

TABLE OF CONTENTS

Introduction	3
Finding your way around	6
School map	7
The timetable	8
Timetable practice	9
My new timetable	10
Homework	11
Homework questionnaire	11
Equipment	12
School rules	13
Rumours	14
Making friends	15

Changing school should be exciting but you might also feel a little bit nervous. It will involve a lot of changes and new experiences.

This transition workbook will hopefully explain a lot about secondary school and answer some of your questions as well as help to prepare you for all the changes.

Name:
Primary school I attend:
Secondary school I will attend in August:
The address is:
The name of the Principal is:
School starts at and finishes at
To get to school on time, I will need to leave my house at about

I will attend the school from _____ August

TRANSITION TOGETHER

NAME:	
SCHOOL:	
1. What do you think it will be like at your new school?	
2. What things would you like to find out about your new so	:hool?
 List three things you are looking forward to: 1)	
2)	
4. List three things you think you might need help with: 1)	
2)	

FINDING MY WAY AROUND

Most 6th class pupils feel a little scared about going to a school which is so much bigger than their primary school. They feel worried about getting lost, or being late for a lesson because

they're not sure of where the room is.

A map can help because it shows where all the different rooms are.

At the beginning of the school term, all students will be given a school journal. This journal is very important and must be kept neat and minded at all times. In the journal there should be a map of the school. Maps of the school can also be got in the school office.

There is space to stick in your map on the next page.

If you like science you could look to see where the science labs are. Or if you think lunchtime is the best thing about school then you can look to see where the canteen is!

There are clubs and activities that happen at lunch time, for example, chess club, art club, computer club and sports. Find out the name of the different clubs or activities, which day they are on, and where.

MY SCHOOL MAP

One of the first pieces of information you will be given in August will be your timetable. It's very important because it not only tells you which lessons you will have that day but it also gives you a clue about the equipment you will need to pack in your bag the night before. It also tells you what time each lesson starts and finishes and in which room they will take place. If you haven't got a watch yet, it might be a good idea to buy one to practise telling the time and getting to places on time.

Usually the timetable will also let you know which teacher you will have for a subject. Instead of just one teacher, you're going to have to get used to different people being in charge of your class!

Often, the timetable will have the teacher's initials next to the name of the lesson.

You will probably have 5 or 6 different subjects every day and some will be in special rooms. For example, science will usually take place in a laboratory. Certain subjects like Science, Art and PE may require more time so you may therefore have what is known as a "double class".

SCHOOL TIMETABLE

						_				
Time	Мо	n	Tue	25	We	d	Thu	rs	Fr	i
9.00 - 9.40	FRE CC	R5	IRI KW	R4	REL SM	RR	FRE CC	R5	MAT MH	R6
9.40 - 10.15	HIS KW	R4	MAT MH	R6	HIS MMG	R4	GEO SJ	R9	HIS MMG	R1
10.15 - 10.55	MAT MH	R6	ART HS	AR	FRE CC	R5	BUS JOK	R11	BUS JOK	R11
			В	REAL	(
11.10 - 11.50	BUS JOK	R11	FRE CC	R5	SC KD	R1	ART HS	AR	IRI KW	R4
11.50 - 12.25	FRE CC	R5	BUS JOK	R11	SC KD	R1	PE JOK	Н	FRE CC	R5
12.25 - 13.05	ART HS	AR	ENG VG	R2	GEO SJ	R9	PE JOK	Н	FRE CC	R5
			L	UNC	1					
13.45 - 14.25	ENG VG	R2	FRE CC	R5	BU S JOK	R11	IRI KW	R4	REL SM	RR
14.25 - 15.05	HIS MMG	R7	GEO SJ	R9	MAT MH	R6	ENG VG	R2	ART HS	AR
15.05 - 15.40	CSPE SG	R7	REL SM	RR	IRI KW	R4	MAT MH	R6	ENG VG	R2

SUBJECTS:

SC	Science	ENG	English	FRE	French	HIS	History
IRI	Irish	GEO	Geography	MAT	Maths	REL	Religion
BUS	Business studies	PE	Physical Education	ART	Art		

TEAGHERS:

KW	Kate Walshe	DG	Sandra Gilligan	МН	Matt Hall	SJ	Sam Jones
JOK	Jane O'Kelly	SM	Sally Moore	HS	Harry Sheehan	CC	Con Clarke
VG	Veronica Grady	KD	Keith Doyle	MMG	Mark McGrath		

SCHOOL TIMETABLE

7. Which books will I need to get from my locker at lunchtime on Wednesday?

8. Which room will I go to after break on Tuesday?

Homework - ugh! No one likes it but it's just one of those things that you have to do and the more organised you are, the less amount of time you'll have to spend doing it.

In first year you may start to get a lot more homework than you have been used to. Teachers will be stricter about getting it done and handed in on time too.

