


Transition Activities

These activities are designed to support your preparation for Year 7. If you would like to, you can share pictures or thoughts from your activities with us, or ask us questions, via email: admin@westonfavellacademy.org
We would love to hear from you and remember to keep checking our website for any updates.

Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
<p>Draw a picture of your primary school logo. Then, draw a picture of the Weston Favell Academy logo. What does the logo suggest to you about the Values of Our School? If you haven't already, check out our website.</p> 	<p>What do you hope to have achieved by the end of your time at The Weston Favell Academy? What Are Your Career Dreams?</p> 	<p>Write a short piece all about you so that your new teachers can get to know you. Talk About Pets, Hobbies and Interesting Facts About Yourself.</p> 	<p>Research and produce a fact file about all the places in the world you would like to visit. Challenge: Choose One and Translate a Sentence into the Language of that Country.</p> 	<p>We encourage all our students to participate in enrichment activities and Extra-Curricular Clubs. Look on our school website to find out what's on offer. Which 3 would you most like to attend in September?</p> 	<p>Pick an area of Maths that you are most confident with. Create a poster about this area of Maths for your new teacher.</p> 	<p>Create a wish list of rewards, trips or things to do for students that always show Exceptional Behaviour.</p> 
<p>Write a short piece all about you so that your new teachers can get to know you. Talk About Your Siblings and Friends.</p> 	<p>Tell your new Weston Favell Academy teachers about your time at Primary School. What were your favourite lessons and why? What clubs and activities did you participate in? Did you have any responsibilities?</p> 	<p>Create a Poster All About Northampton. Include historical information, interesting facts and pictures.</p> 	<p>Write a Letter to Your Future Teacher of Science, Music, PE or Languages. What are you most looking forward to about their lessons in September?</p> 	<p>What Do You Think Your Routine will be like at Secondary School? Speak to an older sibling, family member or friend that attends secondary school. When do they wake up? When do they have breakfast? What time do they leave for school?</p> 	<p>Design 3 different Healthy School Lunches for Secondary school children.</p> 	<p>What is Bullying? Explain how bullying can be tackled in secondary school. What advice would you give to someone who had been bullied?</p> 
<p>Write a Thank You Note for Your Year 6 Teacher. How have they helped you? What are you thankful for? Can you find a way to share it with your teacher?</p> 	<p>Is there anything you are worried about? Why? Is there anything your Weston Favell Academy teachers could do to Help and Support You with This Worry?</p> 	<p>Using the Curriculum Area on the school website, find out about subjects that you didn't study at primary school.</p> 	<p>Explain, through words or drawing, what Your Favourite Subject at primary school is all about. Why is it so good? How are you challenged or supported?</p> 	<p>Plan Your Routine. Find out how you will get to school, how long it will take and what equipment you will need.</p> 	<p>Draw a picture of you in your Weston Favell Academy uniform. What are our Uniform Expectations?</p> 	<p>Write a Series of Questions to ask when you start at Weston Favell Academy. What do you want more information about?</p> 
<p>Find your Favourite Picture. This could be of you, your family or friends, a favourite place or even by a favourite artist. Describe the picture in 200 words.</p> 	<p>Using the Weston Favell Academy website, find out the names of 10 teachers at the school. Look in the Key Staff Section. What is their role or what subject do they teach?</p> <p><i>'Be inspired'</i></p>	<p>Write yourself a letter, to read at the end of Year 7, explaining what you think Your First Year at Weston Favell Academy Will Be Like.</p> 	<p>What is E-Safety? Create a magazine article, leaflet or poster explaining about how to keep secondary school children safe online.</p> 	<p>What are the Behaviour Expectations at Weston Favell Academy? How do you get rewarded?</p> 	<p>Explain What You Would Do If You Did Not Feel Safe at School. Who would you talk to?</p> 	<p>Write down the 5 Things You Are Most Looking Forward to at Weston Favell Academy. We are really looking forward to meeting and getting to know you all.</p> 

“And suddenly you know: It's time to start something new and trust the magic of beginnings.” — Meister Eckhart