PAGE
1
MG&A Customized Employment & Discovery Activity Log
Job Seeker: ____________________________________ Lead Facilitator: __________________________________

#1
DISCOVERY (Target Time to Complete: 15-20 Hours)
Date Discovery Started: ______________ Projected Completion Date: ____________ Actual Completion Date:___________
Please record all hours spent on Discovery.

Notes on everything learned from Discovery Activities should be kept in the Discovery Binder you have been given.

Documenting your learning and experiences with photographs is also recommended, with approval of job seeker.

A)
Time spent in an initial meeting explaining Customized Employment, gaining overview information

and completing paperwork. Tip: Make sure the individual has support and lead time, as necessary,

to complete the information called for in this meeting.
	Date
	Who was present?:
	Location – Office or Alternative location
	Person’s conducting the meeting
	Total time: (including travel)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

B)
TIME SPENT VISITING THE PERSON’S HOME and Neighborhood Tip: Make sure the individual and
family understand
this is not a “home visit” from a monitoring entity but rather a “visit to the
person’s home” with their permission.
	Date
	Who was present:
	Location – Home or Alternative location
	Person’s conducting the visit
	Total time: (including travel)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

SUGGESTED VISITS: 2 – 4 visits to the person’s home during discovery

C)
TIME SPENT INTERVIEWING PERSONS WHO KNOW THE INDIVIDUAL Tip: Interview both the person
of concern and those who know the person best and most positively

	Date
	Who was interviewed:
	Location (or if done by phone, note this)
	Person Conducting the Interview:
	Total time: (including travel)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

SUGGESTED INTERVIEWS: 2-3 interviews each with people who know the person without a pay relationship and those who are paid to provide services.

D)
TIME SPENT WITH JOB SEEKER / OBSERVATION Tip: Include observations in places job seeker
is most familiar with and doing things that job seeker routinely does
	Date
	Describe Activity and Location:
	Person observing:
	Total time: (including travel)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

SUGGESTED OBSERVATIONS: 4 – 8 observations of the individual during the performance of typical life activities
E)
TIME SPENT WITH JOB SEEKER /PARTICIPATION Tip: Include spending time in places job seeker
is most familiar with and observing job seeker doing things that job seeker routinely does
	Date
	Describe Activity and Location:
	Person Participating:
	Total time: (including travel)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

SUGGESTED PARTICIPATION ACTIVITIES: 4 – 8 activities with the individual during the performance of typical life activities
F:
PARTICIPATION IN FAMILIAR AND NOVEL ACTIVITIES Tip: These should be among the last aspects
of discovery. Make sure the individual and family are included in targeting these activities. 1 – 2
each.
	Date
	Activity performed
	Location
	Familiar or Novel
	Person Conducting the Interview:
	Total time: (including travel)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SUGGESTED ACTIVITIES: 1 – 2 activities each, starting with familiar settings where the person is most familiar and competent and ending with novel settings/situations that fit with the person, but where they have never been
G)
TIME SPENT IN RECORDS REVIEW Tip: This activity should be final aspect of the overall Discovery
process
	Date
	Describe Record(s) Reviewed:
	Person doing review:
	Total time:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

SUGGESTED REVIEW MATERIALS: Permanent files from school, VR and other services, scrapbooks, memorabilia, examples of past work, reports, etc.
IF A DISCOVERY MEETING HELD: WHEN?_______ HOW MANY ATTENDED?_______ HOW LONG?________
TOTAL TIME SPENT ON DISCOVERY: _________________

Reflections on experience of completing Discovery process:

#2
DEVELOPING THE PROFILE COMPONENTS: SECTIONS I, II & III (Targeted Time to Complete: 5 Hours)

	Date:
	 Note how time spent (e.g. reviewing and organizing information in Discovery Binder; writing or creating visual version of profile report; editing report; double-checking information)
	Section #
	Person doing work:
	Total time:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

TOTAL TIME SPENT ON INDIVIDUAL PROFILE: _________________

Reflections on experience of developing Individual Profile:

#3
CUSTOMIZED EMPLOYMENT PLANNING MEETING: (Targeted Time to Organize and Complete: 5 Hours)

	Date
	Describe Activity:
	Person doing work:
	Total time

(including travel):

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

#4
CREATING THE VISUAL RESUME FOR INDIVIDUAL: (Targeted Time to Complete: 5 Hours)

	Date
	Describe Activity:
	Total time:

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

TOTAL TIME SPENT ON CREATING THE VISUAL RESUME: _________________

Reflections on experience of creating the Representational Portfolio:

#5
 CUSTOMIZED JOB DEVELOPMENT (Targeted Time to Complete: Varies; 25-45 Hours)

	Date
	Describe Activity, Name Employer(s) Contacted:
	Location (or if done by phone, note this):
	Total time (including travel):

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

#5
 CUSTOMIZED JOB DEVELOPMENT (Continued)
	Date
	Describe Activity, Name Employer(s) Contacted:
	Location (or if done by phone, note this):
	Total time (including travel):

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

TOTAL TIME SPENT ON Customized Job Development: _________________

Reflections on experience of doing Customized Job Development
Marc Gold & Associates©2015

Page 1
1147 Robinson Street, Ocean Springs, MS 39564

228-205-4586 Fax 228-205-4597 www.marcgold.com

