

Summary of Performance Packet

This Summary of Performance (SoP) Packet was created by the State Support Team Region 1 Regional Transition Council in an effort to facilitate an efficient, effective transition process that promotes interagency collaboration for students with disabilities who are graduating/aging out from school-age educational services. The documents are a compilation and, in some areas, an adaptation of various SoP forms and materials which are referenced in full at the end of the packet. The packet consists of a SoP form, guidance document, sample cover letter and resources page. Use of the documents within this packet is not mandatory to meet federal Summary of Performance requirements.

There are no copyright restrictions on this document. However, please cite and credit the source when copying all or part of this document. This document was supported in whole or in part by the U.S. Department of Education, Office of Special Education Programs, (Award #H027A110111, CFDA 84.027A, awarded to the Ohio Department of Education). The opinions expressed herein do not necessarily reflect the policy or position of the U.S. Department of Education, Office of Special Education Programs, and no official endorsement by the Department should be inferred.

Summary of Performance (SoP) Form

Part 1: Background Information

Date this Summary was co	mpleted:		
Name:		Date of Bi	irth:
Year of Graduation/Exit:			
Address: (Street)			_
(Street)	(City, State)	(Zip)	
Telephone Number:			
Primary Language:			
	a's primary language, what ser	rvices were provided for th	nis student as an English
Primary Mode of Communi	ication:		
Is the student his/her own If no, name/relationship of			
	oster care placement? Yes/Nease		
This form was completed b	y: Name:	Title:	
School:			
Telephone Number:			
	eck and attach the most recer ctional limitations and that w		
□ Psychological/cognitive □ Neuropsychological □ Medical/physical □ Achievement/academics □ Informal assessment (specify	 □ Response to Intervention (RTI) □ Language/proficiency □ Reading assessments □ Communication y):	 □ Adaptive behavior/FBA □ Social/interpersonal skills □ Assistive technology □ Self-determination 	 □ Behavioral analysis □ Classroom observations □ Community-based assessment □ Career/vocational assessment

Part 2: Information on Diagnosis of Disability

On what date was the student first found eligible for special education services in the state of Ohio?

What is the date of the student's most recent Evaluation Team Report (ETR)?

Does the ETR include?

- Standardized IQ using an adult-normed assessment* (i.e. Weschler Adult Intelligence Scales)
- Standardized assessment completed by a board-certified school psychologist*?
 Y/N

According to the most recent ETR, in which category was the student found eligible for special education services? (Circle)

Autism Emotional Disturbance Other Health Impaired Speech Language Disability Visual Impairment Cognitive Disability
Hearing Impairment
Minor Major
Specific Learning Disability

Deaf Multiple Disability Orthopedic Impairment Traumatic Brain Injury Deaf-Blind

^{*}Per the Ohio Department of Education, not a school requirement.

Part 3: Services/Supports from Agencies Outside of the School

Is the student currently receiving services/supports from outside agencies? Please complete table as appropriate.

Board of Developmental Disabilities	Department of Job and Family Services
Applied for services? Y N	Applied for Medicaid? Y N
Eligible for services? Y N	Eligible for Medicaid? Y N
Caseworker Y N	Receiving Medicaid? Y N
Waiver Y N Type(s)	Other
Other	
Mental Health Agency	Rehabilitation Services Commission (BVR/BSVI)
Caseworker Y N	Applied for services? Y N
Agency Name	Eligible for services? Y N
	Caseworker Y N
	Other
Social Security Administration	
Applied for *SSI? Y N	
Receiving a monthly benefit based on your disability? If yes, what type of benefit? *SSI (check comes on the first of the month) *DAC (check does not come on the first of the month - *SSDI (check does not come on the first of the month -	
Receiving a monthly benefit that is <u>not</u> based on your disabiliretired parent's Social Security number? Y N If yes, explain:	ity, such as a children's benefit under a deceased, disabled or
Other Agency Services/Supports:	

^{*}SSI = Supplemental Security Income

^{*}DAC = Disabled Adult Child

^{*}SSDI = Social Security Disability Income

^{*}SSN = Social Security Number

Part 4: Measurable Postsecondary Goals

This section states the student's specific measurable postsecondary goal(s). A goal must be written for education and training, employment and, where appropriate, independent living. These can either be written as one combined goal or separate goals.

