[image: image1.emf]Imlitir 2
9th September, 2014.

A chairde,

Emily Dowling a pupil in Sixth Class Room 31 is donating her hair to The Rapunzel Foundation as a fundraising project on Tuesday next 16th September. If you wish to give a donation to this very worthy cause please send it in an envelope to the school with your name. We will put the details on a school sponsorship card and forward the money on your behalf. The Rapunzel Foundation is an organisation which helps people with hair loss through providing information, sharing stories and through the collection of pony tails for the manufacture of natural hair wigs. Please check their website for further information www.rapunzelfoundation.com.
Our school calendar has been given out today. Copies will also be available through our sponsors Ted Murtagh, Clothing and Footwear, in Haggard Street. Our gracious thanks to them for again sponsoring us.
Junior Infants are now lining up in the yard in the mornings, but will be collected from their classrooms in the afternoons. They have all settled in well, thank God, and most of the mammies and daddies are doing ok! Can I stress to parents/guardians, all through the school, that if any child is having difficulties settling in to let us know. Thanks.

Parents bringing their children to school by car are asked to park sensibly in the car park outside the school gates Please do not park in the spaces reserved for school buses and school taxis. Please do not drive within the school grounds, as this is a danger to the school children. Parking in the school grounds is reserved for staff only.

Please note that paid parking in the car park outside the school does not apply to parents/guardians who are dropping off or collecting pupils from our school, for a ten minute period before and after opening/closing times. No payment is due also, if you are attending mass or other religious ceremonies in the church.

At this stage all pupils are expected to have their full uniform and tracksuit. If for some reason your child is unable to wear his/her uniform please write a note to his/her teacher in the homework journal. Please put some form of identification on all items of uniform clothing, in particular the jackets and jumpers, and check with the school if any are lost.

 All pupils are also expected to be in school on time. School starts at 9.20a.m.
We are updating our records, please let us know if you have changed address, telephone number, contact person, doctor etc. We also need your child’s P.P.S. number if not already given.

Pupils who cycle to school are asked to wear a safety helmet at all times, and to be vigilant, especially at junctions.

Please note that Friday 19th September is Jersey Day. The pupils may (if they wish) come to school in a sports jersey of their choice, with the bottoms of the school tracksuit. Voluntary contributions of €2 will be collected for our “Sports Fund”.
Volunteer Parents. Parents/Guardians who are in a position to do voluntary work, please contact the school. We have a Tuesday morning group – Meitheal – who meet from 9.30-10.30. They help prepare work for the younger pupils. Meitheal is a bit of cutting, a bit of pasting, some photocopying, a chat, a cuppa, and a well spent hour. On other days, this year, we are looking for volunteers to “listen” to Junior Infants reading. If this is you or you would like more details, please phone Helen in the office.
The school photographer will be coming on Thursday 18th September, as mentioned in our school Calendar. He will be taking photographs of all children. If you do not wish your child to have his/her photograph taken, please let us know. A note in the Homework Journal will suffice. Group photographs will be taken for Junior Infants and Sixth Classes only. Proofs will be available before purchase, about two weeks afterwards. Please ensure that your child is in school uniform (Senior Infants to Sixth classes) and not tracksuit on this day, Junior Infant children to wear tracksuit. Please note that the school has requested a mug shot of each pupil for school record purposes.
Friendship Week

This year it will from September 15th – 19th and each class will be undertaking activities and lessons which promote positive relationships in our school. This is an ideal time to remind those who have not already done so to read our school ‘Anti – Bullying Policy’ given out on enrolment and also contained in our homework journals. Spare copies can be e-mailed to you (we are a Green School!) on request.

Communication

This Imlitir is also being sent to you via email. If you have not received it by email, please let us know. Next week we intend sending ONLY email copies, hard copies will only be available on request. Separated parents are asked to let us know if two copies are required and if two text numbers are required for text communication. Imlitreacha can be sent by email to the parent not living in the family home.

Mornings in the Yard By now, all children are able to line up in the yard without parental support. Please co-operate with us by letting them do so. Should you wish to observe you child in the mornings please do so in a manner that does not obstruct the lines entering the school. Behind the lines or near the bicycle shed are suitable for this purpose.

The School Choir will resume shortly after a very successful year last year. Auditions will be held this Wednesday, Thursday and Friday for 4th, 5th and 6th class girls.

We will start rehersals next Friday 19th September from 3-4pm.

