

[image:][image:]	Castlehackett NS
	Belclare ▪ Tuam ▪ County Galway
e: info@castlehackettns.ie t: 091 791708 Roll No. 18289D

 News Sheet 6 6th of June 2017
A Thuismitheoiri, Staff and B.O.M. members,
Táimid tagtha go dtí deireadh na bliana! Is álainn an áit í an scoile le bheith ann ag an tráth seo ach go háirithe i gcónaí. An Samhradh buaillte linn, glórtha na bpáistí ag spraoi faoin ngriain, go leoir cluichí spóirt, turais scoile agus ár ndóigh neart foghlama! Please find and read the highlights since our last issue below! Also please note some important points of information relating to our final few weeks.
1. Ms Mary Kelly has just announced her retirement after an outstanding service in our school. On behalf of all the parents, staff, pupils (past and present) and the B.O.M. I thank her most sincerely for her true commitment and diligence. We all wish Mary a long, happy and healthy retirement. A new classroom teacher will be appointed for September 2017 and details will be shared as soon as they become available. We also thank teachers Ciara McDonagh, Cathy Harty Meenaghan and Roseanna Joyce for all their hard work since September 2016 and as they won’t be with us next year we wish them well in their future careers.
2. Our Castlehackett 8k 2017 is now only 5 days away! While we have more preregistered at this stage than any previous year, the organising committee would still encourage as many of you and your friends to register now before the big day itself. There are still a limited number of technical shirts available and registration is only €15 (€20 on the day). June 11th is a fantastic opportunity for us all to showcase our school, our community and our warm Castlehackett welcome. It’s a massive open day if you like and we have to capitalise on it. For a small school like ours we’re so fortunate on so many fronts to have this. Trying to get traction for an 8k is always the biggest challenge. We’ve always succeeded in the past due to all your support. However can I once again ask you all to give one final push at INVITING as many friends, family members and phone contacts as possible. As you know they will not be disappointed with our event! A special word of thanks at this stage must be given to all our donors, sponsors and helpers to date. Should any of you be in a position to source any further sponsorship it would be hugely appreciated. Finally as we are preparing all the food ourselves this year, everybody’s support in making a loaf or two of sandwiches at home and perhaps also bringing some sweet items for all our guests would be hugely appreciated also. These items can be left in at the school from 8am on the day itself. I’m confident that Castlehackett N.S. will once again show others how it’s done! Reread the 8k correspondence pre Easter re the position on our children and the event this year and also read the attached 8k 2017 race plan. Should you wish to discuss any point on the plan with me please do so at any time. Finally can I assure you all that preliminary work on our athletics track is now at an advanced stage at B.O.M. level. Further details will issue as soon as we’re in a position to do so. We’re confident that our pupils will now have their athletics track sooner rather than later at this stage.
Please see “Castlehackett 8k 2017 By Numbers (to date)” below for an insight into what we all have achieved so far! Not bad!

“Castelehackett 8k By Numbers (to date)”

67 sponsors to date and still counting!
€500 worth of prizes on the day!
10 is the number of prize winners on the day!
1 is the number of official A.A.I. race course measurements certificates obtained!
7 is the number of refuse bags of litter collected along the 8k route!
Nearly 150 preregistrations (the biggest ever)!
11 is the number of committee meetings held to date!
40 plus is the number of flags already erected along the route!
2000 is the number of race fliers circulated!
500 plus is the number of phone calls/personal requests made by race committee!
1000 plus is the number of text messages sent in inviting participants on the day!
400 is the number of water bottles received to date!
5 is the number of big hampers that will be raffled on the day! (tickets can be purchased)
20 will be the number of Castlehackett 8k Facebook post! (Please like and share)
61 is the number of pupils who will benefit from the event! Lucky them!
4 is the number of major sporting events attended to promote the event!
300 is the number of technical shirts ordered! (Increased due to demand!)
50 is the number of numbers not included here! (Only because we believe in brevity!)
1000 + is the number of collective hours committed to the event to date by the community!
3 is the number of parishes the 8k route travels through!
8000 years is the age of some of the stone age monuments visible along the route!!
1 the ranking we’ve humbly given ourselves for being the biggest and best Rural Community 8k Run, Jog or Walk events in the West of Ireland if not the country this year!

3. The 7th of June is the date set for the final recycled clothes collection of the academic year. Please keep supporting as all funds go directly to our Parents Association for various projects for our pupils.
4. Short individual notes regarding the cost, bus times, clothes to bring etc for our school tours on Monday 26th of June will issue shortly. Many thanks to our Parents Association for covering the cost of the bus transport involved.
5. There will be a new model of special educational needs (s.e.n.) support in all schools nationwide from September 2017. The terms learning support teacher and resource teacher will be replaced by just a support teacher. In the case of Castlehackett N.S. the school will have 1 full support teacher and 4/5s of another full support teaching post. We are content with our s.e.n. teacher allocation for this year and we look forward to implementing the challenges of this new system from September.
6. The school will close at 12 noon on Thursday 29th of June for the Summer Holidays (parents of 4th, 5th and 6th class pupils participating in the Greenway cycle on this day will be collecting their children at 3:30pm from the school) and reopen on Friday September 1st 2017.
7. Unfortunately having re-examined the feasibility of extending the provision of early morning and late evening child care the school can now confirm that any extension to the excellent/consistent service (provided by Tiny Tots) that’s currently in place is not viable at the moment due to lack of interest. However I’m delighted to confirm that the current child care provisions provided by Tiny Tots are set to continue. What an addition Tiny Tots have made to our school! Many thanks to Thelma, Linda and Madeline.
8. Our Graduation/End of year/Retirement mass (for Ms Kelly) will take place on Wednesday 28th of June at 12 noon. Everybody is welcome to attend. The lucky Bligh award winners will be announced after this mass!
9. Many thanks to the Bligh family connection who are once again making a donation of £1000 to the school. We thank them most sincerely and are disappointed they are not in a position to visit us this year. Their very generous donation will go towards educational projects within the school. To date we have bought 6 new ipads for the pupils with the monies donated by the Bligh family!
10. We are all looking forward to welcoming our 9 new infants to the school on Friday the 23rd of June! The new pupils are to be brought to the infant room for 8:50am and they are to be collected at 1:30!
11. Many thanks to all the staff who will be engaging in age appropriate Relationship and Sexuality Education with their pupils over the coming weeks.
12. Please continue to ensure your child has no smart phone access and that their internet usage is monitored at all times.
13. Swimming and Yoga lessons are going very well. We thank our P.A. for purchasing 25 lovely yoga mats for the school. All non swimmers are engaging in weekly water safety lessons also. We acknowledge the help of the Water Safety Authority and the staff involved for establishing this initiative.
14. Tin Whistle lessons with Matt Cunningham will soon be finishing for this year for pupils from 1st class to 6th class. Progress has been remarkable. Keep up the practice! The cost for term 3 is €10 per pupil. This is to be paid on Wednesday 14th of June (a text alert will issue). This equates to only €1 per lesson per pupil for each of the 10 lessons!
15. Well done on the support you gave your child in promoting reading during our 6 week reading drive in term 2. Please also consider entering your child in the annual Summer reading challenge organised by your local library. It’s an opportunity not be missed.
16. Many thanks to all the staff who will be participating in professional development courses during their Summer Holidays. We really appreciate their commitment and professionalism and we acknowledge how this adds so positively to the teaching and learning that takes place in Castlehackett N.S. every day.
17. Class allocations, End Of Year testing, Book Lists, Book Rental Scheme, Updated Enrolment Forms, End Of Year Reports, an official outline of the school uniform and the new school calendar are all being actively worked on at the moment. Details regarding these items will be communicated in the near future (most of these items will be available to read from our fabulous school website very shortly).
18. All the pupils are participating in an art competition to promote our 8k. There will be a lovely prize for each classroom winner and all the pieces will be on display on the day of the 8k. Pupils are also in training for their 1k fun run on Friday the 9th of June. 1k benchmark times will be set on Wednesday 7th of June. We’re very confident that all pupils will then set personal best times this Friday! Finally expect to see all junior and senior infant pupils arrive home with Castlehackett Flags (for waving on Sunday) before the weekend! As communicated previously all supervised children can expect to collect a treat in the school on the day of the 8k itself!
