PUNCTUALITY AND ATTENDANCE

School starts at 9.00 a.m. Teachers operate a rota to ensure pupils are supervised from 8.50 a.m. However, the school cannot accept responsibility for children until this time when teachers are on duty in the playground. Only on wet days will pupils be allowed into school at 8.50 a.m.

Good attendance and punctuality are essential. Pupils, who miss a significant number of days through illnesses etc., fall behind. This is particularly true of the early learning years in primary school. We are very proud of our overall attendance record which has averaged 95% over the last year. We also have a special certificate for pupils who do not miss a day at school. A copy of the School Attendance Policy is available form the office.
BE KIND TO BOOKS

As parents you can help the school save money on books and resources encouraging your children to take great care with all their school text books. Moreover, encourage them to take great pride in their homework books by covering them appropriately at the beginning of the year.

HOW TO HELP YOUR CHILD THROUGHOUT THE SCHOOL YEAR

Check your child’s schoolbag for notes or letters.

Assist the school maintain high standards of pupil attendance, punctuality, personal appearance (school uniform).

Check homework diary or reading record book, PLEASE SIGN HOMEWORK.

Attend the parent interview. Arrange an appointment with the class teacher, the Key Stage Coordinator, Vice Principal or Principal if you are worried or very concerned.

SCHOOL SECURITY

[image: image1.wmf]
[image: image2.png]

A POCKET GUIDE TO ST. MARY’S PRIMARY SCHOOL
	 I N D E X

	1. Mission Statement, Aims, Information

2. Staff, Board of Governors, Classes

3. Timetable, Learning Support Centres, School Dinners

4. Healthy Eating, Sick children, Absence

5. Handwriting, Uniform, School Rules

6. Conservation Area, School Ethos
	7. School Fund, Homework, Library

8. Extra Curricular activities,

 Music, ICT

9. Discipline, Bullying, Hygiene

10. Childhood illnesses

11. Punctuality and Attendance, Book

 Care, How to help you child,

 School Security.

MISSION STATEMENT

At St. Mary’s the child is at the heart of the Catholic faith community. As a school we aim to provide a high standard of child centred education in a safe supportive learning environment, where respect and Christian values are promoted.

AIMS

· To provide each child with a broad, balanced curriculum suited to his/her needs.

· To promote a caring nurturing environment in which all parents and other community members are welcome.

· To develop respect for the beliefs, culture and opinions of others.

IMPORTANT INFORMATION
St. Mary’s Primary School, Reilly Park, Banbridge, Co. Down, BT32 3DJ.

Telephone: (028) 406 62572
 Fax: (028) 406 26545
Arrangements you should make:

· If you change address or telephone number, please contact the office and let us know.

· Ensure that in the case of sudden school closure, unexpected injury or illness there is a responsible adult available to take your child from school and look after him/her, if you or the child’s guardian is not available. Ensure that the name of this person, and a contact number, is left in the office.

· If your child is leaving school for an appointment obtain a permission slip from the office.

· If your child is absent from school please inform the teacher in writing regarding that absence.
STAFF/ MANAGEMENT LISTS - BOARD OF GOVERNORS

[image: image3.wmf]Very Rev. Canon Stevenson Chairman

Mrs. P. Byrne

 Secretary

Dr. D. Scullion

Mrs. O. Maginn

Mrs. T McDonald

Mr. M. Gillen

Mr. J. McAleavey

Mr. A. Downey

Mr J. Martin

Mr. D. O’Hagan Non-voting member
	STAFF/ CLASSES 2006/07
	SUPPORT STAFF

	Nursery
Mrs Henry
	Mrs Godfrey Classroom Assistant

	P1 Mrs White
	Mrs Harshaw Classroom Assistant

	P1 Mrs O’Hare
	Mrs Kearns Classroom Assistant

	P2 Mrs Campbell KS1 Coordinator
	Mrs Doherty Classroom Assistant

	P2 Mrs Quigley
	Mrs Duggan Classroom Assistant

	P3 Mr Mackle
	Mrs McGreevey Classroom Assistant

	P3 Mrs Devlin
	Mrs Rogan Classroom Assistant

	P4 Mrs Moore
	

	P4 Mrs Kane
	

	P5 Mrs Martin
	

	P5 Miss McAlinden
	

	P6 Mr McGrane
	

	P6 Miss Kelly KS2 Coordinator
	

	P7 Mrs Morrow
	Mrs Coleman Classroom Assistant

	P7 Mr Martin Vice Principal
	

	SENCO Miss Flanagan
	

	LSC Junior Mrs Quinn

 Mrs Downey
	Mrs McAleenan Classroom Assistant

Mrs McDonald Classroom Assistant

	LSC Senior Mrs King
	Mrs Craig Classroom Assistant

	ASD Unit Mrs Convery
	Mrs Dunleavey Classroom Assistant

Ms Pepper Classroom Assistant

	Senior Clerical Officer
	Mrs Russell

	Clerical Officer
	Miss McDonald

	Principal Mr O’ Hagan
	Mr Devlin Caretaker

All enquiries will be answered as soon as possible - but please remember the office is a very busy place!
HEAD LICE

All schools and young children have to deal with the problem of head lice.

No matter how clean your family’s hair is kept, head lice will always be a potential problem.

WHAT EXACTLY ARE HEADLICE?

[image: image4.wmf]
Adult headlice are tiny grey/brown insects. They move fast and are about the size of a pinhead and so can be quite difficult to see. The females lay small skin coloured eggs every day, each egg is firmly attached to hair close to the scalp. They take seven days to hatch and then live for about a month. Headlice move from person to person by head to head contact only. To prevent headlice fine comb your child’s hair regularly.

If you suspect your child has become infected don’t worry. Discreetly let the class teacher know in case the infection has spread.
CHILDHOOD ILLNESSES

If you are worried or concerned about your child’s health or any of the following illnesses, contact your doctor immediately.

	DISEASE AND

INCUBATION PERIOD
	PERIOD OF EXCLUSION

OF INFECTED CHILD

	CHICKEN POX

 13-21 days
	Six days after appearance of rash

	MEASLES

 8-14 days
	Four days after appearance of rash

	RUBELLA

 14-21 days

(German Measles)
	Four days after appearance of rash

	MENINGITIS

 2-10 days

1. Viral varies according to virus involved.

2. Bacterial, e.g. meningococcal
	Until physically well

Until physically well

	MUMPS

 14-21 days
	Until swelling has subsided

	SCARLET FEVER
 1-5 days
	Until physically well

	WHOOPING COUGH
 6-21 days
	Three weeks after onset of cough.

Vigorous treatment may shorten this.

HEALTHY EATING

In a bid to improve pupil awareness of dental care, general health and nutrition the school has a Healthy Eating Policy. For break, milk will be available for children each day at a subsidised rate of only 10p per day. This is payable in advance at the beginning of the year.

Pupils are asked to avoid eating chocolate, sweets, sweet drinks etc. during school hours. The dental nurse visits the school regularly and is concerned about the rising number of pupils who by 5 years old have already got tooth decay.

At break times pupils are encouraged to eat foods from the following list: fruit, milk, sandwiches, yogurt, vegetables and bread (especially wholemeal). If a child does not have a healthy snack a plain biscuit will be provided.
It is important to note that poor eating habits will not only cause tooth decay among children but could lead to obesity and even coronary disease in later life.

It is also important to note that healthy foods such as milk and fruit provide children with essential nutrients and vitamins for growth whereas high sugar foods do not. Our school dinners provide an excellent balanced meal for your child.
REMEMBER

BREAKFAST IS THE MOST IMPORTANT MEAL OF THE DAY!

A SICK CHILD/EMERGENCY/INJURY

When your child attends school it is vital that you have a responsible adult to collect and look after your child in case of illness or accident. Place make sure that details of a contactable adult are supplied to the office. In case of illness, injury or exceptional closure this person must be available to be contacted between 9.00 a.m. and 3.00 p.m. A work number or a contactable mobile number is useful in case of emergencies.

ABSENCE

If your child is ill or on holiday, has an appointment or reason to be absent from school he/she must send a note to his/her class teacher to explain his/her absence as it is essential for school records. It is helpful if the teacher or office can be informed in advance.

CARE ON THE ROADS –STATISTICS FOR NORTHERN ROAD

1 CHILD KILLED EVERY 15 DAYS, 1 CHILD KNOCKED DOWN EVERY 15 HOURS-MOST ARE BOYS

MOST ACCIDENTS HAPPEN BETWEEN 3.00-6.00 P.M.

ENCOURAGE YOUR CHILD TO BE CAREFUL CROSSING A ROAD

EXTRA CURRICULAR ACTIVITIES
It is good for all pupils, boys and girls, to stay active. The school offers an excellent range of extra-curricular activities in which pupils are encouraged to participate, e.g. Gaelic football, swimming, hurling, soccer, tennis, netball, violin, choir, French. An after school club will operate this year from 2.00 to 6.00pm at a cost of £4.50 per session. Details are available form the school office.

In 2006/07 the following activities will be offered:

	MONDAY
	TUESDAY
	WEDENSDAY
	THURSDAY
	FRIDAY

	SELB tuition is available for the brass and the flute.

	

HEALTHY EATING

	
	Choir
	
	Hurling
	

	Tennis

Netball-leisure centre
	
	Soccer

	Gaelic Football

P2/P3 soccer
	Gaelic Football

Irish Dancing

French

[image: image5.wmf]M U S I C
[image: image6.png]Scarva Road

Reilly Street

St. Mary's P.S

ICT SUITE

As part of the Class 2000 Initiative our school has been completely rewired and fully fitted with data cabling throughout. The school now benefits from the most sophisticated and up to date ICT facilities available, with each class benefiting from in class computers, timetables use of the ICT suite and broadband Internet access. All programmes are consistently monitored and the school operates an ICT Policy. Pupils can only access specific educational sites through the Internet.

CLASS TEACHER

(
HEAD OF KEY STAGE

(
VICE-PRINCIPAL

(
PRINCIPAL

(
BORAD OF GOVERNORS
DISCIPLINE
All parents should have a copy of the school’s Positive Behaviour and Discipline policy, the aims of which are to create conditions in which:

· effective learning can take place

· self-discipline, self-respect and good personal relationships can be developed

· there is mutual respect among all.

Parents are requested to encourage their children to develop high standards of behaviour, courtesy and good manners; respect for all adults and each other; respect for school buildings and care of resources. The following displays the relevant stages of the school’s discipline structure.

BULLYING
St. Mary’s has procedures in place to deal with bullying whether during school or travelling to and from school. If you are aware your child is being bullied contact the child’s teacher. Don’t allow any child to suffer in silence. St. Mary’s Primary School operates an Anti Bullying Policy. Call us! We can help!

PERSONAL HYGIENE

Could you please practise with your children good hygiene habits, e.g. using the toilet properly, leaving it clean, washing ones hands and putting litter in the bin. Most children, even older pupils, forget this routine occasionally and it always helps to remind them of it from time to time. Also remind pupils to keep their uniform clean, neat and tidy.

TIMETABLE
 Playgroup 9.00 a.m. - 1.00 p.m.

 Nursery

9.00 a.m. - 1.30 p.m.

 P1

9.00 a.m. - 2.00 p.m.

 P2

9.00 a.m. - 2.00 p.m.

 P3

9.00 a.m. - 2.00 p.m.
 P4, P5, P6, P7
 9.00 a.m. to 3.00 p.m.

DELIVERY AND COLLECTION AT SCHOOL
Children are encouraged to attend school on time.

In the interests of safety we ask that if you are dropping your child off by car, please use St. Teresa’s car park and escort your child across the road or park in Reilly Park. The school car park adjacent to Reilly Street is very small and becomes very congested. For this reason only delivery vans and taxi vehicles are permitted into the car park.

LEARNING SUPPORT CENTRES AND ASD CLASS
The school is equipped with two learning centres and an ASD Class, where the children receive the optimum of care under the guidance of Mrs. King, Mrs Quinn, Mrs Downey and Mrs Convery. If your child has specific learning difficulties the school will strive to meet his / her needs through individual or group programmes operating within the school. If you have any enquiries please contact Mrs Flanagan or Mr O’Hagan to arrange an appointment.

SCHOOL DINNERS

Children have a choice of school dinners or packed lunch. School dinners are cooked freshly on site each day and provide a balanced and nourishing meal for each child. The S.E.L.B insists that dinners are paid for in advance. There is approximately £19,000 dinner money coming into St. Mary’s in a year so it involves a lot of clerical work. The money has to be sent to the SELB each week. If you do not pay regularly it means increased difficulties with the board. We would greatly appreciate it if

ALL DINNERS ARE PAID FOR ON MONDAYS –IN ADVANCE.

SCHOOL FUND
Our school fund has proved very useful over the years e.g. to help us purchase new computers, a minibus, new playing areas, a new link corridor. We would like the fund to continue to provide for the extras for the pupils. Similar to other years we would ask pupils to contribute £20.00 per year per child or £30.00 per year per family. This is a voluntary subscription but it all goes, as in the past, towards improving facilities in the school for our pupils. Parents are free to donate more if they wish and can pay it on a termly basis or at the beginning of the school year.

HOMEWORK
All pupils have homework during the week. This may consist of reading, learning vocabulary, tables, spellings, counting, sentences, story writing, mathematics, science experiments or other written work. Homework may also include research, looking for evidence, collecting artefacts, photographs etc. Parents are asked to sign homework. Pupils at Key Stage 2 may have homework on other evenings, e.g. Transfer Procedure test paper practice etc. Parents are requested to ensure they hear their children read and assist them with their homework. In case of any difficulties with homework please inform the class teacher immediately.

LIBRARY

The school has recently revamped and restocked the school library. Pupils are timetabled on a weekly basis to avail of this facility.

[image: image7.wmf]As busy parents you may not have the time to take pupils to the library, a library system exists in school to encourage the habit of reading from P1-P7. Pupils are encouraged to borrow one or more library books from the school library and exchange them the following week. These books belong to the SELB and must be returned in good condition. Parents are requested to sit with their child and enjoy reading her/his book. With all children parents should try to discuss the library book. A School Book Fair is organised each year and last year parents and children purchased over £2000 worth of books, of which the school gets 60% commission to purchase books for the school.

HANDWRITING

The school’s handwriting policy aims to improve the overall standards of pupils’ handwriting and presentation from P1-P7. Throughout the year this will involve pupils practising their handwriting regularly. Parents are asked to take a great interest in pupils’ work and in particular encourage them to improve their handwriting and emphasise the importance of high standards of presentation. The school annually enters the SELB ‘Primary Schools’ Writing Competition.

UNIFORM
All pupils are required to wear the full school uniform, this forms part of our school rules.

The school uniform consists of grey trousers/tunic, white shirt/blouse, school tie, and green jumper/cardigan. A school tracksuit is available for purchase for P.E. and games from the school. Pupils are advised to wear flat durable shoes as these are much healthier for children’s feet.

All pupils have two periods of P.E. per week and they are advised to wear soft gym shoes or trainers.

Nursery P1, P2, P3 jogging bottoms and sweatshirts are available.

Children are encouraged to wear full uniform from P3 including shirt and tie.

For reasons of health and safety jewellery is discouraged, however children are permitted to wear a watch.

SCHOOL RULES
· No jewellery, except a watch.

· Children should wear the full school uniform at all times.
· Chewing gum, sweets and cans or bottles of fizzy drinks are not allowed in school.
· Mobile phones are only allowed with permission of the class teacher and must remain switched off while on school premises.

· [image: image8.wmf]Money should not be brought to school unless in an envelope for school dinner or donations. Parents are requested to write the contents on the envelope along with the child’s name and class.

· Be polite.

· Be considerate to others.

· Walk on the left.

· No running inside.

[image: image9.png]

[image: image10.wmf][image: image11.png]

�

�

At present all P4 pupils get an opportunity to play the recorder. All pupils at P4 are requested to purchase a recorder and a book. This recorder will be an important part of their music work. Parents are requested to encourage pupils to practise on a regular basis and to take care of their instruments.

Opportunities to play instruments and receive tuition are available in the school. If your child is interested please contact Mrs. O’Hare for information.

The school has now fully implemented a variety of security procedures which include CCTV throughout the school and self locking security doors. It is important that all visitors use the school’s main entrance and report to the school’s office upon admission to the school premises.

In the interest of child safety no-one will be permitted into the school building without first reporting to the school office.

The safety of your child is paramount.

�

Site/Location

St. Mary’s is centrally located on a green field site in Banbridge town.

It is a developing site with 23 classrooms, an assembly hall, a separate dining hall and three spacious recreational facilities.

�

Home School Links

St. Mary’s strives to exercise a policy of teacher/pupil parent partnership

Parents are encouraged to participate fully in the children’s education

Parents will be kept informed through regular information leaflets, letters and news sheets.

School Community

St. Mary’s has established very strong working links with other schools in the area.

Through Education for Mutual Understanding, pupils from St. Mary’s, Edenderry and Abercorn work together on joint projects and go on educational trips.

Pupils are also encouraged to participate in the wider community collecting for St. Vincent De Paul, Carol Singing, visiting the elderly etc.

�

School/Church

Sr. Eleanor, the school’s religious advisor, visits the school annually.

Pupils attend regular assemblies at Key Stage 1 and Key Stage 2 for a short time of prayer and reflection. It is also an opportunity to present awards and recognise positive behaviour.

Fr. Corr, our School Chaplain, visits the school and classes regularly as part of the School’s Pastoral Care Policy.

Parents and pupils are invited to celebrate school masses, assemblies and Sacraments.

A little time is set aside for prayer each day and pupils have regular religious lessons.

The school follows the Alive-O religious programme

St. Mary’s has a conservation area. Plants, bulbs and shrubs have been planted in the school grounds. Pupils are encouraged to look after the school grounds and not to climb on fences and trees or to drop litter.

�

St. Mary’s Educating for

Life

Education for life

Success is a road always under construction

�

�

�

�

�

�

_1050475301.unknown

