[image: image1.emf]Imlitir 21
16th  February 2015.
A Chairde,
School Closure: Please note that school will be closed on Thursday next February 19th and on Friday 20th.
Easter Raffle: We are still looking for prizes. The monies raised will be used to start our MUGA Fund. Please let me know if you are in a position to help.

Paired Reading will be in March, this year.  
I am sure that many of you have heard about the new database P.O.D. (Primary Online Database) where the Department of Education is requesting enrolment details of our pupils. I will be writing to you shortly to explain in more detail what we are obliged to give and what is voluntary.

Car Park: All parents/guardians are asked not to park in the yellow box or the special needs spaces in the car park. Keep a careful eye for children and pedestrians and ensure that your children walk on the paths. The co-operation of all is needed to ensure the safety of our children.
Enrolment offers for next September will be posted on Friday 27th February.  Applications received after today will be considered for the next round of offers which we hope to make in late March. If there is a Waiting List it will remain “live” to facilitate applications received between now and next September. The volume of applications is not as high this year and we expect the cut-off date to be later than it was last year. Offer letters will provide more clarity.
Media Policy: A copy of our media policy was given out a few years ago and is attached to this email. You may also request a hard copy from Helen in the office. Please read and let us know in the form provided if you wish your child to be on our Register of Non-Consent.
Last Tuesday we were awarded the Digital Schools of Distinction Award in recognition of our ICT facilities and how we use them to teach. Mr Ray Butler T.D. unveiled the award and Mr Gerard Mc Hugh Chairman of the Steering Committee explained that we were one of only 126 schools in Ireland (first in Meath) to achieve this prestigious award. He paid our school many compliments. I would like to thank our Digital Schools’ Committee, the staff for being open to take on new initiatives, the parents for the fundraising to purchase tablets last year and of course for being so generous with the voluntary computer contribution which enables us to pay for technical support, consumables and employ a computer teacher.

Mise le meas,

[image: image7.jpg]


Cóilín Ó Coigligh, Príomh Oide.
Dates to Remember
[image: image3.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


[image: image4.jpg]


[image: image5.jpg]


Green News
Last Wednesday, St Mary’s hosted a Biodiversity Action Day as part of our theme for our next Green Flag. The pupils and teachers dressed in animal prints and floral designs to celebrate the variety of life forms that biodiversity refers to. The school was decorated beautifully with artwork depicting various habitats and species. The expert guest speakers who visited our school that day were suitably impressed by the ambiance and the curiosity of the children in relation to their topics. In Junior and Senior Infants, Dale Treadwell of the ‘Naturally Wild’ fame presented his book on Harry the lonely Hedgehog looking for animal friends in the garden and introduced his second book ‘Robbie the Christmas Robin’. He also studied bugs with the First Classes and taught them a Bat song. Dale has pledged to come back after his trip home to Australia to help us plant our wildflower garden. We look forward to that!

Annette Lynch of the Department of Arts, Heritage and the Gaeltacht (DAHG) came equipped with her telescope and bird watching resources. She worked all day between 2nd, 3rd and 4th classes and spotted the following species of bird in the school yard: rook, jackdaw, magpie, grey crow, starling, blackbird (male and female), fieldfare, pied wagtail, bullfinch and pigeon! And we thought we only had crows out there!

Further up the school in Fifth class, Aidan Gray from An Taisce was presenting the topic of Coastal Biodiversity and as a precursor to the classes visiting the coast later in the spring. James Murray of Boyne Valley Activities, followed this presentation with his talk on Biodiversity on the Boyne, which he also presented to Sixth Class. The subject of invasive species was beautifully exhibited by Kieran Cummins who brought along his state of the art banners and enlightened the senior pupils with details of species that are not indigenous to Ireland. Peter Brady, Environmental Officer for Meath County Council and Brian Heffernan of Trim Tidy Towns also paid us a visit that day and endorsed all that was going on. 

All in all, it was a very exciting day and the pupils at St Mary’s have a greater knowledge of what Biodiversity encompasses now. A survey was carried out from 3rd class up to 6th class on the meaning of Biodiversity and the threats facing it in our world. This same survey was conducted last year.  A comparative study will be done with the results. Hopefully we will see a significant increase in the pupils’ understanding. Photos of our day will be available on our green blog http://stmarysgreenblog.blogspot.ie/
We would like to invite any parents, or grandparents who might have an interest in gardening and some time to spare, to join in our Pride of Place (POP) garden project. We will be trying to get our herb and vegetable garden in order for the spring. Please let Helen know if you are available. (046) 9431919.
Recycling continues at St Mary’s. We recycle batteries, footwear, drink cans, spectacles, cardboard, small drink bottles, mobile phones, postage stamps and ink cartridges. The Resource Centre in Trim has asked us to collect the rings at the top of drink cans. We hope we can support this initiative. 

WOW (Walking on Wednesdays) continues on Wednesdays. Mrs Flattery and Mrs Molloy don’t hibernate! Meet them up at Mornington House at 9:00am and they will escort you down to the school. Please wear your hi-viz vest for extra safety. COW (Cycle on Wednesdays) will resume in the spring when the weather is safer for cycling.

We are revising our Green Home Pledge. It is printed in the Homework journal and here below. Perhaps you could read it with your child and discuss what it refers to. We are very proud of our Green Homes flag which you, the householders, helped us to achieve! Our next flag is the Biodiversity Flag. Let’s hope we get it!

Remember Green is cool at home and at school!

[image: image6.jpg]


[image: image2]
Community Notices
Trim Musical Society presents The ADDAMS FAMILY, A Musical Comedy
In Scoil Mhuire 17th – 21st February 2015

Tickets Adult €17, Child €15, Student €15

Opening night Special Children €12 Tickets on sale in Siopa an Caislean or phone 0860870713

Dates to Remember


Assembly:	


Banna Ceoil: 				No Banna Today


Pre Confirmation Mass:		Sunday 1st March @ 11.00 a.m.


First Confession:			Wednesday 4th March @ 7.00 p.m.


First Communion:	CHANGE OF DATE FOR Do this In Memory of Me Ceremony to 8TH March 2015 


Confirmation:			Saturday 14th March @ 11.00 a.m. 


First Communion: 			Saturday 23rd May @ 11.00 a.m.


� HYPERLINK  \l "Communitynotices" ��Community Notices�


�HYPERLINK \l "Greennews"�Green News�


