Nebraska Transition Guide
ACTIVITIES BY AGE
Middle School
	Categories
	Questions
	Activities

	Job Exploration
	· Who is guiding the student?
· How is job exploration coordinated with other plans for transition i.e. Personal Learning Plan, IEP, ISP, IPE?
· Who needs to be at the table?
· Who is accountable for the student plan/s?
· How often is the student plan reviewed?
· How is active student involvement facilitated?
· How is parental involvement encouraged?
· Who is coordinating referrals to agencies?
	· Career Tours
· ENGAGE - Career Education Curriculum
· Job Observations
· Nebraska Career Connections
· NECareerTours.com (activity)
· Guest Speakers

	Work-Based Learning
	· How are multiple plans for transition coordinated?
· Who is in charge of creating opportunities for and supervising work-based learning?
· How is information from the work experience being applied to the transition plan?
· Have appropriate safeguards, regulations and standards been followed?
· Who is coordinating referrals and information to agencies?
	· Business Tours
· Job Observations
· Career Exploration Searches
· Guest Speakers
· Service Learning
· Entrepreneurship Experience

	Counseling For Transition & Post-Secondary Programs
	· Who is aligning high school classes and schedules with career interests?
· How are student experiences, assessments, & skills being used to develop realistic goals?
· How are post-school applications, scholarships, and funding sources being investigated?
· Who is coordinating referrals to agencies?
· Who is coordinating services and supports for post-secondary education/training?
	· Career Readiness Skills
· Personal Learning Plan
· IEP
· Skill Inventories
· Career Interest Inventories
· Assessments: Formal/Informal

	Workplace Readiness Training
	· What the student’s career goals?
· What steps need to be taken to reach those goals?
· What supports and/or resources does the student need to reach his/her career goals?
· What experiences are available to develop career readiness skills?
· Who is coordinating career readiness training experiences with other agencies?
· Who is providing training for career readiness skill development?
· How does explicit instruction in career readiness skills happen for all students?
	· Nebraska Career Connections
· ENGAGE – Career Education Curriculum
· Service Learning
· Assistive Technology

	Self-Determination Training
	· Who is supporting development of self-advocacy skills?
· How does the student demonstrate decision-making skills & use of community resources?
· What are the student’s plans to reach his/her goals?
· How is independent living being considered?
· Who is coordinating referrals and information with other agencies?
· How does the student talk about his/her disability and needs for support?
	· Person-Centered Planning
· Student-led: Parent Conference, IEP

Grades 9 to 10
	Categories
	Questions
	Activities

	Job Exploration
	· Who is guiding the student?
· How is job exploration coordinated with other plans for transition i.e. Personal Learning Plan, IEP, ISP, IPE?
· Who needs to be at the table?
· Who is accountable for the student plan/s?
· How often is the student plan reviewed?
· How is active student involvement facilitated?
· How is parental involvement encouraged?
· Who is coordinating referrals to agencies?
	· Career Education Classes
· Business Tours
· Job Shadow
· Job Observation
· Nebraska Career Connections
· NECareerTours.com (activity)
· Career Fairs

	Work-Based Learning
	· How are multiple plans for transition coordinated?
· Who is in charge of creating opportunities for and supervising work-based learning?
· How is information from the work experience being applied to the transition plan?
· Have appropriate safeguards, regulations and standards been followed?
· Who is coordinating referrals and information to agencies?
	· Informational Interviewing
· Job Shadow
· Business Tours
· Service Learning
· Entrepreneurship Experience

	Counseling For Transition & Post-Secondary Programs
	· Who is aligning high school classes and schedules with career interests?
· How are student experiences, assessments, & skills being used to develop realistic goals?
· How are post-school applications, scholarships, and funding sources being investigated?
· Who is coordinating referrals to agencies?
· Who is coordinating services and supports for post-secondary education/training?
	· ASVAB Career Planning Website
· Career Readiness Skills
· Personal Learning Plan
· IEP Transition Plan (age 16)
· Skill Inventories
· Career Interest Inventories
· Assessments: Formal/Informal

