Transition Services

(a) Transition Services2 means a coordinated set of activities for a student with a disability that-

(1) Is designed within an outcome-oriented process, that promotes movement from school to post-school activities, including post-secondary education, vocational training, integrated employment (including supported employment), continuing and adult education, adult services, independent living, or community participation;

(2) Is based on the individual student's needs, taking into account the student's preferences and interests; and

(3) Includes-

(i) Instruction; (ii) Related services; (iii) Community experiences; (iv) The development of employment and other post-school adult living objectives; and (v) If appropriate, acquisition of daily living skills and functional vocational evaluation.

(b) Transition services for students with disabilities may be special education, if provided as specially designed instruction, or related services, if required to assist a student with a disability to benefit from special education.
Transition services help students with disabilities and their families think about their life in adulthood and make long-range plans that are linked to high school and post-school goals. Transition services are a set of coordinated activities that support the movement from school to post school activities. These will be part of the services that need to be provided to a student to achieve the desired post school outcomes. In planning what transition services a student needs, take into account their preferences and interests. These necessary services, along with goals, objectives, activities and other strategies are determined by the IEP team. Transition services should be documented by the IEP team so that there is a clear connection between the student’s educational needs and the transition services that will be provided to the student.

Transition Service Examples:

· Instructional support of estimating the time needed to complete tasks and create a timeline

· Instruction in transportation mobility

· Learn about and visit places in community to shop for food ,clothing access bank, post office.

· Job shadowing and /or internship in graphic design

· Practice communication and social skills for a variety of settings(work, leisure etc.) with peers.

​1 OAR 581-5138B

2 IDEA Section 300.29
STANDARD: For students who turn 16 when the most recent IEP is in effect or who are older than 16, the IEP includes appropriate measurable postsecondary transition goals related to training, education, employment and, where appropriate, independent living skills, based upon age-appropriate transition assessments1. §300.320 CFR

23