Postsecondary	NA	Measurable Postsecondary Goal
Goal Area		
Education and		
Training		
Employment		
Independent Living, where appropriate		

List the student's top three areas of interest related to employment

- 1.
- 2.
- 3.

Part 5: Summary of Performance

Complete all that areas that are relevant to the student.

Accommodations = Provide access to the course content but do not alter the amount or complexity of the information taught to the child. Accommodations include changes made in the way materials are presented or in the way children demonstrate learning, as well as changes in setting, timing, and scheduling, with the expectation that the child will reach the content standard set for all children.

Modifications = Alter the course content that will be taught to the child and the expectations for achievement of grade level indicators. Modifications will result in the child being taught something different or being taught the same information but with the complexity of the material significantly altered from that being taught to the child's same age and grade level peers.

Assistive Technology = Includes a device that is used to increase, maintain or improve the functional capabilities of a child with a disability and/or a service that directly assists a child with a disability in the selection, acquisition or use of an assistive technology device. Includes any special equipment or technology that children may need to help them participate in school, including assessments, and the services required for assessment and implementation of these devices.

ACADEMIC CONTENT AREA	Present Level of Performance (grade level, standard scores, strengths, needs)	Essential accommodations/modifications and/or assistive technology previously utilized in high school. Explain how these will apply in a postsecondary environment.
Reading (Basic reading/decoding; reading comprehension; reading speed)		
Math (Calculation skills, algebraic problem solving; quantitative reasoning)		
Language (written expression, speaking, spelling)		
Learning Skills (class participation, note taking, keyboarding, organization, homework management, time management, study skills, test-taking skills)		

COGNITIVE AREAS	Present Level of Performance (grade level, standard scores, strengths, needs)	Essential accommodations/modifications and/or assistive technology previously utilized in high school. Explain how these will apply in a postsecondary environment.
General Ability and Problem Solving (reasoning/processing)		
Attention and Executive Functioning (energy level, sustained attention, memory functions, processing speed, impulse control, activity level)		
Communication (speech/language, assisted communication)		
FUNCTIONAL AREAS	Present Level of Performance (grade level, standard scores, strengths, needs)	Essential accommodations/modifications and/or assistive technology previously utilized in high school. Explain how these will apply in a postsecondary environment
Social Skills and Behavior (Interactions with teachers/peers, level of initiation in asking for assistance, responsiveness to services and accommodations, degree of involvement in extra-curricular activities, confidence and persistence as a learner)		
Independent Living Skills (Self-care, leisure skills, personal safety, transportation, banking, budgeting)		

FUNCTIONAL AREAS	Present Level of Performance (grade level, standard scores, strengths, needs)	Essential accommodations/modifications and/or assistive technology previously utilized in high school. Explain how these will apply in a postsecondary environment
Environmental Access/Mobility (assistive technology, mobility, transportation)		
Self-Determination/ Self-Advocacy Skills (Ability to identify and articulate postsecondary goals, learning strengths and needs)		
Career- Vocational/Transition/ Employment (Career interests, career exploration, job training, employment experiences and supports)		
Additional important considerations that can assist in making decisions about disability determination and needed accommodations (e.g., medical problems, family concerns, sleep disturbance)		

Part 6: Recommendations to Assist the Student in Meeting Postsecondary Goals

Given the information listed in the above sections, provide recommendations that the student may need to enhance access in the following post-high school environments. Consider accommodations, adaptive devices, assistive services, compensatory strategies, and/or collateral support services.

Higher Education or	
Career/Technical Training	
Employment:	
Independent living:	
Community Participation	
Community Participation:	
Part 7: Student Input	
. a. c. r. c. a.	
SUMMARY	Y OF PERFORMANCE: STUDENT PERSPECTIVE
	bility affect your schoolwork and school activities (such as grades, relationships, cts, communication, time on tests, mobility, extra-curricular activities)?
	re helpful in school, work and/or the community (aids, adaptive equipment, lations, other services)?
C. What doesn't work	for you at School or Work or in the Community? (loud rooms, flickering lights, etc.)
D. What strengths and	I needs should professionals know about you as you enter the postsecondary
education or work e	environment?
i nave reviewed and agre	ee with the content of this Summary of Performance.
Student Signature:	Date:

SoP Guidance Document

Summary of Performance (SOP) Section	Suggestions
Part 1: Background Information	✓ Give students the opportunity to lead the
Part 2: Information on Diagnosis of Disability	completion of these sections. For example,
	the student could define the proper eligibility
	category on the SOP.
	✓ Review all available assessments, both formal
	and informal, and interpret results into Part 5.
	✓ Be aware, and share with students and
	families, that secondary schools are not
	required to use adult-normed standardized
	assessments that are administered by a
	board-certified school psychologist, although
	some agencies do require these specifications
	in order to be eligible for services (i.e. Ohio
	Rehabilitation Services Commission.)
	✓ Attach assessments (e.g. the most recent
	copies of both formal and informal
	assessments); identify the names of each, and
	dates completed. Areas covered might
	include academic, vocational skills, financial
	management, self-determination, social skills
	and behavior, health and wellness, daily living
	skills, and civic participation (Leconte, 2006).
Part 3: Services/Supports from Agencies outside of	✓ Obtain student and family input in this
the School	section.
	✓ Be sure to update this section if the SOP form
	is used over the course of several years.
Part 4: Student's Postsecondary Goals	✓ Transfer the most recent postsecondary goals
	from the IEP to the SOP.
	✓ Allow the student and family to specify the
	top three areas of interest related to
	employment.
	✓ Use the postsecondary goals as a guide for
	determining relevant documentation to
	include in Part 5.
Part 5: Summary of Performance	✓ Not all sections are relevant for all students.
	In addition, the inclusion of a skill or example
	in one area is not restrictive, and a skill may

fit in more than one area. In column one, provide a clear narrative that highlights the student's present level of performance (do not simply copy scores found in the formal assessments). In column two, provide essential accommodations, modifications and explain HOW they will apply in a postsecondary environment. Discuss with students what this data means on a daily basis and help students learn to explain their disability, and their strengths and preferences, in clear terms. Part 6: Recommendations Summarize information from Part 5 into succinct recommendations to be implemented in postsecondary environments. Be sure recommendations are related to postsecondary goals and employment interests listed in Part 4. Share with students and families that postsecondary entities can make their own decisions related to essential accommodations and assistive technologies, and that recommendations are not legally binding nor are they necessarily exhaustive. Part 7: Student Input Part 7: Student Input Part 7: Student sudents the opportunity to actively participate in SOP development by verbally eliciting their responses to each item in this section or by gathering written information (e.g., use surveys that will reveal the student's voice). Have the student sign the SOP to acknowledge ownership and awareness of its contents. Completed SOP Verbied of the completed document. Completed SOP of the completed document. Consider including a copy of the SOP with the student first including a copy of the SOP with the student's final grade card or diploma.		
succinct recommendations to be implemented in postsecondary environments. Be sure recommendations are related to postsecondary goals and employment interests listed in Part 4. Share with students and families that postsecondary entities can make their own decisions related to essential accommodations and assistive technologies, and that recommendations are not legally binding nor are they necessarily exhaustive. Part 7: Student Input Provide students the opportunity to actively participate in SOP development by verbally eliciting their responses to each item in this section or by gathering written information (e.g., use surveys that will reveal the student's voice). Have the student sign the SOP to acknowledge ownership and awareness of its contents. Completed SOP Hold an "exit interview" to discuss the SOP and its use. Provide the student/parent with a copy of the completed document. Consider including a copy of the SOP with the student's final grade card or diploma. Student Letter This is an example of a letter that can be		 ✓ In column one, provide a clear narrative that highlights the student's present level of performance (do not simply copy scores found in the formal assessments). In column two, provide essential accommodations, modifications and explain HOW they will apply in a postsecondary environment. ✓ Discuss with students what this data means on a daily basis and help students learn to explain their disability, and their strengths
participate in SOP development by verbally eliciting their responses to each item in this section or by gathering written information (e.g., use surveys that will reveal the student's voice). Have the student sign the SOP to acknowledge ownership and awareness of its contents. Completed SOP Hold an "exit interview" to discuss the SOP and its use. Provide the student/parent with a copy of the completed document. Consider including a copy of the SOP with the student's final grade card or diploma. Student Letter This is an example of a letter that can be	Part 6: Recommendations	succinct recommendations to be implemented in postsecondary environments. ✓ Be sure recommendations are related to postsecondary goals and employment interests listed in Part 4. ✓ Share with students and families that postsecondary entities can make their own decisions related to essential accommodations and assistive technologies, and that recommendations are not legally
and its use. Provide the student/parent with a copy of the completed document. ✓ Consider including a copy of the SOP with the student's final grade card or diploma. Student Letter ✓ This is an example of a letter that can be	Part 7: Student Input	participate in SOP development by verbally eliciting their responses to each item in this section or by gathering written information (e.g., use surveys that will reveal the student's voice). ✓ Have the student sign the SOP to acknowledge ownership and awareness of its
Student Letter ✓ This is an example of a letter that can be	Completed SOP	and its use. Provide the student/parent with a copy of the completed document.✓ Consider including a copy of the SOP with the
	Student Letter	✓ This is an example of a letter that can be