	Workplace Readiness Training
	· What the student’s career goals?
· What steps need to be taken to reach those goals?
· What supports and/or resources does the student need to reach his/her career goals?
· What experiences are available to develop career readiness skills?
· Who is coordinating career readiness training experiences with other agencies?
· Who is providing training for career readiness skill development?
· How does explicit instruction in career readiness skills happen for all students?
	· Nebraska Habitudes Training
· Career Readiness Standards Introduction
· Service Learning
· Assistive Technology

	Self-Determination Training
	· Who is supporting development of self-advocacy skills?
· How does the student demonstrate decision-making skills & use of community resources?
· What are the student’s plans to reach his/her goals?
· How is independent living being considered?
· Who is coordinating referrals and information with other agencies?
· How does the student talk about his/her disability and needs for support?
	· Person-Centered Planning
· Student-led: Parent Conference, IEP

Grades 11 to 12
	Categories
	Questions
	Activities

	Job Exploration
	· Who is guiding the student?
· How is job exploration coordinated with other plans for transition i.e. Personal Learning Plan, IEP, ISP, IPE?
· Who needs to be at the table?
· Who is accountable for the student plan/s?
· How often is the student plan reviewed?
· How is active student involvement facilitated?
· How is parental involvement encouraged?
· Who is coordinating referrals to agencies?
	· Career Education Classes
· H3.ne.gov (activity)
· Job Shadow
· Job Observations
· Nebraska Career Connections
· NECareerTours.com (activity)
· Career Fairs

	Work-Based Learning
	· How are multiple plans for transition coordinated?
· Who is in charge of creating opportunities for and supervising work-based learning?
· How is information from the work experience being applied to the transition plan?
· Have appropriate safeguards, regulations and standards been followed?
· Who is coordinating referrals and information to agencies?
	· Internships
· Pre-Apprenticeship
· Project Search
· School Work-Based Learning
· Wages CBVI
· Service Learning
· Entrepreneurship Experience

	Counseling For Transition & Post-Secondary Programs
	· Who is aligning high school classes and schedules with career interests?
· How are student experiences, assessments, & skills being used to develop realistic goals?
· How are post-school applications, scholarships, and funding sources being investigated?
· Who is coordinating referrals to agencies?
· Who is coordinating services and supports for post-secondary education/training?
	· Career Readiness Skills
· Know How To Go – EducationQuest
· Postsecondary Campus Visits
· Reality Check –EducationQuest
· Personal Learning Plan
· IEP / VR-IPE
· Skill Inventories
· Career Interest Inventories
· Assessments: Formal/Informal

	Workplace Readiness Training
	· What the student’s career goals?
· What steps need to be taken to reach those goals?
· What supports and/or resources does the student need to reach his/her career goals?
· What experiences are available to develop career readiness skills?
· Who is coordinating career readiness training experiences with other agencies?
· Who is providing training for career readiness skill development?
· How does explicit instruction in career readiness skills happen for all students?
	· Career Readiness Modules
· Nebraska Habitudes Training
· NE Career Readiness Appraisal
· Mock Interview
· Service Learning
· Assistive Technology

	Self-Determination Training
	· Who is supporting development of self-advocacy skills?
· How does the student demonstrate decision-making skills & use of community resources?
· What are the student’s plans to reach his/her goals?
· How is independent living being considered?
· Who is coordinating referrals and information with other agencies?
· How does the student talk about his/her disability and needs for support?
	· Person-Centered Planning
· Student-led: Parent Conference, IEP Rights: ADA, IDEA, 504

Grades 12 and above
	Categories
	Questions
	Activities

	[bookmark: _GoBack]Job Exploration
	· Who is guiding the student?
· How is job exploration coordinated with other plans for transition i.e. Personal Learning Plan, IEP, ISP, IPE?
· Who needs to be at the table?
· Who is accountable for the student plan/s?
· How often is the student plan reviewed?
· How is active student involvement facilitated?
· How is parental involvement encouraged?
· Who is coordinating referrals to agencies?
	· Business Tours
· H3.ne.gov (activity)
· Job Fairs
· Nebraska Career Connections
· NECareerTours.com (activity)
· NEworks

	Work-Based Learning
	· How are multiple plans for transition coordinated?
· Who is in charge of creating opportunities for and supervising work-based learning?
· How is information from the work experience being applied to the transition plan?
· Have appropriate safeguards, regulations and standards been followed?
· Who is coordinating referrals and information to agencies?
	· Apprenticeship
· Customized Employment
· InternNE
· Internships
· On-The-Job Training
· Project Search
· Work Experience
· Service Learning
· Entrepreneurship Experience

	Counseling For Transition & Post-Secondary Programs
	· Who is aligning high school classes and schedules with career interests?
· How are student experiences, assessments, & skills being used to develop realistic goals?
· How are post-school applications, scholarships, and funding sources being investigated?
· Who is coordinating referrals to agencies?
· Who is coordinating services and supports for post-secondary education/training?
	· Career Readiness Skills
· Personal Learning Plan
· IEP/IPE/ISP-DD (age 21+)
· Skill Inventories
· Career Interest Inventories
· Assessments: Formal/Informal

	Workplace Readiness Training
	· What the student’s career goals?
· What steps need to be taken to reach those goals?
· What supports and/or resources does the student need to reach his/her career goals?
· What experiences are available to develop career readiness skills?
· Who is coordinating career readiness training experiences with other agencies?
· Who is providing training for career readiness skill development?
· How does explicit instruction in career readiness skills happen for all students?
	· Career Readiness Modules
· Nebraska Habitudes Training
· Mock Interview
· NE Career Readiness Appraisal Review
· Service Learning
· Assistive Technology

	Self-Determination Training
	· Who is supporting development of self-advocacy skills?
· How does the student demonstrate decision-making skills & use of community resources?
· What are the student’s plans to reach his/her goals?
· How is independent living being considered?
· Who is coordinating referrals and information with other agencies?
· How does the student talk about his/her disability and needs for support?
	· Customized Employment
· Person-Centered Planning
· Student-led: Parent Conference, IEP
Work values & skills

		Revised 6/2016
RESOURCES

Employment
Access Nebraska (Dept. of Health/Human Services)
https://dhhs-access-neb-menu.ne.gov/start/?tl=en/
DHHS programs –job training, education, employment, financial assistance programs; behavioral health, waivers, & long term care.
Autism Center of Nebraska
http://autismcenterofnebraska.org
Vocational Services, Employment connections, respite & residential services for persons with autism and other developmental disabilities.
Easter Seals of Nebraska
http://www.easterseals.com
Programs & services for employment & training, assistive technology & job accommodations, medical rehabilitation; camping and recreation.
Goodwill Industries, Inc.
www.goodwill.org
Career planning, service learning opportunities, training, finding a job.
National Collaborative on Workforce and Disability for Youth
http://www.ncwd-youth.info
Fact sheets, guides, strategies, resources for youth to plan for life after high school.
Nebraska Commission for the Blind and Visually Impaired
http://www.ncbvi.nebraska.gov/
Assistance to help blind and visually impaired youth achieve full and rewarding lives through independent living skills & finding employment in Nebraska and across the country.
Nebraska Department of Labor
http://dol.nebraska.gov
Find a job, research careers, Labor Market information, Info Link, workforce trends.
Nebraska Ticket to Work
http://www.nebraskatickettowork.org/
Information for people with disabilities who wish to explore competitive employment opportunities.
Nebraska VR
www.vr.nebraska.gov
Skill and job exploration, adult life planning, training/education to find, and/or keep a job; project search; Nebraska Youth Leadership Council.

Financial Planning/Independent Living
Arc of Nebraska

http://www.arc-nebraska.org/
Services, information, resources and advocacy for people with intellectual and developmental disabilities and their families.
Center for Independent Living
http://www.ilru.org
Resources for independent living, home and community-based services, and Americans with Disabilities Act (ADA).
Disability.gov
https://www.disability.gov
U.S. Federal government information on disability programs and services nationwide.
Independence Rising
http://cilne.org
Services for people with disabilities to them meet their goals for independence. The center serves 30 counties in south central and southwest Nebraska.
League of Human Dignity
www.leagueofhumandignity.com
Independent Living Centers, housing, transportation, assistive technology resources.
Nebraska Commission for the Deaf and Hard of Hearing (NCDHH)
www.ncdhh.ne.gov
Promotes & advocates for individuals who are Deaf, Deaf-Blind, or Hard of Hearing to achieve equality and opportunity in social, educational, vocational, and legal aspects impacting their daily lives; enhance & monitor access to effective communication & telecommunication technology.
Nebraska Developmental Disabilities http://dhhs.ne.gov/developmental_disabilities
Community-based disability services
Nebraska Guardianship
http://children-laws.laws.com/legal-guardianship
Guardianship information guide.
Nebraska Association of Service Providers (NASP)
http://neserviceproviders.org/
Guide provides resources for choosing a developmental disabilities service provider, questions to ask, and tips from families.
VODEC
www.vodec.org
Private nonprofit corporation providing employment, residential and day habilitation services for individuals with intellectual disabilities.
Self Determination
I’m Determined
http://www.imdetermined.org
Instruction, models, videos to build skills self-determined behavior, IEP participation, etc.
ME Book and TAGG
http://www.ou.edu/education/centers-and-partnerships/zarrow.html
Self-determination oriented evaluation, research, development, transition education instruction, and dissemination of best educational and support practices.
Ready, Set, Go!

http://readysetgo.site.esu9.org/
Materials and resources to assist students in making decision as they move from high school to adult life.
Disability Rights Nebraska
http://www.disabilityrightsnebraska.org/
Direct assistance or information on disability
Person-Centered Planning- PACER Learning Center
http://www.pacer.org/transition/learning-center/independent-community-living/
Team-based process used to help your youth plan for the future.
Transition Planning and Career Exploration
AQuESTT for NE
http://aquestt.com/tenets/
Six Tenants of AQuESTT for student success and access
Bureau of Labor and Statistics for KIDS http://www.bls.gov/k12/
Career information for students in grades 4-8 describes job duties, training requirements, career videos, earning levels for hundreds of occupations.
Career One Stop
http://www.careeronestop.org
Career exploration, training, and jobs.
Career Readiness Toolkit https://www.education.ne.gov/nce/Toolkit.html
ENGAGE; Reality Check; Habitudes, etc.
Education Planner
http://www.educationplanner.org
One-stop career and college planning website.
Education Quest
https://www.educationquest.org
One stop shop for professionals, and students starting in grades 8-12 on preparing for college; Career options, Reality check of skills & interests, self-advocacy, Tips, FAFSA, ACT, etc.
Going to College
http://www.going-to-college.org
Video clips, activities resources to get a head start in planning for college.
Guidance Counselors Toolkit
http://www.heath.gwu.edu
Toolkit of answers to counselors questions about advising High School student with disabilities.
High Wage, High Demand, High Skill, High Demand Occupations
http://h3.ne.gov/H3/
Nebraska information on the today’s in demand jobs. FAQ’s, clusters, resources, reports
MYFUTURE.COM “Figure out what’s next”
http://www.myfuture.com/
Career, College, Military, Entrance Exam, Tools & Checklists.
My Next Move
http://www.mynextmove.org
Search careers by: keywords, by industry, or by what you like to do.
National Center on Secondary Education and Transition (NCSET)
http://www.ncset.org
Transition resources, technical assistance, and information.
National Collaborative on Workforce and Disability for Youth
http://www.ncwd-youth.info/
Innovative Strategies, Youth Development, High School/High Tech resources.
National Technical Assistance Center on Transition http://www.transitionta.org
Resources, post-secondary planning and evidence-based practices for youth transitioning from school to post school education/training and careers.
Nebraska Career Connections http://www.nebraskacareerconnections.org
Career exploration, training/education, career planning resources and tools for students, parents, educators, adults for creating a job search portfolio.
Nebraska Career Education
http://www.education.ne.gov/nce/
Nebraska Department of Education’s career education website for college and career readiness, career education standards, and programs of study.
NE Job Corps
http://www.jobcorps.gov
Free education and all around skills training to succeed in a career and in life
Nebraska Department of Education, Special Education
https://www.education.ne.gov/sped/index.html
Transition Planning resources for students with disabilities
O*NET Online
http://www.onetonline.org
The nation’s primary source of occupational information. Central to the project is the O*NET database, containing information on hundreds of standardized and occupation-specific descriptors.
PACER
http://www.pacer.org/transition/
Middle School to HS Transition Planning, Employment, Ticket to Work, Benefit programs
PEPNET2 (Postsecondary Education Programs Network)
http://www.pepnet.org/
Career planning, training and employment options for individuals who are deaf or hard of hearing
Think College
http://www.thinkcollege.net
College options for people with intellectual disabilities.
WinAhead
http://winahead.wordpress.com
Guidebook for HS educators; answers to student questions as they consider and transition to college.
Youthhood
http://www.youthhood.org
Free site for students to explore life after high school.

DEFINITIONS

504 Plan
A civil rights law that prohibits discrimination against individuals with disabilities and ensures equal access and may receive accommodations and modifications.
Americans with Disabilities Act (ADA)
Prohibits discrimination against people with disabilities in employment, transportation, public accommodations, communications, and governmental activities. The ADA also establishes requirements for telecommunications relay services.
Apprenticeships
Trade-related paid or unpaid work with a certified skilled journeyman to build occupational skills related to trade certification.
Assessment formal and informal
The wide variety of methods used to evaluate, measure and document academic readiness, learning progress, and skill acquisition.
Business Tours
Facilitated tours of businesses to explore career options, observe business practices and network with business professionals.
Career Exploration
Learning about yourself and the world of work and identifying and exploring occupations.
Career Interest Inventory
A Federal law designed to put the rights of individuals with disabilities in programs and activities that receive Federal financial assistance. To qualify, a student must have a disability and it must limit a major life function.
Career Readiness
“A career-ready person capitalizes on personal strengths, talents, education and experiences to bring value to the workplace and the community through his/her performance, skill, diligence, ethics and responsible behavior.”

— Definition of career readiness adopted by the Nebraska State Board of Education on May 5, 2010.
Career Readiness Skills (Employability Skills)
The non-technical skills (e.g. interpersonal skills, personal habits and traits, etc.), knowledge, and understanding necessary to successfully gain and maintain employment and participate effectively in the workplace.
Career Tours
Tours to explore a variety of career options.
Customized Employment
A flexible process designed to personalize the employment relationship between a job candidate or employee and an employer in a way that meets the needs of both. It is based on identifying the strengths, conditions and interests of a job candidate or employee through a process of discovery. Customized Employment also identifies the business needs of an employer. Together, these create a match resulting in a customized position.
H3.ne.gov
A collaborative website by the Nebraska Department of Labor, Economic Development, and Education that provides educators, economic developers, students and their parents, community leaders, and career seekers information on the states’ high skill, high wage, and high demand occupations.
Individual Education Program (IEP)
A written education program for a child with a disability that specifies the special education, related services, transition activities and services necessary to assure the child a free, appropriate public education.
Individualized Plan for Employment (IPE)
A plan that is developed and implemented in a manner that affords eligible individuals the opportunity to exercise informed choice in selecting an employment outcome, the specific vocational rehabilitation services to be provided under the plan, the entity that will provide the vocational rehabilitation services, and the methods used to procure the services.
Individual Support Plan (ISP)
A plan for services developed in coordination with an individual and Developmental Disabilities Services that states specific objectives to develop competencies and achieve personal goals in the areas of community participation, housing, work, school and leisure time, based on hopes and dreams for the future as well as an assessment of the individual’s needs, preferences and life choices.
Individuals with Disabilities Education Act (IDEA)
A Federal law ensuring special education to children with disabilities.
Informational Interviewing
An informal conversation with someone working in an area that interests you who will give you information and advice about a potential future workplace.

