

Secondary Tertiary Interface? Activity and Evidence

Bay of Plenty Polytechnic
Helen Anderson

What happens next!!

What happens next

- There's no story if we don't know

Literature

Students' Transition between School and Tertiary Education

2nd Edition

Created by Marian Loader and Jacinta Dalgety

April 2008

Education Counts

- **Poutamatia 2011**

Youth transitions between
secondary and tertiary study
in New Zealand

TEC

And Transitions in Science (Hipkins), transitions for
Maori (TPK), Scott Ussher etc

-
- **Student decision-making** by
prospective tertiary students
 - A review of existing New Zealand and overseas literature
 - Report to the Ministry of Education 2005
 - **Linda Leach and Nick Zepke**
 - Massey University College of Education

-
- - **Student Choice and Student Experience:**
 - **The Views of Selected New Zealand Tertiary Students**
 - **TEC 2009**

Purpose of the interface?

- Familiarisation/aspiration
- Decision making
- Transitions
- Successful study

Activity

- School visits to the polytechnic
- Study programmes in the polytechnic
- Study programmes in schools
- Student for a day
- School Visits
- Open Day
- Campus Tours
- Scholarships
- Ask an expert

Evidence?

- Familiarisation/aspiration
 - Student perceptions
- Decision making
 - Student report after decision making
- Transitions
 - Student enrolments

Successful study

Tracking studies

Outcome

- Define the purposes
- Collect robust evidence valid for the purpose
- Review Regularly

-
- Know what happened next –
get the other end of the story

Helen.anderson@boppoly.ac.nz

- The Titanic sank and the alligator ate him!!