Annual General Report 2016-17

Together We Learn Together We Achieve

Chairperson: Rev Barry Paine Secretary: Mrs Karen White

Woods Primary School Annual General Report 2016-17

Dear Parent

It is with great pleasure that I present to you the Governors' Report on Woods Primary School. This report is one of a number of ways in which information about the school will be provided.

We are indebted to the Principal and staff for their visionary endeavours in the past year. I am delighted to record that in these days of ever greater demands on our school staff and the changing nature of education that they are seeking to provide for all pupils the highest quality teaching possible.

It is a credit to staff, pupils, parents and Governors that an excellent environment for teaching and learning has been created in Woods Primary School. Well done!

The report cannot do justice to the amount of work that is carried out on a daily basis in the school.

I commend this 2016/17 Annual General Report for your consideration.

Yours faithfully

Rev Barry Paine

Chairperson of the Board of Governors

WOODS PRIMARY SCHOOL BOARD OF GOVERNORS

CHAIRPERSON: Rev Barry Paine Ballinderry Rectory 10 Brookmount Road, Coagh Cookstown BT80 OBB

SECRETARY: Mrs K White Woods Primary School 38 Oaklea Road MAGHERAFELT BT45 6HX 028 79418415 028 79418905

Email: info@woods.magherafelt.ni.sch.uk Website: www.woodsprimaryschool.com

Rev Barry Paine (Chairperson) EA REPRESENTATIVE Mr Adrian Booth EA REPRESENTATIVE

Mr Ian Henry
Rev Ruth Murray
TRANSFEROR REPRESENTATIVE
Mrs Jan Young
TRANSFEROR REPRESENTATIVE
Mrs Diane Nicholl
TRANSFEROR REPRESENTATIVE
Mr Alastair Stewart
PARENT REPRESENTATIVE
Mrs Deborah Campbell
PARENT REPRESENTATIVE
Mrs Jennie Duncan
TEACHER REPRESENTATIVE

Mrs Karen White (Secretary) PRINCIPAL (NON-VOTING MEMBER)

The Board of Governor's was reconstituted in the Autumn term of 2014. Each Governor's term of office will expire in Autumn 2018.

The Functions of the Board of Governors

The Governors are ultimately responsible for the overall management of the school.

Some of their duties include:

- The oversight of the curriculum.
- Selection of staff and personnel responsibilities (ratified by the Education Authority).
- Management of LMS (Local Management of Schools) Budget.
- The provision of information to parents.
- The maintenance of the school premises (shared with Education Authority).
- The Admissions Policy.
- Fostering links with the local community and pursuing the objectives of Mutual Understanding.

The Board of Governors is required to meet a minimum of three times each year, but in practice meet more often than this. During the course of the year the Governors met on five occasions to consider a wide range of issues. On average each meeting lasted approximately 2 hours. At these meetings they considered matters related to most areas of school life. The Governors reviewed School Policy, Management issues, School Development Plan, New Appointments, Health & Safety, Finance and Assessment. In addition, many of the Governors attended training sessions run by the Education Authority.

STAFFING COMPLEMENT 2016-17

TEACHING COMPLEMENT:

September 2016 - June 2017

Mrs J Gardiner Ρ1 Mrs J Milliken P2 Vice-Principal Mrs J Duncan Р3 Mrs S Gamble Ρ4 P5 Mr Andrew Stewart Mr G Lennox P6 Mrs R Davidson/Mrs Alison Bell P7 Mrs K White Principal

ANCILLARY STAFF:

Mrs Davina Derby Secretary

Mrs Dawn SteadmanClassroom AssistantMrs Tracey CrooksClassroom AssistantMiss Cherith McCreadyClassroom AssistantMrs Sylvia StewartClassroom Assistant

Mrs Tracey Sheppard Classroom Assistant (Temporary Part time)
Mrs Eileen Bates Classroom Assistant (Temporary Part time)
Mrs Diane Johnston Classroom Assistant (Temporary Part time)

Mrs Wilma Brown

Lunch Time Supervisory Assistant

Lunch Time Supervisory Assistant

Lunch Time Supervisory Assistant

Mrs Tracey Sheppard Lunch Time Supervisory Assistant (Temporary)

Mrs Mary Catherwood Building Supervisor

Mrs Barbara Derby Cleaner

ANNUAL ATTENDANCE RATE

Attendance at the school was generally very good. The Average Attendance for the Year 2016/17 was 91.7 %.

