School and Cluster Transition Planning

[bookmark: _Toc436213204]Tool 6:  Transition importance and implementation survey results
	Importance

	1.Vital
	2. Important
	3. Unsure
	4. Unimportant

	Implementation

	1.Fully evident
	2. Consolidating
	3. Beginning
	4. Not evident


	Transition Statement
	Importance
	Implementation

	School policies and organisation

	Our school sustains clearly defined practices to ensure students successfully move from primary to secondary school
	
	
	
	
	
	
	
	

	A strong working relationship developed between transition coordinators in cluster primary schools and secondary schools
	
	
	
	
	
	
	
	

	Processes are in place for Years 6 and 7 teachers to share understanding of literacy & numeracy teaching & learning approaches
	
	
	
	
	
	
	
	

	A shared agreement by schools within the cluster on a coordinated approach and practices to ensure effective transition of students 
	
	
	
	
	
	
	
	

	There is a standard process used within the cluster for handover of literacy and numeracy achievement information for individual students 
	
	
	
	
	
	
	
	

	Information and communication

	The secondary school is provided with Information about those students participating in special programs due to specific needs
	
	
	
	
	
	
	
	

	The secondary school is provided with Information about those students receiving support from education support staff 
	
	
	
	
	
	
	
	

	Year 6 teachers know that the information & data passed on to the secondary school is effectively used for teaching and learning purposes
	
	
	
	
	
	
	
	

	There is a standard process used by cluster schools for handover of information for individual students about special learning needs
	
	
	
	
	
	
	
	

	Secondary teachers are sufficiently informed about the capabilities of entering Year 7 students who underperforming 
	
	
	
	
	
	
	
	

	Social and personal
	
	
	
	
	
	
	
	

	Year 6 students participate in “taster” secondary school lessons and experience secondary school performances and other events
	
	
	
	
	
	
	
	

	Opportunities are provided for Year 6 students to explore concerns about moving from the primary school to the secondary school
	
	
	
	
	
	
	
	

	A program of learning is arranged at the commencement of Year 7 designed to provide academic & social orientation for new students 
	
	
	
	
	
	
	
	

	The secondary school is provided with Information about the performance levels of individual students in literacy and numeracy
	
	
	
	
	
	
	
	

	Opportunities are provided for students, parents & teachers to obtain detailed secondary school transition and orientation information
	
	
	
	
	
	
	
	

	Curriculum and assessment

	The secondary school is provided with Information about the literacy and numeracy curriculum content provided to Year 6 students
	
	
	
	
	
	
	
	

	The secondary school is provided with Information about Year 6 literacy and numeracy assessment procedures and instruments 
	
	
	
	
	
	
	
	

	A shared understanding within the cluster of the literacy and numeracy assessment instruments used in Years 6 and 7
	
	
	
	
	
	
	
	

	Meetings of primary & secondary teachers are organized to share curriculum, teaching programs, units of work and assessment practices
	
	
	
	
	
	
	
	

	Teaching and learning

	The secondary school is provided with an outline of the pedagogical approaches used by Year 6 literacy & numeracy teachers
	
	
	
	
	
	
	
	

	There is a shared understanding within the cluster of pedagogical approaches used to improve student learning in literacy and numeracy
	
	
	
	
	
	
	
	

	Joint meetings & professional learning workshops are organized to develop shared understandings about student learning and pedagogy
	
	
	
	
	
	
	
	

	Teacher visits, classroom observations and teacher exchanges are arranged between cluster schools 
	
	
	
	
	
	
	
	


[bookmark: _GoBack]
