

St George's School

Transition Workbook

Moving from Primary to Secondary School is an exciting, but sometimes scary time! A new buildings, new rules, new teachers, new routines and new friends are just some of the changes you will experience. This booklet will help you get used to some of the routines and features of St George's school and help us get to know you!

All About Me

Draw a self-portrait here - or add a photo.

Name:

Birthday:

My Primary School:

Eye Colour:

Hair Colour:

Favourite Colour	
Favourite Animal	
If I could have a superpower, I'd....	
Favourite School Subject	
Best place I've ever been to...	
Dream country to visit...	
If I could travel back in time, I'd go to...	
My dream job is...	

My Memories

The things do we help to make us the people we are and you will have done lots of things at your primary school while you were there.

Write or draw in some of your favourite memories in the bubbles below

My Journey So Far

Life is a journey! Think back through primary school and write down some of your favourite events that have shaped you to become the amazing person you are!

My New Secondary School

Full Name of the School	
School Address	
School Telephone Number	
Name of the Head Teacher	
School Starts at	
School Finishes at	
I will get to school by	
How long will it take you to get to school?	
What time will you have to leave home?	

Add 10 words around the image below to describe your new school.

Moving to St George's

- List 4 things you are most excited about moving to St George's
 - 1.
 - 2.
 - 3.
 - 4.
- List 4 things you are a little worried/nervous about
 - 1.
 - 2.
 - 3.
 - 4.
- List 4 things you would like to know about St George's
 - 1.
 - 2.
 - 3.
 - 4.
- List 4 things that will help you when moving to St George's
 - 1.
 - 2.
 - 3.
 - 4.
- List 4 differences between your primary school and St George's
 - 1.
 - 2.
 - 3.
 - 4.

How does Coming to St George's Make you feel?

Have a think, then tick the box to show how you feel about some of the things you will do at St George's

	Fine	Not so fine	Fine	Not so fine	
Making new friends					Managing a timetable
Dinner time					Managing a money-less system to pay for food.
Having a different uniform					Being on time
Finding way around					Break times
Getting to school					Learning new subjects
Meeting others my own age					Joining clubs
Being with friends					School rules
Homework					Meeting my new tutor
Meeting my new teachers					Being able to do the work
Being with older pupils					Getting changed for sport / PE

If you are concerned about any of the things above, there are lots of people at St George's to help you - especially your tutor - who is there to help you deal with any worries you might have. They are happy to chat to you any time you need to.

Subjects at St George's

Find the subjects below in the Word search - they are vertical, horizontal and diagonal!

M	A	F	S	E	H	M	G	E	O	H	I	M	J	E	E	A
F	M	A	M	W	S	L	U	S	M	I	S	E	T	T	I	S
R	U	D	A	N	C	E	Z	S	A	C	P	N	U	H	A	I
A	F	G	T	R	D	P	W	R	I	I	A	G	T	I	N	U
H	S	R	H	P	G	R	T	E	N	C	I	T	O	C	A	O
J	T	A	S	L	U	B	N	Y	R	A	N	E	R	S	S	L
T	U	B	J	E	I	C	Q	L	E	R	M	X	T	A	S	S
E	E	A	U	H	E	M	U	A	H	S	U	D	I	N	E	P
N	F	X	L	G	E	O	G	R	A	P	H	Y	M	D	M	A
G	I	M	T	V	M	A	I	T	Y	E	O	A	E	M	B	N
L	O	A	I	I	O	T	O	H	R	T	T	S	C	O	L	I
I	P	T	E	E	L	G	R	D	U	O	E	R	A	R	Y	S
S	P	U	F	O	S	E	E	K	R	M	P	T	T	A	E	H
H	I	S	T	O	R	Y	S	C	S	A	S	M	E	L	R	A
E	N	J	V	E	P	I	F	J	N	O	M	U	R	S	B	K
J	K	C	A	T	E	R	I	N	G	C	N	A	R	P	U	M
Y	Z	X	T	L	S	V	Z	C	O	M	P	U	T	I	N	G

Maths
English
Science
Geography
History
Art

Drama
RE
Computing
Assembly
Tutor Time
Music
PE

Subjects at St George's

Match up the subject to the correct icon

Maths

English

Science

Geography

History

Art

Music

PE

Drama

Dance

Textiles

Food Tech

Computing

RE

French

Tutor Time

Reading Your Timetable

	Monday	Tuesday	Wednesday	Thursday	Friday
Registration/Tutor 08.40-08.50					
Period 1 08.50-09.50	FRENCH Mrs Stern Gr111	MATHS Miss Morris Wa13	Music Mr Burrett Wa101	English Mrs Jones Wa4	Geography Miss Foster Go3
Period2 09.50-10.50	Science Mrs Scott Mo10	English Mrs Jones Wa4	Geography Miss Foster Go4	P.E. Miss Smith Assembly H	Art Mrs Turner Mo1
BREAK 10.50-11.15					
Period 3 11.15-12.15	MATHS Miss Morris Wa13	History Mrs Sabato Go3	Resistant Materials Mr Tweeddale Tec2	MATHS Mrs Tweeddale Wa9	R.E. Miss Hartley Go101
Period 4 12.15-1/15	History Mrs Sabato Go3	Computing Mrs Brand Gr15	Science Dr Hess Wa1	FRENCH Mrs Stern Gr111	FRENCH Mrs Stern Gr107
Lunch 1.15-2.15 (don't forget year 7 go to lunch early at 12.45)					
Registration/Tutor 2.15-2.40	Chapel or House Assembly or Tutor Time				
Period 5 2.40-3-40	Games Miss Foster GYM	Science Mrs Scott Mo10	English Mrs Jones Wa4	Drama Mr Wallace Assembly H	Friday 5 Tutor Time
Extra-Curricular 3.40-5.00		Athletics Practice		Gardening Club	

- What lesson does this person have at 2:40 on Thursday?
- What is the name of their Geography teacher?
- How many minutes does each lesson last?
- How long is tutor time?
- How long is lunch and break combined?
- Which room is French in?
- How many times a week do they have the following:
 - Maths:
 - English:
 - History:
- Which days will they need their PE kit
- Who are their two Maths teachers?
- What afterschool activities do they have?

