[image: image1.jpg]Our shared|
pupils with :

\5&&5&5&555!5&&5
i

SN

0

ARRRANNBRRN

&
[
'
&
'/
(]
&
'

e
s
Y
1=

to be the

()
[

(4
| ]
| 4
[
|4
|4
14
| /]
I
[/

wh%hhhb&hh&hﬁh&&ﬂ

&
&

0]

i
=
o
|
=}
Q.

P


   

SCHOOL CLOSINGS 2004/05

The following are the school closings for the school year 2004/05.

BBr

Autumn Mid-term
Thursday 30 October 2004


Friday 31 October 2004

Monday 01 November 2004

Immaculate Conception
Wednesday 08 December 2004


Christmas Vacation
School clos M20 December 2004


School re-opens Friday 07 January 2005
Spring Mid-term
Monday 14 February 2005

St Patrick’s Holiday
Thursday 17 March 2005

Easter Vacation
School closes Thursday 24 March 2005


School re-opens Monday 04 April 2005

Mayday 

Monday 02 May 2005

Spring Holiday
Friday 27 May 2005


Monday 30 May 2005

Summer Vacation
Sc closes Thursday 30 June 2005

These are the closings as we know them at this time.

Notification of any alterations will be given at the appropriate tim

We trust you will find this information useful.
[image: image2.jpg]


Here we have our P6 &P7 Quiz Teams.

We wish the P7 team the best of luck as they head into the next heat at chapter level on Saturday 28th February in the Canal Court Hotel, Newry.

[image: image4.png]W


The United Nations UN Convention on The Rights of the Child: 

[image: image3.bmp]
	HALF- TERM BREAK:

Please note that our school will be closed to pupils on  Monday 16th, Tuesday 17th & Wednesday 18th  February for the half-term break. School will resume for all pupils on Thursday 19th February. There will be swimming as normal on this day.

	LENT:

Wednesday 18th February is Ash Wednesday and our Trocaire Lenten campaign begins on our return to school the following day. Each class will hold their weekly raffles and I’m sure will come up with other ideas to help us continue the proud and impressive history our school has with helping others during Lent.

	The Feast Day of Our Lady of Lourdes:

We celebrated the feast day of Our Lady of Lourdes on Wednesday. To honour the occasion, we held a Prayer Service in school, involving all the children and we then had a procession of the classes to Our Lady’s grotto to the rear of the chapel, where pupils from each class offered their prayers and intentions.  

	UNICEF Day for Change:

Last Friday we marked UNICEF’s Day for Change in school. We received donations from pupils and staff. Donations amounted to £97.57. The pupils from the P5/6 class also donated the money they made from their Bun Sale, a total of £50.75. Altogether a cheque for £150 will be forwarded to UNICEF shortly. Well done to all who contributed. 

	Southern Area Hospice Coffee Morning:

The Friends of Grange Parent Group  hosted a Coffee Morning last Sunday  following the 9.00am mass in Grange, with all donations going to The Southern Area Hospice. Once again a strong, willing cohort of parents set up the hall and baked items to be used on the day. 

On the morning, a number of the our senior community members commented on the great effort made and looking forward to these special occasions where they get 10minutes to sit with their friends and have a chat.

In all, donations received, along with donations sent in to school from those who couldn’t attend totalled £335.97. Hattie and Sinead (P7 pupils) organised a couple of fundraising ideas and these will run this week in school, with the money raised going towards the Hospice. Their total was £48.80. Well done girls.  Once again we thank those who turned up on the morning and especially our parents who set up, baked and helped on the day.  

	Buns, Buns, Buns:

Well done to the P5/6 class who continued with our Bun Sale initiative.  They raised a grand sum of  £50.75 with their great baking effort. Today marks the end of this initiative with P6/7 class providing the cooking.

	Sacramental Services:

Well done to the P3 pupils who took part in their Enrolment Service on Thursday in preparation for  receipt of The Sacrament of Reconciliation on 26th March.

	House Points at the half term break total:

Binnian: 12,479      Donard:  12,620       Knockchree: 14,326

	CASE PROGRAMME:

Stan was in school yesterday to continue the P7 programme. He will be in school again on Thursday 19th February when he will deliver the ‘Stranger-Danger’ workshop to the P1-4 pupils.

	Grange Sport:

On Wednesday, a Camogie team competed in the final Cumann na mBunscol indoor event of this year. We shortly await the warmer weather and better outdoor conditions to begin our activities out on the field.   

	Environmental Youthspeak:

Well done to Jack Sloan (P6) who proved himself brave enough to attend the Newry & Mourne District Council’s annual Environmental Youthspeak competition, where primary and post-primary pupils compete by presenting to a panel of judges for 3-5 minutes on a theme. This year’s theme was: A Day in the Life of an Eco-Superhero. Jack competed against pupils from 16 other primary schools on the day. Ellie(P7) assisted with the motivational team talk.

	P1-3 Parent - Teacher Meetings:

Parent/Teacher Meetings for children in P1-3 took place this week in school. 
We thank parents for making time to meet and discuss children’s progress. We thank parents for taking the time to complete the School Self-Evaluation Questionnaire provided. We will send copies of the form out to a sample of P4-7 parents shortly. We will also be sending out an Overview of our present 3-Year School Development Plan to another sample of P4-7 parents looking for your views/opinions as to how the targets within the plan were achieved, as well as areas of development for the plan which will come into effect in September 2015.

	Primary 7 Transfer Report Forms:

All Transfer Report Forms were lodged with SELB Pupil & Parent Section yesterday. P7 parents should have today received their pink copy of the form for reference.

	Our School in the Parish:

The family of P4 pupil Sarah Matthews will participate at the Offertory of this Sunday’s mass in Our Lady of Lourdes, Grange. Sunday 22nd is the family of Cara Mc Dowell

	Football at the Kingdom:

Coaching for all children from P3-7  continues on Wednesdays up at an Riocht until Easter. Please come prepared for outdoor activities on the day.

	Grange Primary School Website:

Our recently renewed and updated school website is now jam-packed full of school news, photos and information for parents and pupils. There will be NO paper copy of the school newsletter. Over the next few weeks we will be placing quiz questions somewhere in the site. Pupils and parents will have to access the site, locate the question and keep a record of their answer. After a number of weeks, the competition will end and parents will be asked to send in their answer sheets where any winners will be placed in a draw for a Large Easter Egg.
LOG ON AND CHECK IT OUT AT: 

www.grangeprimaryschoolkilkeel.co.uk


Weekend Activities  at An Riocht: 


Fridays 630pm P5 & P6 Indoor Gaelic


Saturdays 11am P1 & P3 Indoor Gaelic


Saturdays 12pm P3 & P4 Gaelic (outdoor weather permitting)


Mondays 630pm U12 Indoor Gaelic


ALSO 


Sat 14 Feb 1pm to 2pm U8 & U10 Indoor Camogie


ALSO 


Friday 6th March Children’s Talent Contest


Friday night is Cinema & Pizza night up at ‘The Kingdom’. Why not try it out.


                                                                                                      �


Dates for Your Diary:


Date�
Activity�
�
Mon 16th – Wed 18th Feb�
Mid Term break – Pupils OFF school�
�
Wed 18th Feb�
Warrenpoint Speech Section begins for our school�
�
Wed 18th Feb�
ASH WEDNESDAY – LENT begins�
�
Wed 25rd Feb (note day)�
P6/7 Assembly�
�
Fri 13th March�
GREEN DAY�
�
Mon 16th-Wed 18th Mar�
St. Patrick’s Break – Pupils OFF school�
�
Mon 23rd March�
School Photographer in School�
�


Warrenpoint Speech & Drama Dates:


Please note that Warrenpoint Poetry Feis begins  next Wednesday, while we are off school: 


Date�
Time�
Class�
Pupils�
�
Wed 18th Feb�
9.30am�
57A�
P4 Girls�
�
Thu 19th Feb�
9.30am�
52A�
P1 Boys�
�
Thu 19th Feb�
2.00pm�
61A�
P6 Girls�
�
Fri 20th Feb�
2.00pm�
62A�
P6 Boys�
�
Mon 23rd Feb�
9.30am�
55A�
P3 Girls�
�
Mon 23rd Feb�
11.0am�
54A�
P2 Boys�
�
Tue 24th Feb�
11.00am�
56B�
P3 Boys�
�
Wed 25th Feb�
9.30am�
51B�
P1 Girls�
�
Wed 25th Feb�
11.00am�
53B�
P2 Girls�
�
Mon 2nd Mar�
11.00am�
59B�
P5 Girls�
�
Mon 2nd Mar�
2.00pm�
64A�
P7 Boys�
�


Vol 12Issue21               


13 Feb 2015


Article 28: 


All children have a right to education. Primary education must be free. Secondary education should be available to every child. Discipline in schools must appreciate


 children’s dignity.


