

Student Involvement In The IEP Meeting (Module 3)

Table of Contents

Overview of the Transition and Families Modules	4
Embedding Activities for Transition Skills in Standards-Based Instruction	6
Introduction to Transition Planning: Module 2	7
CSESA Process	8
Transition Component Checklist	9
Student Involvement In The IEP Meeting Introduction	11
Evidence-based curricula for teaching student involvement in the IEP process Self-Advocacy Strategy (SAS) Self-Directed IEP Whose Future is it Anyway?	12 12 13 14
 Student Involvement in the IEP Meeting Appendices List A-1 Self-Advocacy Strategy (SAS) Lesson Plan Adaptations Stage 1: Orient and Make Commitments Stage 2: Describe Stage 3B: Model and Prepare for Transition Planning Conferences (Lesson 1) Stage 3B: Model and Prepare for Transition Planning Conferences (Lesson 2) Stage 4: Verbal Practice Stage 5: Group Practice and Feedback Stage 7: Generalization Part I: Preparing for and Conducting the Planning Conference Stage 7: Generalization Part II: Preparing for Other Uses of the Strategy Stage 7: Generalization Part III: Preparing for Subsequent Conferences 	15 16 17 19 21 24 27 30 33 35 37 39
A-2 Self-Directed IEP Lesson Plan Adaptations Step 1: Begin Meeting by Stating the Purpose Step 2: Introduce Everyone Step 3: Review Past Goals and Performance Step 4: Ask for Others' Feedback Step 5: State Your School and Transition Goals Step 6: Ask Questions You Don't Understand Step 7: Deal with Difference in Opinion Step 8: State the Support You'll Need	41 42 44 46 48 51 53 56 59

Step 9: Summarize Your Goals	61
Step 10: Close Meeting by Thanking Everyone	63
Step 11: Work on IEP Goals All Year	65
B-1Whose Future Is It Anyway Lesson Plan Adaptations	67
Chapter 1: Getting Started	68
Chapter 2: Who Attends Your IEP?	69
Chapter 3: Preferences & Interests	71
Chapter 4: Getting to Know You	72
Chapter 5: Services for You	73
Chapter 6: Making Decisions	74
Chapter 7: Decisions and Informed Consent	75
Chapter 8: Community Resources and Work	76
Chapter 9: Resources for School and Living	77
Chapter 10: Resources for Fun and Your IEP	79
Chapter 11: Goals and Work	80
Chapter 12: Goals for School and Living	81
Chapter 13: Goals for Fun and Keeping Track	82
Chapter 14: Small Groups and Body Language	83
Chapter 15: How and When to Say Things	84
Chapter 16: Meeting Preparation	85
Chapter 17: Your Meeting, All Yours!	86
B-2 Student Participation in the IEP Observation Form	87
Student Portfolio	90

Overview of the Transition and Families Modules

The Center on Secondary Education for Students with Autism Spectrum Disorders' (CSESA) Transition and Families (T & F) component is a critical component of the full CSESA model. Student-centered planning for a youth's future beyond high school that is built on input from the student, family, and various professionals familiar with the student is important to a young person with Autism Spectrum Disorder's (ASD) success in college (postsecondary learning), careers, and other adult living beyond high school. The T & F component includes five modules divided into the major topical areas (1) Community and School Mapping, (2) Transition Planning, (3) Student Involvement in the Individualized Education Program (IEP) planning and meeting, and (4) Work Based Learning Experiences (WBLE). The fifth module, Transitioning Together for families and leaders of family groups, is another critical segment of the CSESA program and is located in a separate document. Within each module there is an overview of the expectations and process, followed by appendices of lesson plans, forms, and other instructional resources. At the end of each module there is a section including guidance for recording students' progress through use of a Student Portfolio System. Additionally, there is a glossary of terms that may be used as a resource located in a separate document. The process for the CSESA Model on page 8 provides a context for how the various pieces of this T & F component fit within CSESA as a whole. The modules were developed as a blueprint for the teacher, case manager, and/or other school level professional implementing the curriculum. However, its forms and tips may be useful for any of the stakeholders engaged with youth with ASD.

Each of the modules includes: (a) an overview; (b) list of tasks to complete (page 9); (c) templates and forms for various activities, such as Community Mapping or Setting Up a School-Based Enterprise; and (d) guidance on permanent products to include in the Student Portfolio. The modules are provided electronically, to allow teachers and other users to explore websites which may provide additional resources; however, the intent is not to send users of this curriculum searching for more information; but to provide the resources a teacher or team will

need to complete the curriculum. The additional links and resources are for teachers or schools wanting to expand their transition program.

The Student Portfolio section in each module provides a list of products, by topical area, that may be selected to reflect a student's progress. There should be enough products included to get a sense of students' strengths, interests, and accomplishments; but not so many that it becomes cumbersome. While students may need assistance in selecting "the best" or "most representative" samples from their work in this curriculum, student input and preference in selection should be valued. There are four possible methods for compiling the portfolio (a) an online portfolio system, (b) a school or district based "shared" drive, (c) a USB drive, or (d) a paper binder version. A task analysis is provided for each of the choices, which would be selected based on school and student factors. Other permanent products from the academic and behavioral interventions in CSESA might also be documented in the Student Portfolio. The Portfolio may serve to not only track student progress in the CSESA Program, but as valuable transition planning information and contribute to the student's Summary of Performance documentation upon exit from high school.

As noted, the Transitioning Together module is overviewed in a separate document along with the glossary. The guidance, scripts, forms, and tips for the family are contained in the fifth module. It is important, however, for professionals who are working with students through the T & F component of CSESA to be aware of the overall content, schedule, and structure of the Transitioning Together series. Transitioning Together is a critical module of the T & F component, as family empowerment and engagement in transition planning are critical to successful outcomes for youth.

How does this all fit together? The T & F component overlaps in time throughout implementation and informs the completion of each of the other components. For example, the Transition Services or Annual Goals in the IEP may relate to the completion of specific WBLE

components, which may then inform future transition planning, based on a student's likes, dislikes, and accomplishments in that experience. Similarly, information gathered during the Transitioning Together classes may inform aspects of the Transition Planning process, as well.

A checklist for completing the transition component of the CSESA curriculum is included on page 9 of this module. The Glossary may be useful as multiple stakeholders engage with this program.

Embedding Activities for Transition Skills in Standards–Based Instruction

Post-school outcomes are the most important aspect of successful transitioning from high school to college and career fields. Because of poor post-school outcomes for students with ASD, there is a necessary requirement to engage students in activities that will expose them to college and career activities (i.e. Career Explorations, Job Shadowing, Work Sampling, Service Learning, Internships, Paid Employment, Apprenticeship, and/or Mentoring) and to provide opportunities for lessons in IEP participation and career research. Experiences should be selected that will support a student's postsecondary goals regarding college and careers. For some students, they will participate in experiences that are more focused on employment, while others will participate in experiences directly related to college preparation. Participation in the activities should inform the transition assessment process and increase students' skills in preparation for their postsecondary goals.

For students who have a postsecondary goal of attending a two- or four-year college, identifying time in the school day to complete a transition-related curriculum and/or workbased learning experiences in high school (e.g. developing career awareness skills, participating in work experiences) and possibly completing a transition curriculum, such as "Self-Directed IEP," may lead to greater success in postsecondary education (Test, Mazzotti, et al., 2009). IEP teams ,teams that receive input from family members, school counselors, career technical

educators, and of course, the student, may need to be creative in identifying ways to develop these important skills.

Some high schools use "advisory" time or homeroom/home base as a period of time available each day, or at least one time each week, for all students to engage in some of the activities noted above. Participating in after-school clubs, establishing relationships with community mentors in the school, and helping families complete certain activities outside of school hours (possibly through the support of other families, agencies, or the school counselor) are other methods for the student to gain additional knowledge about a variety of careers. Some schools may have classes such as learning labs or study halls where short lessons on IEP participation or self-advocacy could occur. "Working lunch" meetings with the school counselor may be another option in which time can be dedicated to transition lessons.

Several of the activities in career exploration might easily be incorporated into a student's existing schedule. Students may engage in writing, research, and presentations within the English Language Arts standards or as a research project in a computer lab class. Finally, exploring and even experiencing careers associated with significant events in history (e.g. inventors, doctors, religious leaders, politicians, and teachers) or within the S.T.E.M. fields might serve as project-based learning in social studies, science, or mathematics courses.

Introduction to Student Involvement In The IEP Meeting: Module 3

Student Involvement in the IEP, module 3 of Transition and Families, includes an overview of three different evidence-based curricula a teacher may select from to increase student engagement in their educational programs' planning, preparation, and meeting. There are checklists and lesson plans, as well as suggested modifications. This section ends with a list of possible products, including presentations developed by the student, to be included in the Student Portfolio.

CSESA Process

This module (Module 3—Student Involvement in the IEP) is part of the planning process which allows school personnel to teach students ways in which they can become more active in the development of their IEPs. Additionally, this module is applicable to the implementation phase because the student and teacher implement the identified areas addressed in the IEP.

The interventions for the CSESA model for each student are determined through individualized transition planning. Implementation of each component is supported through coaching of staff to implement interventions and transition planning, and interventions are supported through a strong family education component. Student achievements and reflections on their progress can be documented through the Student Portfolio, which is intended to assist students as they transition into life beyond high school.

Transition Component Checklist

Component	Who Will Implement	Student(s)	Status	Date Completed
Community				
Mapping				
Completed				
Community Map				
School Mapping				
Completed School				
Мар				
Transition Planning				
IEP (I-13 compliant				
using Checklist)				
Completed steps				
of Transition				
Planning task				
analysis				
Student				
Involvement in IEP Self-Advocacy				
Strategy				
Self-Directed IEP				
Whose Future is it				
Anyway?				
Task analyses for data collection on student				
performance				
Work-based Learning Experiences				
Career Exploration				
Career-Ready				
College-Ready				

Job-Shadowing		
Career-Ready		
College-Ready		
Service Learning		
Career-Ready		
College-Ready		
Work Sampling		
Career-Ready		
College-Ready		
Internships		
Career-Ready		
College-Ready		
Paid Employment		
Career-Ready		
College-Ready		
Apprenticeship		
Career-Ready		
College-Ready		
Mentoring		
Career-Ready		
College-Ready		
Task analyses on		
each experience		
for data collection		
Student Portfolio		
Uploaded/saved		
work product from		
IEP		
Uploaded/saved		
work product from		
WBLE 1		
Uploaded/saved		
work product from		
WBLE 2		

Student Involvement In The IEP Meeting

Lessons in this section should be embedded within the process of developing a compliant IEP for transition-age students.

Introduction

Encouraging students to become advocates for their own educational matriculation is an important 21st century skill to practice throughout high school. Allowing students to improve their comfort and confidence during whole group experience and with adults is useful to encourage growth and for the transition into adulthood. Students should have the opportunity to think and speak about what concerns them the most and what assistance they need to be successful. In this module, think about ideas and practices that can be given to students in order to encourage skills such as communication, self-advocacy, problem solving, and negotiation, which encompass their development in leading or participating in their IEP meetings. Review the information below about each option (there are three) for teaching students to be participants in their IEP meeting. Select an approach and use this module and the published curriculum's guidance to implement the lessons. Instructions are provided for the development of a permanent product (e.g., PowerPoint, Voki) to (a) assist the student in participating in their IEP meeting and (b) contribute to their portfolio (summary of performance) in the CSESA Transition and Families Component.

It is important for practitioners and family members to develop the expectation that ALL students can contribute to the development of their IEP. These contributions will vary based on individual student strengths. Some students may need limited information about the meeting and its structure to confidently contribute meaningful information to the team about their goals, their current performance, academic goals they feel should be included, and accommodations that they need to be successful. Other students may require slightly more guidance regarding what information they can and should share in a meeting. Still other students may contribute information through augmentative communication devices or other assistive technology and may contribute information regarding their dreams or strengths, but not participate in more detailed discussions of how the IEP team plans to get them ready to reach their goals. The following curricular overviews and subsequent suggested adaptations and examples will help practitioners and families envision participation for all CSESA model participants.

Evidence-based curricula for teaching student involvement in the IEP process:

1. Self-Advocacy Strategy

VanReusen, A. K., Bos, C., & Schumaker, J. B. (1994) Self-Advocacy Strategy for education and transition planning. Lawrence, KS: Edge Enterprises.

The *Self-Advocacy Strategy* (SAS) is a motivation and self-determination strategy designed to prepare students to participate in education or transition planning conferences. The strategy consists of 5 steps, which are taught over a series of seven acquisition and generalization stages. The five steps are presented using the mnemonic "I PLAN" to help cue students to remember the steps for the strategy.

I PLAN represents:

- I Inventory: completed by students listing their strengths, weaknesses, learning needs, goals, and choices to prepare them for their upcoming IEP conference
- P Provide your inventory: involves identifying appropriate time for individual to share information during the conference, speaking clearly and completely, and referring to inventory as needed
- L Listen & Respond: addresses being an active listener and responding to statements made by others in a positive manner
- A Ask questions: focuses on asking appropriate questions to gather needed information
- N Name your goals: to communicate goals and ideas on actions to be taken

The *Self-Advocacy Strategy* should be implemented according to instructions in the manual available through Edge Enterprises publishing. Adaptations, to be used as needed, are suggested in the modified lesson plans below.

For the evidence base behind this curriculum see: http://www.nsttac.org/sites/default/files/assets/pdf/SAS%28moderate%29.final.pdf

The *Self-Advocacy Strategy* curriculum may be ordered through Edge Enterprises. <u>http://www.edgeenterprisesinc.com/product_detail.php?product_id=87</u>

Additional adaptations to those lessons are below.

Adapted lesson plans are available as Appendix A-1.

Possible Student Portfolio Products

Stage 1 Stage 3B: Lesson 1: Transition Inventory Stage 6: Optional PowerPoint or Voki Stage 7: Generalization Part II – Management Chart Stage 7: Part III – updated Transition Inventory

2. Self-Directed IEP

Martin, J. E., Marshall, L. H., Maxson, L. M., & Jerman, P. L. (1996). *The self-directed IEP*.Longmont, CO: Sopris West.

The *Self-Directed IEP* contains 11 sequential lessons that typically take six-to-ten 45 minute sessions to teach. The *Self-Directed IEP* (*SD IEP*) lesson package is divided into four instructional units, including students leading meeting, reporting interests, reporting skills, and reporting options. It is a multimedia package designed to teach students the skills needed to manage their own IEP meetings. It includes a teacher manual, a student workbook, and two videos that present 11 steps necessary for students to lead their own IEP meetings:

- a. begin meeting by stating purpose
- b. introduce everyone
- c. review past goals and performance
- d. ask for others' feedback
- e. state your school & transition goals
- f. ask questions
- g. deal with differences of opinion
- h. state the support you'll need
- i. summarize your goals
- j. close meeting
- k. work on IEP goals all year

Instruction follows a model-lead-test format.

For the evidence base behind this curriculum see:

http://www.nsttac.org/sites/default/files/Using%20SD%20IEP.final.1011docx.pdf

The *Self-Directed IEP* should be implemented according to instructions in the manual available through Sopris West publishing. Adaptations, to use as needed, are suggested in the modified lesson plans below.

Materials may be ordered here: <u>http://store.cambiumlearning.com/choicemaker-self-determination-series/</u>

Adapted lesson plans for this curriculum are included as Appendix A-2.

Possible Student Portfolio Products

Step 5 – from Student Workbook

3. Whose Future is it Anyway?

Wehmeyer, M., Lawrence, M., Garner, N., Soukup, N., & Palmer, S. (2004). Whose Future is it *Anyway*? A student-directed transition planning process.

Whose Future is it Anyway? (WFA) is a student-directed transition planning curriculum designed to help students learn to be more involved in the IEP process. The curriculum is comprised of six sections and 36 sessions related to:

- Having self-awareness and disability awareness
- Decision making about transition-related outcomes
- Identifying and securing community resources to support transition services
- Writing and evaluating goals and objectives
- Communicating effectively in small groups
- Developing skills to become and effective team member, leader, and self-advocate

For the evidence base behind this curriculum see:

http://www.nsttac.org/sites/default/files/Whose%20Futuretransition%20planning moderate .final.1011docx 0.pdf

Whose Future Is it Anyway? should be implemented according to instructions in the manual available through the Zarrow Center and The Arc. Adaptations, to use as needed, are suggested in the modified lesson plans below.

To access the materials go to:

http://www.ou.edu/education/centers-and-partnerships/zarrow/trasitioneducation-materials/whos-future-is-it-anyway.html

See Appendix B-2 for adapted lesson plans from the curriculum.

Possible Student Portfolio Products

In addition to the final presentation for the IEP meeting, students may select some of the following from the IEP curriculum used for their portfolio. (If a paper product, scan and save electronically.)

Chapter 2 – Activity 2: Fill Out Your Planning Team Pie Chart; Activity 4: Who Should Come to Your Next IEP Meeting Chapter 3 – Activity 6: After You Graduate; Activity 7: Abilities and Interests Chapter 5 – Activity 10: Things I Can Change and Things I Cannot Change Chapter 6 – Activity 13: Get Support or Not? Chapter 7 – Activity 15: Outcomes of Where to Live; Activity 17: Goals for Your Next IEP Chapter 8 – Activity 21: Resources for Employment Outcomes Chapter 9 – Activity 22: Post-Secondary Education Outcomes; Activity 24: Resources for Postsecondary Education Outcomes; Activity 27: Resources for Independent Living Outcomes Chapter 10 – Activity 28: Things You Like to Do for Fun; Activity 31: Resources for Recreational and Leisure Outcomes Chapter 11 – Activity 33: Writing Your Own Goal; Activity 34: A Goal for Work Chapter 12 – Activity 35: More Practice Writing Goals; Activity 36: A Goal for More School; Activity 37: A Goal for Where to Live Chapter 13 – Activity 38: A Goal for Fun

Chapter 15 – Activity 44: Be Prepared!

Student Involvement in the IEP Meeting Appendices

- A-1. Lesson plan adaptations for *Self-Advocacy Strategy (page 15)*
- A-2. Lesson plan adaptations for Self-Directed IEP (page 39)
- B-1. Lesson plan adaptations from Whose Future Is It Anyway?
- B-2. Student Participation in the IEP Report Form

Appendix A1.

Lesson plan adaptations for *Self-Advocacy Strategy*

Lesson: Self-Advocacy Strategy: Stage 1 – Orient and Make Commitments	
Common Core Standards:	
Warm Up:	Vocabulary:
Give Advance Organizer of the lesson	
• "We're going to talk about a strategy that you have the opportunity to learn. It will help	Control
you gain more power and control of what you learn in school and help you make good	
decisions about planning for your career and adult life."	Power
Differentiation:	Self-
	Advocacy
Lesson:	Current
• Student looks up "control" and "power" in dictionary; Write "control" and "power"	Success
down	Effort
• "Today we will discuss how you can guide or manage your education and career through	Effort
a position of strength. We will talk about how you can take more control over what you	
learn and do in and out of school"	
• Write "self-advocacy" on board: "One way to gain power and take control is to advocate	
for yourself. Do you know what it means to advocate?"	
Differentiation: Picture prompts of definition choices and the dictionary	-
Differentiation. Therefore prompts of definition choices and the dictionary	
Guided Practice:	
• Provide examples of how students often react to teacher or adult decisions about	
learning	
• "Think of a class you've had where you thought the teacher made all the decisions about	
what you had to learn or do. It should be a class where you had very little chance to talk	
about or help decide what was important to learn. How did that make you feel?"; Write	
responses on board	
• "One way to get teachers and students together so they can talk about concerns or solve	
problems is to have a conference."	
Look up "conference" in the dictionary	
• Ask student "What kinds of ideas would you discuss with our teacher in a conference?	
Differentiation: Picture prompts and choices	1

Independent Practice:		Teacher
 Introduce the 'SUCCESS' formula 		Materials/
• Write 'Success' on the far right-side of the paper		Technology:
 Ask for examples of success 		
 "I know that this, the Self-Advocacy Strategy, can be 	helpful in achieving success for	Smart
students. Another thing that students need to be su		board/
Write 'Effort' in between the two words		White
• Write Self-Advocacy Strategy + Effort = Success		board
Differentiation: Definition cards of 'Effort' and 'Success	,/ }	Dictionary
Assessment:		Desktop/
• "You will have a conference coming up where you'll		Laptop
to be learning in school and what you plan to do afte	er you finish school. Think about	Computer
whether you want to learn a strategy that will enabl	e you to prepare for the conference	
and then share your ideas and goals at the conferen	ce. This strategy is called the Self-	Manage-
Advocacy Strategy. It will allow you to advocate for yourself and have more power and		ment Chart
control over the decisions that are made about your future."		(p. 205)
 Write: "I want to learn a strategy for planning goals a conference." 	and sharing my ideas at a	
	wamples for the student. The	
 Student will write a goal of their own (Write other ex- student on all one on a low its down 	xamples for the student. The	
student can choose one) and write down		
Differentiation: Model writing a goal, photo/picture/wo	ord prompts of choices	
Summary/Closure/Ticket Out the Door:		
Written goal statement or verbal commitment to lease	arn Self-Advocacy Strategy	
*Student can place into his/her portfolio (online and/or	print)	
Differentiation:		
Homework:	Self-Evaluation:	

ommon Core Standards:	
Varm Up:	Vocabulary
Give an Advance Organizer	
Review previous lesson:	Self-
 "Last time we met, you wrote goals for learning a new strategy." 	Advocacy
State the purpose of the lesson	, avocacy
 "Today we're going to begin a unit on that strategy. The SAS is a simple but effective 	Strategy
strategy you can use to prepare for and participate in a planning conference."	Strategy
Review self-advocacy	Transition
 "Remember that we talked about what self-advocacy meant? What does it mean to advocate for yourself?" 	Transition
Define strategy	Planning
	Conference
Differentiation:	F
	Eye contac
esson: Define 'transition" and describe the general characteristic of a Transition Planning	
Conference	Inventory
 "If 'transition' means moving from school to adult life with a job or career, what do 	
you think is meant by a 'transition planning conference'?	
Discuss activities at Transition Planning Conferences	
 "Revolves around discussing your progress, your goals, and how to help you meet 	
those goals. The difference between the two types of conferences is that Education	
Planning Conferences focus on helping you complete the education program you're	
enrolled in, while Transition Planning Conferences focus on preparing you for the	
time after you finish school. Sometimes, they are combined."	
Differentiation: Student writes down definition in notebook or on note cards; underline	-
iuided Practice:	
"The behaviors that can help you during any conference or meeting to be an effective	
communicator are the 'SHARE' behaviors"	
Uncover Cue Cards	
 Sit up straight 	
 Have a pleasant tone of voice 	
 Activate your thinking 	
 Relax 	
 Engage in eye communication 	

• "This strategy can help you get ready with five ste	ps" Write 'I PLAN Strategy' down	
\circ "These letters help you remember the five ste	ps of the strategy.	
 Step 1: Inventory your strengths, areas to 	improve or learn goals, and choices for	
learning.		
 Step 2: Provide your inventory information 	1	
 Step 3: Listen and respond 		
 Step 4: Ask questions 		
 Step 5: Name your goals 		
Differentiation: Student writes in notebook or on no	te cards; Mnemonic device	
Independent Practice:		Teacher
Review the mnemonic device		Materials/
		Technology:
Differentiation:		
Assessment:		Smart board/ White board
 "What will the phrase 'I PLAN and SHARE' help yo 	u remember?"	white board
		Dictionary
Differentiation: Provide multiple-choice answers		Desktop/
		Laptop Computer
Summary/Closure/Ticket Out the Door:		Cue Cards #1-7
• "Today we've begun to learn about the SAS. It co	•	(p.135-141)
'SHARE' behaviors that we can remember by using		
 "The next lesson we will work on your inventory." 		Blank
		Inventory
		Sheets (p. 170- 173)
		1757
		Progress
		Charts (p. 203)
Differentiation:		Manager
		Manage-ment Chart (p. 205)
Homework:	Self-Evaluation	Chart (p. 203)
	Sell-Evaluation	

Lesson: Self-Advocacy Strategy – Stage 3B: Model and Prepare for Transition Planning Conferences (Lesson 1)

Common Core Standards:

Common Core Standards:	
Warm Up:	Vocabulary:
Give an Advance Organizer	
Review previous lesson:	Age of
 "Last time we met, we discussed the 'I PLAN' Steps and the 'SHARE' Behaviors." 	Majority
State the purpose of the lesson	
\circ "Today we're going to get ready to take part in a conference by using the first step of	Age of
the Self-Advocacy Strategy."	Majority
Review the definition of "inventory"	Responsibil-
 "Do you remember what 'make an inventory' means? 	ities
• "To make an inventory of yourself, you make a list of the skills you have and the skills	
you want to learn. What should we inventory when we are preparing for a Transition	Legal
Planning Conference?"	Emancipa-
 Possible answers: strengths, goals, and areas to improve or learn 	tion
 "We inventory strengths, goals, and areas to improve or learn. In addition, we 	
inventory special accommodations and resources that can help us."	
Review the purpose of the Transition Planning Conference	
Differentiation: Vocabulary written on board, write definition	
Lesson:Introduce the Inventory	
·	
 "The Inventory is planned around five areas: strengths, goals, further education or training, accommodations, and potential resources. When you have filled in 	
your information in these areas, you will have a game plan for you conference."	
Differentiation: Sections of the Inventory bolded and underlined	
Guided Practice:	
Introduce the Strengths Section	
Direct completion of the Strengths Section	
 Model identifying and listing independent living skill strengths 	
 "Let's work on filling out the first section of the Inventory related to independent 	

living. To help us do this, let's look at the Independent Living Skills List."	
 Have the student list his/her independent living skills 	
Model identifying and listing career and employment skills strengths	
 Have student identify his/her career and employment skills strengths 	
Introduce the Goals Section	
 Model completing the Goals Column; Have student complete the Goals column on 	
his/her Inventory	
 Model completing the Skills needed for Success Column; Have student complete the 	
Skills Needed for Success Column	
 Model completing the Skills to Improve or Learn Column 	
 Direct completion of the Further Education or Training Section 	
 Direct completion of the Accommodations Section 	
 Direct completion of the Potential Resources Section 	
 Direct completion of the Age-of-Majority-Rights Section 	
 Define "age of majority" 	
 Define and list age-of-majority rights 	
 Define and list "age-of-majority responsibilities" 	
 Define "legal emancipation" 	
Differentiation: Check list of sections to complete; underline and define key words	
Independent Practice:	Teacher
Review the mnemonic device	Materials/
	Technology:
Differentiation: Student writes down mnemonic device in notebook, foldable, or note cards	reemology.
	Smart
Assessment:	board/
• "At what age do you attain your age-of-majority rights in our state?; What are some	White
examples of age-of-majority rights?; What are some examples of age-of-majority	board
responsibilities?; What is meant by legal emancipation?; and What are the differences in	
the age-of-majority rights between a person who is 18 years old and someone who is 21"	Desktop/
	Laptop
Differentiation: Definition; graphics	
	Computer
	Computer
Summary/Closure/Ticket Out the Door:	Computer Cue Card
Prompt student to set goals related to age-of-majority rights and responsibilities	
 Prompt student to set goals related to age-of-majority rights and responsibilities Give the post-organizer 	Cue Card
Prompt student to set goals related to age-of-majority rights and responsibilities	Cue Card #15,16, 17

Differentiation: Checklist		
		Transition
		Inventory
		(p. 170-173)
		,
		Transition
		Skills Lists
		(p. 174-181)
		(p. 174 101)
		Leisure &
		Recreation
		Activities
		List (p. 182)
		Accommo-
		dations List
		(p. 183)
		Potential
		Resources
		List (p. 184)
		Transition
		Conference
		Model
		Cards (p.
		185-186)
		Completed
		Transition
		Inventory
		Manage-
		ment
		Chart
Homework:	Self-Evaluation	

Conferences (Lesson 2) Conference	
Common Core Standards:	
Warm Up:	Vocabulary
Agenda for lesson	
• Review the purpose of the previous lesson:	SHARE
 "Last time we met, you began to prepare for your conferences by filling out your inventory." 	Behaviors
• State the purpose of the lesson	I PLAN Step
 "Today I will show you how to do the 'PLAN' Steps of the strategy. That way, you'll know what to do during a conference." 	
Differentiation: Checklist	-
 Demonstrate using the 'PLAN' Steps and the 'SHARE' Behaviors Demonstrate talking to yourself before the conference starts Explain the signal for thoughts versus real statements Explain what the students should look for when critiquing your performance 	
Differentiation: Model	-
Guided Practice:	
 Model the Strategy using Situations #1-6 	
 Situation #1 	
 Situation #2 	
 Situation #3 	
 Situation #4 	
 Situation #5 	
 Situation #6 	
Differentiation: Model; break down each situation	
	Teacher
ndependent Practice:	Materials/

Assessment:	Smart
• In Situations #1-6, consider the 'SHARE' behaviors and 'I PLAN' steps utilized	board/
	White
Differentiation: Behaviors and Steps utilized throughout each situation	board
Summary/Closure/Ticket Out the Door:	Desktop/
Provide a post-organizer	Laptop
\circ "Today I've demonstrated how to use the 'PLAN' Steps and the 'SHARE' Behaviors.	Computer
We've discussed how to make sure you use these behaviors to present your ideas at	
a conference in the best possible way. The next time we meet, we'll have another	Cue Card
simulated conference where you'll take a turn being the student and I'll ask the	#15,16, 17
questions."	(p. 149-151)
Differentiation: Checklist	Transition
	Inventory
	(p. 170-173)
	Transition
	Skills Lists
	(p. 174-181)
	Leisure &
	Recreation
	Activities
	List (p. 182)
	Accommoda
	tions List (p.
	183)
	Potential
	Resources
	List (p. 184)
	Transition
	Conference
	Model

		Cards (p.
		185-186)
		Completed
		Transition
		Inventory
		Manage-
		ment
		Chart
Homework:	Self-Evaluation	

Lesson: Self-Advocacy Strategy – Stage 4: Verbal Practice

Common Core Standards:

Warm Up:	Vocabulary:
Give Advance Organizer	Advocating
Review previous lesson:	
 Review previous lesson: "Last time we met, you completed your Inventory. You've learned about the steps of the Self-Advocacy Strategy, seen a demonstration of them, and are almost ready to practice using them." State the purpose of the lesson "Before you begin practicing, you need to be able to name and explain the 'I PLAN' Steps and the 'SHARE' Behaviors Provide a rationale "If you can easily name and explain the steps and the behaviors, you'll be able to tell yourself what to do and how to act when you participate in a planning conference." Conduct the Verbal Elaboration Exercise "First, let's make sure you understand what you are to do for each step of the strategy and why you are to do it. I will ask you some questions, and I want you to answer them to show your understanding. " What does 'advocating for yourself' mean? 	Eye communica- tion
 What is the major purpose of the Self-Advocacy Strategy? In what kinds of situations might you use the Self-Advocacy Strategy? In your own words, tell me what you are doing as you use the SAS? Why do you suppose making a game plan by creating an Inventory is an important thing to do before a conference? What are some good times to provide your Inventory information? Why should you use complete statements when you provide information at a conference Why is listening to others at your conference important? 	
Differentiation: Checklist Lesson: • Lead the exercise with the 'I PLAN' Steps on the board • Lead the exercise with the 'SHARE' Behaviors • Give instructions of individual review Differentiation: Student writes on note cards	

Guided Practice:	
• "The behaviors that can help you during any conference or meeting to be an effective	
communicator are the 'SHARE' behaviors"	
 Uncover Cue Cards 	
 Sit up straight 	
 Have a pleasant tone of voice 	
 Activate your thinking 	
 Relax 	
 Engage in eye communication 	
• "This strategy can help you get ready with five steps" Write 'I PLAN' Strategy' down	
\circ "These letters help you remember the five steps of the strategy."	
 Step 1: Inventory your strengths, areas to improve or learn, goals, and choices for 	
learning.	
 Step 2: Provide your inventory information 	
 Step 3: Listen and respond 	
 Step 4: Ask questions 	
 Step 5: Name your goals 	
Differentiation: Use note cards	
	Teacher
Independent Practice: Review 'SHARE' Behaviors	Materials/
	Technology:
Review 'I PLAN' Steps	Smart
Differentiation: Review note cards	board/
Assessment:	White
Oral Quiz	board
Oral Quiz List the 'LPLAN' Steps	board
 List the 'I PLAN' Steps 	
 List the 'I PLAN' Steps List the 'SHARE' Behaviors 	Desktop/
 List the 'I PLAN' Steps List the 'SHARE' Behaviors 	
 List the 'I PLAN' Steps List the 'SHARE' Behaviors 	Desktop/ Laptop
 List the 'I PLAN' Steps List the 'SHARE' Behaviors Answer three questions about the steps of the strategy 	Desktop/ Laptop
 List the 'I PLAN' Steps List the 'SHARE' Behaviors Answer three questions about the steps of the strategy Differentiation: Written version	Desktop/ Laptop Computer
 List the 'I PLAN' Steps List the 'SHARE' Behaviors Answer three questions about the steps of the strategy Differentiation: Written version Summary/Closure/Ticket Out the Door:	Desktop/ Laptop Computer The Self-
 List the 'I PLAN' Steps List the 'SHARE' Behaviors Answer three questions about the steps of the strategy Differentiation: Written version Summary/Closure/Ticket Out the Door: "Today we've begun to learn about the SAS. It consists of five action steps and five 	Desktop/ Laptop Computer The Self- Advocacy
 List the 'I PLAN' Steps List the 'SHARE' Behaviors Answer three questions about the steps of the strategy Differentiation: Written version Summary/Closure/Ticket Out the Door: "Today we've begun to learn about the SAS. It consists of five action steps and five 	Desktop/ Laptop Computer The Self- Advocacy Strategy
 List the 'I PLAN' Steps List the 'SHARE' Behaviors Answer three questions about the steps of the strategy Differentiation: Written version Summary/Closure/Ticket Out the Door: "Today we've begun to learn about the SAS. It consists of five action steps and five 	Desktop/ Laptop Computer The Self- Advocacy Strategy Verbal

		(p. 187)
		Cue Carts #1-7 (p. 135-141)
		Manage- ment Chart
Homework:	Self-Evaluation	i

Lesson: Self-Advocacy Strategy – Stage 5: Group Practice and Feedback

Common Core Standards:

Warm Up:	Vocabulary
Give Advance Organizer	
Review previous lesson:	Feedback
 "You've now learned to name and explain the 'I PLAN' Steps and the 'SHARE' 	
Behaviors. You should now be able to tell yourself what to do as you use the	
strategy."	
State the purpose of this lesson	
 "Today we will do two things. First, we will discuss the order of events that take 	
place at a conference, so you'll know what to expect and what you should do at	
each point. Second, you will practice using the 'I PLAN' Steps and the 'SHARE'	
Behaviors to respond to statements I make or questions I ask."	
Differentiation: Checklist]
Lesson:	
Explain what usually happens at a conference	
 Describe the beginning of the conference 	
 Discuss the Introductions Segment 	
 Discuss the Purpose and Legal Rights Segment 	
 Explain the basic rights listed on Cue Card #14 if appropriate for your students 	
 If appropriate, review age-of-majority information on Cue Cards #15, 16, and 17. 	
 Discuss what student should do 	
 Describe the Transition Progress Portion 	
 Discuss the Coursework and Performance Segment 	
 Discuss what students should do 	
 Discuss Strengths and Areas to Improve Segment 	
 Discuss what students should do 	
 Describe Goal-Setting Portion of the conference 	
 Discuss what the student should do 	
 Describe the Services, Resources, and Accommodations Segment 	
 Discuss what the student should 	
 Describe the conclusion of the conference 	
Discuss what the student should do	

Differentiation. Clideshow of stone of the conference	
Differentiation: Slideshow of steps of the conference	
Guided Practice:	
Introduce practice activity	
\circ "Now that you know what is going to happen at the conference, we'll practice. I'm	
going to make some statements and ask you some questions, just like the	
statements and questions you may hear at a conference. First, I'll say your name	
and tell you who is asking the statement or asking the question; for example your	
instructor or your parent. Then I'll make the statement or ask the question. For	
example, I might say, ', I'm your resource teacher.' Then I'll play the part of	
the teacher and say, ', in looking over your work, I note that you seem to be	
having difficulty writing reports (or balancing a checkbook). Do you know how to	
outline a report (or balance a checkbook)?'	
Explain the feedback process	
 Explain what to listen to and to watch 	
Explain how to give feedback	
	_
Differentiation: Model; written steps	
Independent Practice:	Teacher
Conduct practice	Materials/
Provide feedback	Technology:
Differentiation: Practice with student	Smart
	board/
Assessment:	White
• Make sure student is consistently using the 'SHARE' Behaviors and the 'I PLAN' Steps	board
when responding to questions or statements at the end of the simulated conference	
	Desktop/
Differentiation: Checklist of steps and behaviors	Laptop
	Computer
Summary/Closure/Ticket Out the Door:	
• "Today we've begun to learn about the SAS. It consists of five action steps and five	Group
'SHARE' behaviors that we can remember by using the phrase 'I PLAN' and 'SHARE'	Practice
"The next lesson we meet, we will work on your inventory."	Score Sheet
	(p. 196)
Differentiation: Checklist	

Homework:	Self-Evaluation	inventories
		Transition Inventories
		Completed
		(p. 192-195)
		Guide
		Conference
		Transition
		Simulated
		(P. 140 191)
		(p. 146-151)
		#12-17
		Cue Cards
		ment Chart
		Manage-
		Managa
		(p. 132-133)
		Guidelines
		Education

Common Core Standards:	
Warm Up:	Vocabulary
Give Advance Organizer	vocasalary
We're going to practice as before, but now you'll have to respond to every question	
and statement, just like you will in your own conference."	
Give rationale for the activity "This activity used and confidence for your own conference"	
 "This activity will give you practice and confidence for your own conference." 	
Differentiation: Checklist	1
Lesson:	
Conduct the simulated conference	
Differentiation: Make a PowerPoint/Voki with student	
Guided Practice:	
 Provide student with the 'SHARE' behaviors and 'I PLAN' suggestions 	
Differentiation: Utilize in the steps of completing a PowerPoint/Voki	
Independent Practice:	Teacher
Continue the simulated conference	Materials/ Technology
Differentiation: Review PowerPoint/Voki slides	
	Smart
Assessment:	board/
 Consider student's use of Self-Advocacy Strategy in his/her self-advocacy 	White
	board
Differentiation:	
	Desktop/
Summary/Closure/Ticket Out the Door:	Lanton
 Summary/Closure/Ticket Out the Door: Review the simulated conference with student 	Laptop
Review the simulated conference with student	Computer

Differentiation: Checklist		Conference
		Individual
		Mastery
		Checklist (p.
		200-202)
		Evaluation
		Guidelines
		(p. 132-133)
		Cue Cards
		#1-7
		(p. 135-141)
		Manageme
		nt Chart
Homework:	Self-Evaluation	

Lesson: Self-Advocacy Strategy – Stage 7: Generalization Part I: Preparing for a	ind
Conducting the Planning Conference	
Common Core Standards:	
Warm Up:	Vocabulary:
Agenda for lesson	
Review previous lesson:	Inventory
 "You've prepared your Inventory and practiced using the 'I PLAN' steps and 'SHARE' 	
behaviors. You've done a wonderful job getting ready for your conference."	Transition
State the purpose of the lesson	Planning
 "Today we're going to participate in that conference. Before it starts, let's review the 'I PLAN' Strategy and your Education/Transition Inventory. Finally I'll ask you a couple questions that you'll probably be asked in the conference, so you can get 'warmed up' for using the strategy' 	Conference
Review the Self-Advocacy Strategy	-
Review inventory	
 Lesson: Conduct a short warm-up session Questions to add: What do you think are your strengths related to living independently as an adult? What further education or career training do you want to pursue? Are there any social and family skills you want to improve? If you're having difficulty finding a home or an apartment, where can you go for help? 	
Differentiation: Written	
Guided Practice:	
Conduct the Transition Planning Conference	
Differentiation: Review PowerPoint/Voki	1
Independent Practice:	Teacher
Review the mnemonic device	Materials/

Differentiation: Read through note cards; Matching		Technology:
 Assessment: Did the student express their strengths, interests, and the mnemonics 	nd areas seeking to improve and use	Smart board/ White board
Differentiation:		Desktop/
 Summary/Closure/Ticket Out the Door: "As you can see, your transitional plan contains many goals that are specified. Why do you think this happened? You took control by using a strategy. You will find that you 		Laptop Computer
can use the skills in this strategy in many different kinds of situations. You will be in control if you continue to use this strategy. We'll talk about other uses of this strategy in a couple of days."		Student's Transition Inventory
Differentiation: Checklist		Transition Conference Question Guide (p, 214-216)
		Manage-
Homework:	Self-Evaluation	ment Chart

Lesson: Self-Advocacy Strategy: Stage 7 – Generalization Part II: Preparing for Other Uses of the Strategy **Common Core Standards:** Vocabulary: Warm Up: Provide an advance organizer • 'SHARE' Review the previous lessons **Behaviors Differentiation:** Checklist 'I PLAN' Lesson: Steps Discuss the goal of the lesson: "You've made a big investment in learning this strategy and, so far, that investment has paid off for you. Is there any place where you can use this strategy besides Education/Transition Planning Conferences?" "You can use this strategy in any kind of conference or meeting where you need to 0 provide information about yourself, your ideas, or your needs and goals." Differentiation: **Guided Practice:** Discuss conference situations or meetings in which the strategy can be used. "Let's • make a list of conference or meeting situations in which you might use the 'I PLAN' Steps or a variation of them" Ask students for examples Write the suggestions on the board (e.g., job interview, meeting with a teacher) Discuss how to adapt the strategy to different types of conference or meeting situations • Ask students how they might change the strategy to be applicable to at least two or three of the conference or meeting situations you've listed. Distribute Transition Inventories. Discuss different categories students might want 0 to use on the Inventory for different kinds of conferences or meetings Differentiation: Graphics paired with choices Teacher **Independent Practice:** Discuss how to adapt the 'I PLAN' Steps to other kinds of situations: "We've discussed Materials/ **Technology:** how you might adapt the 'I PLAN' Steps to a variety of conferences or meetings. Are there times other than conferences where you will be able to use some of the steps in the strategy?" Smart Make another list on the board of situations where the 'SHARE' behaviors and the board/ White 'PLAN' steps are useful

 (e.g., Class discussions, club meetings, with someone) 	friends, working out a problem with	board
 Discuss how the 'PLAN' steps and 'SHARE' beha 	viors can be adapted and applied in	Desktop/
all of these situations		Laptop
• Direct the students to use the strategy and to utilize	e you as a resource: "In the future,	Computer
whenever you notice a situation where you should	participate verbally or advocate for	
yourself, you should use the SAS. When you know	yourself, you should use the SAS. When you know that a conference is coming up, for	
example, a conference with your counselor, let me	know, and I will help you get ready	Inventory
for it. I will also tell you when I think you should ha	ve a conference or meeting with	
someone, and I will help you prepare for it."		
Differentiation: Choice list		
Assessment:		
 Direct the student to initiate a meeting to resolve a 	personal problem or issue: "As you	
know, another way to use the Self-Advocacy Strate	gy is when you have a problem that	
needs to be resolved. Over the next week, I want e	ach of you to initiate a meeting with	
a parent, a friend, a boss, or an instructor either to resolve a problem or discuss a		
particular situation that needs to be resolved. Then, I want you to report on the		
outcome of that meeting using this form."		
 Distribute the Report of Student-Initiated Strategy Use Form to each student. 		
Review each section with students so they know how to complete it.		
Differentiation: Model utilization		
Summary/Closure/Ticket Out the Door:		
Provide a post-organizer: "Today we've discussed h	ow you're going to make your	
investment in this strategy pay off for you. We've s	een that you can use it in a variety	
of situations."		
Record completions dates on Management Chart		
*Transition Inventory can be placed into student's portfolio (online and/or print)		
Differentiation: Checklist		
Homework:	Self-Evaluation	

Lesson: Self-Advocacy Strategy - Stage 7: Generalization Part III: Preparing for Subsequent	
Conferences	
Common Core Standards:	
Warm Up:	Vocabulary:
Provide an advance organizer	
	ʻI PLAN'
Differentiation: Checklist	Steps
Lesson:	'SHARE'
• State the goal of the lesson: "We're meeting today to help you get ready for your upcoming conference. First, we'll review the purpose of this conference, the 'I PLAN'	Behaviors
Steps, and the 'SHARE' Behaviors. Then you will update your Inventory and practice using the strategy"	Strengths
 Review the purpose of the Transition Planning Conference 	Accommoda
Discuss rationales for student participation	tions
Review 'I PLAN' Steps	
Review the 'SHARE' Behaviors	Age of
 Verbally practice the 'I PLAN' Steps and the 'SHARE' Behaviors 	Majority
Differentiation: Review note cards of steps and behaviors	
Guided Practice:	
Update Transition Inventory	
 Update the strengths section, goals column, skills needed for success column, skills 	
to improve or learn column, further education or training section, accommodations	
section, potential resources section, age-of-majority rights section	
Differentiation: Underline sections; utilize student's previous inventory	
Independent Practice:	Teacher
• Conduct a simulated Transition Planning Conference: "Now that you have updated your	Materials/
Inventory, let's practice the SAS in a simulated conference. What we'll do is pretend that	Technology:
we are all in a conference. I'll ask you a question or make a statement about you. When	
I call on you and ask you a question or make a statement, you need to use the 'PLAN'	Smart board/
Steps and the 'SHARE' Behaviors. Remember to also use your Inventory to help you	White board
remember what you want to say."	Desktop/
Use Question Set B (for a Transition Planning Conference)	

Differentiation: Write down question set 8; answer que	estions; choice list	Laptop
		Computer
Assessment:		Previously
Student should have an updated Inventory that inclu	ides several new items under the	completed
'Strengths', 'Goals', 'Skills Needed for Success', and 'S	Skills to Improve or Learn' headings	Transition
• During the simulated conference, the student should	have used the 'I PLAN' Steps and	Inventory
'SHARE' Behaviors appropriately		Cue Canda
		Cue Cards #1,2, 8, 9 (p.
Differentiation:		135, 136, 142,
		143)
Summary/Closure/Ticket Out the Door:		
Provide a post-organizer		Transition Skills Lists (p.
File products		174 -181)
*Student can place into his/her portfolio (online and/or	print)	
		Education
Differentiation: Checklist		Worksheet (p.
		167)
		Group Practice
		Score Sheet (p.
		196)
		Transition Conference
		Question
		Guide (p. 214-
		216)
		Blank Transition
Homework:	Self-Evaluation	Hansition

Appendix A-2.