19. Our annual sports day will take place during school time on Wednesday 21st of June weather permitting.
20. Our 10 minutes of exercise at 10 o’clock every day (aka 10@10) has been replaced by slightly extending our time spent on outdoor p.e. activities in our glorious Summer sunshine!
21. Our bicycles and the bus (leaving at 9am) have been booked for our Greenway cycle (senior room) on Thursday 29th of June weather permitting! All pupils will need to bring is a packed lunch and water in a small knapsack. Uniforms will be worn on the day and a light jacket may be required. A well deserved ice-cream stop in Supermacs has also been scheduled (no charge to the pupils)! Further details re our trip will issue nearer the date. In preparation for our adventure Ms McDonagh will be setting up a cycling circuit on the grounds of the school for the pupils to practice their cycling skills . These cycling practices (45 minute duration) will take place on 3 consecutive dates. These dates have yet to be confirmed and communicated. Parents can bring their childrens’ bicycles to school on the first morning of this practice series and the bikes will then be left in the school until after day three i.e. the final day of the series. Please ensure your child’s bike has been serviced and more importantly that the breaks and tyre pressure have all been checked before bringing the bicycle to school. In the meantime keep cycling at home!
22. We’re awaiting news of a grant application by Tiny Tots and supported by our parents association for an outdoor learning garden for all our pre-school and junior pupils! Fingers crossed!
23. We will all be very sorry to loose the Lally family to Co.Mayo in September 2017. What is a gain for Belmullet is certainly a loss for Castlehackett. We wish them well in their relocation and we will always have very fond memories of their association with our school.
24. Congratulations to our hurling team who defeated Belclare N.S. in their shield final of the Anthony Murphy Cup. Well done also to our football team that was narrowly defeated in a Raftery Cup Final and Acorn Cup semi final recently. Well done also to our 3 school soccer teams who competed admirably in the Archbishop McHale College soccer competition last month. I’m tremendously proud of our panel of players. We’re already chomping at the bit to get going for next year. Watch this space! To our many loyal supporters I wish to thank you most sincerely for attending the games. You all make these occasions very special indeed. I’m particularly grateful to all the families who washed the school jersey night after night and had them dry again for the next day! This has by no means gone unnoticed.
25. Every year we loose a family or two due to transitioning to secondary level. On this occasion as there are no younger siblings it’s the Caffery family. I thank them for their support over the years and I wish them well.
26. The Fire Brigade and two fire officers visited the school recently as part of fire safety week! Great excitement!
27. Congratulations to the children in 2nd class who made their First Holy Communion on Saturday May 20th. It was a beautiful ceremony and we are very grateful to Mary Kelly, Fr Loftus, Ester Greaney, altar servers, choir and all the parents involved for all the perfectly coordinated /practiced work involved. A special mention must also be given to all those who organised the post Communion reception for Castlehackett N.S. in the Pastoral Centre for the pupils involved and their families. You did a marvellous job.
28. We wish our girls basketball team and their coaches Ciara McDonagh and Breda McHugh the very best of luck in the Treacy Cup competition to be held in Cummer National School on Wednesday 14th of June! We thank all our coaches for sacrificing their school lunch breaks to train the pupils every year.
29. Following a routine inspection of 2nd and 6th class our school dentist commented on the high oral hygiene standards of our pupils! Keep up the healthy eating and twice daily brushing!
30. We welcome Lisa St. John and Hazel McDonagh, two fine teaching practice students to our school next term.
31. Our final school school assembly for this year takes place today (Tuesday 6th of June) @ 9am. There will be singing, music, poetry and comedy acts as part of the assembly! The pupils and staff are really looking forward to it.
32. County Libraries do a fantastic job in bringing new library titles to the school every term in their large van. On behalf of all the pupils many thanks to them and their amazing staff.
33. Congratulation to Ciara McDonagh (senior room teacher) who is now a fully probated primary school teacher following a most impressive report following a school inspector’s visit recently! Well done.

Finally as this is the final News Sheet of the year I want to take this opportunity to wish you all a happy and a safe Summer. Well done on another memorable year. I hope all the children get a well deserved break over the holidays. All the staff of the school are already eagerly anticipating 2017/2018!
 Beir bua agus beannacht,

 Fergal Ó Neachtain

image1.jpeg

image2.png