Equipment

At St George's, you will be moving around to different classrooms for different lessons. You could be in 6 classrooms in one day. This means that you need to bring all the equipment you will require with you for the day. You can keep larger items such as your PE kit in your locker, however you can only go to your locker before school, at break and lunchtime and at the end of the day. Below are some items you will need to bring - can you identify them and add anything else?

Looking Smart at St. George's

One of the different things about moving to secondary school is the change in what you will wear. At St George's, we pride ourselves in looking smart and professional at all times. Use the school website or the information booklet to draw and label the school uniform you will wear onto the picture below. What is important about the items, being pointed to - how should you wear them?

Why is wearing the correct school uniform important?

.....

.....

.....

.....

.....

Getting to St. George's

Getting to St George's safely is just as important as being there. In the box below, draw the route you are going to take to school (whether that's walking, cycling, driving or by bus). Identify spots where there could be hazards (e.g. busy roads) and explain how you will manage this safely!

Expectations at St. George's

We have high Expectations of the way we choose to conduct ourselves, the way that we behave towards other people, and the way that we behave in our lessons.

They are expectations, because we are expected to behave in this way; it is not a choice.

The expectation that we have is that we all behave in a way that means that we are calm, collected and respectful towards one another, and that we arrive for our lessons punctual and prepared.

Calm & Collected
Punctual & Prepared
Respectful & Responsible

Match the correct description to each letter of the CPR expectations

Turning up on time to lessons

Working successfully as part of a team

Being respectful of other peoples beliefs

Having your shirt tucked in neatly

Contributing to lessons

High level of respect shown to all

Saying good morning to people as you pass

Supporting others

Holding the door open for a teacher

Having a pen, pencil and ruler in lesson

Consistent punctuality over the whole year

Helping with Breakfast Club

Turning up on time to lessons

Acting as an ambassador role

Going above and beyond with your work

Staying calm if something goes wrong

Being respectful to other staff and students

Sitting with someone who is alone at lunch

Apologising if you have done something hurtful

Turning up on time to lessons

Discussing issues with a teacher rather

Remembering your homework

Giving someone a compliment

Asking for help when needed

My Goals for St. George's

When you go to Secondary School, you will learn a huge number of new skills, and improve skills you have practiced in Primary School. In the goal below, use the list to write in 10 new skills or things you'd like to build on in your years at Secondary School.

Be in a St George's School play	Speak another language	Represent St George's in a national competition
Learn to play an instrument	Become a House Captain	Travel to another country
Play for a St George's team Rugby/lacrosse/athletics/netball	Learn how to survive in the wild	Take care of St George's school garden
Learn how to manage money	Taste food from another country	Do the St George's Great Curry Run
Cook a new meal from scratch	Read new books	Take part in a St George's non-uniform day
Create a piece of Art	Raise money for charity	Put my name forward for School captain
Learn how to read a map	Learn First Aid	Join a St George's choir or band
Make new friends from other schools	Work as part of a team	Try camping

Beyond St. George's

After secondary school, you can move onto college or an apprenticeship and then to University or into a job! It's normal not to know what you want to do yet but this is a chance for you to have a think about your dream jobs!

<p><i>Ambition:</i></p> <p><i>Key Skills:</i></p> <p><i>Subjects to study:</i></p>	<p>Images to represent that job:</p>
<p><i>Ambition:</i></p> <p><i>Key Skills:</i></p> <p><i>Subjects to study:</i></p>	<p>Images to represent that job:</p>
<p><i>Ambition:</i></p> <p><i>Key Skills:</i></p> <p><i>Subjects to study:</i></p>	<p>Images to represent that job:</p>

Coming to St. George's Quiz

Use some of the information you have been sent, and the school website, to find the answers to these questions

Question	Answer
Who was Cecil Grant?	
What is the name of your Head of House?	
What time does school start/finish?	
What times are break/lunch times?	
What types of snacks are sold at break time?	
How much homework will you get?	
What will I have to wear to school?	
What kind of bag should I bring?	
What after school activities are offered?	
What is the school motto?	
Name the 4 Houses	
What lessons/subjects are you most looking forward to?	
What sort of facilities are there? (e.g. sports hall, science labs etc.)	
What clubs or activities are you likely to join?	
When was St George's founded?	
What date is your first day as a St George's Student?	

Keep Calm and Come to St. George's

We know that sometimes, even when you know everything will be fine, starting something new can feel a bit of a challenge. It doesn't matter if you feel like that sometimes - most of us do. Take a deep breath and remind yourself that St George's has been looking after new students for over 112 years, and we will look after you too. Expect it to feel a bit strange for a few days, but very soon, St George's will be a part of your life and you will be part of St George's.

See you in September