
School News

January 2017

Welcome back everyone

The chess season is back in full swing. Congratulations to William Hackett, Niall Kearney,

Adam Gardiner, Evan Watkins and Adam Doyle who fought a very hard match this week

against Johnstown N.S. !ǘ ǘƘŜƛǊ ƴŜȄǘ ƳŀǘŎƘ ŀƎŀƛƴǎǘ {ǘΦ /ŀǘƘŜǊƛƴŜΩǎ ǘƘŜȅ ŘǊŜǿ ǘƘŜ ƳŀǘŎƘΦ

²Ŝƭƭ ŘƻƴŜ ōƻȅǎΦ !ƭǎƻ ǇƭŀȅƛƴƎ ŀ ŦǊƛŜƴŘƭȅ ƳŀǘŎƘ ŀƎŀƛƴǎǘ {ǘ /ŀǘƘŜǊƛƴŜΩǎ ǿŜǊŜ James Spedding,

Adam Hildebrand, Beatrice O’Chonghaile, Harry O’Neill, Mark Doyle, and Cormac and Eoin

Eason.

Thank you 5th & 6th Class for baking such beautiful cakes for the cake

sale. ϵнрс was raised on the day. Thank you to everyone who helped.

Dale from Naturally wild visited the school recently and spoke

to the children about bio diversity.

We have had two assemblies since returning to school, one on

New ̧ ŜŀǊΩǎ resolutions and the other on road safety. Talking of

road safety a very friendly traffic Garda

stopped at school the other day and lucky

Mackey Brennan and Jack Humphries got to

try out his bike!

Around the Classes

Junior Infants have been exploring magnets. They

created lovely pictures and patterns with pebbles. Look

at some of the wonderful block constructions too!

In Art, Senior Infants made lovely snowy penguin

pictures and terrific tiger pencil toppers. They were

learning about hibernation with Mouse and had fun in

the school garden hiding nuts just like the squirrels

do. They hope they remember where they hid them!!!

They were also learning about road safety. In their

assembly they reminded everyone in school how to cross the road safely and to 'BE

SAFE, BE SEEN'. They said the 'Safe Cross Rhyme' and sang the 'Safe Cross Code

Song'.

This month 1st Class enjoyed testing objects to

find out if they float or sink. They had fun

designing boats using plasticine. Their boats are

all sorts of different shapes and sizes. Many of the

boats floated and some of them even held up to 6 marbles before

sinking!

They also created maps to show various

buildings and features that they see on their

journey to school every

morning.

Pandy, the class teddy, is having plenty of fun visiting some of the children's houses. So far he has

been swimming, playing, skating and much more! He has also kindly helped with homework. 1st Class

love when Pandy returns with his scrapbook of photos and stories. They look forward to hearing

about the rest of the visits he will be going on over the next few months!

2nd Class have been learning all about the Arctic and the Antarctic regions. They
learned about Inuit people who live in the
Arctic and were shocked to learn that only
animals live in the Antarctic as it is too cold.
They learned a lot about the animals that live
in the two regions and chose their favourite
ones to make using clay. It was great fun!
They also learned about great Irish explorer
Tom Crean.

3rd Class are looking forward to seeing their Art Zone work at the exhibition

in February.

They have also been working on Tweety Bird pictures recently.

During Golden Time a number of pupils worked together to create a very

large Lego structure.

They have also enjoyed learning an African playground song called Kye Kye

Kule.

The author of the month in 4th Class is Jacqueline Wilson.

4th Class have been learning all about rocks in
Geography and in art have been painting
monasteries.

5th Class have been working so hard on their amazing birds with Louise from Artzone. After many
weeks of work, they have just finished their creations. They are sure you will agree that they all look
brilliant! They are very proud of their work and are looking forward to displaying the birds at their
exhibition night.

They have also finished their history projects after doing lots of research and putting together
individual projects. They are very impressive. They have all learned a lot about famous people
throughout history and are looking forward to presenting them to the class.
5th Class artwork.

6th Class are studying figurative language in English at the

moment. So far, they have learned about onomatopoeia, idioms

and personification.

They have been learning about

World War 1 in History and read the

poem Dulce Et Decorum Est by the

war poet Wilfred Owen and they

drew illustrations to reflect the

theme of the poem.

The children have been working on music projects too. Some of the subjects chosen are the history

of the guitar, disco, music of the 1970's, The Beatles, rock music and many more.

DATES FOR YOUR DIARY:

Kids Movie Night-Friday 10th February

