[image: image1.png]/////[i

Education

SAMPLE
SUMMARY OF PERFORMANCE
Maine Unified Special Education Regulations (MUSER) V.3.F.(2)(b)
	Child’s Name:
	Jack Smith

	Date of Birth/Age:
	6-12-88/20

	Current SAU:
	MSAD #4007

	Case Manager:
	Janice Frost

	Date Given to Child:
	6-7-07

Purpose: The Summary of Performance (SOP) is required under the reauthorization of the Individuals with Disabilities Education Act 34 CFR 300.305(e)(3) and must be completed on this form and format. The Summary of Performance is important to assist the students graduating from high school to higher education, training and/or employment. The SOP is needed for students graduating with a standard diploma and for students who have exceeded the age of eligibility (age 20) for special education services. These recommendations should not imply that any individual who qualified for special education in high school will automatically qualify for Section 504 services in a postsecondary education or an employment setting. Postsecondary settings will continue to make eligibility decisions on a case-by-case basis when a student self identifies to a postsecondary institution.
Section I: Summary of Academic Achievement

The following is a summary of the student’s academic achievement. Data from the following could be used in development of this summary: transcripts, report cards, reports of standardized test results and reports of progress toward meeting IEP goals. (Any attachments must be summarized in the appropriate section below.)

Jack has met all graduation requirements and will receive his regular education high school diploma on 6/11/2007. Jack either met or exceeded the established standards in each of the content area classes based on the goals and objectives of his IEP and the Personalized Alternate Assessment completed during his junior year. Jack received specially designed instruction for all content areas with the exception of PE, art, and wellness which he completed with accommodations in the regular classroom setting.

Jack is a young man with below average cognitive abilities. Jack is currently reading at a 1.7 grade equivalent, is able to complete basic math computation at a 1.3 grade equivalent and has written language skills at a 1.6 grade equivalent.

Jack participated in district wide assessments via the completion of the Personalized Alternate Assessment Plan (PAAP) meeting the standards of the Rubric Level 1 and Level of Complexity 4 in English, math and science.
Section II: Summary of Functional Performance

The following information is a summary of the student’s functional performance, i.e., life/community access skills and vocational skills, essential accommodations/modifications and/or assistive technology that may have been utilized in accessing the high school environment.
Jack's school program has included both social skills development and job coaching/development. His program has included community-based instruction to develop independent skills, interpersonal skills, and social skills. Jack is able to navigate the local grocery store, department store, and the school with minimal supervision. He has participated in recreational activities at the local YMCA. Jack requires verbal prompting and modeling in these community settings.

Jack has participated in a job training experience for the past 3 years. He has shadowed a variety of jobs, both on the school site and in the community. This has been in a 1:1 learning situation. Jack continues to rely on the adult he is working with for direction. He does not independently move from one task to another. He is very social and is easily distracted by his environment and requires verbal redirection. He has strengths and interests for jobs in general maintenance and assembly line work. Jack would like to get a job at a local grocery store stocking and maintaining shelves.

Jack does not transition well when there is change and benefits from knowledge ahead of time concerning changes in program, task, and schedules.
Section III: Recommendations to Assist the Student in Meeting Postsecondary Goals

The following are suggestions for accommodations to enhance access to the following post-high school environments.

Education:
Jack does not plan to further his formal education at this time. He is currently working with VR case manager on attaining employment and securing job training. VR will complete with Jack a situational job assessment as part of this process. Considerations for accommodations for Jack when working with him include:

* Wear a watch with an alarm set for breaks.

* Break tasks into smaller steps.

* Clarify directions and check for understanding.

* Provide visual prompts and directions.

* Model task expectations.

* Present materials in a concrete, sequential manner.

* Model appropriate interpersonal/social amenities

* Provide reminders to make eye contact when speaking or listening.
Employment:
Jack is working with VR on situational job assessments to help secure paid employment. Jack has completed job shadowing and/or limited job experiences in the following areas:

*Doing clerical work

*Busing tables

*Washing dishes
*Doing janitorial work, e.g., sweeping, dusting and cleaning windows

*Stocking shelves

Jack has participated in a job training experience for the past 3 years. He has shadowed a variety of jobs, both on the school site and in the community. This has been in a 1:1 learning situation. Jack continues to rely on the adult he is working with for direction. He does not independently move from one task to another. He is very social and is easily distracted by his environment and requires verbal redirection. He has strengths and interests in jobs of general maintenance and assembly line work.
Training:
Training for Jack will need to include the following:

* Jack loses track of time. He should wear a watch with an alarm set for breaks.
* Jack needs tasks broken into smaller steps.
* Jack needs clarification of directions and checks for understanding.
* Jack may require visual prompts and directions and will benefit from modeling of task expectations.
* Jack needs materials presented in a concrete, sequential manner.
* Jack needs modeling of appropriate interpersonal/social amenities

* Jack will require reminders to make eye contact when speaking or listening.
Independent Living Skills (Optional)
Jack is planning to reside with his parents in the immediate future. However, they would like for Jack to be able to live in a supervised/supported living environment in order to be as independent as possible. Jack does not have a driver's license and will need to rely on public transportation. Jack's personal hygiene is good, but he does not care for himself independently. He requires reminding and prompting. When he is provided with a schedule, he is able to follow the schedule and complete the tasks. Managing his finances will require assistance. Jack is not able to count money and will need support in this area.
Updated: 08/02/2010