CALENDAR OF EVENTS 2016/17

New Term Began 31 August 2016

5 September P4-7 After School Club timetable commences

9 September Swimming commences for P6/7

21 September IFA weekly Football Skills Coaching commences

22 September Autism Training for staff in afternoon

23 September Board of Governors' meeting

29 September Shared Maths Evening at St Trea's P S with Mary McKernan

3 October Mr Hullabaloo Autumn Show for P1-3 5 October Pupil Council and ECO Council Assembly

11 October NINA and NILA tests to be administered over next 2 weeks to P4-7

12-18 October Book Fair in school

14 October Tri-County Football Tournament in Cookstown Leisure Centre

18 October P5 & P6 attend MHS performance of Charlie and the Chocolate Factory

19 October Flu Immunisation 26 October EWO Attendance Audit

26 October P4 class visit Magherafelt Library

27 October Photographer in school

28 October Non Uniform Day – Charity 'Meningitis Now'

28 October 123 Club Half Term party

31 October - 4 November HALF TERM HOLIDAY

11 November Remembrance Day Assembly

14-15 November Training for staff – WAU Thematic Planning

18 November Anti-Bullying Assembly Presentation and poster competition winners announced

18 November Second Tri-county Football Tournament – Cookstown Leisure Centre

21 November ECO meeting

21 November Board of Governors' Meeting

22-24 November Parent Interviews – closing early at 1.45pm/NO 123 Club

23 November P2 Trip to Ranfurly House – 'Old Time Toys'

25 November P7 attend Magherafelt High School

25 November Autism training for staff in PM/ Last day of swimming this term

30 November P1 Open Night

7&8 December Christmas Concerts for parents and friends (morning and evening)

8 December Photographer in school for Christmas Concert pictures

12 December Reading tests to be administered to P3 - P7 children over next 2 days 13 December Liz Weir storytelling session in Magherafelt Library –P5 & P6 attend

14 December Christmas Dinner in school

15 December Non Uniform Day - £1 for the Sponsored Child project & P1-3 Christmas Party 16 December Free Non-Uniform Day/P4-7 Christmas Party & 123 Club Christmas Party

19 December20 DecemberSchool closing Half Day for Christmas Holidays

21 December - 3 January 2017 School closed for Christmas Holidays

4 January Back to school & IFA COACH in school for afternoon sessions

5 January Mr Elder to speak to P7

6 January Swimming commences for this term

9 January After School Club timetable commences for the term

10 January Autism in-school staff training 11 January Deadline for P1 Application Forms

11 January First meeting at school with EA and Contractor for Traffic Management System Project

12 January Mr Davies (Sperrin Integrated College) visits P7

19 January Course 'Understanding ADHD' 2 staff attend in Garvagh PS
19 January First committee meeting for 50th Anniversary Celebrations

24 January Netball friendly with Moneymore P S at Woods P S

25 January Classroom Assistant training in ADHD (4 weekly morning sessions commencing today)

27 January Assembly - Celebrating 'Winter' poetry writing competition results

31 January Governor Training session 6 -7 pm @ Knockloughrim P.S.

7 February Internet Safety Day

8 February ECO Co-ordinator Training @ Mid Ulster Council Offices

9 February PSNI Internet Safety classroom talks for P4-P7
9 February 50th Anniversary Committee Meeting @7pm
9 February Defibrillator Training for staff and parents 8 - 9 pm

10 February Assembly – 'We are Unique but Together a Masterpiece' (Mental Health Talk)
10 February Tri-county Netball Tournament in Dungannon Leisure Centre 10 -12noon

13 February ECO Meeting

14 February ECO powerpoint for P4 -7 (Lisa Maitland)

16-20 February Half Term Holiday

21 February iteach conference – using iPads effectively in school 21-22 February Teacher Training in WAU (half day per teacher)

28 February Pancake Tuesday

1 March2 MarchBee Safe Event in Magherafelt for P7Board of Governors' Meeting

3 March P6 class visit Sperrin Integrated College for Drama sessions

6 March ETI Shared Education - 1 Day Visit

8-9 March Parent Interviews

9 March Easter Bonnet - Mad Hatter's Day

13 March P7 participate in the regional Technology Challenge Event 16 March P1 & P2 staff attend a course on Activity Based Learning

20 March 'Love for Life' Programme for P7 pupils22 March Cycling Proficiency starts this term

24 March Netball Blitz – Dungannon Teachers' Centre

27 March P7 'Victorian Day' in school

28 March Principal attends MHS to talk to children who transferred last year (Transition Project)
29 March P7 class attend Moneymore Recreation Centre 9.45-11.45am for Multi-sport Fun Day

30 March P4 & P5 'Peter Pan' performance @ 6.45pm
31 March P2 Visit to Henry Brothers Nature Reserve
31 March P4 Trip to Ranfurly House – 'Castles' programme

3 April Defibrillator Training for staff 4 April P3 Trip to Greenmount College

5 April P5 Trip to Seamus Heaney Homeplace with St Trea's P S

6 April Mad Hatters' Day in school and ECO Toy and Book Sale – Charity: NI Children's Hospice

7 April Easter Treasure Hunt for all classes 10-21 April Easter Holidays – school closed

24 April Term 3 commences - P7 Shared Trip with St Trea's P S

25 April P4 class visit the War Museum, Belfast.
27 April Environmental Youth Speak Competition
28 April P1 Trip to Springhill, Moneymore

1-2 May School closed

3 May Tag Rugby commences for P6 & P7 for 5 weeks in school

9 – 12 May Assessment Week 17 May RE Inspection

18 May Henry Brothers Football Tournament organised by Woods P S in Meadowbank

19 May Travelling Book Fair to arrive today for 1 week

19 May Tri-County Football Tournament Fun Day in Mid Ulster Sports Arena

20 May Board of Governors' Meeting 24 May Beach and Water Safety Talk P1-7

25-29 May School closed

30 May – 2 June Community Nurse in for P1 checks

30 May Library Van visits Woods 5 June Board of Governors' Meeting

7 June 9.30-12.30 pm Sports Day at Meadowbank Sports Arena

7 June 1.30 - 3.30pm Child Protection Training

9 June Transition talks for pupils transferring to Secondary School

16 June Last swimming session for P5

19 June P7 trip to 'The Edge Watersports Centre', Coleraine

21 June Board of Governors' Meeting

23 June Prize Day Celebration for P1-3 and P4-7. Present cheque to NI Children's Hospice.

27 June IFA Football tournament at Woods P S

27 June Each class P2 -7 move up to sample next class/teacher. P1 Induction Afternoon.

29 June Whole School Fun Day 30 June School closes half day.

STAFF DEVELOPMENT 2016/17

The staff completed the 5 School Development Days and 5 Baker Days. These days enabled staff to focus on implementing our School Development Plan and completing the agreed actions as laid out in the action plans. The following areas were worked on:

- 1. Shared Education 2016/17 programme and timetable
- 2. Data analysis of pupils' results & planned interventions
- 3. WAU Thematic Units planned with progression throughout the school
- 4. ADHD and Autism Staff Training
- 5. Developing a Writing Scheme of Work
- 6. Child Protection Training
- 7. Co-ordinator Training for Middle Management
- 8. Developing Problem Solving skills in the Primary School.
- 9. Differentiation in the Primary Classroom.

THE SCHOOL VISION

It is our vision that Woods Primary School is a place where everyone experiences a sense of belonging to the school family. At Woods Primary School we are committed to providing a high quality learning environment in which pupils are motivated, challenged and supported so that they can become lifelong learners.

We aim to maximise pupil potential in a safe, caring and child centred community, where academic achievement, positive self-esteem, cultural diversity and the rights of all are highly valued and respected.

We believe that pupils, staff, parents and members of the wider community should work together and co-operate with each other in an atmosphere of mutual respect and support, for the benefit of all.

SCHOOL ENROLMENT

Twenty-eight pupils were enrolled in Primary One in September 2017. An 'Open Night' was arranged in December 2016 for prospective parents and pupils who wished to consider enrolling in September 2017. This evening afforded parents the opportunity to visit each of the classrooms, talk to the pupils, speak with members of staff and find out more about the school. This event proved very successful and we had a large number of parents availing of this opportunity to visit the school.

BUILDINGS

During 2016 the Education Authority purchased some of the land behind the school and the Traffic Management Project commenced in January 2017. The school were delighted to see this Health & Safety issue being addressed and the whole community welcomed the new system and car park. Although the job had not been completed by the end of June 2017 it was able to be used and completion date for the final phase was November 2017.

The inside of the school is in good repair and the outdoor environment was enhanced during the year by adding new play items and equipment. New lights and additional pieces of portable staging were purchased for the hall which helped at school performances.

THE NORTHERN IRELAND CURRICULUM

The school continued to provide a broad and balanced curriculum for all of its pupils and has fulfilled the statutory requirements of the Northern Ireland Curriculum. Teachers thoroughly plan, deliver and evaluate all aspects of the Northern Ireland Curriculum.

Within each class, differentiation of work has taken into account the varying ability levels of the children. A variety of teaching techniques and styles have been employed from whole class teaching to group and paired work, as well as field work.

Parent Interviews were held in October and March and annual written reports were circulated to all parents in June.

The Curriculum at Woods is designed that the desire to learn will be encouraged in the pupils and that thinking and reasoning will be stimulated. Teachers encourage the children to learn to apply themselves to the work in hand and to work to the best of their ability.

The Curriculum is seen as being a common curriculum for all the pupils of Woods Primary School and no pupil will be debarred from any part of it. Every effort is made to make reasonable adjustments and provide maximum access to the curriculum for children who have a physical disability.

The Northern Ireland Curriculum is set out in Six Areas of Learning:

- 1. Language and Literacy: Including Talking and Listening, Reading and Writing.
- 2. **Mathematics and Numeracy:** Focusing on the development of mathematical concepts and numeracy across the curriculum.
- 3. **The Arts:** Including Art and Design, Music and Drama.
- 4. **The World Around Us:** Development of knowledge, skills and understanding in History, Geography, Science and Technology.
- 5. **Personal Development and Mutual Understanding:** Focusing on emotional development, social skills, learning to learn, relationships and sexuality education, health and mutual understanding in the local and global community.
- 6. **Physical Education:** Development of knowledge, skills and understanding through play and a range of physical activities.

At the heart of the curriculum lies an explicit emphasis on the development of skills and capabilities for lifelong learning. Through opportunities to engage in active learning contexts across all areas of the curriculum, children should develop the following skills:

Cross Curricular Skills:

- Communication
- Using Mathematics
- Using Information and Communications Technology

Thinking Skills and Personal Capabilities:

- Thinking, Problem-Solving and Decision Making
- Self-Management
- Working with Others
- Managing Information
- Being Creative

Curriculum Development 2016/17

Creative and Expressive Studies

At Christmas the pupils, P1 to P7, performed a play to entertain the audience. Three concerts were provided for parents and friends. The children performed at different school events throughout the year impressing the audiences with their talent. The Primary 4 and Primary 5 classes performed 'Peter Pan' in March and entertained the crowd with their wonderful singing, dancing and acting.

The choir performed at school events under the leadership of Mrs Duncan and Mr Lennox. Tuition in Woodwind and Brass instruments was provided weekly by peripatetic teachers from the Education Authority. Mr Lennox and Mrs Duncan offered short confidence boosting sessions on Wednesday afternoons to give the children an opportunity to play as a group. These sessions were timetabled as required. Ryan McGarrity taught Guitar sessions with small groups throughout the year.

The children entered a few local Art competitions and sang at Meadowlane Shopping Centre at Christmas.

UICT – Using Information and Communications Technology

ICT is embedded throughout the curriculum. Pupils were provided with many opportunities to build on and improve their ICT skills inside and outside school at after school clubs. The iPads were used as an extra classroom resource to help consolidate learning. A number of new apps were purchased for SEN use and main classroom teaching. A new drone and sphero were bought to give children opportunities to develop coding skills. Extra ICT clubs were offered to the children in P1 - P7 to develop the children's skills in this area. The school timetabled P4 - P7 for an ICT session each week where each child has access to a laptop or PC. As well as this the classrooms are furnished with a number of PC's for daily use in all lessons.

<u>Physical Education</u> (Focusing on the development of knowledge, skills and understanding through play and a range of physical activities).

All of the P7 children took part in the National Cycling Proficiency Scheme.

The children experienced a variety of sporting activities as part of the curriculum for Physical Education and as extra-curricular activities.

Boys and girls from P6 and P7 represented our school at a number of different sports tournaments. The boys football team won the trophy for 1st overall at the Tri-County (Cookstown area) Tournament. Woods held a third, annual cross community football tournament in Meadowbank with prizes sponsored by Henry Brothers and refreshments sponsored by JC Stewarts, Magherafelt. The school IFA coach organised a football tournament at the end of June which was held at Woods Primary School on the new 2G Pitch.

A variety of different sporting after school clubs e.g. Netball, Hockey, Basketball, Multi Sport, Football and Athletics were offered throughout the year to encourage children to stay fit and healthy. The P6 & P7 girls had the opportunity to take part in the Tri-County Netball Tournament and played very well as a team. The girls from Moneymore Primary School visited Woods to play a friendly match including P5 - P7 girls. The children in P6 & P7 enjoyed a cross community fun day in Moneymore following 4 multi-sports sessions in school.

We wish to extend our appreciation to all parents who help to transport children to and from tournaments throughout the school year and assist with supervising after school activities/trips.

Religious Education

RE is taught to all children in accordance with the core syllabus specified by the Department of Education. Assembly takes place every Wednesday and Friday morning. Our whole school enjoyed interesting and varied assemblies during the year. Our assemblies focused on the school rules, moral values, bible stories and pastoral care issues such as: Keeping Safe, Road Safety, Bus Safety, E Safety, Friendship, Anti-bullying and Pastoral Care issues, Welcoming Schools and ECO Awareness. Classes had the opportunity to present an assembly and share their learning on topics of interest e.g. Water Conservation, Healthy Lifestyles, World Around Us work etc. We extend our thanks to all visitors who gave of their time to speak at our assemblies during the year. Our annual RE visitation took place in May 2017.

Pupil Assessment

The Northern Ireland Curriculum is taught in three Stages; children in Years 1 & 2 are in Foundation Stage; Years 3 & 4 are in Key Stage One; while those in Years 5, 6 & 7 are in Key Stage Two.

The assessment of pupils' progress is made using continuous assessment by the class teacher. This includes weekly, topic and termly tests and the results of standardised tests. Children's results are recorded and reviewed to ensure suitable progress is being made in English and Maths.

Statutory Assessment in English and Mathematics became compulsory in the 1996-97 school year and pupils at the end of both Key Stage 1 (Year 4) and Key Stage 2 (Year 7) have their academic performance assessed in both English and Mathematics. These levels were reported to P4 and P7 parents on the annual written report in June.

The children P3 - P7 are assessed in English and Maths using GL Assessment Standardised tests to give each child a standardised score. These scores are tracked each year to ensure that each child is making suitable progress. Intervention is put in place to cater for children who are not making the expected progress. During the 2016/17 school year extra classroom assistants were employed to work alongside the children and assist those who needed more adult support during lessons.

Special Educational Needs

The school continues to provide help for pupils with learning difficulties as well as extra support for pupils who need a little boost to fully meet their potential in Literacy or Numeracy. During the year classroom assistants were also trained to deliver support to target groups of pupils. They were involved in the monitoring and review of pupil targets in IEPs. Again, the Code of Practice and SENDO Legislation continued to be implemented; Individual Education Plans were drawn up; SEN Folder of Evidence was up-dated; and children were referred for further assessment to the Psychology Service and MAST (Multi Agency Support Team) Service, when required. Parent input was received as part of the IEP review process. SPLD support was accessed and provided for those children who needed literacy support.

SEN provision was monitored through an SEN termly book scoop and classroom observations. The Board of Governors received termly reports/updates at meetings.

CONNECTED TO THE COMMUNITY

Woods is a school well connected to its community. The governors and management of the school actively look for opportunities to get involved in community events and invite members of the local community into school to enhance the education we provide. Woods has very good relationships with many other local schools and work closely with St Trea's Primary School through the Shared Education Project. We have joined with St Trea's P S for a shared assembly, shared trips, shared lessons and a shared Maths Night for parents. We have participated in local Football and Basketball tournaments as well as friendly competitive matches with other schools in Netball, Basketball and Football.

Our links with Magherafelt High School continued in the past academic year and P6 children visited Magherafelt High School in June. We have hosted a number of Rainey and Magherafelt High School students for work experience and a number of students wishing to gain voluntary experience in the Primary School setting. We were delighted to have Rainey students visit our school to deliver French lessons as part of their studies. Rainey pupils also helped supervise and mark obstacle races on our annual Sports Day.

We happily welcomed an IFA sports coach to work with children to develop their football and fundamental movement skills. These sessions were beneficial to both pupils and staff.

AFTER SCHOOL CLUBS

In 2016/17 After School Clubs included:

- Athletics
- Art & Craft
- Choir
- Computer/Coding on iPads
- Drama
- French
- Football
- Hockey
- Multi Sports Club
- Netball
- Numeracy and Literacy
- Dance
- Lego Club

The Principal and Board of Governors wish to acknowledge and thank all parents and staff who gave of their own time to prepare and run the many after school clubs for the children throughout the past school year. We believe that the experiences offered in these clubs are of tremendous benefit to the overall education of our pupils.

PARENT AND TEACHER ASSOCIATION (PTA)

The Principal and Governors also wish to thank all of the parent volunteers for their hard work during the past year in supporting the school events and fundraising for the school. The extra money raised is extremely important to us. It enables our school to provide the very best resources and learning experiences for all of our pupils.

EDUCATIONAL VISITS/TRIPS

Our whole school visited the Grand Opera House to see the performance of 'Cinderella' in December as our annual, special Christmas treat. The show was fantastic and everyone enjoyed their day out. Each of the classes also enjoyed educational visits, linked closely to the school's curriculum as outlined below:

Primary 1	Springhill House, Moneymore - 'School in the Olden Days'
Primary 2	 Ranfurly House, Dungannon – 'Old Time Toys' Henry Brothers Nature Reserve, Magherafelt - 'A Bug Hunt'
Primary 3	Greenmount College, Antrim – Nature Ramble
Primary 4	 Ranfurly House, Dungannon – 'Create a Castle' Programme World War 2 Museum, Belfast Magherafelt Library
Primary 5	 Seamus Heaney Centre, Bellaghy Magherafelt High School Production 'Charlie and the Chocolate Factory'
Primary 6	 Ballinderry Fishery and Lafarge Cement Works, Cookstown Magherafelt High School Production 'Charlie and the Chocolate Factory'
Primary 7	 'Bee Safe' event in Cookstown Leisure Centre 'Victorian Day' at Woods Primary School Seamus Heaney Centre, Bellaghy The Edge Water Sports Centre, Coleraine

We continue to enjoy the support of our local community and this is demonstrated through consistent high attendance at all school events and generous donations to fundraising events. We have members of the local community who attend school on occasions to share their talents, career information or hobbies.

