
	[image: image1.jpg]

	Scoil Maelruain Junior

Old Bawn Ave.

Tallaght

Dublin 24.

01 4513967

www.scoilmaelruainjunior.org
	[image: image2.png]\ Mo ¢
L4

a*s"Ttt

Green-Schools

ENROLMENT POLICY

Section A

General introduction

This enrolment policy is being set out in accordance with the provisions of the education Act (1998). The Board of Management trusts that by doing so parents will be assisted in relation to enrolment matters. The chairperson of the Board of Management, Fr. David Brough, and the principal teacher, Mairéad Ryan will be happy to clarify any further matters arising from the policy.

School Name: St Maelruan’s Junior National School

School Address: Old Bawn Avenue,

 Tallaght

 Dublin 24

Telephone No.: 01 4513967

Roll Number: 19462T
Denominational Character: Roman Catholic

Patron: Archbishop Diarmaid Martin

Schedule of a Roman Catholic School

Scoil Naomh Maelruan Junior School, a Roman Catholic school (which is established in connection with the Minister for Education and Science) aims at promoting the full and harmonious development of all aspects of the person of the pupil: intellectual, physical, cultural, moral and spiritual, including a living relationship with God and with other people. The school models and promotes a philosophy of life inspired by belief in God and in the death and resurrection of Jesus Christ. The school provides religious education for the children in accordance with the doctrines, practices and tradition of the Roman Catholic Church and promotes the formation of the pupils in the Catholic Faith.

Members of the Board of Management

Fr David Brough

Chairperson

Mr. Pat Byrne

Patron’s Nominee

Mr. Pat Cowley

Community Representative

Mrs Pauline Carroll

Community Representative

Mrs Catherine Clayton

Parents’ Representative

Parents’ Representative

Ms. Aideen Butler

Teachers’ Representative

Mrs Mairéad Ryan

Principal
Range of Classes Taught: Junior Infants to Second Class

School Opening Hours: 9.05 – 1.45 – Junior and Senior Infants

 9.05 – 2.45 – First and Second Class
The school depends on the grants and teacher resources provided by the Department of Education and Science and it operates within the regulations laid down, from time to time, by the Department. School policy has regard to the resources and funding available.

The school follows the curricular programmes prescribed by the Department of Education and Science, which may be amended from time to time, in accordance with Sections 9 and 30 of the Education Act (1998).

Within the context and parameters of Department regulations and programmes, the rights of the patron as set out in the Education Act (1998), and the funding and resources available, the school supports the principles of:

· Inclusiveness, particularly with reference to the enrolment of children with a disability or other special educational need;

· Equality of access and participation in the school;

· Parental choice in relation to enrolment;

· Respect for diversity of values, beliefs, traditions, languages and ways of society

Scoil Naomh Maelruan is a mixed junior school under the patronage of the Catholic Archbishop of Dublin. The school opened in June 1975 with Mrs Valerie Gallogly as Principal. The school takes its name from the famous St. Maelruan. He was renowned for his pursuit of knowledge. Many famous manuscripts were compiled in his former monastery in the village of Tallaght.

Currently 426 children attend the school, approximately 50% boys and 50% girls. Almost 90% are Irish 10% are of 18 nationalities: Polish, Indian, British, Lithuanian, Dutch, Pakistan, Kurdish, Chinese, Filippino, Italian, French, Tibetan, Zimbabwean, New Zealander. Staff includes principal, thirteen class teachers, three learning support teachers, two language support teachers, two special needs assistants, two classroom assistants, secretaries caretaker, housekeepers and two voluntary part-time librarians.

The school is supported by a School Completion Programme which offers a wide range of supports. The school is situated in the parish of St. Martin de Porres, a suburban location with the Dublin mountains and the Dodder River close-by. The area is well established with privately owned houses, about thirty years old, some green areas and plenty of mature trees. The local amenities are very good and include library, theatre, community halls, shopping centres and sports clubs. There is a strong sense of community in the area. The extended family is evident with grandparents often minding children before and after school. There are many second-generation pupils now attending. An increasing number of children living outside the parish attend our school.

We are fortunate to have a very motivated and energetic Parents Association. The parents are actively involved throughout the school year. A weekly lotto is organised by a very committed group of volunteers and is held in the school to raise money for a state of the art computer room used by both Junior and Senior school. The association has also funded various other projects: interactive whiteboards, a wide range of equipment for all classrooms, new floor covering for the hall. Various events are hosted by the Parents’ Association throughout the year: Santa’s visit at Christmas and a small gift for all the children, First Holy Communion Breakfast, Sports’ Day Refreshments and prizes.

The school encourages parental participation in their children’s education and provides many opportunities to support this involvement through different activities: Board games day, Clean-up days, gardening activities, sports day, local trips and school tours.

Our vision:

Each child is given the opportunity to reach his or her full potential; morally, socially, aesthetically, spiritually, emotionally, and physically, in a safe and caring learning environment. We strive to provide a holistic intercultural education for all children. We endeavour to lead children to become happy, respectful, independent and competent people capable of active participation in society. The holistic development of each child is achieved through the delivery of a broad curriculum and participation in various projects.

Section B
Procedures for Application for Enrolment

Application Procedure

The Board of Management request parents who wish to who will be four years of age by the first day of the new school year in Junior Infants to come to the school in the second term of the year prior to starting school to complete a written registration enrolment form in the presence of the principal or a member of the teaching staff deputising for the principal. Dates and times for registration are confirmed at the start of the second term.
Notices of registration for enrolment will be placed in the following:
Parish bulletin and School Newsletter and School Website
Provision of documents and information by parents

Parent(s)/ Guardians are requested to provide
· a copy of the child’s birth-certificate at registration,
· baptismal certificate,
· child’s PPS number
· a recent utility bill in the name of either parent or guardian.
Registration cannot take place if these documents and information are not provided
Decision Making

All decisions in relating to applications for enrolment are made by the Board of Management of the school in accordance with school policy. As a general principle and in so far as practicable, having regard for the school’s enrolment policy, children will be enrolled on application provided there is space available.

The Board of Management clarifies that it is bound by the Department of Education and Science’s Rules for National Schools, which provides that pupils may only be enrolled from the age of 4 years and upwards, though compulsory attendance does not apply until the age of 6 years.

The Board has regard for any relevant DES guidelines in relation to class size or staffing provisions and/or any other relevant requirements concerning accommodation, such as physical space or the health and welfare of children.

The Board’s criteria for decision making according to age in each category are applied in the event that applications for enrolment exceeds or is expected to exceed the number of places available :-
1. Brothers and sisters of children attending or past pupils of Scoil Maelruain Junior or Senior
2. Catholic children living in the parish

3. Children of other faiths living in the parish

4. Parent / Guardian a past pupil of the school
5. All other children living outside the parish

Parents will be notified in writing of the Board’s decision regarding application for enrolment within 21 days after the final day of registration.

Late Applications

· Any application received after the specified enrolment date will be treated as a late application.

· In the event of places being available at the time of the late application, places will be allocated on an individual basis and will be filled until all places have been allocated.

· When all places have been allocated a waiting list will be formed according to the date of receipt of the application.

Admission Day / Date
The first school day of the new school year is the admission date for children starting in Junior Infants.

Enrolment of Children with Special Needs

In relation to applications for the enrolment of children with special needs, the Board of Management requests a copy of the child’s medical and/or psychological report, or where such a report is not available, to request that the child be assessed immediately. The purpose of the assessment report is to assist the school in establishing the educational and training needs of the child relevant to his/her disability or special needs and to profile the support services required.

Following receipt of the report, the Board will assess how the school could meet the needs specified in the report. Where the Board deems that further resources are required, it will, prior to enrolment, request the Department of Education and Science to provide the resources required to meet the needs of the child as outlined in the psychological or medical report. These resources may include for example, access to or the provision of any, or a combination of the following: visiting teacher service, resource teacher for special needs, special needs assistant, specialised equipment or furniture, transport services or other. The school will meet with the parents of the child to discuss the child’s needs and the school’s suitability or capability in meeting those needs. If necessary, a full case conference involving all parties may be held, which may include parents, Principal, class teacher, special education teacher or psychologist as appropriate.

It may be necessary for the Board of Management to decide to defer enrolment of a particular child, pending:-

· the receipt of an assessment report and/or

· the provision of appropriate resources by the Department of Education & Science to meet the needs specified in the Psychological and/or medical report.

Pupils Transferring from other schools

A child may transfer to the school subject to the availability of a place at any time of the year, either with the consent of the Minister for Education and Science or when the transfer is made because of change of the ordinary residence of the child and in some cases, the approval of the Department of Education and Science. Information in relation to the transfer of pupils concerning attendance and the child’s educational progress will be communicated between schools, in accordance with the Education Welfare Act (2000).
 The school’s Code of Behaviour is appended to this policy.

This enrolment policy has been approved by the Board of Management at a meeting on Tuesday 20th October 2009.
Code of Behaviour

Introductory Statement
This policy was formulated by Ms. J. McGrath, Mrs R. Nugent and Mrs M. Ryan in consultation with all the staff of the school, with parents represented by Amanda McEvoy and Ruth Murphy and with the Board of Management.

Rationale

Scoil Naomh Maelruan decided to review its Code of Behaviour because

· It is a priority area identified by the staff following an audit of the needs of the school in October 2005

· The existing policy does not reflect the needs of the school at this time

· It is a requirement under DES Circular 20/90 on School Discipline

Relationship to characteristic spirit of the school

Scoil Naomh Maelruain aims to be a happy, safe, respectful school where everyone can learn.

Aims

· To allow the school to function in an orderly and harmonious way

· To enhance the learning environment where children can make progress in all aspects of their development

· To create an atmosphere of respect, tolerance and consideration for others

· To foster caring attitudes to one another and to the environment

· To promote positive behaviour and self-discipline recognising the differences between children and the need to accommodate these differences

· To ensure the safety and well being of all members of the school community

· To assist parents and pupils in understanding the systems and procedures that form part of the Code of Behaviour and to seek their co-operation in the application of these procedures

· To ensure that the system of rules, rewards, and sanctions are implemented in a fair and consistent manner

· To enable teachers to teach and children to learn without disruption

· To recognise that every member of the school community has a role to play in the implementation of the Code of Behaviour

Content of policy

The implementation of Scoil Naomh Maelruan’s Code of Behaviour is dependent on a strong sense of community and co-operation from all staff, pupils, parents and Board of Management.

The Code of Behaviour recognises the differences exist between children and the need to accommodate these differences.

Behaviours expected from each child in the school are:
	
	Who is responsible

	Come to school on time
	Parents

	Respect all school property
	Parents and child

	Respect all school personnel
	Parents and child

	Wear uniform and safe footwear
	Parents and child

	Bring what you need – copies, books, lunch, coat and hat in winter
	Parents and child

	Ask for help if you need it
	Child

	Listen to the teacher and follow instructions
	Child

	Listen to other children
	Child

	Follow directions
	Child

	Wait patiently when teacher is talking to someone else
	Child

	Be kind to others – treat them as you would like to be treated yourself
	Child

	Do your best
	Child

	Say ‘please’ and ‘thank you’
	Child

	Keep hands, feet and elbows to yourself
	Child

	Keep on the paths
	Child

	Keep off the grass
	Child

	Play safe games
	Child

	Share
	Child

	Put things away
	Child

	Take turns
	Child

	Help others
	Child

	Eat politely
	Child

	Drink politely
	Child

	Cover your mouth when you sneeze and cough
	Child

	Say sorry if you hurt or injure others
	Child

	Consider other people’s feeling – How would you feel if …….
	Child

	Be truthful at all times
	Child

	Take ownership of actions – do not answer back or blame someone else
	Child

	Only come to school if you are well
	Parents and child

Procedures for the classroom, yard and around the school environment that set a positive atmosphere in relation to pupil learning, behaviour and achievement:
· Classroom
At the start of the year each class draws up its own classroom rules and routines based on four basic rules:

Class safety rule:

In our class, we all have a right to feel safe.

We all have a responsibility to ensure that everyone else also feels safe.

Class respect rule:

In our class we have a right to be treated with respect.

We all have a responsibility to treat others with respect.

Class communication rule:

In our class, we all have a right to communicate.

We all have a responsibility to allow others to communicate also.
Class learning rule:

In our class, we all have a right to learn.

We all have a responsibility to allow others to learn.

A class behaviour agreement is drawn up and signed by child, parent and teacher(s).

These rules are developed and prioritised as whole school policy throughout the year. These rules are re-enforced at school assemblies

CONSEQUENCES:

When each child chooses to follow the class behaviour agreement, the consequences are:

1. We will have a happy, safe, respectful class where everyone can learn and everyone can communicate.

2. Credits will be earned for individual reward and for whole-class reward. The rewards may be:

a. Lots of praise and support from the school staff

b. Report of good behaviour may be sent home to parent(s)/guardians

c. Reward stickers can be earned. When a card is full the child can take part in a lucky dip

d. The class/group can have Golden Time where they can select a favourite activity once-a-week

e. A child can have Individual Golden Time outside the weekly class Golden Time

f. Specific games on the yard: playground games to develop
g. Child’s name will be included in a jobs box
h. Other rewards to be suggested by the children
i. Homework pass
· Strategies for dealing with unacceptable behaviour
When a child chooses not to follow the class behaviour agreement, the consequences are:

1. The child will be asked to identify or be reminded of what class rule or routine s/he is breaking

2. S/he will be asked respectfully to follow the class behaviour agreement.

3. If s/he chooses not to do so, s/he understands that the next steps are:

· Behaviour will be noted in the Class Record Book/yard book

· Child may be asked to work away from others on his/her own

· Child may lose rewards to which s/he is entitled including loss of Golden Time/play time (5 minutes each time) – an egg timer will be observed for lost time

· Child may be asked to go to the time-out area in his/her own classroom or into another classroom

· If child does not follow the rules regularly parent(s)/guardian(s) will be notified of behaviour.
· Serious incidents of misbehaviour will be reported to the Principal and documented
· Child will be asked to write/draw an account of what s/he has done
· Repeated serious incidents of misbehavior will be reported to the parent(s)/guardian(s) and parent(s)/guardian(s) will be requested to attend a meeting with the teacher and principal
· Child will be asked to attend a parent/teacher/pupil meeting to explain his/her behaviour

Child will be helped with the support of the parent(s)/guardian(s)/teachers to understand that s/he can prevent these steps from happening by following by the rule / routine as asked.

· Methods for the recording of breaches of behaviour in a classroom/yard

The class teacher/teacher on yard duty keeps a record of all instances of unacceptable behaviour in a Class Record Book/yard book.
· Repair and rebuild
All children can support each other in the class/playground. By following the Class Behaviour Agreement children support each other. Children support each other when they share and co-operate, when they say nice things, when they encourage and praise each other, when they listen, when they try to build a good spirit in the class.

Sometimes a child may not follow the Class Behaviour Agreement. When this happens the child must explain what rule s/he broke and why, others need to know why s/he feels the way s/he does feel (e.g. I feel angry because …, I feel that this is unfair because …, I feel tired because …,).

There are ways of sorting things out when things go wrong. These include:

· Listening to others and thinking about our actions

· Putting things right (e.g. apologising to the other person, promising not to do it again)

· Discussing feelings and actions with others (other pupils, members of staff, parents)

· Developing a plan for child to manage behaviour
If any single incident of unacceptable behaviour impacts in any way on the health and safety of any child or member of staff, a phone-call will be made to parents to request removal of the child from the school for the remainder of the school day and a full and proper apology on re-admission the next day.

Suspension/expulsion procedures –
· If there are repeated instances of serious misbehaviour suspension will be considered by the Board of Management under rule 130 of the Rules for National Schools.

· Suspension/expulsion procedures are in accordance with the Education Welfare Act. Under Section 29 of the Education Act (1998), parents (or pupils who have reached the age of 18) are entitled to appeal to the Secretary General of the Department of Education and Science against some decisions of the Board of Management, including (1) permanent exclusion from a school and (2) suspension for a period which would bring the cumulative period of suspension to 20 school days or longer in any one school year (Circular 22/02). Accordingly, parent(s)/guardian(s) are advised of this right of appeal and associated timeframe if it has been decided to suspend or permanently exclude a pupil. Appeals must generally be made within 42 calendar days from the date the decision of the school was notified to the parent or student.

· Parent(s)/Guardian(s) will be invited to attend the school to meet the principal/Chairperson to discuss serious repeated incidents of misbehaviour and their co-operation enlisted. If the parent(s)/guardian(s) do not give an undertaking that their child will behave in an appropriate way the child may be suspended for a temporary period of three days.

· If the parent(s)/guardian(s) gives an undertaking that their child will behave in an appropriate way and the child continues to behave inappropriately the child may be suspended for a temporary period of three days.
· In the event of a single incident of gross misbehaviour, a pupil may be suspended immediately to a maximum of three days.

· For suspensions of six days or more, the Education Welfare Officer must consult pupil, parent(s), principal and other appropriate persons, and ‘’make reasonable efforts to ensure that provision is made for the continued education of the child’’.

· When suspension ends, parent(s)/guardian(s) will be asked to accompany child to school to be formally re-admitted to the class by the principal.

ANTI-BULLYING POLICY

Definition of Bullying: Bullying is repeated aggression, verbal, psychological or physical, conducted by an individual or group against others.
Although isolated incidents of aggressive behaviour do not constitute bullying, they will not be condoned and will be subject to the normal disciplinary sanctions. When the behaviour is systematic and ongoing it is regarded as bullying.

Policy Aims
The school policy on anti-bullying is integrated into a school climate, which encourages respect, trust, caring and support for others. The principal and staff endeavour to raise the children’s self esteem and provide opportunities to develop a positive sense of worth in the pupils.

The aims of the anti-bullying policy are:

· To foster a high degree of collective vigilance throughout the school.

· To encourage children to put into practice the “Stay Safe” motto, “Say no – get away and tell someone you trust”.