We are very excited about the coming year and hope to emulate the success of last year.

S McKenna & S O’Connor

Nath na Seachtaine: Conas atá tú?.... Tá mé go maith go raibh maith agat.

Seanfhocal na Míosa: Tús maith, leath na hoibre
Mise le meas,

[image: image2.jpg]St. Mary’s Convent Primary School

Bunscoil Clochar Mhuire 33
Trim, Co. Meath. .TD
Fon: (046)9431919 » Faics: (046)9437942

Riomhphost: marystrim@eircom.net » Website: www.stmarystrim.ie
Uimhir Rolla: 16646 O

e,
- u.ut

Awarded Green Flag
June 2005

Cóilín Ó Coigligh, Príomhoide

Green News
WOW and COW

This week we hope to start back at our WOW and COW initiatives. While the weather still permits, we would encourage everyone to walk or cycle to school whenever possible. Even if our organised routes don’t suit, we hope you avail of the healthier opting of walking or cycling. Walking on Wednesdays (WOW) has been going on for many years now at St Mary’s. Mrs Molloy and Mrs Flattery meet pupils up at Mornington House on the Summerhill Rd at 9 am and escort them down to school every Wednesday morning. We would be delighted to see lots of new WOW candidates up there. Please wear hi-viz vests while walking to school.

The (Cycling on Wednesday) COW group is made up of pupils from 4th class up, although younger pupils are allowed to participate if they have an accompanying adult. The cyclists assemble at 8:55am at the entrance to Steeple Manor and cycle down along the river route. It is a very refreshing and rewarding trip in the morning. Ms Eileen Nugent, Ms Buckley and Mrs Nally accompany the COW girls on this cycle. Mr Galligan and Mrs O’Hare collect school bags to ensure greater safety while cycling. All cyclists must wear their hi-viz vests and helmets.

Biodiversity

Biodiversity is our theme this year and we would encourage our pupils to pay attention to the life forms in their environment. Our Green blog is up and running again. We had some very exciting submissions last year and look forward to great photos, reports, projects and observations again this year. If you would like to contribute, the address is: stmarysgreenblog@gmail.com

Our blog is linked to our Website and will feature all of our Biodiversity Green Flag work which we will be doing over the coming months. You can read about this here: http://stmarysgreenblog.blogspot.ie/

Recycling

Remember recycling in ongoing in St Mary’s. We recycle footwear, ink cartridges, stamps, toilet rolls, egg cartons, mobile phones and batteries.

Remember Green is cool at home and at school
Community Notices

For sale: Violin in excellent condition , size ¾ Ph 086 3403562

Trad for Trócaire event Sunday 28th September in the Trim Castle Hotel. It will run from 12.30 – 2.30 p.m. More details closer to the date.

Metta-morphics Speech and Drama and Youth Drama Classes commencing on Thursday 11th September 2014 in Gulliver’s Childcare, French’s Lane, Trim. Classes from 2.15pm hourly until 6.15pm starting with Junior and Senior Infants through to Secondary. Term Fee €60 for 10 weeks. Registration via email only to info @metta-morphics.com. Confirmation of place by return email. More information www.mettamorphics.com email:info@metta-morphics.com or phone 086 8373582 Elfreda Managhan Vaughan BA Hons. Master Prat. NLP. LGSM, AIBSD.

Experienced Childminder available for After-School Care. Contact: Lorraine 087 6895366
Lego club -in St Patrick's hall 2-3pm and 3-4pmon Thursdays. We collect children from schools. €50 for 6 classes. Ph Kathy 0861700215.

Jiggle 'n' Jump - Fun Music & Movement classes for Babies & Toddlers, Art Classes, Parties and Face-painting! Your one stop shop for entertaining your kids and meeting other parents. First Class €5, monthly rate starting from €25 and sibling discounts available. Call Julie for more info 0868505310 or check Facebook www.facebook.com/JigglenJump
Carney School of Irish Dancing. Classes in St Patrick’s Hall, Trim
every Tuesday from 9th September 2.00-3.00 PM. And 3.00-4.30 p.m.

every Friday from 5th September at 5.30 p.m.
Cost €5 per pupil, per class. New Members welcome

Contact Ann Carney T.C.R.G. Home 046 94351652; Mobile 0876336495
Boyneside Speech & Drama classes for boys and girls from first class to leaving certificate, focusing in improving students’ pronunciation, conversation and public speaking skills, will resume on Wednesday 3rd and Thursday 4th September in St Michael’s Boys Primary School, Trim. New students welcome.
Contact Dorothy Scully L.L.S.M. Telephone 087 2201981 or email dorscully@gmail.com
Vinyasa Flow Yoga is both an energetic and relaxing style of yoga starting in Kenpo Karate Studio at 8pm on Wednesday 10 September. This 1st class only is a free try out, followed by 8 week course for €80. To book your place call Marie at 087-2329006.

