

What is Graduation Transitions?

Graduation Transitions is a mandatory course for all BC Grade 12 students on the 2004 Graduation Program.

What does it consist of?

- **Personal Health**

- demonstrate the knowledge, attitudes and positive habits needed to be healthy individuals

- **Community Connections**

- demonstrate the skills required to work effectively and safely with others

- **Career and Life**

- demonstrate the confidence and competency needed to be self-directed individuals

Personal Health

- In order for this section of Graduation Transitions to be considered complete you must...
 - ▶ document 150 minutes per week of physical activity from Grade 10-12
 - ▶ indicate how your physical activity aligns with your personal fitness goals, reflecting lifestyle and physical limitations.
- How do you do that?
 - ▶ Simply pick up and fill out the *Brooks Secondary Physical Activity* form (it's also in the Graduation Transitions Handbook).

Community Connections

- In order for this section of Graduation Transitions to be considered complete you must...
 - ▶ document 30 hours of work and/or volunteer experience
 - ▶ describe the duties performed, the connections between the experience and employability/life skills, and the benefit to the community
- How do you do that?
 - ▶ Simply pick up and fill out the *Brooks Secondary Work Experience* form (it's also in the Graduation Transitions Handbook).

Career and Life

- In this section of the Graduation Transitions, you are required to put together a **Transition Plan** and participate in an **Exit Interview**.
- Once both pieces have been complete, you will have met the requirements for Career and Life.

Transition Plan

- What goes into the Transition Plan?
 - ▶ current resume
 - ▶ current cover letter
 - ▶ evidence of career and school research (at a minimum...the Graduation Transitions Handbook must be filled in)
 - ▶ financial plan/budget
 - ▶ completed application form (work or school related)

What should the Transition Plan look like?

- It's up to you on how you want to bring together the pieces of your Transition Plan, but here are a few ideas:
 - ▶ binder
 - ▶ PowerPoint
 - ▶ webpage
- Make sure it looks professional, and don't be afraid to be creative.

Who do I show my Transition Plan to?

- Get feedback on your Transition Plan from family, friends, teachers, etc. Incorporate their comments into your work.
- You must bring your Transition Plan to your Exit Interview. The interviewer may want to ask you specific questions about it.

Exit Interview

- The Exit Interview is a brief discussion of your Transition Plan and future goals and plans with a staff/community member.
- The interviewer will also go over your physical activity and work/volunteer experience documents with you.
- The Exit Interview will take approximately 15-20 minutes.
- Exit Interview sign up procedures will be announced throughout the school year.

Celebrating You and Looking Forward to the Future

- Graduation Transitions is meant to be a celebration of your achievements in high school and a way to ready yourself for life beyond Brooks Secondary.
- We look forward to seeing your completed Graduation Transitions.