Lesson plan adaptations for Self-Directed IEP

Lesson: Step 1 – Begin Meeting by Stating the Purpose	
Common Core Standards:	
 Warm Up: "In this class you are going to learn how to lead your own IEP staffing. IEP stands for Individual Education Plan. It is a plan that contains goals and how you are going to accomplish them. An IEP developed in a meeting is called a 'staffing'. We will watch a 	Vocabulary: Goals
video in which a student runs his own staffing. As you watch, be sure to pay attention to the 11 Steps the student follows."	IEP Staffing
Differentiation: Show graphic of the Steps, Circle the step indicating the focus of the lesson	Self-
Post-Video	Directed
 "We are going to learn and practice the 11 steps demonstrated in the video" Write Step 1, "By the end of the lesson you will be able to demonstrate beginning your staffing by stating the three purposes of a staffing." Write vocabulary 	IEP Staffing
Differentiation: Show graphic of the Steps, Circle the first step indicating the focus of the lesson; Write down definitions, paired with graphics Guided Practice:	
 Ask students: "In the video, Zeke states the three purposes of the staffing. What were they?" Write purposes; Answer: review goals, state progress towards goals, set new goals "The workbook will help you practice each of the 11 steps so you can use them in your own IEP staffing. The activities are set up like a script so you can practice saying your responses." Discuss the importance of the way a person speaking and making eye contact when presenting to a group can be impactful Tone of voice Define tone of voice. Discuss what an appropriate tone of voice is for a meeting. Model the appropriate tone. Have student differentiate between the two. Eye contact It is important to look at the person or people to whom you are speaking. Demonstrate good eye contact and poor eye contact and have students identify 	

Differentiation: Photos of examples of eye contact		
Independent Practice:		Teacher
• The student demonstrates the beginning of the mee	eting by stating the purpose of it	Materials/
Differentiation: Choices of answers		Technology:
Assessment:		Smart
• Why are students learning the steps of an IEP staffir	ng?	board/
• Discuss another situation in which students have ha	d to learn the steps of a process	White
		board
Differentiation: Photos of other situations, provide exa of an IEP meeting	amples of reasons to learn the steps	Desktop/ Laptop Computer
		Student Workbook
Summary/Closure/Ticket Out the Door:		
 "Today, we talked about the first step: begin the IEP staffing by stating the purpose. Keep practicing tone of voice and eye contact." 		Self- Directed IEP Video
		DVD Player
		Step 1 illustration (p. 35)
Differentiation:		
Homework:	Self-Evaluation	

Lesson: Self-Directed IEP – Step 2: Introduce Everyone	
Common Core Standards:	
Warm Up:	Vocabulary:
Review Step 1:	
 Practice beginning the meeting with stating these three purposes 	Transition
 Review goals, state progress toward goals, and set new goals 	goals
 Ask to give definitions for the four vocabulary words 	
 Goals, IEP, staffing, self-directed IEP staffing 	Transition
	specialist
Differentiation: Show graphic of the Steps, Circle the step indicating the focus of the lesson	
	Vocation
Lesson:	
Write Step 2: "Introduce Everyone"	Adult
• "In this lesson, we'll discuss who comes to staffings. Today you will identify who you	service
might invite to your staffing and practice how to introduce them at the staffing."	providers
Differentiation: Student writes down Step 2 from the board; Read aloud to student Step 2	
Guided Practice:	
 Teach vocabulary Write words and definitions 	
 Ask students to write the definitions to their Workbooks on the "Vocabulary" 	
 page Transition goals, transition specialist, vocation, adult service providers 	
 Discuss who attended Zeke's staffing 	
 Each student may have different people attending his/her staffings "Who was at Zeke's staffing? Why do you think they were invited?" 	
 Parents, counselor, English teacher, special education teacher, transition 	
specialist, vocational rehabilitation specialist	
 Ask student to write who may attend his/her staffing on Step 2 page in Workbook 	
 "Who will be required to come?" 	
 Answers: student, teachers, administrator, parent/guardian 	
- Answers, student, teachers, administrator, parent/guardian	
Differentiation: Read aloud vocabulary; student writes down vocabulary; list of choices	-
Independent Practice:	Teacher
• Explain and demonstrate how to introduce people at the IEP staffing and how to explain	Materials/

why they are there:		Technology:
 Identify the person you are introducing by looking 	ng at and gesturing towards him/her	
 Look at the rest of the group 		Smart
 Say, "This is, my I invited him/her 	because I'm in"	board/
Ask student to role-play one of the people on his/he	er list of people to attend	White
		board
Differentiation: Model the step first; guide student alo	ong process	
		Desktop/
Assessment:		Laptop
 The student role-plays introducing the people he/sh 	ne decided to invite to his/her	Computer
staffing		
		Student
Differentiation: Model with student; Make a list of peo	ople to invite to the meeting; small	Workbook
group or pairs of students		
		Self-
Summary/Closure/Ticket Out the Door:		Directed IEP
Review the vocabulary words and their definitions		Video
Ask students to describe other occasions where the	y might introduce people	
		Step 2 (p.
Differentiation: Read aloud vocabulary; Graphics of ex	amples of other situations	43)
Homework:	Self-Evaluation	

Lesson: Self-Directed IEP - Step 3: Review Past Goals and Performance **Common Core Standards:** Warm Up: Vocabulary: Review Objective Practice beginning the IEP meeting Ask student to give the definition for the four vocabulary words: goals, IEP, staffing, self-directed IEP, transition goals, transition specialist, vocation, adult service providers meeting **Differentiation:** Show graphic of the Steps, Circle the step indicating the focus of the lesson Lesson: Write Step 3 on the board: "Review past goals and performance" Present the following information: • At the end of this lesson you will state your current IEP gals and the actions you take to meet your goals Discuss Zeke's goals (Workbook) Ask student what Zeke did in this part of the staffing • Ask student to read Zeke's goals in column A on the "Step 3" page in the workbook Differentiation: Student writes down vocabulary; Read aloud vocabulary; View part of video **Guided Practice:** Discuss Students' IEP Goals • Present the following information: in a student's IEP, there are general goals, what you want to accomplish, and they are broken down into objectives • The objectives are steps that help you accomplish your goal Give student his/her own goals from his/her current IEP Students copy current IEP goals (workbook) Instruct student to pick three goals from his/her IEP and write them in the column A on the "Step 3" page in the Workbook o Explain to students that it is important to know what their goals are because the goals are written to help them Discuss Zeke's Actions to Meet Goals (Workbook) Explain that the action someone takes to meet a goal is what they do to accomplish that goal

 sample goal on the "Step 3" page: Sample goal 1: earn a driver's license; Instruct student to write examples in column B Ask student to suggest actions for the second sample goal: Sample goal 2: Improve study skills; Instruct student to write answers in column B Write Actions for students' current IEP goals (workbook) Discuss what actions students take to meet his/her goals Instruct student to write the actions he/she are taking to meet each goal in column B and on the "Step 3" page Practice Saying Goals and Actions Demonstrate stating your goals and the actions you take to meet the goals: My goal is The action I take to meet the goal is Ask student to practice saying his/her goals and actions Differentiation: Model sample goals; Choice list; Writing goals 	 Read and discuss what actions Zeke took for his page 	goals (column B on the "Step 3"	
 Write Actions for Sample Goals (Workbook) Present examples and nonexamples of actions you would take to meet the first sample goal on the "Step 3" page: Sample goal 1: earn a driver's license; Instruct student to write examples in column B Ask student to suggest actions for the second sample goal: Sample goal 2: Improve study skills; Instruct student to write answers in column B Write Actions for students' current IEP goals (workbook) Discuss what actions students take to meet his/her goals Instruct student to write the actions he/she are taking to meet each goal in column B and on the "Step 3" page Practice Saying Goals and Actions Demonstrate stating your goals and the actions you take to meet the goals: My goal is	Differentiation: Highlight/Underline key sections of IEI	P; Model answering question	
 Present examples and nonexamples of actions you would take to meet the first sample goal on the "Step 3" page: Sample goal 1: earn a driver's license; Instruct student to write examples in column B Ask student to suggest actions for the second sample goal: Sample goal 2: Improve study skills; Instruct student to write answers in column B Write Actions for students' current IEP goals (workbook) Discuss what actions students take to meet his/her goals Instruct student to write the actions he/she are taking to meet each goal in column B and on the "Step 3" page Practice Saying Goals and Actions Demonstrate stating your goals and the actions you take to meet the goals: My goal is	Independent Practice:		Teacher
sample goal on the "Step 3" page: Sample goal 1: earn a driver's license; Instruct student to write examples in column BSmart board White board• Ask student to suggest actions for the second sample goal: Sample goal 2: Improve study skills; Instruct student to write answers in column BSmart board 	Write Actions for Sample Goals (Workbook)		Materials/
 Ask student to suggest actions for the second sample goal 2. Improve study skills; instruct student to write answers in column B Write Actions for students' current IEP goals (workbook) Discuss what actions students take to meet his/her goals Instruct student to write the actions he/she are taking to meet each goal in column B and on the "Step 3" page Practice Saying Goals and Actions Demonstrate stating your goals and the actions you take to meet the goals: My goal is The action I take to meet the goal is Ask student to practice saying his/her goals and actions Differentiation: Model sample goals; Choice list; Writing goals Student states his/her goals and the actions he/she takes to meet those goals Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary word Vocabulary Quiz 1 Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals Step 3 Illustration (p. 55) Differentiation: Model goal statement 	sample goal on the "Step 3" page: Sample goal student to write examples in column B	1: earn a driver's license; Instruct	Technology: Smart board/
 Write Actions for students' current IEP goals (workbook) Discuss what actions students take to meet his/her goals Instruct student to write the actions he/she are taking to meet each goal in column B and on the "Step 3" page Practice Saying Goals and Actions Demonstrate stating your goals and the actions you take to meet the goals: My goal is The action I take to meet the goal is Ask student to practice saying his/her goals and actions Differentiation: Model sample goals; Choice list; Writing goals Student states his/her goals and the actions he/she takes to meet those goals Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary word Quiz 1 Differentiation: Model goals; Write goals; Vocabulary matching Step 3 illustration (p. 55) Differentiation: Model goal statement 	 Ask student to suggest actions for the second sa 	imple goal: Sample goal 2: Improve	white board
 Practice Saying Goals and Actions Demonstrate stating your goals and the actions you take to meet the goals: My goal is The action I take to meet the goal is Ask student to practice saying his/her goals and actions Differentiation: Model sample goals; Choice list; Writing goals Student states his/her goals and the actions he/she takes to meet those goals Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary word Differentiation: Model goals; Write goals; Vocabulary matching Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals Step 3 Illustration (p. 55) Differentiation: Model goal statement 	 Write Actions for students' current IEP goals (works Discuss what actions students take to meet his/ 	book) her goals	Laptop
 Demonstrate stating your goals and the actions you take to meet the goals: My goal is The action I take to meet the goal is Ask student to practice saying his/her goals and actions Differentiation: Model sample goals; Choice list; Writing goals Student workbook Student states his/her goals and the actions he/she takes to meet those goals Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary word Quiz 1 Differentiation: Model goals; Write goals; Vocabulary matching Ass student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals Student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals Differentiation: Model goal statement 	B and on the "Step 3" page		Student's
 My goal is The action I take to meet the goal is Ask student to practice saying his/her goals and actions Differentiation: Model sample goals; Choice list; Writing goals Sb-IEP video Assessment: Student states his/her goals and the actions he/she takes to meet those goals Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary word Vocabulary Quiz 1 Differentiation: Model goals; Write goals; Vocabulary matching Answer Key (p. 53) Summary/Closure/Ticket Out the Door: Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals Step 3 Illustration (p. 55) Differentiation: Model goal statement 	 Practice Saying Goals and Actions 		current IEP
• Ask student to practice saying his/her goals and actionsWorkbookDifferentiation: Model sample goals; Choice list; Writing goalsSD-IEP videoAssessment: • Student states his/her goals and the actions he/she takes to meet those goalsVocabulary Quiz 1 (p. 51)• Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary wordVocabulary Quiz 1 Answer Key (p. 53)• Differentiation: Model goals; Write goals; Vocabulary matchingStep 3 Illustration (p. 55)• Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goalsStep 3 Illustration 			goals
 Ask student to practice saying his/her goals and actions Differentiation: Model sample goals; Choice list; Writing goals Assessment: Student states his/her goals and the actions he/she takes to meet those goals Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary word Quiz 1 (p. 51) Differentiation: Model goals; Write goals; Vocabulary matching Summary/Closure/Ticket Out the Door: Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals Step 3 Illustration (p. 55) Differentiation: Model goal statement Step 3 Illustration (p. 55) Differentiation: Model goal statement Step 3 Illustration (p. 55) Differentiation: Model goal statement Step 3 Illustration (p. 55) Differentiation: Model goal statement Step 3 Illustration (p. 55) Differentiation: Model goal statement Step 3 Illustration (p. 55) Differentiation: Model goal statement Step 3 Illustration (p. 55) Differentiation: Model goal statement Step 3 Illustration (p. 55) Differentiation: Model goal statement Step 3 Illustration (p. 55) Step 3 Illustration (p. 55)	 The action I take to meet the goal is 		Student
Assessment: • Student states his/her goals and the actions he/she takes to meet those goals • Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary word Differentiation: Model goals; Write goals; Vocabulary matching • Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals • Differentiation: Model goal statement • Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals • Differentiation: Model goal statement		actions	Workbook
Assessment: • Student states his/her goals and the actions he/she takes to meet those goals • Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary word Differentiation: Model goals; Write goals; Vocabulary matching • Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals • Differentiation: Model goal statement • Differentiation: Model goal statement • Differentiation: Model goal statement	Differentiation: Model sample goals; Choice list; Writin	ng goals	SD-IEP video
Assessment: • Student states his/her goals and the actions he/she takes to meet those goals • Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary word Differentiation: Model goals; Write goals; Vocabulary matching • Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals • Differentiation: Model goal statement • Differentiation: Model goal statement • Differentiation: Model goal statement			Vocabularv
 Student states his/her goals and the actions he/she takes to meet those goals Student completes Vocabulary Quiz 1, matching the definitions to the vocabulary word Quiz 1 Differentiation: Model goals; Write goals; Vocabulary matching Answer Key (p. 53) Summary/Closure/Ticket Out the Door: Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals Differentiation: Model goal statement 			Quiz 1 (p. 51)
Differentiation: Model goals; Write goals; Vocabulary matching Quiz 1 Answer Key (p. 53) Summary/Closure/Ticket Out the Door:			
Differentiation: Model goals; Write goals; Vocabulary matching Answer Key (p. 53) Summary/Closure/Ticket Out the Door: • Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals Step 3 • Differentiation: Model goal statement Illustration (p. 55)	Student completes Vocabulary Quiz 1, matching the	e definitions to the vocabulary word	
 Ask student to state goals he/she has in other areas of his/her life and the actions he/she takes to meet those goals Differentiation: Model goal statement 	Differentiation: Model goals; Write goals; Vocabulary matching		
he/she takes to meet those goals Illustration (p. 55) Differentiation: Model goal statement Illustration (p. 55)	Summary/Closure/Ticket Out the Door:		1
Differentiation: Model goal statement (p. 55)		s of his/her life and the actions	
	hey she takes to meet those goals		(p. 55)
Homework: Self-Evaluation	Differentiation: Model goal statement		1
	Homework:	Self-Evaluation	

Lesson: Self-Directed IEP – Step 4: Ask for Others' Feedback	
Common Core Standards:	
Warm Up:	Vocabulary:
Review previous steps:	
 Ask to practice beginning the meeting by stating the purpose 	Feedback
 Review goals, state progress toward goals, set new goals 	
 Practice introducing the people they will invite to his/her staffing 	Standard
\circ Ask to state his/her current goals and the actions to take to meet his/her goals	
Differentiation: Show graphic of the Steps, Circle the step indicating the focus of the	
lesson	
Lesson:	
Write "Step 4: Ask for Other's Feedback"	
 "In this lesson, we'll discuss how you receive feedback on your goals." 	
\circ "By the end of this lesson, you will state one of your goals, the action you take to	
accomplish that goal, and how you receive feedback."	
Differentiation:	
Guided Practice:	
Teach vocabulary	
Write words and definitions	
\circ Ask students to write the definitions in their Workbooks on the "Vocabulary" page	
 Feedback: information you receive about your actions 	
 Standard: how good your actions need to be to meet your goal 	
• Discuss the importance of feedback provided by yourself, parents, teachers, and other sources in helping you accomplish your goals	
 Feedback gives you the information you need to know how you are doing towards meeting the standard and accomplishing your goals 	
 Instruct student to fold or cut along the dotted line on the Step 3 page so that column 	
B lines up with column C	
• Ask students to read and discuss how Zeke received feedback for each of his goals	
 Why is their feedback important to Zeke? 	
 Answer: they knew his goals, the standard he had to meet, and his actions 	
 Why did he receive feedback from these people? 	
 Finds him information about his actions so he knows how is doing towards reaching 	
his goals	
 Explain that Zeke received some feedback from these people at the staffing but 	
- Explain that Loke received some recuback nom these people at the starting but	

that he also received feedback from them throughout the year	
Present the following information	
There are many types of feedback	
 written, verbal, physical 	
• Present examples and non-examples of feedback sources for the first sample goal from Lesson 3: earn a driver's license	n
• Ask students to write examples in common to the step 4 page	
• Ask students to suggest feedback on the second sample goal: improve study skills	
 Answers: teacher tells you how you are doing - teacher feedback, passing grades, test scores 	
Instruct students to write in a few of the suggestions in Column C	
• Discuss how students received feedback on each goal (who or what could provide	
information about their actions toward the goal, not just at the staffing but throughou the year)	t
 Instruct students to write how they received feedback for each of their goals 	
(workbook 'Step 4' page, Column C)	
Differentiation: Model for student	
Independent Practice:	Teacher
• Demonstrate stating your goals and your actions to meet the goals, and how you	Materials/
receive feedback:	Technology:
 My goal is 	
 The action I take to meet the goal is 	Smart
 I receive feedback by 	board/
Ask several students to practice saying their goals, actions, and feedback:	White
\circ Ask the class to give these students feedback on what they say, their tone of voice	, board
and their eye contact.	
	Desktop/
Differentiation: Written	Laptop
Assessment:	Computer
Student states his/her goals, actions, and feedback	
	Student
Differentiation:	Workbook
Summary/Closure/Ticket Out the Door:	
 Ask students to discuss how they receive feedback in other parts of their lives 	Self-
• Examples:	Directed IEP
	Video
	Video

 When buying new clothes you might get feedback from a friend 		
 When doing a new task at work you might get feedback from your supervisor Differentiation: Written; graphic visual accompanying question 		
Homework: Self-Evaluation		

Lesson: Self-Directed IEP – Step 5: State Your School and Transition Goals Common Core Standards:

Warm Up: Vocabulary: Review these vocabulary definitions: • Feedback: information you receive about your actions Interests Standard: how good your actions need to be to meet your goal Skills Ask student to demonstrate beginning the meeting by stating the purpose Answer: review goals, state progress towards goals, set new goals Limits Ask to demonstrate introducing the people they may invite to his/her staffing Ask to state current goals, the actions they take towards goals, and how to receive feedback **Differentiation:** Provide a choice list Lesson: Write Step 5: State your school and transition goals" Present the following: • o "At the end of the lesson you will be able to give examples of activities in different transition areas for which you will have goals • You will be able to identify the information you will need to write goals • We will begin to think about your new goals today, but you may need more information about yourself and the community to be able to write appropriate goals for yourself. The people at the staffing may need to help write some of the goals." **Differentiation:** Graphic visual **Guided Practice:** Write words and definitions • Ask students to write the definitions in their Workbooks on the "Vocabulary" page Interests: what you like Skills: what you can do Limits: what you have trouble doing **Discuss transition areas** Explain that in this part of the staffing, a student's new goals for next year will be

- discussed
- Explain that when thinking about school and transition goals there are four transition

	areas you need to consider. These areas represent important parts of your life	
	Ask student to read each of the areas on the "step 5" page in the workbook	
•		
	 Education: high school classes, sports, clubs, universities, trade schools, and community colleges 	
	• Employment: jobs and careers	
	• Personal: hobbies, talents, recreation, relationships, and health and wellness	
	• Housing, daily living, and community participation: home setting, daily living skills,	
	transportation, and adult service organizations	
•	Ask students to look at Zeke's goals on the "Step 3" page of the Workbook	
	 What transition area is the first goal about? 	
	Education	
	 What transition area is the second goal about? Employment 	
	 Employment What transition area is the third goal about? 	
	 What transition area is the third goal about? Personal 	
	i cisonal	
•	Explain that to choose appropriate goals for yourself you need to consider your	
_	interests, skills, and limits in each transition area	
•	Explain to students that his/her interests, skills, and limits will be discussed at their IEP	
	staffings	
	 If you don't know your interests, skills, and limits your goal may be to find out what they are 	
	 they are You will probably do this in class through community experiences 	
	 You will probably do this in class through community experiences Review the definition of "interests" 	
•		
•	Read and discuss Zeke's employment interests	
	 Hospital work Bovious the definitions of "skille" and "limits" 	
•	Review the definitions of "skills" and "limits"	
•	Discuss how Zeke doesn't know his employment skills and limits	
	 That's why one of his new goals is to do job shadowing and job try-outs at the hospital 	
•	Read and discuss Zeke's education interests	
	 Raise grades in all classes to a B 	
•	Discuss Zeke's school skills and limits	
	 Skills: good singer, earing better grades in most classes 	
	 Limits: not turning in assignments on time; that's why one of his new goals is to 	
	improve grades by getting his assignments in on time	
	Stress that Zeke may not know what his interests, skills, and limits are in a particular	
	transition area	

 Stress also that he learned his interests, skills, and limits through school and community experience Differentiation: Student writes down vocabulary in notebook or on note cards; read aloud with student 		
Independent Practice:	Teacher	
• Ask student to write their interests intheir Workbooks on the "Step 5" continued" page	Materials/	
• Think about your education interests	Technology:	
 What would you like to do that has to do with education? 	C	
Ask students to write their skills on the same page:	Smart	
• Think about your education skills	board/	
• What do you do well at school?	White	
Ask students to write their limits on the same page:	board	
• Think about your education limits	Decktor /	
 What do you have trouble with at school? 	Desktop/	
	Laptop	
Differentiation: Choice list	Computer	
 Assessment: The student role plays introducing the people he/she decided to invite to his/her staffing 		
Differentiation: Model an invitation with the student; follow and break down script in Workbook	Directed IEP video	
Summary/Closure/Ticket Out the Door:		
Review the importance of asking questions		
 Ask the student to describe other situations in which he/she might use this strategy (i.e., in class, with their parents) 		
Differentiation:		
Homework: Self-Evaluation		

Lesson: Self-Directed IEP – Step 6: Ask Questions You Don't Understand		
Common Core Standards:		
Warm Up:	Vocabulary:	
 Ask to give examples of activities for each of the transition areas 		
o Education	Advocate	
o Employment		
o Personal	Peer	
 Housing, daily living, and community participation 	relations	
Review these vocabulary definitions:		
 Interests: what you like 		
 Skills: what you can do 		
 Limits: what you have trouble doing 		
Practice the following		
 Begin the meeting by stating the purpose 		
 Review goals, state progress towards goals, set new goals 		
 Introduce everyone 		
 State your current goals and actions, and ask for feedback 		
Differentiation: Show graphic of the Steps, Circle the step indicating the focus of the lesson		
Lesson:		
Write Step 6: "Ask questions if you don't understand"		
Present the following information:		
 "We'll talk about a skill you need when you are involved in your staffing: asking 		
questions if you don't understand.		
 Today you will demonstrate asking a question about something you don't 		
understand."		
Differentiation: Read aloud with student	-	
Guided Practice:		
 Talk about what happened in Zeke's staffing and how he dealt with it 		
 Answer: Zeke asked about what "peer relations" meant 		
 Practice Ways to Ask Questions Present the following information: 		
 Present the following information: Stross how important it is for students to understand eventthing said at their 		
 Stress how important it is for students to understand everything said at their staffings 		
 If they don't understand, they need to ask 		
 Ask what they could say if they didn't' understand something said in a conversation 		
Now what they could say if they draft to understand something sald in a conversation		

Discuss ways you can ask questions if you don't understand	
Have student choose one or two questions or statements to use	
 Possible: Excuse me, I don't understand. Could you please explain that to me? 	
Practice asking questions if you don't understand	
 I will make statements you might hear at your staffing 	
• After each statement, you will ask a question to find out what the statement meant	
• Stress the importance of using a polite and respectful tone of voice, and good eye	
contact	
• You need to advocate for yourself; you need to improve your self-concept; what are	
your vocational interests?; what are your post-secondary plans?; You need to do an	
intake with an adult service provider	
Differentiation: Watch section of video; model questions to ask; student writes down	
example questions	
Independent Practice:	Teacher
• Ask students to write suggested questions or statements on the "Step 6" page in the	Materials/
Workbook	Technology:
Point out the word "advocate" discussed in the sample statements	
Write the definition	Smart board/
 Advocate: stand up for yourself 	White board
	Dockton/
Differentiation: Underline 'advocate'; student writes down advocate in notebook or on	Desktop/ Laptop
note cards	Computer
Assessment:	Comparei
• The student demonstrates asking about something he/she doesn't understand, using a	Student
respectful tone of voice and good eye contact	Workbook
Differentiation: Model a question; student repeats question and writes it down	Self-Directed
Summary/Closure/Ticket Out the Door:	IEP video
Review the importance of asking questions	
• Ask the student to describe other situations in which he/she might use this strategy	Step 6
 (i.e., in class, with their parents) 	Illustration
	(p. 75)
Differentiation: Graphics of examples	
Homework: Self-Evaluation	

Lesson: Self-Directed IEP – Step 7: Deal With Difference in Opinion	
Common Core Standards:	
Warm Up:	Vocabulary:
 Ask student to demonstrate asking a questions about something they don't 	
understand	Strategy
 Ask student to give definitions of the following vocabulary words: 	
 Interests: what you like 	Compromise
 Skills: what you can do 	
 Limits: what you can have trouble doing 	
 Advocate: stand up for yourself 	
 Ask to demonstrate beginning the meeting by stating the purpose 	
 Review goals, state progress towards goals, set new goals 	
Ask to demonstrate introducing the people they may invite to his/her staffings	
• Ask to state his/her current goals, the actions he/she takes toward his/her goals, and	
how he/she takes feedback	
 Lesson: Write Step 7: "Deal with differences in opinion" Present the following information: "Now we'll talk about how to deal with differences in opinion." "Today you will demonstrate using the LUCK strategy to deal with differences in opinion" 	
Differentiation: Utilize Step 7 illustration; student writes LUCK	
Guided Practice:	
Teach vocabulary	
 Write words and definitions on the board 	
\circ Ask student to write the definitions on the "Vocabulary" page of Workbook	
 Strategy: method you use to do something 	
 Compromise: a way to settle a disagreement by having each person give in a little 	
Discuss how Zeke handled a difference in an opinion	
\circ Ask the difference in opinion Zeke had with his mother	

	 Answer: the difference in opinion was about what class he would take 	
0	Ask how Zeke dealt with the difference in opinion	
	 Answers: Used respectful tone of voice; listened to what his mother thought; 	
	restated and responded to the concerns of his mother; had specific reasons	
	why he wanted a different class	
0	Strongly state that these were optional classes, so Zeke could choose the one he	
	wanted	
0	Ask student how Zeke and his mother felt after they dealt with their difference in	
	opinion	
	 Answer: they understood each other's points of view and felt fine about the 	
	decision	
0	Stress that you don't always get your way: you need to exchange ideas and come	
	to understand other's points of view	
• Te	each the LUCK Strategy (Workbook)	
0	Present the following:	
	 "You will learn a strategy to deal with differences in opinion." 	
	 The first letters of the steps in the strategy spell "LUCK" 	
	 Tell student he/she can remember the LUCK strategy because these steps and a 	
	little luck he/she will be able to deal with differences	
0	Read the strategy steps on the "Step 7" page of the Workbook	
	 L – listen to and restate the other person's opinion 	
	 U – use a respectful tone of voice 	
	 C – compromise or change your opinion if necessary 	
	 K –k now and state the reasons for your opinion 	
0	Discuss how Zeke and his mother did each of these	
0	Ask student to practice saying each LUCK step	
• As	sk students to read the sample situation in the "Step 7" page in in the Workbook	
• Te	ell students that they will practice the parts of the LUCK strategy using this situation	
Differ	rentiation: Break down LUCK; student writes in notebook or on note cards	
Indep	endent Practice:	Teacher
• Ro	ole-play dealing with differences (Workbook)	Materials/
0	Ask student what topic they think might cause differences in opinion	Technology:
0	Ask student to read the topics listed on the "Step 7 continued" page of the	
	Workbook	Smart
0	Ask student to pick a topic form the Workbook or choose one of his/her own	board/

 Ask student to practice using the LUCK strategy to role-play negotiating a 	White board
difference of opinion on the topic	
	Desktop/
Differentiation: Model role-playing; small groups or pairs	Laptop
	Computer
Assessment:	
• Given a scenario, each student demonstrates the strategy while the teacher or another	Student
student checks off each of the steps	Workbook
Differentiation: Model role-playing; small groups or pairs	Self-
	Directed IEP
Summary/Closure/Ticket Out the Door:	Video
Review the steps of the LUCK strategy	
• Discuss other situations (school, home, or work) in which students may use the LUCK	Step 7
strategy	Illustration
	(p. 85)
Differentiation: Graphics of situations; Written; Visuals	
Homework: Self-Evaluation	

Lesson: Self-Directed IEP – Step 8: State the Support You'll Need	
Common Core Standards:	
Warm Up:	Vocabulary:
Review	
 Ask student to give the definitions for these vocabulary words: feedback, 	Support
standard, interests, skills, limits, advocate	
\circ Ask the student to repeat the steps of the LUCK strategy	
 Listen to and restate the other person's opinion 	
 Use a respectful tone of your voice 	
 Compromise or change your opinion if necessary 	
 Know and state the reasons for your opinion 	
 Give scenarios and have him/her use the strategy 	
\circ Ask student to demonstrate asking questions when he/she don't understand	
\circ Ask to demonstrate beginning the meeting by stating the purpose	
 Review goals, state progress towards goals, set new goals 	
\circ Ask to demonstrate introducing the people they may invite to their staffings	
\circ Ask to state current goals, the actions they take towards his/her goals, and how	
he/she receive feedback	
Differentiation: Show graphic of the Steps, Circle the step indicating the focus of the	
lesson	
 Write Step 8: "State the support you'll need" 	
 Present the following information: "We'll talk about the below wight need to meet your goals 	
 "We'll talk about the help you might need to meet your goals To down will be able to state one of your summert ICD coals the action you take 	
• Today you will be able to state one of your current IEP goals, the action you take,	
how you receive feedback, and the support your need."	
Differentiation: Step 8 illustration	
Guided Practice:	
Teach vocabulary	
 Write "support" and its definition 	
\circ Ask student to write the definition on the "Vocabulary" page of his/her	
Workbook	
 Support: what help you need to reach your goal 	
Discuss Support Needed for Goals (Workbook)	
 Instruct student to fold or cut along the dotted line on the Workbook "Step 4" 	
page, so that column C lines up with column D	
CSESA	

	 Ask students to review Zeke's goals on the "Step 3" page in the Workbook 	
	 Ask student to read and discuss the support Zeke needs for each goal 	
•	Present examples and nonexamples of support you would need to meet the first	
	sample goal: earn a driver's license	
•	Ask student to suggest support for the second sample goal: improve study skills	
•	Ask student to write the best suggestion learned from the discussion in column D	
•	Write Support Needed for Students'' Goals (Workbook)	
	• Ask student to write the support that he/she use for each of the goals he/she	
	listed on the "Step 3" page in the Workbook (from current IEPs)	
Dif	ferentiation: Student writes vocabulary in notebook or on note cards; list of	
	amples; underline previous vocabulary	
Ind	lependent Practice:	Teacher
•	Practice saying goals, actions, feedback, and support	Materials/
	• Demonstrate to students how he/she should state their current goals, actions to	Technology:
	meet the goals, how they receive feedback, and the support he/she needs	Smart board/
	 My goal is 	White board
	 The action I need to meet the goal is 	
	 I get feedback by 	Desktop/
	 The support I need is 	Laptop
	 Ask student to practice saying current goals, actions, feedback, and support 	Computer
D:f	ferentiation. Model writing this section. Student practices each part of the question	Student
	ferentiation: Model writing this section; Student practices each part of the question ividually orally or written	Workbook
	sessment:	
•	Each student states one his/her current goals, the action taken to meet the goal, how	Self-Directed
	he/she receives feedback, and what support is needed to accomplish the goal	IEP Video
		<u>.</u>
Dif	ferentiation: Model the situation; oral or written answer; break components of	Step 8 Illustration
	estion	(p. 93)
· ·	nmary/Closure/Ticket Out the Door:	NF /
•	Review what "support" means	
•	Ask student in what other areas of his/her lives he/she can receive support	
Dif	ferentiation: Graphics of examples	
Но	mework: Self-Evaluation:	

Lesson: Self-Directed IEP – Step 9: Summarize Your Goals		
Common Core Standards:		
Warm Up:	Vocabulary:	
Review		
 Ask student to give the definitions for these vocabulary words: 	Summarize	
 Advocate: stand up for yourself 		
 Support: what help you need to reach your goal 	Advocate	
 Ask student to repeat the steps of the LUCK strategy 		
 Listen to and restate the other person's opinion 	Support	
 Use a respectful tone of voice 		
 Compromise or change your opinion as necessary 		
 Know and state the reasons for your opinion 		
 Give scenarios and have him/her demonstrate the LUCK strategy 		
 Ask student to demonstrate asking questions when you don't understand 		
\circ Ask to demonstrate the beginning the meeting by stating the purpose		
 Review goals, state progress towards goals, set new goals 		
 Ask to demonstrate introducing the people he/she may invite to staffings 		
 Ask to give examples of activities for each of the transition areas: 		
 Education, Employment, Personal, Housing, daily living, and community 		
participation	_	
Differentiation: Show graphic of the Steps, Circle the step indicating the focus of the lesson		
Lesson:		
Write Step 9: "Summarize your goals"		
• "In this class you will summarize your current goals. In your next staffing you will		
summarize the new goals developed in the staffing"		
Differentiation:		
Guided Practice:		
Teach vocabulary (Workbook)		
 Write "summarize" and its definition 		
\circ Ask student to write the definition on the "Vocabulary" page of his/her Workbook		
 Summarize: to briefly describe the main points 		
Discuss how to summarize goals (Workbook)		
\circ Explain that towards the end of the staffing you need to summarize your new goals		
so that everyone is clear about what you will be working on during the next year		
\circ Ask student to read the four steps for summarizing goals (Workbook "Step 9" page)		
 To summarize your goal: 		

 Say the goal in your own words 		
 Tell the action you will take to meet you 	r goal	
 Tell how you will receive feedback 		
 Tell what support you will need to meet 	your goal	
 Ask to read Zeke's example 		
Summarize Goals (Workbook)		
\circ Explain that because the student may not be re-	ady to write new goals they will	
practice summarizing goals using their current I	EP goals	
\circ Ask student to write a summary for one of his/h	ner current IEP goals (from	
Workbook "Step 3" page)		
Differentiation: Student writes down vocabulary; go t	hrough Zeke's example and	
examine his goals		
Independent Practice:		Teacher
Practice summarizing goals		Materials/
 Ask to summarize the goals using the four steps 	;	Technology:
 Give feedback on what is said, tone of voice, and ey 	ve contact	
Differentiation: Choice list compiled from previous les	sons	Smart
Assessment:		board/
Summarize his/her current goals, action, feedback,	and support	White
Differentiation: Written; Model for student		board
Summary/Closure/Ticket Out the Door:		
• Ask student to think of other times someone could		Desktop/
 (i.e., at the end of a business meeting; after a gi 		Laptop
do something, one person may summarize wha	t each person needs to do to get	Computer
ready)		
Differentiation:		Student
		Workbook
		Self-
		Directed IEP
		Video
Homework:	Self-Evaluation:	

Lesson: Self-Directed IEP – Step 10: Close Meeting by Thanking Everyone

Common Core Standards: Warm Up: Vocabulary: Review Ask to summarize one of his/her current goals, the action he/she will take, how he/she receive feedback, and what support they need • Ask student to repeat the steps of the LUCK strategy Listen to and restate the other person's opinion Use a respectful tone of your voice Compromise or change your opinion if necessary Know and state the reasons for your opinion • Give student scenarios and have him/her demonstrate the LUCK strategy Ask a student to demonstrate asking questions when you don't understand • Ask student to demonstrate beginning the meeting by stating the purpose Review goals, state progress towards goals, set new goals Ask student to demonstrate introducing people he/she may invite to his/her staffing Differentiation: Show graphic of the Steps, Circle the step indicating the focus of the lesson Lesson: Write Step 10: "Close meeting by thanking everyone" Tell student: "You will demonstrate how to close the meeting by thanking everyone" **Differentiation: Guided Practice:** Ask student to read the instructions on the "Step 10" page in the Workbook • Answer: close the meeting by thanking all the people for attending. Talk about any special efforts people made Ask student to read Zeke's example • • Thanks for coming and thanks for all of the help you've given me this year. I'm really glad you'll be able to help me with my goals next year Ask student to write a closing thanking everyone for attending his/her staffing

Differentiation: Read aloud Step 10 in Workbook; model a closing

Independent Practice:	Teacher	
Practice closing the meeting by thanking everyone	Materials/	
 Ask student to say his/her closing statements 	Technology:	
 Give feedback 		
	Smart	
Differentiation: Student writes, reads, or verbally completes this section	board/	
	White	
Assessment:	board	
Student says his/her closing statements		
	Desktop/	
Differentiation: Student writes, reads, or verbally completes this section	Laptop	
	Computer	
Summary/Closure/Ticket Out the Door:		
Student says his/her closing statements	Student	
	Workbook	
Differentiation: Student writes, reads, or verbally completes this section		
Homework: Self-Evaluation		

Lesson: Self-Directed IEP – Step 11: Work on IEP Goals All Year	
Common Core Standards:	
 Warm Up: Review Ask student to say his/her closing statements Ask student to repeat the steps of the LUCK strategy Listen to and restate the other persons' opinion Use a respectful tone of voice Compromise or change your opinion if necessary Know and state the reasons for your opinion Give the student scenarios and have him/her demonstrate the LUCK strategy Ask student to demonstrate asking questions when you don't understand Ask several students to demonstrate beginning the meeting by stating the purpose Review goals, state progress towards goals, set new goals 	Vocabulary:
 Ask student to demonstrate introducing the people he/she may invite to his/her staffings Ask student to summarize one of his/her current goals, the actions he/she'll take, how he/she will receive feedback, and what support he/she need. Differentiation: Show graphic of the Steps, Circle the step indicating the focus of the lesson Lesson:	
 Write Step 11: "Work on IEP goals all year" Present the following: "We'll talk about how to work on your goals all year. You will role-play your IEP staffing using the steps you've learned, and evaluate your performance." 	
 Differentiation: Watch video Guided Practice: Keep Goals with You (Workbook) Explain to students that he/she will be working on his/her IEP goals all year long In these lessons we've talked about how to get started Knowing your goals and keeping them with you is a starting place for working on your goals all year long Hand out copies of the goal chart from Steps 3, 4, and 8 in the Workbook Student Staffing Script (Workbook) 	

 Introduce the student staffing script (in the workbook after Step 10) 		
 Explain that the script is a tool for him/her to use when he/she go to his/her 		
staffings		
 Tell students he/she will fill parts of it out before going to his/her staffings. 		
Other parts may be completed during the m	neetings	
Differentiation: Model answers; review script aloud		-
Independent Practice:		
 Student completes Vocabulary Quiz 2, matching the definitions to the vocabulary 		Teacher Materials/
words	,	Technology:
Differentiation: Matching section printed and cut out	to maneuver answers on desk;	Smart
underline vocabulary and student notes		board/
Assessment:		White
• Student role-plays leading his/her staffing, using the "Student Staffing Script"		board
Differentiation: Model script; read aloud script with s	tudent	Desktop/
Summary/Closure/Ticket Out the Door:		Laptop
 After the role-play, ask the student what parts of the most difficult for him (here) 	he role-play were the easiest and	Computer
most difficult for him/her		Chudant
		Student Workbook
		WORKDOOK
		Self-
		Directed IEP
		Video
Differentiation: Choice list		Copy of the
		"Role-Play"
		Checklist
		Vocabulary
		, Quiz 2
Homework:	Self-Evaluation	

Appendix B-1.

Lesson plan adaptations from *Whose Future Is It Anyway?*

Lesson: Whose Future – Chapter 1: Getting Started		
Common Core Standards:		
Warm Up:	Vocabulary:	
 Read Chapter 1 Introduction (Student Reader: p. 5) 	Planning	
Differentiation: Underline key vocabulary and related words, break up paragraphs and sentences into turns		
	Take charge	
 Read Chapter 1 with student (Student Reader: p. 5 – p. 11) 	Individual	
Differentiation: Reading aloud software from WF materials, underline vocabulary, break up paragraphs and sentences into turns	Transition	
Guided Practice:Introduce Chapter 1 Vocabulary (Workbook: p. 6)	_	
Differentiation: Writes vocabulary in notebook/on note cards	_	
Independent Practice:	Teacher	
• Student answers questions on Chapter 1 Vocabulary (Workbook: p. 7)	Materials/ Technology:	
Differentiation: Matching; go through each answer individually	Smart	
 Assessment: Activity 1: Getting Started worksheet (Workbook: p. 8) 	board/ White board	
Differentiation: Current IEP with list of people who attended	Desktop/	
Summary/Closure/Ticket Out the Door:		
 Read Chapter 1 Review with student (Workbook: p. 9-10) Differentiation: Underline and break down key words 		
Homework: Self-Evaluation		

Common Core Standards:	
Warm Up:	Vocabulary:
 Read Chapter 2 Introduction (Student Reader: p. 13) 	
	IEP Meeting
Differentiation: Underline key vocabulary and related words, break up paragraphs and	lug of a second
sentences into turns	Indepen- dence
Lesson: • Read Chapter 2 (in full)	Pie Charts
Read Chapter 2 (in full)	
Differentiation: Reading aloud software from WF materials	Form
Guided Practice:	
 Introduce Chapter 2 Vocabulary (Workbook: p. 12) 	
 Student answers questions on Chapter 2 Vocabulary (Workbook: p. 13) 	
Differentiation: Underline; Student writes down vocabulary in notebook and note cards	
Independent Practice:	Teacher
 Complete the Activity 2: My Planning Team Pie Chart (p. 14-15) 	Materials/
 Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP 	Technology:
	Technology
• Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP	Smart
• Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP	Smart board/
 Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP Meeting? (Workbook p. 16) 	Smart board/ White
 Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP Meeting? (Workbook p. 16) Differentiation: Make a list of possible people for each section; model filling in the pie chart; current IEP 	Smart board/
 Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP Meeting? (Workbook p. 16) Differentiation: Make a list of possible people for each section; model filling in the pie chart; current IEP Assessment: 	Smart board/ White board
 Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP Meeting? (Workbook p. 16) Differentiation: Make a list of possible people for each section; model filling in the pie chart; current IEP Assessment: Student will complete Activity 4: Who Should Come to Your Next IEP Meeting 	Smart board/ White board Desktop/
 Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP Meeting? (Workbook p. 16) Differentiation: Make a list of possible people for each section; model filling in the pie chart; current IEP Assessment: 	Smart board/ White board Desktop/ Laptop
 Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP Meeting? (Workbook p. 16) Differentiation: Make a list of possible people for each section; model filling in the pie chart; current IEP Assessment: Student will complete Activity 4: Who Should Come to Your Next IEP Meeting (Workbook: p. 17) 	Smart board/ White board Desktop/
 Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP Meeting? (Workbook p. 16) Differentiation: Make a list of possible people for each section; model filling in the pie chart; current IEP Assessment: Student will complete Activity 4: Who Should Come to Your Next IEP Meeting 	Smart board/ White board Desktop/ Laptop
 Student looks at their IEP and completes Activity 3: Who Came to Your Last IEP Meeting? (Workbook p. 16) Differentiation: Make a list of possible people for each section; model filling in the pie chart; current IEP Assessment: Student will complete Activity 4: Who Should Come to Your Next IEP Meeting (Workbook: p. 17) 	Smart board/ White board Desktop/ Laptop

*Student can file Activity 2 and Activity 4 in his/her portfolio (online or print)		
Differentiation: Underline and break down key words		
Homework:	Self-Evaluation	

Lesson: Whose Future – Chapter 3: Preferences & Interests		
Common Core Standards:		
Warm Up:	Vocabulary:	
Read Chapter 3 Introduction (Student Reader: p. 19)		
Differentiation: Underline key vocabulary and related words, break up paragraphs and		
sentences into turns		
	Interests	
Lesson:		
Read Chapter 3 with student (Student Reader: p. 19-29)	Apartment	
Differentiation: Reading aloud software from WF materials		
	Abilities	
Guided Practice:		
Review Chapter 3 Vocabulary (Workbook: p. 20)		
Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 21)		
Differentiation: Underline; Student writes down vocabulary in notebook and note cards		
Independent Practice:	Teacher	
Activity 5: All About You! (Workbook: p. 22)	Materials/	
	Technology:	
Activity 6: After You Graduate (Workbook: p. 23)	recimology.	
Differentiation: Choice list	Smart	
	board/	
Assessment:	White	
Activity 7: Abilities and Interests (Workbook: p. 24)	board	
Differentiation: Choice list; underline and define key words	Desktop/	
	Laptop	
Summary/Closure/Ticket Out the Door:	Computer	
• Read Chapter 3 Review with student (Workbook: p. 25-26)		
* Student can file Activity 6 and Activity 7 in his/her portfolio (online or print)		
Differentiation: Underline and break down key words	-	
Homework: Self-Evaluation		

Lesson: Whose Future – Chapter 4: Getting to Know You		
Common Core Standards:		
Warm Up:		Vocabulary:
Read Chapter 4 Introduction (Student Reader: p. 3)	1)	
		Unique
Differentiation: Underline key vocabulary and related words, break up paragraphs and		Dischility
sentences into turns		Disability
Lesson:		Future
 Read Chapter 4 with student (Student Reader: p. 31-45) 		
	,	Services
Differentiation: Reading aloud software from WF mate	erials	
Guided Practice:		
Review Chapter 4 Vocabulary (Workbook: p. 28)		
 Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 29)	
Differentiation: Underline; Student writes down vocat	aulary in notobook and noto cards	
Differentiation. Ondernife, student writes down vocat		
Independent Practice:		Teacher
• Activity 8: Stereotypes (Workbook: p. 30)		Materials/
		Technology:
Differentiation: Choice list; graphics of example stered	otypes	
		Smart
Assessment:		board/
Activity 9: Disability & What It Means to You (Workbook: p. 31)		White board
Differentiation: Use percent from the reading to su	unnlement	DUaru
Differentiation: Use paragraphs from the reading to supplement		Desktop/
Summary/Closure/Ticket Out the Door:		Laptop
 Read Chapter 4 Review with student (Workbook: p. 33-34) 		Computer
Differentiation: Underline and break down key words		
Homework:	Self-Evaluation	

Common Core Standards:	Lesson: Whose Future – Chapter 5: Services for You	
common core standards.		
Warm Up:	Vocabulary:	
Read Chapter 5 Introduction (Student Reader: p. 47)		
	Supports	
Differentiation: Underline key vocabulary and related words, break up paragraphs and		
sentences into turns	Learning	
	needs	
Lesson:	Describ	
Read Chapter 5 with student (Student Reader: p. 47-53)	Records	
Differentiation: Reading aloud software from WF materials	Experience	
	Experience	
Guided Practice:		
Review Chapter 5 Vocabulary (Workbook: p. 36)		
Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 37)		
	_	
Differentiation: Underline; Student writes down vocabulary in notebook and note cards		
Independent Practice:	Teacher	
• Activity 10: Things I Can Change and Things I Cannot Change (Workbook: p. 38)	Materials/	
Differentiation: Choice list	Technology:	
Assessment:	Smart	
Activity 11: Outcomes from Your Last IEP (Workbook: p. 39)	board/	
Activity 12: Support Services From Your Last IEP (Workbook: p. 40)		
Differentiation: Current IEP		
Summary/Closure/Ticket Out the Door:	board	
• Read Chapter 5 Review with student (Workbook: p. 41-42)	Desktop/	
* Student can file Activity 10 in his/her portfolio (online or print)	Laptop	
	Computer	
Differentiation: Underline and break down key words		
Differentiation: Underline and break down key words Homework: Self-Evaluation		

Common Core Standards:	
Warm Up:	Vocabulary
 Read Chapter 6 Introduction (Student Reader: p. 55) 	
Differentiation: Underline key vocabulary and related words, break up paragrap	hs and Post-
sentences into turns	secondary
Lesson:	Outcomes
 Read Chapter 6 with student (Student Reader: p. 55-66) 	Leisure
Differentiation: Reading aloud software from WF materials	Activities
Guided Practice:	Recreation
Review Chapter 6 Vocabulary (Workbook: p. 44)	
Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 45)	
Differentiation: Underline; Student writes down vocabulary in notebook and not	te cards
Independent Practice:	Teacher
 Activity 13: Get Support or Not? (Workbook: p. 46) 	Materials/
Differentiation: Choice list	Technology
Assessment:	Smart
Activity 14: Outlining Options (Workbook: p. 47)	board/ White
Differentiation: Define key words	board
Summary/Closure/Ticket Out the Door:	Desktop/
 Read Chapter 6 Review with student (Workbook: p. 48-49) 	Laptop
* Student can file Activity 13 in his/her portfolio (online or print)	Computer
Differentiation: Underline and break down key words	
Homework: Self-Evaluation	

Common Core Standards:	
Warm Up:	Vocabulary
 Read Chapter 7 Introduction (Student Reader: p. 67) 	
Differentiation: Underline key vocabulary and related words, break up paragraphs and	
sentences into turns	making
Lesson:	Good
 Read Chapter 7 with student (Student Reader: p. 67-86) 	choices
Differentiation: Reading aloud software from WF materials	Informed
	consent
Guided Practice:	
 Review Chapter 7 Vocabulary (Workbook: p.52) 	Responsibili
 Answer Multiple-Choice Questions on Vocabulary (Workbook: p.53) 	ty
Differentiation: Underline; Student writes down vocabulary in notebook and note cards	
Independent Practice:	Teacher
 Activity 15: Outcomes of Where to Live (Workbook: p.54) 	Materials/
Activity 16: Informed Consent (Workbook: p. 55-56)	Technology
Differentiation: Define key words; choice list; current IEP	
	Smart
Assessment:	board/
 Activity 17: Goals for Your Next IEP (Workbook: p. 57) 	White
	board
Differentiation: Current IEP; define key words; Choice list	
	Desktop/
Summary/Closure/Ticket Out the Door:	Laptop
 Read Chapter 7 Review with student (Workbook: p. 58-59) 	Computer
* Student can file Activity 15 and Activity 17 in his/her portfolio (online or print)	
Differentiation: Underline and break down key words	
Homework: Self-Evaluation	

Lesson: Whose Future Is It Anyways? – Chapter 8: Community Resources and Work		
Common Core Standards:		
Warm Up:	Vocabulary:	
Read Chapter 8 Introduction (Student Reader: p. 87)		
Differentiation: Underline key vocabulary and related words, break up paragra	aphs and Files	
sentences into turns		
	Take action	
Lesson:		
Read Chapter 8 with student (Student Reader: p. 87-99)	Community	
Differentiation: Reading aloud software from WF materials	resources	
Guided Practice:	Agency	
Review Chapter 8 Vocabulary (Workbook: p.62)		
Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 63)		
Differentiation: Underline; Student writes down vocabulary in notebook and n	note cards	
Independent Practice:	Teacher	
Activity 18: Resources for What You Need (Workbook: p.64)	Materials/ Technology:	
Activity 19: Employment Outcomes (Workbook: p.65)		
Differentiation: Choice list; Graphics; current IEP	Smart	
According	board/	
Assessment:	White	
Activity 20: Community Resources for Employment (Workbook: p. 66)	board	
Activity 21: Resources for Employment Outcomes (Workbook: p.67)		
Differentiation: Current IEP; choice list; graphics	Desktop/	
Summary/Closure/Ticket Out the Door:	Laptop	
 Read Chapter 8 Review with student (Workbook: p. 68-69) 	Computer	
* Student can file Activity 21 in his/her portfolio (online or print)		
Differentiation: Underline and break down key words		
Homework: Self-Evaluation		

Lesson: Whose Future Is It Anyways? – Chapter 9: Resources for School and Li	ving
Common Core Standards:	
Warm Up:	Vocabulary:
 Read Chapter 9 Introduction (Student Reader: p. 101) 	
	Identify
Differentiation: Underline key vocabulary and related words, break up paragraphs and	
sentences into turns	Residential
Lesson:	Community
 Read Chapter 9 with student (Student Reader: p. 101-118) 	college
Differentiation: Reading aloud software from WF materials	Campus
Guided Practice:	Post-
Review Chapter 9 Vocabulary (Workbook: p. 72)	secondary
Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 73)	
	Resource
Differentiation: Underline; Student writes down vocabulary in notebook and note cards	
Independent Practice:	Teacher
 Activity 22: Post-Secondary Education Outcomes (Workbook: p. 74) 	Materials/
 Activity 23: Resources for Post-Secondary Education (Workbook: p. 75) 	Technology:
Activity 24: Resources for Post-Secondary Education Outcomes (Workbook: p. 76)	
 Activity 25: Residential or Independent Living Outcomes (Workbook: p. 77) 	Smart
	board/
Differentiation: Current IEP; choice list; define key words	White
	board
Assessment:	
Activity 26: Community Resources for Where to Live (Workbook: p. 78)	Desktop/
Activity 27: Resources for Independent Living Outcomes (Workbook: p. 79)	Laptop Computer
Differentiation: Current IEP; choice list; graphics of choices	1
Summary/Closure/Ticket Out the Door:	1
 Read Chapter 9 Review with student (Workbook: p. 80-81) 	

* Student can file Activity 22, Activity 24, and Activity 27 in his/her portfolio (online or		
print)		
Differentiation: Underline and break down key words		
Homework:	Self-Evaluation	

Lesson: Whose Future Is It Anyways? – Chapter 10: Resources for Fun and Yo	our IEP
Common Core Standards:	
Warm Up:	Vocabulary:
 Read Chapter 10 Introduction (Student Reader: p. 119) 	
	Hobby
Differentiation: Underline key vocabulary and related words, break up paragraphs and	
sentences into turns	Family-
	Supported
Lesson:	
Read Chapter 10 with student (Student Reader: p. 119-126)	Specialized
Differentiation: Reading aloud software from WF materials	recreation
	activities
Guided Practice:	
Review Chapter 10 Vocabulary (Workbook: p. 84)	ADA,
 Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 85) 	Americans
Differentiation: Underline; Student writes down vocabulary in notebook and note cards	with
	Disabilities
	Act
Independent Practice:	Teacher
Activity 28: Things you Like to Do for Fun (Workbook: p. 86)	Materials/
Activity 29: Recreational and Leisure Outcomes (Workbook: p. 87)	Technology:
Differentiation: Choice list; graphics paired with choice list	Smart
A	board/
Assessment:	White board
Activity 30: Resources for Recreation and Leisure (Workbook: p. 88)	
Activity 31: Resources for Recreational and Leisure Outcomes (Workbook: p. 89)	Desktop/
Differentiation: Current IEP for reference; choice list; paired with graphics	Laptop
Summer / Cleanne / Ticket Out the Deem	Computer
Summary/Closure/Ticket Out the Door:	
 Read Chapter 10 Review with student (Workbook: p. 90-91) Student can file Activity 28 and Activity 21 in his/hor partfalia (apline or print) 	
* Student can file Activity 28 and Activity 31 in his/her portfolio (online or print)	
Differentiation: Underline and break down key words	
Homework: Self-Evaluation	

Lesson: Whose Future – Chapter 11: Goals and Work		
Common Core Standards:		
Warm Up:		Vocabulary:
• Read Chapter 11 Introduction (Student Reader: p.	127)	
Differentiation: Underline key vocabulary and related words, break up paragraphs and		Goals
sentences into turns		
		Objectives
Lesson:		
Read Chapter 11 with student (Student Reader: p. 2	127-138)	Vocation
Differentiation: Reading aloud software from WF mat	erials	Achievement
		Achievement
Guided Practice:		
• Review Chapter 11 Vocabulary (Workbook: p. 94)		
Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 95)	
Differentiation: Underline; Student writes down vocal	oulary in notebook and note cards	
Independent Practice:		Teacher
• Activity 32: Your Last Goals & Objectives (Workboo	k: p. 96)	Materials/
• Activity 33: Writing Your Own Goal (Workbook: p.	97)	Technology:
Differentiation: Choice list; graphics paired with choic	es	_
		Smart
Assessment:		board/
• Activity 34: A Goal for Work (Workbook: p. 98-99)		White board
Differentiation: Choice list; graphics paired with choic	es	Desktop/
		Laptop
Summary/Closure/Ticket Out the Door:		Computer
• Read Chapter 11 Review with student (Workbook:		
* Student can file Activity 33 in his/her portfolio (online	e or print)	
Differentiation: Underline and break down key words		
Homework:	Self-Evaluation	

Lesson: Whose Future – Chapter 12: Goals for School and Living	
Common Core Standards:	
Warm Up:Read Chapter 12 Introduction (Student Reader: p. 139)	Vocabulary:
Differentiation: Underline key vocabulary and related words, break up paragraphs and sentences into turns	Skills
Lesson:Read Chapter 12 with student (Student Reader: p. 139-144)	Checklist
Differentiation: Reading aloud software from WF materials	Process
 Guided Practice: Review Chapter 12 Vocabulary (Workbook: p. 104) Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 105) Differentiation: Underline; Student writes down vocabulary in notebook and note cards 	Rules
 Independent Practice: Activity 35: More Practice Writing Goals (Workbook: p. 106) Activity 36: A Goal for More School (Workbook: p. 107-108) 	Teacher Materials/ Technology:
 Differentiation: Choice list; Graphics paired with answers Assessment: Activity 37: A Goal for Where to Live (Workbook: p. 109-110) 	Smart board/ White
Differentiation: Define key words; Choice list of examples; Graphics	- board - Desktop/
 Summary/Closure/Ticket Out the Door: Read Chapter 12 Review with student (Workbook: p. 111-112) * Student can file Activity 35, Activity 36, and Activity 37 in his/her portfolio (online or print) Differentiation: Underline and break down key words 	
Homework: Self-Evaluation	

Common Core Standards:	
Warm Up:	Vocabulary:
 Read Chapter 13 Introduction (Student Reader: p. 145) 	
Differentiation: Underline key vocabulary and related words, break up paragraphs and	1
sentences into turns	Keeping
Lesson:	track
 Read Chapter 13 with student (Student Reader: p. 145-155) 	
Differentiation: Reading aloud software from WF materials	Recreation
Guided Practice:	center
 Review Chapter 13 Vocabulary (Workbook: p. 114) 	Comentar
 Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 115) 	Semester
	Tracking
Differentiation: Underline; Student writes down vocabulary in notebook and note cards	goals
	goals
Independent Practice:	Teacher
 Activity 38: A Goal for Fun (Workbook: p. 116-117) 	Materials/
Differentiation: Underline and define key words; Choice list of possible answers	Technology
Assessment:	Smart
 Activity 39: Keeping Track – Check a Box (Workbook: p. 118-119) 	board/
 Activity 40: Keeping Track – Check a Row (Workbook: p. 120-124) 	White
Differentiation: Choice list; model completing the task	
Summary/Closure/Ticket Out the Door:	Desktop/
 Read Chapter 13 Review with student (Workbook: p. 125-126) 	
* Student can file Activity 38 in his/her portfolio (online or print)	
Differentiation: Underline and break down key words	

Lesson: Whose Future – Chapter 14: Small Groups and Body Language	
Common Core Standards:	
Warm Up:	Vocabulary:
Read Chapter 14 Introduction (Student Reader: p. 157)	-
	Communica
Differentiation: Underline key vocabulary and related words, break up paragraphs and	tion
sentences into turns	
Lesson:	Being
Read Chapter 14 with student (Student Reader: p. 157-170)	assertive
Differentiation: Reading aloud software from WF materials	Being
	aggressive
Guided Practice:	1
Review Chapter 14 Vocabulary (Workbook: p. 128)	Body
Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 129)	language
	-
Differentiation: Underline; Student writes down vocabulary in notebook and note cards	
Independent Practice:	Teacher
 Activity 41: Body Language (Workbook: p. 130) 	Materials/ Technology:
Differentiation: Model choices	
	Smart
Assessment:	board/
• Activity 42: Aggressive or Assertive? (Workbook: p. 131)	White
	board
Differentiation: Model choices	
	Desktop/
Summary/Closure/Ticket Out the Door:	Laptop
Read Chapter 14 Review with student (Workbook: p. 132-133)	Computer
Differentiation: Underline and break down key words	1
Homework: Self-Evaluation	1

Lesson: Whose Future – Chapter 15: How and V	Vhen to Say Things	
Common Core Standards:		
Warm Up:	Vo	cabulary:
Read Chapter 15 Introduction (Student Reader: p. 17		
		king eye
Differentiation: Underline key vocabulary and related w sentences into turns	ords, break up paragraphs and cor	ntact
Lesson:	Sm	all group
• Read Chapter 15 with student (Student Reader: p. 17	1-183) set	tings
Differentiation: Reading aloud software from WF mater	ials Tim	ning
Guided Practice:	Adv	vocacy
Review Chapter 15 Vocabulary (Workbook: p. 136)		ocacy
Answer Multiple-Choice Questions on Vocabulary (W	orkbook: p. 137)	
Differentiation: Underline; Student writes down vocabu	lary in notebook and note cards	
Independent Practice:	Теа	acher
• Activity 43: Advocate for Yourself! (Workbook: p. 138		terials/
		chnology:
Differentiation: Define and underline key words; Graphi	cs of choice list	ort
Assessment:		art ard/
Activity 44: Be Prepared! (Workbook: p. 139)	Wh	•
• Activity 44. De Frepared: (Workbook, p. 133)	boa	
Differentiation: Choice list		
	Des	sktop/
Summary/Closure/Ticket Out the Door:	Lap	otop
Read Chapter 15 Review with student (Workbook: p.	140-141) Cor	mputer
* Student can file Activity 44 in his/her portfolio (online c	or print)	
Differentiation: Underline and break down key words		
Homework:	Self-Evaluation	

Lesson: Whose Future – Chapter 16: Meeting Participation						
Common Core Standards:						
Warm Up:						
Read Chapter 16 Introduction (Student Reader: p. 185)						
					Differentiation: Underline key vocabulary and related words, break up paragraphs and	
sentences into turns						
Lesson:						
• Read Chapter 16 with student (Student Reader: p. 1	.85-190)	Negotiation				
Differentiation: Reading aloud software from WF mate	Compromise					
Guided Practice:						
• Review Chapter 16 Vocabulary (Workbook: p. 144)						
Differentiation: Underline; Student writes down vocab	ulary in notebook and note cards					
Independent Practice:		Teacher				
• Answer Multiple-Choice Questions on Vocabulary (V	Workbook: p. 145)	Materials/				
Differentiation: Underline						
Assessment:		board/				
• Activity 45: Speak or Don't Speak? (Workbook: p. 146)						
Differentiation: Graphics of situation						
		Laptop				
Summary/Closure/Ticket Out the Door:						
Read Chapter 16 Review with student (Workbook: p. 147-148)						
Differentiation: Underline and break down key words						
Homework: Self-Evaluation						

Lesson: Whose Future – Chapter 17: Your Meeting, All Yours!						
Common Core Standards:						
Warm Up:						
Read Chapter 17 Introduction (Student Reader: p. 191)						
					Differentiation: Underline key vocabulary and related words, break up paragraphs and	
sentences into turns						
Lesson:						
 Read Chapter 17 with student (Student Reader: p. 191-213) 	Team					
	member					
Differentiation: Reading aloud software from WF materials	Vision					
Guided Practice:						
Review Chapter 17 Vocabulary (Workbook: p. 150)						
Answer Multiple-Choice Questions on Vocabulary (Workbook: p. 151)						
	_					
Differentiation: Underline; Student writes down vocabulary in notebook and note cards	Teacher					
Independent Practice:						
 Activity 46: The Purpose of Your Planning Meeting (Workbook: p. 152) 						
 Activity 47: Meeting Arrangements (Workbook: p. 153-154) 						
Activity 48: Specify the Planning Meting Outcome (Workbook: p. 155)						
	Smart board/					
Differentiation: Choice list; graphics paired with choice list						
Assessment:						
Activity 49: Practice Practice Practice! (Workbook: p. 156)						
Differentiation: Model behaviors; role play; small groups						
				Summary/Closure/Ticket Out the Door:		
 Read Chapter 17 Review with student (Workbook: p. 157-158) 						
- Read chapter 17 Review with stadent (workbook, p. 157-156)						
Differentiation: Underline and break down key words						
Homework: Self-Evaluation						

Appendix B-2.

Student Participation in the IEP Observation Form

1	2	3	4*	5	6	7*	8*	9*
Student ID	Attended (Y/N)	Prepared to Participate (rate 0 – 3)	Introductions/ Purpose (rate 0 – 3)	Shared General Information (Y/N)	Shared Specific Information on PS Goals (rate 0 – 3)	Shared Specific Information on services, accommodations, or instruction (rate 0 – 3)	Managed Disagreement(s) (rate 0 – 3)	Closure of Meeting (rate 0 – 3)

Instructions

- 1. List or code student name
- 2. Did the student attend all or part of the IEP meeting to discuss transition services?
- 3. Was the student provided instruction (more than 15 minutes) on (a) the purpose and potential attendees for the meeting, (b) possible information that the student could report during the meeting, and (c) method(s) for reporting information during the meeting? Rate this item 0 3, depending on the number of components addressed in the pre-meeting instruction. Also (if known) note the frequency and duration of the instruction (e.g., 1 x / week for 20 minutes throughout 3rd quarter (9 lessons/ discussions with resource teacher); 4 days/ week, 30 minute lessons for two weeks prior to IEP; 1 meeting with case manager (45 minutes) 2 days prior to meeting)
- 4. At the meeting the student provided a general welcome to those in attendance and a brief introduction of the meeting's purpose. Rate this item 0 3.
 - a. 0 = an adult managed this portion of the meeting and the student did not speak;

- b. 1 = an adult primarily managed this portion and the student introduced himself/herself and thanked others for attending;
- c. 2 = an adult initiated the meeting and the student briefly stated the purpose and/ or introduced members of the IEP team;
- d. 3 = the student facilitated the beginning of the meeting including introductions of team members, stating the meeting's purpose (use of visual supports, such as a script, checklist, or picture cues does not diminish the rating)
- 5. At the meeting the student provided general information about him/ herself orally, through presentation of a PowerPoint or video, or some other medium. This information might include the student's strengths, needs, preferences, or interests in and/ or out of school. It might also include biographical information. Finally, the student may share his or her dreams for the future (e.g., I want to be successful; I want to be happy; I hope I'll have a lot of money one day). This item may also be scored "Y", if the student is not present, but provided information to be shared by another person at the meeting.
- 6. At the meeting, the student shared in person (or by proxy) specific information regarding postsecondary goals. Rate this item 0 3.
 - a. 0 = the student did not provide input on his/ her post-school goals, beyond general information noted in #5 above
 - b. 1 = the student stated a goal relevant to one postsecondary area (e.g., I want to work with animals; I want be a writer; I want to go to college; I want to live with my brother in an apartment)
 - c. 2 = the student stated a goal relevant to two postsecondary areas
 - d. 3 = the student stated a goal relevant to three postsecondary areas
 (postsecondary areas are [a] education/training, [b] employment, and [c] independent
 living; stating the goal in measurable terms is not a component of the rating of this item)
- 7. At the meeting, the student shared specific information to inform other components of the IEP such as information regarding accommodations that are beneficial, instructional environments and strategies that assist the student in learning, additional supports that might assist the student in high school and beyond, opportunities or experiences they feel they need to be successful in and beyond high school, specific instruction or courses they feel they need to prepare for graduation and life beyond high school. Rate this item 0 3.
 - a. 0 = the student did not provide any information as described above
 - b. 1 = the student responded to questions regarding preferences for accommodations, courses, or instructional strategies
 - c. 2 = the student provided general information regarding accommodations he or she has used in the past; courses he or she has completed or wants to complete; work, volunteer, or other experiences the student has participated in or would like to participate in with relevance to previously identified postsecondary goals
 - d. 3 = the student provided specific information regarding accommodations, supports, courses, transition services, and/ or specific instruction relevant to previously identified postsecondary goals
- 8. At the meeting, the student responded to disagreements in his or her plan appropriately. Rate this item 0-3.

- a. 0 = there were disagreements on some aspect of the plan and the student did not acknowledge or became upset to a degree that was not productive
- b. 1 = there were disagreements on some aspect of the plan and the student
- c. 2 =
- d. 3 = there were disagreements on some aspect of the plan and the student participated in negotiating a resolution to the disagreement
- 9. At the end of the meeting, the student terminated the meeting appropriately. Rate this item 0
 - 3.
- a. 0 = the student left the meeting without acknowledging others
- b. 1 = the student was prompted to acknowledge the end of the meeting by an adult (e.g., thank you, goodbye, wave)
- c. 2 = an adult closed the meeting, but the student thanked or appropriate greeted team members as they departed (e.g., thank you, goodbye, wave)
- d. 3 = the student ended the meeting and thanked team members for participating (use of visual supports for this step does not diminish the rating)

* Student must be in attendance for this item to be rated. A rating of 0 should be provided for these items, if the student did not attend.

N/A is an appropriate rating for number 8.

Y/N ratings may be converted to 3 or 0 ratings for scoring purposes.

Student Portfolio

Introduction

All students must exit high school with a summary of their academic and functional performance, intended to assist them in the transition to the next phase of their life (IDEA, 2004). The Transition Component of the CSESA Curriculum prompts the teacher and student to regularly identify products completed that might be saved into an electronic portfolio system, so that the student has a permanent and mobile product which may inform his or her transition planning and post-school success. At a minimum, students should upload one product from each module to create a portfolio that can be used as part of the ongoing transition assessment process, monitor progress within the CSESA curriculum, as well as contribute to student assessment upon exiting high school.

Possible Student Portfolio Products:

From Student Involvement in the IEP

Whose Future is it Anyway?

Chapter 2 – Activity 2: Fill Out Your Planning Team Pie Chart; Activity 4: Who Should Come to Your Next IEP Meeting

Chapter 3 – Activity 6: After You Graduate; Activity 7: Abilities and Interests

Chapter 5 – Activity 10: Things I Can Change and Things I Cannot Change

Chapter 6 – Activity 13: Get Support or Not?

Chapter 7 – Activity 15: Outcomes of Where to Live; Activity 17: Goals for Your Next IEP

Chapter 8 – Activity 21: Resources for Employment Outcomes

Chapter 9 – Activity 22: Post-Secondary Education Outcomes; Activity 24: Resources for Postsecondary Education Outcomes; Activity 27: Resources for Independent Living Outcomes Chapter 10 – Activity 28: Things You Like to Do for Fun; Activity 31: Resources for Recreational and Leisure Outcomes

Chapter 11 – Activity 33: Writing Your Own Goal; Activity 34: A Goal for Work

Chapter 12 – Activity 35: More Practice Writing Goals; Activity 36: A Goal for More School;

Activity 37: A Goal for Where to Live

Chapter 13 – Activity 38: A Goal for Fun

Chapter 15 – Activity 44: Be Prepared!

Self-Directed IEP

Step 5 – from Student Workbook

Self-Advocacy Strategy

Stage 1 Stage 3B: Lesson 1: Transition Inventory

Stage 6: Optional PowerPoint or Voki Stage 7: Generalization Part II – Management Chart Stage 7: Part III – updated Transition Inventory

Instructions for creating a student portfolio are outlined below.

Task Analysis for Using Electronic Student Portfolio

Using Dropbox

- 1. Click the Internet Browser
- 2. Type <u>www.dropbox.com</u> into web link box
- 3. Press 'Enter' on keyboard
- 4. Watch the Dropbox home page appear on the screen
- 5. Click 'Sign In' on the upper right hand side of the screen
- 6. Type email address
- 7. Type password
- 8. Click 'Go'
- 9. Watch Dropbox files and folders appear
- 10. Click 'Upload' icon
- 11. Find project/file
- 12. Click 'Choose...'
- 13. Project/file will upload
- 14. Loading bar will fill
- 15. Project/file will appear in the list of files and folders

Using Your School's Shared Drive

- 1. Sign into computer
- 2. Click a folder
- 3. Click 'Computer'
- 4. Shared Drive is a folder in this section
- 5. Drag project/file into Shared Drive
- 6. Click Shared Drive
- 7. Right click
- 8. Choose 'New folder'
- 9. Name folder (Last Name _ First Name)
- 10. Drag project/file into Last Name _ First Name folder
- 11. Rename project/file (Last Name _ First Name _ Project Name)

Using a USB

- 1. Plug USB Drive into USB slot
- 2. Click 'Computer'

- 3. Watch USB Drive name appear
- 4. Find project/file
- 5. Drag project/file into USB Drive name on left side of the screen
- 6. Click USB Drive
- 7. Right click
- 8. Choose 'New folder'
- 9. Name folder (Last Name _ First Name)
- 10. Drag project/file into Last Name _ First Name folder
- 11. Rename project/file (Last Name _ First Name _ Project Name)

Using Learner Journey

- 1. Click the Internet Browser
- 2. Type www.learnerjourney.com into web link box
- 3. Press 'Enter' on keyboard
- 4. Watch the Learner Journey home page appear on the screen
- 5. Click 'Sign In' on the upper right hand side of the screen
- 6. Type email address
- 7. Type password
- 8. Click 'Go'
- 9. Watch Learner Journey files and folders appear
- 10. Click 'Upload' icon
- 11. Find project/file
- 12. Click 'Choose...'
- 13. Project/file will upload
- 14. Loading bar will fill

Project/file will appear in the list of files and folder

The creation of these materials was supported by the Institute of Education Sciences, U.S. Department of Education through Grant R324C120006 awarded to UNC-Chapel Hill. The content expressed represents those views of the authors and do not represent views of the Institute or the U.S. Department of Education.