We wish to thank all parents who provided sponsorship and presentation cups and trophies for Prize Day. These prizes help us to acknowledge the children's efforts and achievements over the school year.

Our school contributes to the local community in many ways. We encourage our local community to recycle more and we support the work of local charities. We will continue to work hard to further develop these good practices in the future.

CHARITY

Poppy Appeal	£308.12
Compassion – Child Sponsorship Programme	£300.00
Breadline Moldova	£100.00
'Meningitis Now'	£159.00
Northern Ireland Children's Hospice	£220.00
Cancer Focus NI	£495.00

TOTAL £ 1582.12

This is a great amount of money to be able to donate to worthy causes, so a really big thank you to all of our families who have given so generously to support this work.

REVIEW OF THE PAST YEAR

The 2016/17 school year has been another busy and successful one in which many developments have taken place in all aspects of school life. We wish to acknowledge some of the school achievements and developments over the past year.

- Assessment and Data Analysis informed teachers to enable them to target pupils who needed extra support or challenge in their school work.
- The ECO Committee continued their good work.
- The School Choir continued to thrive under the leadership of Mrs Duncan and Mr Lennox.
- iPads were used to enhance classroom activities when suitable.
- Sports Day was a fun day for all involved and the venue (Meadowbank Sports Arena) was very successful.
- The Accelerated Reader Programme was continued in P4 P7.
- New books and extra library shelves were purchased for the Accelerated Reader Library.
- Book Browsers (independent reading books) were introduced in P2 and P3.
- Reading book Audit completed and missing reading books replaced.
- Shared Education Programme Year 2 was completed with St Trea's P. S.
- The school website was developed and maintained.
- New handwriting textbooks were purchased.
- Additional portable staging was purchased and 3 additional lights for the hall lighting rig.
- Costumes for the Christmas show were sourced and purchased.
- Two new balance benches for Gymnastics/PE lessons were purchased.
- P4 and P5 had the opportunity to perform 'Peter Pan' for the local community.
- A new writing scheme was developed and agreed.
- A new format was agreed and adopted for six weekly Literacy and Numeracy planners.
- New WAU Thematic planning format/content agreed.
- Awards For All money was used to develop the outside playground.

Twenty-one Primary Seven pupils transferred to Secondary Education at the end of the school year; Eleven pupils to Rainey Endowed Grammar School; Eight pupils to Magherafelt High School; one pupil to Sperrin Integrated College and one to Cookstown High School. We wish all of our transferring pupils every success in the future and encourage them to visit us again to keep in touch.

The Governors want to take this opportunity to express their thanks and appreciation to the Principal and staff of the school (teaching and non-teaching) for both their commitment shown to the pupils and the high standards achieved both inside and outside the classroom.

SECURITY OF BOTH PUPILS AND STAFF

An 'Out of Hours' Intruder Alarm System and the original Access Control System are in operation in our school. A user guide, giving instructions for access, was sent home to all new parents. If any parent has mislaid their copy of the instructions and wish to have another, please contact the school office.

When guests enter the school building via either entrance door, they should always speak to the secretary in the office and state the purpose of their visit. If any parent wishes to speak to a teacher, this should be done by making an appointment via the secretary. This will cause minimum disruption to our classes and maximise children's learning opportunities. We would also ask all visitors to sign in using our Visitor's Book to comply with Child Protection Guidelines.

CHILD PROTECTION

Should any parent or member of the community have a concern please follow the steps below.

Procedures for Parents to Follow:

Procedures for the School:

If we have concerns about the welfare of your child, what are we required to do?

- 1) In the majority of cases, we will ask to meet with you first to discuss our concerns.
- 2) If the issue has not been resolved, we are obliged to consult with the appropriate agency (Education Authority Designated Officer or Health and Social Services Trust or Social Services).
- 3) If they advise us to make a referral to Social Services, we must follow that advice.
- 4) We will endeavour at all times to keep you informed.