

My Transition Booklet


School: _____

Name: _____

About Me

Name: _____

Age: _____

Favourite Subject: _____

Least Favourite Subject: _____

Favourite Book/s: _____


Hobbies: _____

Favourite Place/s: _____

Pet/s: _____

Friends: _____

Achievements


Have you ever received a certificate?

What do you think you are really good at?


Have you ever won a prize?

What would you like to achieve in secondary school?


What are your aims for the next year?

Find Out More

What would you like to find out during transition day/week? Think of five questions you would like to know the answers to.

1.

2.

3.

4.

5.

Once you have found out the answers, write them below.


1.

2.

3.

4.

5.


Learning

What has been your favourite lesson during transition week?

Why?

Which new subject do you think you would like to find out more about?

What would you like to improve when you are in secondary school?

What do you think will be different about learning in secondary school?


What Do I Know?


What time does school start and finish?

Where do you eat your lunch?

Where will your form room be?

Who is your form tutor?

Name three people who you could talk to if you had a problem:

Where are the toilets?

Where are the changing rooms?

Do you have a locker?

A Guide to Making Friends

Top Tips!

- Smile
- Ask questions
- Join new clubs
- Try new things
- Accept that we are all different
- Be a good listener and interested in what people are saying
- Treat people as you would like to be treated
- Avoid gossiping or making jokes at the expense of others
- Share interests – find what you have in common


Think of three interesting things about yourself:

1. _____

2. _____

3. _____

Getting Organised

In secondary school, you will need to follow a timetable, which will tell you when and where all your lessons are.

Each day, you will need to look at your timetable to make sure you have packed everything you need in your school bag.

1.

Maths M7	Science Lab 1	Science Lab 1	Lunch	P.E Gym	Geography G3	Library
-------------	------------------	------------------	-------	------------	-----------------	---------

Write below what you would need to pack in your school bag for this day:

2.

Spanish MFL 4	English E2	Cookery Tech 2	Lunch	Art Art 1	D.T Tech 3	R.E R5
------------------	---------------	-------------------	-------	--------------	---------------	-----------

Write below what you would need to pack in your school bag for this day:


Ideas:

Geometry set Calculator Spanish/French dictionary PE kit

Lunch money Reading book Materials for art project

Pencil case with handwriting pen Pencils and sharpener Ruler

Ingredients Weekly planner/diary Science folder


The First Day

On the first day, there will be lots of people around to help you. There will be older pupils and staff on hand to show you where to go and answer any questions you might have – they will all be there to help, so don't panic.

School starts at: _____

On my first day, I go to: _____

My form tutor will be: _____

My head of year is: _____

The head teacher is: _____

The name of my class: _____

The bus goes from: _____


Uniform

Items of uniform that I need to wear:

Items I am not allowed to wear:

Draw a picture of the school uniform here:


Secondary Checklist

I know what I need to bring	
I know where my form/registration is	
I know who my form tutor is	
I know who I can speak to	
I know where I can use the toilets	
I know where I have lunch	
I know where I can change for PE	
I know if I have a locker and where it is	
I know where assembly takes place	
I know where to get the bus if I need to	
I know how to read my timetable	
I know what uniform I have to wear	
I know where the school office is if I am late	
I know what to do if there is a fire drill	
I know when school starts and finishes	

Below, you can write down anything else you found out:
