[image: image2.png]Omag*®

 Holy Family Primary School
 Newsletter
 Friday, 20th January 2017
Pupils of the Week
	Class
	Name
	Reason

	Rec
	Arsenija Trainauskas
	For washing the dishes to a high standard, well done!

	Yr.1 NC/BH
	Caolan O’Neill
	For excellent sounds and words

	Yr.1 MP
	Niamh Burns
	For being an excellent doctor in our hospital

	Yr.2 FMG
	Oskar Derdzinski
	For working so hard on all his tasks

	Yr.2. EM
	Sebastian Grinski
	For being so reliable and mature

	Yr.3 SM
	Ellen Bingham
	For her excellent number trios work

	Yr.3 UC
	Almha Cunningham
	For always working quietly to complete her work to the best of her ability, well done!

	Yr.4 CMM
	Beth Gallogly
	For beautifully presented work at all times

	Yr.4 BH/DMC
	Eoin McGaughey
	For being super speedy at mental maths

	Yr.5 PG
	Aine Miller
	For her focused work and kind nature

	Yr.5 DMS
	Katelyn Floyd
	For excellent focus in her work

	Yr.6 CK
	Megan Pritchard
	For always working so hard and for being a great friend to everyone

	Yr.6 KMK
	Demi-Leigh Kelly
	For being an enthusiastic reader & doing so well in Accelerated Reader

	Yr.7 SMG
	Ryan McGarvey
	For working so hard on his Confirmation book

	Yr.7 ZMD
	Barnabas Tasi
	For being such a great boy all the time!

Good Manners Award

[image: image3.jpg]

[image: image4.wmf]Those chosen to receive recognition for the ‘Good Manners’ Award this week are:- Clidhna Colton, Tiernoc Devine, Lauren Murray, Odhran Taggart, Tiernan O’Donnell, Dominik Topa, Sophia O’Neill-McCutcheon, Lily O’Neill, Ryan Baxter, Aoife Harper, Aodhan Corrigan, Mia Poltorak-McCullagh, Ester Preissler, Cara McGowan, Toran Doherty, Maria Diamond, Katie Carroll, Glorija Dobrovolskyte, Eimear Marshall, Ciaran Murphy, Shay Campbell. Well done everyone, we are so proud of you all.

Dates to Note

Mon 23rd Jan – Service of Light for Yr7 Pupils and Parents @ 7.30pm in Sacred Heart Church
Tues 24th Jan – Mathletics Parent/Guardian Information Evening (see overleaf)

Fri 27th Jan – Credit Union Quiz in St. Joseph’s Hall (further details in next week’s newsletter)

Tues 31st Jan – Parents’ Committee meeting at 6.30pm in the staffroom on the senior site

Thur 2nd Feb – Grandparents’ Assembly at 11.00am on the Senior Site (see overleaf)

Fri 3rd Feb – Grandparents’ Assembly at 9.30am on the Junior Site (see overleaf)

Tues 7th Feb – First Confession @ 7.00pm Sacred Heart Church

Sat 11th March – Sacrament of Confirmation in the Sacred Heart Church @ 11.00am

Sun 21st May – First Holy Communion @ 12.30pm in the Sacred Heart Church

Do This in Memory Programme
The Yr.4 ‘Do This in Memory’ programme continues tomorrow evening (Saturday, 21st January) at the 6.30pm Mass in the Sacred Heart Church. For parents/guardians convenience here are the dates for the remainder of the programme:- 11th Feb, 11th March (Holy Family parents/guardians involved in the readings at this Mass), 8th April (our choir will be singing at this Mass), 29th April and the 17th June.

Parents’ Committee 5 Week Draw

Holy Family Parents’ Fund Raising Committee plans to launch its 5 week draw next week. There are lots of prizes to be won so look out for your child’s draw card arriving home with a note explaining how it all works!! Good luck to everyone taking part and a huge thank you for your continued support.
Post Primary School Open Days/Evenings

[image: image5.jpg]

Parents/guardians of Yr.7 pupils are invited to visit schools to aid their decision making in relation to the Transfer process in February. The following information gives the arrangements which schools in the Omagh district have made regarding Open Days/Evenings.
Saturday 21st January 2017 – Omagh Christian Brothers: 10.00am – 1.00pm. Principal’s address at 10.00am. N.B. Yr.6 parents/guardians are also invited.

Tuesday 24th January 2017 – St. John’s Business & Enterprise College, Dromore: at 7.30pm.

Wednesday 25th January 2017 – Loreto Grammar School at 6.00pm. Principal’s welcome 6.30pm. N.B. Yr.6 parents/guardians are also invited.

Wednesday 25th January 2017 – Omagh High School: at 7.00pm

[image: image6.png]

Contributory Charge for Instrumental Tuition – Yr’s 5/6/7

Many thanks to all those who have sent in payment for their child’s music tuition to date. As a reminder, the cost for this year’s tuition is £110.00 for both Woodwind (flute & clarinet) and Strings (violin, viola & cello) and payment is required by Friday, 27th January at the latest. Payment may be made by either cash or cheque (payable to Holy Family P.S.). Those of you who have been using the school’s payment scheme will only need to forward the balance remaining on your card.

Mathletics Parent Information Evening

[image: image7.jpg]

Yesterday, all parents from Yr.3 – Yr.7 were issued with information regarding the Mathletics online learning resource along with an invitation to attend an Information evening next Tuesday, 24th January. Ruairi Darrall from Mathletics will be in attendance to provide guidance to parents/guardians on using this resource to support their child at home. There is usually a subscription of £39 per year for home use however we are delighted to offer this resource at no cost to parents/guardians as part of our Shared Education programme. Parents/guardians are asked to return the reply slip from their invitation indicating which training session they wish to attend next Thursday i.e. Holy Family from 5.30pm – 6.15pm or Omagh County P.S. from 6.30pm – 7.15pm.
[image: image8.wmf]Catholic Schools’ Week – Grandparents’ Assemblies

Catholic Schools’ Week takes place the week beginning Monday 30th January and as part of our celebrations we will be holding special assemblies on both sites to celebrate the gift of grandparents. The assemblies will take place on the senior site @ 11.00am on Thursday (2nd February) and the junior site @ 9.30am on Friday (3rd Feb). We know from previous years that this is a lovely occasion for both the pupils and their grandparents and we look forward to seeing as many of you as possible on the day.

Aspire Employability Programme

[image: image9.png]Moo

<

athletics

‘Aspire’ is the Fermanagh and Omagh District Council led Employability Programme supporting people into paid employment. The programme is open to those aged 16yrs and upwards, currently unemployed or economically inactive and seeking employment. If you, or someone you know, is thinking of returning to employment and are not sure where to start, why not drop in or give them a call and find out what they have to offer? The Omagh branch is based at 1 Market Street, Omagh and the telephone number is 8224 6535.

[image: image10.jpg]

Updated Pre/After School Programme

Please find below the updated after school timetable for both the junior & senior sites. We ask that you keep the
timetable to hand and your son/daughter comes to school with everything they need for their after school activity e.g.
money, P.E. kit, water, collection arrangements etc.
	Junior Site
	Activity
	Class
	Time
	Cost

	Monday
	Hop Hop

Art club

Art club
	Yr.1

Yr.2

Yr.3 & 4
	2.15pm – 3.00pm

2.30pm – 3.00pm

3.00pm – 4.00pm
	£1.00

£1.00

£2.00

	Tuesday
	Gaelic
	Yr.3 & 4
	3.00pm – 4.00pm
	£2.00

	Wednesday
	Art

Soccer with Tommy

Soccer with Tommy
	Yr.1

Yr.2

Yr.3 & 4
	2.15pm – 3.00pm

2.30pm – 3.00pm

3.00pm - 4.00pm
	£1.00

£1.00

£2.00

	Thursday
	Hip Hop/Street Dancing

Hip Hop/Street Dancing
	Yr. 2

Yr.3 & 4
	2.30pm – 3.00pm

3.00pm – 4.00pm
	£1.00

£2.00

	Friday
	Soccer
	Yr.1
	2.15pm – 3.00pm
	£1.00

	Mon – Fri
	Waiting over club with Emma
	Yr.2
	2.30pm – 3.00pm
	£1.00

	Senior Site
	Activity
	Class
	Time
	Cost

	Monday
	Netball with Angie
	Yr.5/6/7
	3.00pm – 4.00pm
	£2.00

	Tuesday
	ECO Club with Aude

McGirr’s Irish Dancing Class
	Yr.5
	3.00pm – 4.00pm
	£2.00

	Wednesday
	Gaelic with Mr. McCusker
	Yr.5/6/7
	3.00pm – 4.00pm

	£2.00

	Thursday
	Morning Running Club

Maiden City Soccer
	Yr.5/6/7

Yr.5/6/7
	8.10am – 9.00am

3.00pm – 4.00pm
	£2.00

£2.00

	Friday
	Hip Hop/Street Dancing
	Yr.5/6/7
	3.00pm – 4.00pm
	£2.00

	Mon – Thur
	Homework club with Emma/ Kelly
	Yr.5/6/7
	3.00pm – 4.30pm
	£2.00

[image: image1.png]

