WORK EXPERIENCE/ TRANSITION YOUTH PROGRAM SUMMARY

Instructions: This form is intended to help providers document the services for the Summer Youth programs. Providers should complete and submit this summary with the final Summer Youth – Work Experience program report and invoice. The benchmarks are identified in 80-VR-11-12 VR Transition Services Policy & Procedure. You may press the “F1” within the highlight field for additional help and instructions.

	Benchmark 2.1: Individual identifies several vocational areas of interest, possesses general understanding of the job seeking process, etc.

	Overall Rating:

	[bookmark: _GoBack]Comments (Required):      

	Benchmark 2.2.1: Document how the individual demonstrates their ability to meet employer expectations (e.g. follow rules, to be on time, maintain appropriate grooming and hygiene, etc.)

	[bookmark: Dropdown1]Overall Rating:

	[bookmark: Text1]Comments (Required):      

	Benchmark 2.2.2: Individual has the ability to perform tasks with decreasing need for support; performance is at or close to competitive; demonstrates less reliance on supports as program progresses; is able to retain instructions; is able to communicate verbally and/or nonverbally independently; follows workplace/program rules; is aware of potential safety issues; etc.

	Overall Rating:

	[bookmark: Text4]Comments (Required):      

	Benchmark 2.2.3: Individual is able to demonstrate competitive work behaviors, e.g. accepts constructive criticism, respects rights of others and property when unsupervised, is able to community their needs verbally and non-verbally, etc.

	Overall Rating:

	Comments (Required):      

	Concerns or Potential Barriers

	Check all that apply:
[bookmark: Check1][bookmark: Check2][bookmark: Check3]|_| Refusal to Work |_| Behavioral Issues (Physical/Verbal) |_| Inability to Re-Direct Participant

[bookmark: Check4][bookmark: Check5]|_| Needs 1:1 Supervision |_| Disregard of Safety Rules

Narrative Comments (Required)      

	Recommendation for Future Services

	      

OOD Form 80-VR-11-12-B