ZUMBA CLASSES - Monday 8pm Trim GAA, Thursday 8.30pm Dance Force Academy

€8.00 per class, Contact : Lorraine 086 8693546

FREE CLASS Monday 8th September
CHARITY ZUMBATHON FOR TRIM PLAYGROUND FUND
Friday 19th September 7.30pm - 9.30pm Trim GAA

Lights & Music by DJ Stephen Murphy, Lots of Zumba Instructors coming to dance your socks off !

Tickets €10.00 - all proceeds to Playground Fund

Trim Badminton Club, Trim GAA Centre:

Adults Start starts this Tuesday @ 8.00. Classes Tuesday 9 - Late and Thursday 8 – Late.

Juveniles Every Tuesday 7.00 til 9.00 from 9 yars plus (Limited Places) Starts Tuesday 16th Sept @ 7.00.

First two weeks free for everyone. New Members Welcome.

For further information contact Colm 086 3114427 or see website: wwwtrimbadminton.com

Little Folks Academy Creche, Knightsbrook, Trim
· Catering for children from 12 Months.

· Offering Full-time, Part-time and sessional places

· Free pre-school Year (ECCE Scheme)

· Afterschool

Contact Lisa for more details on 046 9486720/083 4354307

Yoga For Kids: Yoga is a complete form of exercise for children of all ages.
All classes are fun yet challenging; help develop stamina and strength; improve concentration and relieve stress.

Where: Breathe yoga & pilates, Patrick St. Trim…opposite the church

When: Wednesday
4-8yrs 3:15-4:00pm

9-13yrs 4:10-5:00pm

€7 drop-in, €30 for 5 class pack

Further reductions for 2 or more children

Mats are provided just wear comfortable clothing.

For further information or to book a space please contact:

www.breatheyogapilates.ie

email: info@breatheyogapilates.ie

Bríd: 087 2869812
 Ciara: 086 8465181

Trim Kenpo Karate Academy, Mill St. Trim. Co. Meath

Starting age 5+year

Open Tuesday , Thursday & Saturday Morning

Tues & Thur : Beginners 6-7pm Intermediate 7-8pm Advanced 8-9pm

Saturday : Beginners 10am-11am. Intermediate 11am-12noon.

Blackbelt instructors :

Mr. Gerry Shanahan Ph 086-3586141 Miss Helene Meade 086 8336362. New members Welcome.

9th September, 2014.
Rainbows Information Letter

Rainbows is a non-profit International organisation that provides peer support groups for individuals of all ages who have experienced a death, divorce or other painful transition in their family. Children, adolescents and adults experiencing a loss need support as well as healing.

The aim of the programme that Rainbows offers is to furnish participants with an understanding of their new family unit; to assist in building a stronger sense of self-esteem; and to direct them towards healthy acceptance of the changes that have taken place in their lives.

If you wish your child to attend the Rainbows Group, please fill in the form below and send it to Helen in the Office, on or before Thursday 16th October. The junior group will meet each Monday from 2.05p.m. – 2.50p.m. The senior group will meet each Monday from 3.05- 3.50p.m. The first meeting will begin after the Halloween break on 3rd November, if we have sufficient numbers.

Children can benefit greatly from talking about the changes that have taken place in their lives with other children in the same situation. All children and facilitators taking part in the programme sign a Contract of Confidentiality in which they promise not to discuss outside the group what they say or do with their parents or guardians. If you require any further information on the Rainbows Programme, please feel free to contact the school.

--

ENROLMENT

NAME OF CHILDREN: ___
Age/s:

Telephone Number ___
Class/es: ___
Room/Teachers name: ___

Circumstances of loss (Death, Separation or other):

How long ago? ___

Signature of Parent/Guardian: ____________________________________ Date:_________________
� HYPERLINK \l "greennews" ��Green News�

� HYPERLINK \l "communitynotices" ��Community News�

