COMPREHENSIVE HIGH SCHOOL TRANSITION SURVEY

TRANSITION ASSESSMENT/INTERESTS, PREFERENCES, STRENGTHS & NEEDS

Full Name:		Birthdate: /	/ Age:
Address:			
	Cell #:		oal Area(s):
Parent/Guardian Name	o:	Work #:	
JOBS & JOB TRAI	NING		
FUTURE ADULT GOA (List some careers that	L: After high school, the kind on you are interested in)	of job I would like to hav	re is:
Circle the paid or u	unpaid jobs that you have	e had:	
Farm work	Babysitting	Housecleaning	Lawn Mowing
Odd Jobs	Other (List):		
Which was your favorite	e?		
Why?			
Which was your least fa	avorite?		
Why?			
Do you currently have a			
Where do you work? _			
	ibilities?		
Circle the items th	at best describe what yo	u like in a workpla	ce:
Part-time	Full Time	Indoor	Outdoor
Active & Physical	Sit down	Near Home	Big city
Large business	Small business	Being with people	Working Alone
Work for someone	Own your own business	Enjoy my work	Money is most important
Working with hands	Working with pen & paper	Use Technology	Not using technology
After you graduate from	n high school, will you get a job	and work right away?	YES / NO
Would your disability at	ffect your job? YES / NO		
If yes, how?			
Do you have an up-to-o	date resume? YES / NO)	

Have you participated in an interview? YES / NO
Where?
Have you filled out a job application? YES / NO
For what company?
Do you willingly follow directions? YES / NO
Do you follow through on directions given at home? YES / NO
Circle your job-related strengths (things you are good at) and put an "X" on
your job-related weaknesses (areas you need to improve):
Getting along with peers your own age Getting to work/school on time
Getting along with older people/adults Keeping focused on assignments
Making eye contact Willing to ask questions
Listening carefully when others speak
Completing your basic education Accepting help from others
Standing up for your rights Keeping your cool when frustrated
Dealing with personal or family problems Feeling confident
Finishing your work with reminders Using time wisely
Figuring out the next thing to do Grooming /Hygiene
Changing from one job/task to the next Keeping a positive attitude
Circle the volunteer work you have done in your community:
Clean ditches Work at church Teach Sunday school
Child care Girl Scouts Boy Scouts Other:
Do you independently get ready for school? YES / NO
Do you get to school on time? YES / NO
Do you start tasks on your own without being told? YES / NO
Do you have good school attendance? YES / NO
Do you usually make an effort to do your best? YES / NO
Do you use a calendar or planner to organize yourself? YES / NO
Do you shove or push in the hallway? YES / NO
Do you give your friends "put downs"? YES / NO
Do you use your time in class to work on assignments? YES / NO
Do you cooperate with others when working on projects? YES / NO
Are you organized at school? YES / NO

POST SECONDAR	Y EDUCATION 8	k TRAINING		
FUTURE ADULT GOA	L: After high school	, I would like to:		
Do nothing	Join the military	Unsure	Get a full-t	ime job
2 year technical colleg	e: where?		4 year college: where	?
Circle the things in	school that are	difficult for y	ou:	
Students	Teachers	Lunch time	Attendance	Focusing
Bus	Rides	Activities	Tardiness	Homework
Which classes are the r	most difficult for you	?		
Why are they hard for y	ou?			
Which classes are the	easiest for you?			
Why are they easy for y	/ou?			
Do you cooperate with	others when working	g on projects?	YES / NO	
Circle the accomm	odations (help)	that you ask y	our teachers for:	
More time to comp	lete tasks Help	with reading	Use of a calculator	Modified tests
Different seat arrar	ngement Help	with spelling	Help taking notes	Shortened tests
Shortened assignm	nents Othe	r:		
Circle what could I	nelp you to be m	ore successf	ul in school:	
Do homework at ho	ome Lear	n how to study	Read for for	un
Quiet/special place	to study at home	Revi	ew information on my o	own
Are you currently worki	ng to the best of you	ır ability in school	? YES / NO	
How much time do you	spend completing h	omework each ni	ght?	
Do you have good stud	y skills? YES /	NO		
How do you learn the b	est? Lecture (h	near it) Visua	al (see it) Doing thi	ngs w/your hands
What are your responsi	bilities?			
How do you plan to pay	for college or traini	ng after high sch	ool?	

