Supporting successful transitions
Reciprocal relationships
[bookmark: _GoBack]Information for schools
A range of people and organisations may be interested and involved in supporting children as they transition to Prep. A collaborative approach will ensure each individual child has the most effective support network surrounding them as they negotiate this significant milestone.
Identifying these partners and establishing appropriate channels for frequent communication are initial steps schools can take to build trusting partnerships and realise longevity in relationships within the community.
Transition partners
Children, families and communities have differing strengths and vulnerabilities requiring a range of contextual responses. The extent of those involved in children’s transition to school will vary from one area to another. Transition partners outside of your school staff may include:
· Immediate family, e.g. parents/carers and other siblings
· Extended family members, e.g. grandparents, uncles and aunties
· ECEC service staff, e.g. teacher, director, teaching assistant, support worker
· Other education providers, e.g. Early Childhood Development Program (ECDP)
· Community organisations, e.g. Medicare local, Micah, The Smith Family
· Key community individuals, e.g. local Elders, local Member of Parliament
As schools reflect on current transition practices and identify, plan and implement new transition-to-school strategies, it is important to remember that each partner will have their own values, beliefs and expectations for a child’s successful transition to school. Awareness and respect for these diverse perspectives is integral to building and sustaining reciprocal relationships with transition partners.
Networks
Establishing and maintaining network groups is an effective strategy schools can use to connect with transition partners in their local area. Multiple networks may already exist in your region; however each group will have a slightly different focus depending on the purpose, role and function of the network. Network groups may include:
· School cluster groups – collaboration of leadership teams from other local schools
· Early Years Network group - involving local ECEC service providers, schools and community organisations
· AEDC response groups - membership will vary depending on the strengths and vulnerabilities identified in the community data
By tapping into these network groups, schools can build relationships with local individuals and organisations and leverage the diverse expertise, perspectives and experiences these partners have of the people, spaces and places in your community, for example, knowledge of local children and families, information about available services and support mechanisms, historical understanding of the local and wider community, current funding opportunities, knowledge and organisation of upcoming events.
Stories from Queensland regions
Given the diversity of Queensland contexts, schools may find that strategies used for developing relationships with transition partners will differ from one community to another.
In this factsheet, the department’s transition and partnerships and innovation officers share strategies that have been integral to building positive reciprocal relationships to support the transition to school in their regions.

 (
We have found that a clear sense of shared purpose is critical to building a strong network. Before considering the ‘what’ of a partnership between ECECs and schools, allowing time and space for these partners to co-create the ‘why’ of the partnership and acknowledging what is already working well to create a shared vision, builds trust and respect.
Park Lake State School and community have
exemplified
t
he ‘why’
. Initiated by the school’s
Great Results Guarantee
/Investing for Success a
greement, their starting point was to raise awareness
and address the results
of their
AEDC data
.

In May 2014
,
 the Park Lake Early Years Partnership was established, connecting the school with educators from 14 local ECEC services. The network group
has
planned and rolled out several programs based on discussions around the data. Some of these have included:
a
g
ardening
 c
lub program, partnering kindergarten and school children
engaging
 ECEC and school staff in professional exchange site visits, sharing expertise around pedagogy and curriculum frameworks.
These i
ndividuals discussed their experiences with the larger network group.
The school frequently communicate their transition programs to the community by sending out invitations, posters and their newsletter, which has resulted in increased community engagement.
Through understanding the ‘why’ the network realised the importance of working together
 to strengthen
their
transition
strategies.
)

 (
Susan Cary
South East
Queensland
)
										

 (
After our delivery of transition workshops to state schools and from conversations in one-on-one meetings with local ECEC services, it was evident to my colleague, Vicki McCaffrey, and
I
as transition officers
t
hat the
d
epartment’s
statewide
 transition to school approach needed to be shared with the ECEC sector.
In smaller communities
with
in
the
 region, workshops are
now
being delivered with a focus on the importance of ECEC services as
key
transition partners and what
transition
 means for them.
Schools in these communities have been the host sites for workshops welcoming local ECEC educators and other community partners. These workshops have been instrumental in starting genuine conversations about transitions and building successful partnerships and relationships. The workshops have
also
strengthened existing networks and assist
ed
 in establishing new ones.
Due to
this
 success
in small,
 discrete communities,
our team is now planning
 for a scaled
-
up version to be delivered in larger
,

more complex

areas
.
)

 (
Sandra
Epton
North Queensland
)

