her postsecondary goals.

 Annual goals should be connected to the transition services that are being provided.

Establishing Annual Goals

- 1. To achieve his or her postsecondary goals, what skills and knowledge must this student attain during this academic year?
- 2. What skills and knowledge does the student currently have to support the attainment of his or her postsecondary goals?

Establishing Annual Goals

Frequently, adults who have successfully made their way through postsecondary school and employment are unaware of the number and variety of skills they have used along the way.

What skills did you use to make and attend your last doctor's appointment?

After graduating from high school, Calvin will independently use public transportation to get to and from work and community activities.

Writing Annual Goals

Statement of measurement of a student's progress in a specific skill or behavior related to his or her transition services over the course of one year.

Writing Annual Goals

- Must include:
 - Timeframe
 - Conditions
 - Behavior
 - Criterion

Given an origin, destination, and timeframe, Calvin will independently use the trip planner tool on the WMATA website to determine the best route to take with 100% accuracy during 5 trials.

Activity: Goal Writing

 Purpose: To practice writing grade appropriate, aligned postsecondary and annual transition goals.

Tasks:

- Think about one of your students. Write an appropriate, compliant, 9th grade* postsecondary goal for him/her in the area of education, employment OR independent living.
- 2. Conduct a task analysis of the postsecondary goal.
- 3. Write one annual goal for the 9th grade postsecondary goal.
- 4. Write a postsecondary and annual goal for the same student for 10th, 11th, and 12th grades.

^{*}If you work with students earning a certificate of completion, focus on their final four years of secondary school.

Guiding Question 4

What is the relationship between assessment results, goals, transition services, and courses of study?

Transition Services

"There is nearly an infinite set of services and experiences that could lead successfully from school to work for some individuals.

Naturally, distinctions must be made among these, in order to reflect important differences in policy, authority, and practice among the many public agencies that can be involved in transition services."

Madeline Will Bridges from School to Work Life 1985

Transition Planning

Assessment

Postsecondary Goals

Annual Goals

Transition Services

WHAT are Transition Services?

- Transition Services are a coordinated set of activities.
- Coordinated activities are tasks or activities that students will complete to learn the skills and knowledge associated with each annual goal.
- The task and activities must be based on the individual student's needs, preferences, and interests and may include instruction, related services, community based experiences, and adult services.

WHERE can activities take place?

- The coordinated activities may take place at:
 - School
 - Home
 - Community-based settings

WHO is responsible for each activity?

 It is important to identify the person who will be responsible for facilitating completion of each activity.

 Responsible persons could include special education teachers, general education teachers, related service providers, adult service providers, co-workers, family members, caregivers, friends, or others who may be able to offer assistance to students in completing their transition goals. FYI...

Annual Goal

Given appropriate resources, Kenny will demonstrate knowledge of 2 colleges' admission requirements by verbally describing these requirements and identifying admission deadlines with 90% accuracy, by November of the current school year.

Course of Study – Quick Review

A student's course of study must ensure that the student has the *knowledge and skills* to *qualify for* and *successfully complete* at least one of the following paths:

- 2 or 4 year postsecondary program
- CTE/Vocational Program
- Apprenticeship
- On-the-job training leading to a postsecondary credential (certificate, license, Associates or BA)

Course of Study – Quick Review

A student's course of study should:

- Directly relate to the student's PLOP and postsecondary goals
- Improve the academic and functional achievement of the student
- Align with the student's transition goals and academic requirements for a high school diploma or certificate of completion

Wrap Up

Guiding Questions:

- 1. How can I support students and families as they develop a vision for the future?
- 2. What are the essential elements of an appropriate and compliant postsecondary goal?
- 3. How do I determine and write annual transition goals?
- 4. What is the relationship between assessment results, goals, transition services, and courses of study?

References

- Keen State College. *The IEP transition requirements resource (I-13).* Retrieved from http://transitions.keenecommons.net/about-the-iep-transition-requirements-resource-i-13
- Luecking, R. G. (2009). The way to work: How to facilitate work experiences for youth in transition. Baltimore, MD: Brookes.
- National Dissemination Center for Children with Disabilities. (2010). *Transition goals in the IEP.* Retrieved from http://nichcy.org/ schoolage/transitionadult/goals
- National Secondary Transition Assistance Center. http://www.nsttac.org/content/what-indicator-13
- O'Leary, E. (2010). *Indicator 13 Reviewer Reference Form*. Available from: http://www.cuttingedj.net/resources.html
- Test, D. W. (2012). *Evidence-based instructional strategies for transition*. Baltimore, MD: Brookes.