

3rd grade-----Presenter notes

Notes for the presenter- Review the notes before beginning any presentation.

3rd grade
to
Graduation

Begin With The End In Mind

Agenda

- What are transition services?
- What is self advocacy for your student?
- Examples of accommodations?
- What resource are available to help parents?

Transition Services- Post Secondary

University of Nevada, Reno

Self Advocacy- Parent Involvement Resources

Understood.org

Understood

6 Tips to help your
grade schooler learn to
[self advocate.](#)

[Accommodations:](#)
What they are and how
they work.

[H I G H](#)lights

Transition Services- Teacher recommendations

Homework is necessary and great practice to help your student be more successful.

Parent Resources

Nevada PEP is a statewide nonprofit organization offering education empowerment, and encouragement to families of children with all disabilities.

PEP provides a variety of training workshops on special education and disability related topics.

[Parent support Link](#)

[E-newsletter](#)

Post Secondary Supports

Post Secondary Supports

**SUPPORTED
DECISION MAKING
IN NEVADA**

**ABLE
NEVADA**

A member of The National ABLE Alliance

Successful people with disabilities

Jennifer Aniston

Stevie Wonder

Stephen Hawking

Michael Phelps

Churchill County Rockstar

Successful people with disabilities

Jennifer Aniston

Stevie Wonder

Stephen Hawking

Michael Phelps

Douglas County Rockstar

KEY Takeaways and Questions

Talk to your child about how they learn.

Help your child find their strengths!

Practice with your child on how to ask for help and how to talk to teachers and adults. (eye contact/voice tone)

Let your child make decisions and discover answers.

Ask for a draft copy of the IEP 5 days ahead so you are more prepared to be involved in the process.

Survey

Please complete the survey in your email, on paper or the QR code here.

5th grade -----Presenter notes

Notes for the presenter- Review the notes before beginning any presentation.

5th Grade
To
Graduation

Begin With The End In Mind

Agenda

What are transition services?

What is self advocacy for your student?

Examples of accommodations?

What resource are available to help parents?

How can post secondary planning help my student reach their goals

Transition Services- Post Secondary

**WESTERN
NEVADA
COLLEGE**

**SIERRA
NEVADA
COLLEGE**

University of Nevada, Reno

**CAREER
COLLEGE**
of Northern Nevada
WE BUILD CAREERS

Self Advocacy- Parent Involvement Resources

Understood.org

Understood

6 Tips to help your
grade schooler learn to
[self advocate.](#)

[Accommodations:](#)
What they are and how
they work.

[H](#) [L](#) [G](#) [H](#) lights

Teacher recommendations for students moving up to secondary

- Students struggle is staying **organized** when they move through several teachers rooms.
- **Google classroom or Canvas** and other technology is used more frequently.
- Students need to check their **gmail**.
- **Credits**- like in high school, middle school students have to obtain certain credits to move on to High School.
- **Homework** is necessary and required.

Parent Resources

Nevada PEP is a statewide nonprofit organization offering education empowerment, and encouragement to families of children with all disabilities.

PEP provides a variety of training workshops on special education and disability related topics.

[Parent support Link](#)

[E-newsletter](#)

PAES[®]

PROVIDING INDIVIDUALS
KNOWLEDGE AND EXPERIENCE
FOR CAREER SUCCESS

Transition assessment

Practical Assessment Exploration System

Business/Marketing

Computer/Technology

Consumer/Service

Construction/Industrial

Processing/Production

Post Secondary Supports

State of Nevada

**Rural
Regional
Center**

Post Secondary Supports

**SUPPORTED
DECISION MAKING
IN NEVADA**

**ABLE
NEVADA**

A member of The National ABLE Alliance

Successful people with disabilities

Jennifer Aniston

Stevie Wonder

Stephen Hawking

Michael Phelps

Churchill County Rockstar

Successful people with disabilities

Jennifer Aniston

Stevie Wonder

Stephen Hawking

Michael Phelps

Douglas County Rockstar

KEY Takeaways and Questions

Talk to your child about how they learn and their strengths

Practice with your kids on how they will ask for help & how to write a professional email.

Let your child make decision and advocate for services.

Ask for a draft copy of the IEP 5 days before the meeting and review the students accommodations

Discuss their plans for the future.

Remember- the earlier you learn about transition services for your child, the easier it will be later for them and you. Every parent with an adult child that has a disability will confirm this."

Survey

Please complete the survey in your email, on paper or the QR code here.

8th grade----- Presenter notes

Notes for the presenter- Review the notes before beginning any presentation.

**8th grade
to
graduation**

Begin With The End In MInd

Agenda

What are transition services?

What is self advocacy for your student?

Examples of accommodations?

What resources are available to help parents?

How can post secondary planning help my student reach their goals

What opportunities are there for my child in high school

Transition Services- Post Secondary

**WESTERN
NEVADA
COLLEGE**

Self Advocacy- Parent Involvement Resources

Understood.org

Understood

6 Tips to help your
grade schooler learn to
[self advocate.](#)

[Accommodations:](#)
What they are and how
they work.

[H](#) [L](#) [G](#) [H](#) lights

IEP Time...

Step 1- Preview IEP with student prior to IEP meeting.

Step 2- Discuss accommodations, strengths and plans for after high school with your student.

Step 3- Families can invite support agencies to align services. Know your team.

Transition to high school

Tour the campus before school starts, meet your teachers find your supports.

Make sure both students and parents can log into Infinite Campus to check grades

Know your accommodations

Teacher recommendations for students moving up to secondary

- **Google classroom or Canvas** and other technology is used more frequently.
- Students need to check their **gmail** and learn how professionally email teachers.
- **Credits-** stay on top of grades and credits.
- **Homework** is necessary and required.

5 Minute Question Time

Parent Resources

Nevada PEP is a statewide nonprofit organization offering education empowerment, and encouragement to families of children with all disabilities.

PEP provides a variety of training workshops on special education and disability related topics.

[Parent support Link](#)

[E-newsletter](#)

PAES[®]

PROVIDING INDIVIDUALS
KNOWLEDGE AND EXPERIENCE
FOR CAREER SUCCESS

Transition assessment

Practical Assessment Exploration System

Business/Marketing

Computer/Technology

Consumer/Service

Construction/Industrial

Processing/Production

Post Secondary Supports

State of Nevada

**Rural
Regional
Center**

Post Secondary Supports

SUPPORTED
DECISION MAKING
IN NEVADA

ABLE
NEVADA

A member of The National ABLE Alliance

Career & Technical Education (CTE) Programs- Know what your High School offers

**End-of-Program Technical Assessments &
Workplace Readiness Skills Assessment**

College credit- [WNC](#), [TMCC](#), [GBC](#)

Dual Credit-

[Great Basin College](#), [Truckee Meadows
Community College](#), [Western Nevada College](#)

Graduation Pathway

Standard Diploma

Standard Diploma 2022+		
Courses		Units
American Government		0.5
American History		1
Arts and Humanities*, JROTC, or CTE		1
Economics***	2023+	0.5
English		4
Health		0.5
Mathematics**		3
Physical Education		2
Computer Science Education & Technology		0.5
Science		2
College & Career Ready Flex Credit		2
Electives*		6
Total		23

Graduation Pathway

College and Career Ready/ Advanced Diploma

College and Career Ready Diploma 2022+	
Minimum GPA: 3.25 (weighted or unweighted)	
Courses	Units
American Government	0.5
American History	1
Arts & Humanities*, JROTC, or CTE	1
Social Studies*	1
Economics	0.5
English	4
Health	0.5
Mathematics**	4
Physical Education	2
Computer Science Education & Technology***	0.5
Science***	3
Electives*	6
Total	24

Comparison of Nevada's Diploma Options

Diploma	Who is Eligible?	Terminates FAPE (Yes or No)	Included in Graduation Rate	Coursework Requirements	Testing Requirements
Standard Diploma or Higher	Students with or without a disability	Yes - terminates FAPE	Yes	Students complete required course credits	Participate in EOC, Statewide Assessments, and College and Career Ready Assessment
Alternative Diploma	<i>Students with a disability assessed on the Nevada Alternate Assessment</i>	<i>No - student is still eligible for IDEA services until their 22nd birthday</i>	Yes	<i>Students complete required course credits aligned to NVACS Connectors</i>	<i>Participate in the Nevada Alternate Assessment</i>

Successful people with disabilities

Jennifer Aniston

Stevie Wonder

Stephen Hawking

Michael Phelps

Douglas County Rockstar

Successful people with disabilities

Jennifer Aniston

Stevie Wonder

Stephen Hawking

Michael Phelps

Churchill County Rockstar

KEY Takeaways and Questions

Talk to your child about how they learn and their strengths

Practice with your kids on how they will ask for help & how to write a professional email.

Let your child make decision and advocate for services.

Ask for a draft copy of the IEP 5 days before the meeting and review the students accommodations

Discuss their plans for the future.

Remember- the earlier you learn about transition services for your child, the easier it will be later for them and you. Every parent with an adult child that has a disability will confirm this."

Survey

Please complete the survey in your email, on paper or the QR code here.