Criteria for Student Placement in Life Skills-SFL (Structured for Life)
Student Name: _______________ Student ID Number: ___________ Student Birth Date: ________
Is the student being successful in the current placement? ___Yes ___No If the student is currently being successful in his/her current placement, the student will remain in the same setting.
Life Skills is a pre-requisite prior to placement in a Life Skills-SFL unit. PPCD students being considered for a Life Skills-SFL unit must first be placed in a Life Skills unit until documentation/data is gathered to support a Life Skills-SFL placement.

A team of BISD professionals will observe the student and make recommendations prior to placement. The recommendations will then be presented to ARD for consideration. This form must have all team signatures prior to student admittance into SFL unit.
Team members must include: Cluster Supervisor, SFL Teacher, Behavior Specialist, Occupational Therapist and/or Speech Pathologist.

Protocol to be followed:
1. Campus Staff/Teacher will contact Cluster Special Education Supervisor to convey concern/situation.

2. Supervisor will review SFL criteria & initiate observations and/or gather input from: Behavior Specialist, Occupational Therapist and/or Speech Pathologist. LSSP may be consulted if needed.

3. Supervisor will convey the teams’ recommendations to the campus administrator and classroom teacher.

4. This criteria form will be utilized during this process with each area checked off and final analysis signed by each party in the space below:

______________________ ________________________ _______________________

 Supervisor Case Manager

 Behavior Specialist Speech Pathologist or Occupational Therapist

	Academic Functioning
	Level of Independence
	Identification
	Unique Features of Program

	□ requires instruction in functional reading and math skills
□ requires extensive modification to grade level expectations (more than 80%).

□ requires pre-requisite skills to work toward grade level expectations.

	□ requires minimum supervision to travel between settings within school community.

□ requires minimum educational needs in the area of daily living skills (toileting, grooming, feeding, etc.).
□ has educational needs in the areas of personal management and vocational skills which cannot be met through regular vocational courses (washing dishes, home cleaning, washing clothes, shopping, etc.).
□ has educational needs in the area of recreation and leisure (cannot appropriately choose leisure activities without assistance, has limited ability to engage in a variety of leisure activities, and cannot maintain behavioral standards for short unstructured periods of time due to aggressive behavior or high anxiety behaviors).
	□ has moderate cognitive developmental delay
□ demonstrates limited social communication and relationships.

□ demonstrates acts of one or both of the following: aggression (harmful to self AND/OR harmful to others AND/OR harmful to property)

AND/OR demonstrates extreme anxiety such as excessive stemming (flapping, rocking, uncontrollable crying, spinning, laughing, screaming, etc.)
□ needs access to sensory activities 50% or more of the day.
	□ provides an initial self-contained placement for more that 51% of the program.
□ emphasizes intense specialized, individualized teaching:
 -intensive visual supports

 -highly physically structured
 -highly visually structured

□ focuses on sensory needs
□ focuses on core academics and their real world application
□ Emphasis on navigation of social world
NOTE: Students transitioning into a middle school or high school SFL unit MUST have been previously supported in an SFL classroom.

All boxes must be checked and appropriate documentation attached in order for a student to be recommended for the SFL Program. Sources of documentation may include anecdotal notes, progress reports, documentation in the PLAAFP, daily schedules, etc...
Revised Jan 2015