To help you do this you will, like primary school, use your journal where you can write down what you have to do and when it has to be finished by.

This is important as you may have, for example, French on a Monday and not again until Thursday.

Using your journal to record homework will help you space out the amount of work and make it easier to manage.

WHY IS HOMEWORK IMPORTANT?

Homework is really important because it shows the teacher whether you've understood the work or not. It is also a means of revision and you can cover more work than the time allowed by a lesson in school.

QUESTIONS TO ASK...

You need to make sure that you really understand all the rules about homework. Below are some questions you could ask your home group teacher. You can add a few more of your own if you like.

This is your chance to ask your teacher everything you can think of about homework!

1. How long will I be expected to spend on homework each night?

2. What should I do if I find the homework is too difficult?

EQUIPMENT

In primary school, most of the equipment you need is kept in the classroom. But at secondary school, you will be expected to have your own pencils and pens and you will have to carry them all around with you. There are lots of other things you might need too.

Have a think of the equipment that you will need and list below:

Every school will have some rules for the classroom, corridors and assembly as well as rules about homework, break-times and uniform. You might not like them or even agree with them but they are there to make life easier for everyone in school.

Can	you think	of the r	easons	whv	schools	need	rules?
-uii	, ou tiltiit		Casonis	*****		IICCA	i alco.

BREAKING THE RULES!

There will always be consequences for breaking the rules too.

So it's not only important to know what the rules are but also what will happen if you don't follow them.

Before we look at a copy of the school rules, can you think of any that may apply to your chosen post primary school?

RUMOURS

Most people in your class will probably want to talk about going to secondary school because it's a big step for all of you. It's good to talk about all the exciting things ahead of you and it's also good to tell each other about the things you're a bit worried about.

Sometimes though pupils can scare each other unnecessarily because they have listened to rumours about what the school is like.

Look up the word "rumour" in the dictionary and write the definition here:

Very often rumours are exaggerated stories. For example, a story that there are gangs of older students taking money from new first year pupils could be an exaggeration of a one off incident where a 5th year boy ran off with 5 euro when a first year dropped it.

Rumours may have an element of truth in them but usually they contain a lot of things which aren't true. It's best to listen to the facts that members of staff tell you rather than the rumours pupils from the school might tell you.

WRITE DOWN SOME OF THE RUMOURS YOU HAVE HEARD:

Most children in your class will feel comfortable and happy because they know everyone very well and feel like they belong. Just having one teacher can make you feel safe too or being with the same classmates everyday. Going to secondary school can be different because you won't know everyone and it may take a bit of time to feel like you "belong" in your new form.

The important thing to remember is that EVERYONE will feel the same way and that you're not alone. It's actually a good opportunity to make new friends and learn from adults who have specialised in their particular subject.

I am looking forward to meeting:	
I am not sure about meeting	because

FRIENDSHIP & PEOPLE

Everyone has strengths and weaknesses. Some pupils find it really easy to get to the top level on a computer game whilst others never get past level 1. Some pupils have no problems drawing amazing life-like pictures whilst others find it difficult to draw a good stick-man.

It's the same with making friends. Some pupils love meeting new people, are very chatty and make lots of friends easily. Others don't know how to begin to make even one new friend.

Below are a few hints and tips to help you make a new friend. Why don't you practise with a classmate?

SIMILARITIES

What do you think will be similar about secondary school?

WORDS

On your timetable you will see some new words...what do they mean?

H.E	=	

SCHOOL FRIENDS

	an you do that will help you make new friends
How car	n you tell that someone is a good friend?

What questions would you still like to ask about secondary school?					
What do you still need to find out?					
What do you hope you will achieve from secondary school?					

One of the transformational goals of the National Policy Framework 'Better Outcomes Brighter Futures - The National Policy Framework for Children and Young People 2014-2020", is to support effective transitions. Children and young people experience a number of key transitions in their journey from childhood to adulthood including from primary school to post primary school.

Navan School Completion Programme (NSCP) Staff team developed a booklet called 'Transition Programme' delivered to 6th class students in the Spring of each year. Its main aim is to assist young people successfully transfer from primary to secondary school. It encompasses exercises to help them negotiate teacher expectations, new environments and the journey from established social groups into new social relations. When evaluated, the programme showed positive outcomes for the young people in NSCP Schools. NSCP worked with Meath Springboard Family Support Services, LMETB, Meath Children and Young Peoples Services Committee (CYPSC) with generous funding from DCYA, to redevelop and produce this booklet for use by all 5th and 6th class students initially in County Meath and now across Ireland There is an online video resource in addition to this booklet available on YouTube; www.youtube.com/watch?v=C5eQVbZBs3I

- Christina Nestor, Coordinator, Navan School Completion Programme (NSCP)

These booklets can be ordered through valerie@springboardnavan.ie for €2 each.