Loans

Scholarships

Parents

Yourself

	P stand for?				
Who can you	get a copy of your	IEP from?			
Circle the f	ollowing thing	s that you n	eed help	with:	
Reading:	Fill in the blan	k questions	Essay qu	uestions	Short books
	Homework ins	structions	Restaura	ant menus	Novels
	Newspaper h	eadlines	Cooking	directions	Textbooks
	True/False qu	estions	Magazin	e or newspaper	articles
	Recognizing v	words	Understa	anding what you	have read
Writing:	Short answers	s on tests	Essay ar	nswers on tests	Spelling
	Punctuation		Letter to	a friend	Directions to someplace
	Phone messa	ge	Paper for	r a class	
	Job application	n	Grocery	list	
Math:	Adding		Subtracti	ng	Multiplying
	Dividing		Exact me	easurement	Fractions
	Using a calcu	lator	Figuring	length of trips	Decimals
	Making chang	je	Developi	ng a budget	
My level of mo	otivation to succ	eed in school i	s:	High	Medium Low
COMMUNIT	Y PARTICIPA	TION			
	JLT GOAL: After	high school, I v	vould like to	participate in the	ne following:
(Circle all that	you might do)				io ionowing.
`		Volunteer Fir	e Departme	ent Resc	cue Squad
`	you might do) rch Group	Volunteer Fir	e Departme	ent Reso	cue Squad
Chui	you might do) rch Group		·	Cond	cue Squad
Chui Club	you might do) rch Group rts: Bowling	Plays	·	Cond	cue Squad certs
Chui Club Spoi Othe	you might do) rch Group rts: Bowling	Plays Volleyba	all So	Cond	cue Squad certs Basketball Swimming
Chui Club Spoi Othe Have you take	you might do) rch Group rts: Bowling ers:	Plays Volleyba	all So	Cond oftball E	cue Squad certs Basketball Swimming
Chui Club Spoi Othe Have you take Have you take	you might do) rch Group rts: Bowling ers: en your Permit tes	Plays Volleyba	NO NO	Cond oftball E	cue Squad certs Basketball Swimming S? YES / NO
Chui Club Spoi Othe Have you take Have you take Do you have a	you might do) rch Group rts: Bowling ers: en your Permit tes en Driver's Educat	Plays Volleyba t? YES / ion? YES / or an ID Card?	NO NO	Condoftball E	cue Squad certs Basketball Swimming S? YES / NO

Circle the pla	aces you g	o regularly in y	our community:	
Work		Bowling	Library	Movie
Grocery she	opping	Pool	Health club	Post Office
Laundroma	t	Parks	Mall	Plays
Museums		Concerts	Church	Sporting events
Court hous	е	Job service	Dentist	Doctor
Community	Ed. & Rec.	Boy Scouts	Girl Scouts	FFA
4-H		Other:		
Circle all the	modes of	transportation	you use to get ard	ound in the community:
Parents/rela	atives car	Drive self	Walk	Bike
Car-pooling	with friends	Friends car	Taxi	Bus
Circle the ap	pointment	s that you mak	e yourself:	
Hair	Doctor	Dentist	Other:	None
Do you keep ap	pointments t	hat you or someone	e makes for you?	YES / NO
If you can't mak	e it to an app	oointment, do you c	all and let them know?	YES / NO
Do you know th	e names/pho	ne numbers for all	your appointments?	YES / NO
RECREATIO	N & LEISU	RE		
FUTURE ADUL	T GOAL: Af	ter high school, in r	ny free time, I would lil	ce to:
List your hobbie	es?			
Do you enjoy re	ading for fun	? YES / NO	Circle the thing	gs you enjoy reading:
Newspaper	. Ma	gazine N	lovel Books	
Where did you	go and what	did you do on your	last vacation?	
Have you helpe	d plan a vaca	ation? YES /	NO If yes, v	vhere?
What do you like	e to do when	you have free time		
What do you like	e to do when	you have free time		
What do you like	e to do when	you have free time	4	
Circle the pla	aces you g	o for fun:		
. Mall		at (restaurants)	Movies (Gym
Sporting events		,		•
		china:		

In a big city In the country In a town With relatives

With friends Alone Group home

Underline the chores you know how to do and circle the ones you do regularly:

Cook Dust Dishes (by hand or dishwasher) Vacuum Take out garbage

Garden Sweep Wash, fold or put away clothes Shovel snow Mow the lawn

Grocery shop Make your bed Clean bedroom Clean bathroom

Wash windows Rake leaves Shovel snow

If you had to make breakfast for your family, what would it be?
If you had to make lunch for your family, what would it be?
If you had to make supper for your family, what would it be?
Do you eat well balanced, healthy meals each day? YES / NO
Do you limit the amount of junk food you eat? YES / NO
Do you maintain your weight at a good level? YES / NO
Can you use basic tools to fix things around the house? YES / NO
Can you independently take medication according to the label? YES / NO
Can you independently take medication according to the label? YES / NO List any major medical problems that you have:
List any major medical problems that you have:
List any major medical problems that you have: What time do you usually go to bed? Get up?
List any major medical problems that you have: What time do you usually go to bed? Are you tired in school? YES / NO
List any major medical problems that you have: What time do you usually go to bed? Are you tired in school? YES / NO Do you get yourself up in the morning? YES / NO
List any major medical problems that you have: What time do you usually go to bed? Are you tired in school? YES / NO Do you get yourself up in the morning? YES / NO Do you have good personal grooming and hygiene habits? YES / NO