 (
Michelle
Reber

North Coast
) (
After several years of informal contact with local schools in the area, ECEC educator, Kerri Steele contacted our team to seek advice regarding further developing these relationships.
With careful planning, the Noosa and Hinterland Early Childhood Alliance
was
 established. The Alliance emphasises the philosophy, “It takes a village to raise a child.” The village is now meeting together to form partnerships between multiple ECEC services, schools and the local library.
The Alliance has had several meetings focused on developing shared understandings around early childhood and the importance of transitions, planning for how partners might work together to support successful transitions to school.
The group has collectively organised events focused on supporting local children and families, including a celebration for World Educator Day.
)
	

	

 (
Camp
 H
ill State School invited our transition team to deliver a workshop for their staff and other local schools around the
statewide
 approach to transitions. In attendance were
p
rep teachers from
Camp Hill and
Mayfield State School
s
.
This workshop has seen the formation of the Mayfield State School Transition Working Party (
d
eputy
p
rincipal and
p
rep teachers). The Party has since organised a cluster group, inviting educators from local ECEC services, staff from Cam
p H
ill State School and our regional
t
ransition team to a
n
evening
 session
.
The purpose was to form a collaborative group to focus on strategies for ensuring successful transition into school for children in the local community.
The
Transition Working Party p
repared a PowerPoint which provided information on transitions and included effective open questions, generating fruitful discussion about curriculum, Transitions Statements and possible joint

future activities.
)

 (
Marie Stuart
Metropolitan
)

 (
Sometimes the smallest decisions can make the biggest difference. In our region, we have observed that outward facing schools with a strong commitment to a shared understanding of reciprocal relationships within the whole community have led to more effective transitions for children and families.
An example of this is within the Mareeba community, where an existing early year’s network was exploring how to strengthen their transition strategies. This sharing of ideas as equitable partners has strengthened the network and now they are planning more tailored transition practices based on community data and centred on the ecology of a young child’s world through the conception of early year’s champions.
Clear, collaborative leadership by Mareeba State School Principal, Mandy
Whybird
, has led to a strong transition strategy. Unique to this network is the appointment of champions, in a school, ECEC service and community context. These champions hold an important role, advocating for continuity in the transition from home to ECEC settings and into school.
)

 (
Irene Goodrich
Far North Queensland
)

 (
To strengthen their transition strategies, Pittsworth State School focused on building a transition network. The school identified partners supporting local children and families in the 0-8 age group, which included child health, ECEC services, a local
Early Childhood Development Program (
ECDP
),
 a district alliance organisation, the community library and neighbouring schools, both state and cross-sector. These partners shared a commitment to regularly attend meetings.
To initiate conversations, the school engaged with education and health providers in order to better understand the community AEDC data story. From this
analysis
, the network chose to focus on service system alignments, parenting support for families, oral language development for children and early literacy and numeracy development.
To date, many activities have derived from this collaboration, including:
an Art Show for Under 8s day
-
 to further discussions about supporting children and families with complex needs aged 0-8
the
 Under 6’s orientation session for prior-to-school aged children and their families
-
 these sessions involved an introduction to school and classroom routines and expectations with a focus on intentional teaching through games and activities.
It has been wonderful to watch Pittsworth building strong
,
 respectful connections with their ECEC colleagues and community services through shared planning and learning. This has been the cornerstone for strengthening the school’s transition strategies and for supporting local children in the community to experience a successful transition to school.
)

 (
Rowena
Shirtcliff
Darling Downs South West
)

 (
Our team was invited to send a representative to speak at a recent
Early

Childhood Teachers’ Association (
ECTA
)
 district meeting. Also present
were staff
 from
Biloela
 State School, including the
p
rincipal Matt
Sahlqvist
, who
m
 we ha
ve
 been working closely to support school transition planning. Reconnecting at the ECTA meeting highlighted the importance of transitions for Matt as the school level conversations aligned with discussions at a district level. This was
key
 in solidifying the school’s commitment to strengthening their approach to transitions.
The principal’s support and his willingness to empower and respect his early years' team and their expertise
is
 clear.
The effective collaboration within the school and between other stakeholders has provided a great platform on which to build.
The enthusiasm from the school has inspired all transition partners, now keen to evaluate this year’s outcomes and improve their strategies for next year. This type of enthusiasm spreads quickly as their successes continue to breed more success.
)

 (
Lynette Hughes
Central Queensland
)

More information
Your regional Transition and Partnerships and Innovation officers can help you to identify appropriate local networks to connect with, or alternatively, can support your school to establish a new network group focused on transitions in the early years. Find the contact details for Transition and Partnerships and Innovation officers in your region on One Portal www.qld.gov.au/transitiontoschool
