

4

Transition Process and Advocates

While at Program:

- * Students meet with a **counselor** upon arrival
- * Student and counselor decide on an academic path
- Student and counselor complete a transition plan via ILP (Plan to Succeed), indicating support networks and educational next steps for when they transition from the program
- * Families/ support network are contacted and plan is shared
- * Students meet with an transition team member/advocate and/or a CBO representative

Who Are Transition Advocates?

Program staff that meet with students while enrolled in a District 79 program and help students navigate transitioning from one educational program to another. Transition advocates work with students.

counselors, families/support_networks, CB

ore and after a student transitions.

After Program:

*Students returning to their **home school** (that were attending school prior to their arrest) are automatically reenrolled in school

*Students not previously enrolled in school will visit a referral center to meet with a counselor and enroll in a program or school

*Counselors and transition advocates will contact student to follow up on transition plan progress

11

EAST RIVER ACADEMY Rikers Graduation 2013

District 79 Resources and Contacts	
District 79 website:schools.nyc.gov/District79Alternative Ways to Graduate Infofor NYC Students:goingforme.org	
Email us if you have more questions:	
General Info:	D79YouthHelp@schools.nyc.gov
Tim Lisante:	Tlisant@schools.nyc.gov
Alex Pederson:	apederson@schools.nyc.gov
NY Stacey Oliger :	soliger@schools.nyc.gov
Department of Education Carmer Fanta, Charcelor	27