Internships
Formal agreements in which a youth is assigned specific tasks in a workplace over a predetermined period of time. May be paid or unpaid, depending on the nature of the agreement with the company and the nature of the tasks.
Job Observation
An arranged visit to observe an individual in a specific job or type of work. This usually involves pre-work to become aware of job responsibilities and develop a set of questions/ observations to be utilized during the observation.
Job Shadowing
Work by a youth that does not materially benefit the employer but allows the youth to spend meaningful time in a work environment to learn aspects of potential job tasks and “soft skills” required in the workplace.
Mock Interview
Simulates a real interview for training purposes.
Nebraska Career Connections Provides education and career planning resources for students, parents, educators, adults, and employers.
Nebraska Career Readiness Standards
Standards adopted by the Nebraska State Board of Education and Nebraska Workforce Investment Board that define employer expectations of employees. Sometimes called employability skills, these 11 standards were developed by Nebraska business and industry as essential skills for success in the workplace.
Nebraska Habitudes Training
Training in the implementation of Nebraska’s Habitudes curriculum that is designed to introduce students to Nebraska’s Career Readiness Standards.
On-the-Job Training
Training that is given to an employee at their workplace while they are doing the job for which they are being trained.

Personal Learning Plan (PLP)
A multi-year plan developed by students in collaboration with teachers, counselors, and parents, as a way to help them plan their educational experiences from middle to secondary to postsecondary education to help them achieve their career goals.
Person-Centered Planning (PCP)
A process that empowers the students to know that possibilities of their goals can become realities of their future. It can assist IEP teams and others through structured exercises called Maps that focus on the students’ strengths and preferences, and assist them in developing a snapshot of the student and the hopes and dreams for the future that is student-driven. There are several types of PCP tools including MAPS, PATH, Essential Lifestyle Planning, and Personal Futures Planning, but each have unique information gathering strategies; they are all action based and focused on the student’s gifts and desires for the future. The information gathered from the PCP should be used as part of the transition requirements outlined in IEPs for students with disabilities.
Pre-Apprenticeship
Services and programs designed to prepare individuals to enter and succeed in Registered Apprenticeship Programs; they have a documented partnership with a Registered Apprenticeship program sponsor and together, expand the participant’s career pathway opportunities with industry-based training coupled with classroom instruction.
Project SEARCH
A partnership between Nebraska VR, a business, area school systems, Nebraska Commission for the Blind and Visually Impaired, Assistive Technology Partnership, and Division of Developmental Disabilities. This one-year school-to- work program is business led and takes place entirely in the workplace. The experience includes a combination of classroom instruction, career exploration, and hands-on training through worksite rotations.
Service Learning
Formal volunteer service in a structured community service program for the purpose of contributing to the community, learning soft skills, including follow through on commitments, and taking directions in a community environment.
Skill Inventories
Questionnaires or reports containing information on knowledge, skills, abilities and experiences of the student.
Supported Employment
Competitive work in a community integrated work setting for persons with severe disabilities who need ongoing support services to learn and perform the work.
Work-Based Learning
An extended learning opportunity for students to experience the adult world of work through job shadow, paid or unpaid internships or actual employment conducted in cooperation with a school. Work-based learning programs follow established guidelines including training agreements and assurances to follow state and federal child labor and labor standards laws.
Work Experience
An opportunity for a student to gain practical skills and understanding of a work environment; could be paid or unpaid.
Work Sampling
Unpaid work for the purpose of exposure to different work environments, allowing the youth to spend meaningful time to learn aspects of potential job tasks and employability skills required in the workplace. Potential supports and accommodations could be identified.
TRANSITION GUIDE PURPOSE:
“The purpose of the Nebraska Transition Guide is to enhance supports for transitioning between grade levels, programs, schools, districts, and college and careers for all students by increasing collaboration between students, parents, school staff, and community agencies.”
ACKNOWLEDGEMENT
This document was developed by the Nebraska Department of Special Education staff in collaboration with the following partners: Institutes of Higher Education/WinAhead, Nebraska Department of Health and Human Services (DHHS), Nebraska Department of Teaching and Learning, Nebraska VR, PTI-Nebraska, and Transition Specialists.
For further information, please contact any of the following:
Rich Katt
State Director
Nebraska Career Education
402.471.4808

Rita Hammitt
NDE Transition Coordinator
402.595.2092

Brigid Griffin
Program Director Transition
Nebraska VR
402.750.2324
402.750.2324