Summary of Performance

Presented to	
Φn	
wii	
	Migh School Pama

School Logo

SoP Sample Cover Letter

TO: My Postsecondary Service Provider

FROM: (Student's name)

DATE: (Date letter is written and sent)

SUBJECT: Summary of Performance

Attached you will find my Summary of Performance (SOP). It contains the following information:

- 1. My background information.
- 2. Information on the diagnosis of my disability.
- 3. Services/supports that I receive (d) from agencies outside of my high school.
- 4. My postsecondary goals in the areas of education, employment and independent living, along with my top three areas of interest related to employment.
- 5. A summary of my high school academic achievement and functional performance as well as the essential accommodations, modifications and assistive technologies that I used in high school.
- 6. Recommendations from high school professionals regarding the supports and accommodations that may enhance my access to post school settings.
- 7. My perceptions of my disability, what works best for me, and accommodations that may be addressed in post school settings.

Each section contains information that is important to my success. Please review the information carefully. If you have any questions, I will be happy to schedule a time to visit with you about any of the information in my Summary of Performance.

Thank you for your time.

Sincerely,

John Doe 123 School Road Anywhere, Ohio 11111 (555) 555-1111 student@mail.com

SoP Resources

Documents in the packet are a compilation and/or adaptation of the resources below.

Ohio Department of Education, Office for Exceptional Children. (October 4, 2011). Revised annotations for the IEP PR-07 form, pp. 9, 21.

Oklahoma State Department of Education, Special Education Services. Summary of performance OSDE form 11.

Oklahoma State Department of Education, Special Education Services. My summary of performance, OSDE form 15.

National Transition Documentation Summit. (2005). Nationally Ratified Summary of Performance Model Template

Shaw, S. F., Dukes, L. L. III, & Madaus, J.W. (May/June 2012). Beyond Compliance: Using the summary of performance to enhance transition planning. *TEACHING Exceptional Children*, Vol. 44, No. 5, pp. 6-12.

State Support Team Region 11. Summary of performance form.

State Support Team Region 1 Regional Transition Council Members

Angela Cassidy

Work Study Coordinator, Toledo Public Schools

Rob Cunningham

Consultant, Transition2College

Patricia Devlin

Associate Professor, The University of Toledo

Susan Emerine

Director, Disability Services, Owens Community College

Deb Haig

Special Education, Option IV and Special Services Supervisor, Penta Career Center

Bill Hill

Northern Ohio Work Incentive Coordinator, Social Security Administration

Katina Karoulis

Consultant, Lucas County Board of Developmental Disabilities

Annie Kim

Community Connections Manager, The Ability Center of Greater Toledo

Sherry Markley

Supervisor, Ohio Rehabilitation Services Commission

Cathy Ruiz

Parent Mentor, Western Buckeye Educational Service Center

Laura Springer

Principal, Hilltop Elementary School, Millcreek-West Unity Local Schools

Amy Szymanski

Consultant, State Support Team Region 1

Erin Thompson

Public Affairs Specialist, Social Security Administration

Randy Ward

Special Education Supervisor, Hancock County Educational Service Center

Merriam Weaver

VRP3 Vocational Rehabilitation Coordinator, CareerLink

Kelli Williams

Work Study Coordinator, Toledo Public Schools