[image: image1.png]


A school (from Greek σχολή (scholē), originally meaning "leisure", and also "that in which leisure is employed", "school"), is an institution designed to allow and encourage students (or "pupils") to learn, under the supervision of teachers. Most countries have systems of formal education, which is commonly compulsory. In these systems, students progress through a series of schools. The names for these schools vary by country (discussed in the Regional section below), but generally include primary school for young children and secondary school for teenagers who have completed primary education.

[image: image2.png]


Europe

In much of continental Europe, the term school usually applies to primary education, with primary schools that last between six and nine years, depending on the country. It also applies to secondary education, with secondary schools often divided between Gymnasiums and vocational schools, which again depending on country and type of school educate students for between three and six years. The term school is rarely used for tertiary education, except for some upper or high schools (German: Hochschule) which are used to describe colleges and universities.


Schools are organized spaces purposed for teaching and learning. The classrooms, where teachers teach and students learn, are of central importance, but typical schools have many other areas which may include:

· Cafeteria (Commons), dining hall or canteen where students eat lunch and often breakfast and snacks.

· Athletic field, playground, gym, and/or track place where students participating in sports or physical education practice

· Auditorium or hall where student theatrical and musical productions can be staged and where all-school events such as assemblies are held

· [image: image3.jpg]


Office where the administrative work of the school is done

· Library where students consult and check out books and magazines and often use computers

· Specialized classrooms including laboratories for science education

· Computer labs where computer-based work is done and the internet accessed

[image: image4.png]


North America and the United States

In North America, the term school can refer to any educational institution at any level, and covers all of the following: preschool (for toddlers), kindergarten, elementary school, middle school (also called intermediate school or junior high school, depending on specific age groups and geographic region), senior high school, college, university, and graduate school.

In the US, school performance through high school is monitored by each state's Department of Education. Charter schools are publicly funded elementary or secondary schools that have been freed from some of the rules, regulations, and statutes that apply to other public schools. The terms grammar school and grade school are sometimes used to refer to a primary school.

Schools are organized spaces purposed for teaching and learning. The classrooms, where teachers teach and students learn, are of central importance, but typical schools have many other areas which may include:

· Cafeteria (Commons), dining hall or canteen where students eat lunch and often breakfast and snacks.

· Athletic field, playground, gym, and/or track place where students participating in sports or physical education practice

· Auditorium or hall where student theatrical and musical productions can be staged and where all-school events such as assemblies are held

· Office where the administrative work of the school is done

· [image: image5.png]


Library where students consult and check out books and magazines and often use computers

· Specialized classrooms including laboratories for science education

· Computer labs where computer-based work is done and the internet accessed

[image: image6.png]


United Kingdom and Commonwealth of Nations
In the United Kingdom, the term school refers primarily to pre-university institutions, and these can, for the most part, be divided into pre-schools or nursery schools, primary schools (sometimes further divided into infant school and junior school), and secondary schools. There are various types of secondary schools which include grammar schools, comprehensives, secondary moderns and city academies. In Scotland school performance is monitored by Her Majesty's Inspectorate of Education. Ofsted reports on performance in England and Wales.

In the United Kingdom, most schools are publicly funded and known as state schools or maintained schools in which tuition is provided free. There are also private schools or independent schools that charge fees. Some of the most selective and expensive private schools are known as public schools, a usage that can be confusing to speakers of North American English. In North American usage, a public school is one that is publicly funded or run.

[image: image7.png]


In much of the Commonwealth of Nations, including Australia, New Zealand, India, Pakistan, Bangladesh, Sri Lanka, Kenya, and Tanzania, the term school refers primarily to pre-university institutions.

[image: image8.jpg]


Summer holiday
In the United States, the terms "summer break" and "summer holiday" are often used to refer to the large break from school and university taken during summer (usually August and some time before and after). The summer break takes place for a few months between May and September, depending on what scheduling system a school uses, and whether it is high school or college.

The main summer break varies between the countries of the UK.

In England & Wales (United Kingdom), the school summer holidays usually begin in July and last through until September, lasting usually 5 to 6 weeks.

In Scotland, school summer holidays start around the end of June and last for about 7 weeks, with most schools returning in the middle of August.

In Ireland, second level school holidays last from the end of May until the end of August unless a student is doing Junior or Leaving Certificate exams. For Northern Ireland, school summer holidays usually begin near the end of June and continue on until the start of September.

In Australia, summer holidays start mid December and last till late January for most schools. In the last year of school, however, the term ends in November and holidays last until March when university begins.

Variations by country
In Australia, the major school holiday is in the southern hemisphere summer, between mid-December and the end of January. Two weeks is then given in April in autumn (often incorporating the Easter public holidays), and another two weeks in July in winter. The spring break is also for two weeks, typically commencing in late September. The main exception to this four-term structure is Tasmania which has three academic terms, with school holidays falling in early June and September.

In Austria, the summer holidays are mostly between late June and early September. Autumn break (late October), Easter break and the mid-term break (late February) all last for a week. There are also four free days during Pentecost and various free days during religious holidays (assumption day, Ascension Day, Corpus Christi etc).

In Canada, summer holidays/break from school is July and August, with students returning to school in the first week of September. The winter break lasts for two weeks, which are determined by which two weeks encompass Christmas Day and New Year's Day. The spring break, or "March Break", is one week long and normally begins with the third Monday of March.

In Czech Republic, summer holidays begin at the end of school year on 30 June and end at the start of the school year in first week of September. Then there are autumn holidays, it is two days plus 28 October (day of creating Czechoslovakia). The winter (Christmas) holidays last usually from 22 December to 2 January. There is also half term one day holiday on 31.1. The spring holidays are a week long and takes range from February to march, depending on region, sometimes they continue with Easter holidays (the green Thursday, great Friday and Easter Monday). There are also free days such as 1 May and 8 May and 28 September. The school director also have right to add up to three more free days during school year. The school holidays are determined by Ministry of Schools for each school year and are valid for every basic and high school.

In Estonia, summer holidays last for three months from June to August. Christmas holidays last for two weeks, autumn and spring holidays both are one week.

In Germany, summer holidays are mostly between July and late August with regional differences. Some regions begin as early as beginning / mid June, some end as late as start of September. They last 6 weeks. Other holidays are around Easter (usually 2 weeks) and Pentecost, in autumn (usually 1 week) as well as mid- to end-December to the beginning of January.

In Japan, school holidays take place from the end of March through the beginning of April, from the end of July until the end of August, and over the New Year period from 24 December to 7 January.

In England & Wales (United Kingdom), there are a number of school holidays. The academic year usually begins during the first week of September, this period up until Christmas is known as Autumn Term. In the last week of October, there is a week off known as half term, which is the halfway point between Summer and Christmas holidays. The Christmas holiday usually begins a few days before 25 December and ends a few days after 1 January. Again, there is a week off half way through the term (Spring Term) and a 2 week break for Easter. After Easter is Summer term and the 3rd half term break is the half way point to the summer holidays. Summer itself usually begins towards the end of July for most pupils in years 1-10. Year 11 and 6th form leave at the end of June after exams.

[image: image9.png]


In the USA, secondary schools typically start their classes in August or September and end in May or June, with both spring breaks and Christmas holidays being included. In universities on the quarter system, Christmas holiday directly begins at the end of the autumn quarter, spring break is at the end of winter quarter, and summer break is at the end of spring quarter. It varies from school to school, depending on the scheduling system. Some universities on a trimester also have an autumn break.