Procedures for investigating, recording resolving reported incidents of bullying behaviour
When an incident of alleged bullying is reported to a class teacher/supervising teacher by a pupil or a parent/guardian in his/her class, involving a child/children from her class, the teacher will investigate the incident.

For minor incidents, the teacher will deal with the matter herself and record the incident in a class incident book, giving details and action taken.

More serious incidents will be reported to the principal who will investigate the incident and take appropriate disciplinary action, having regard to the consequences listed in the Code of Behaviour.

If a group is involved:

The incident will be discussed individually within the group.

This may be followed with an individual meeting.

If it is concluded that the pupils have been engaged in bullying behaviour, discussion will take place as to how they can undo the damage. They will be asked to apologise to the victim/victims and give an undertaking that it will not happen again.

Parents of each party will be contacted in cases of on-going incidents.

Success Criteria
· Positive feedback from teachers, parents, pupils

· Observation of behaviour in classrooms, corridors, yard and school environs
· Teaching and learning can proceed in a calm and harmonised manner
· Behavioural problems are managed in a way that does not interfere with teaching and learning.
· Children are enjoying playtime safely
Roles and Responsibility
· The staff of the school: Coordination and monitoring of the implementation of this policy
· Class teacher/Support teacher is responsible for:

· The promotion of positive behaviours throughout the school

· Drawing up classroom rules and ensuring rules and routines are followed in the classroom and around the school
· The principal has overall responsibility for the coordination and monitoring of the implementation of this policy
· Pupils and parents: Co-operation with the implementation of the policy
The Board of Management officially ratified the policy on 1st June 2006.

This code of behaviour is posted to parents at the time of offering a place for their child in Scoil Maelruain Junior. In accepting a place full co-operation with the implementation of the code is required.

Quick reference Code of Behaviour

10th February 2010
Level 1
· Behaviour will be noted in the Class Record Book/Yard Book

· Child may be asked to work away from others on his/her own or in another classroom
· Child may lose rewards to which s/he is entitled including loss of Golden Time/play time (5 minutes each time) – an egg timer will be observed for lost time

· Child may be asked to go to the time-out area in his/her own classroom or into another classroom
 Level 2

· If child does not follow the rules regularly parent(s)/guardian(s) will be notified of behaviour by phone-call, in writing or in person
· Serious incidents of misbehaviour will be reported to the Principal and documented
· Child will be asked to write/draw an account of what s/he has done
Level 3

· Repeated serious incidents of misbehavior will be reported by phone-call, in writing or in person to the parent(s)/guardian(s) and parent(s)/guardian(s) will be requested to attend a meeting with the teacher and principal
· Child will be asked to attend a parent/teacher/pupil meeting to explain his/her behaviour
 Level 4

· If any single incident of unacceptable behaviour impacts in any way on the health and safety of any child or member of staff a phone-call will be made to parents to request removal of the child from the school for the remainder of the school day and a full and proper apology on re-admission the next day
Reference Section

· Circular 20/90 on Discipline (DES website www.irlgov.ie/educ). Also as Appendix 54 CPSMA Handbook

· Circular 22/02 Appeals Procedures under Section 29 of the Education Act, 1998.

 (DES website). Deals with appeals under the following headings:

(1) Permanent exclusion from a school

(2) Suspension

(3) Refusal to enrol

· Education Act, 1998 Section 15 (2(d)) (DES website)

· Education (Welfare) Act, 2000 Section 23(1 -5), 24 (1-5) (DES website)

· Management Board Members’ Handbook. Revised 2000. CPSMA.

(1) *Appendix 42 p.171 Rule 130 of the Rules for National Schools

(2) *Appendix 54 p.192 Guidelines for School Behaviour and Discipline.

(3) *Appendix 55 p.194 A suggested Code of Behaviour & Discipline for National Schools

 *These references apply until new guidelines are issued by the Education Welfare Board

· Department of Education and Science Guidelines on Countering Bullying Behaviour in Primary and Post Primary Schools (1993) available on DES website

· Report to the Minister of Education Niamh Breathnach, T.D. on Discipline in Schools. Maeve Martin Spring 1997. Ch. 4 p.56-61 Recommendations for Schools

· Discipline in the Primary School INTO August 2002

· Enhancing Self Esteem INTO 1995

· Working Together. Procedures and Policies for Positive Staff Relations. INTO 2000

· The Education Act 1998. The Education Welfare Act 2000. Questions and Answers INTO

· The Principal’s Legal Handbook Oliver Mahon B.L. IVEA 2002 Ch. 2 School Discipline

· Quality Circle Time in the primary school. Jenny Mosley. LDA 2000

· Working towards a Whole School Policy on Self-Esteem and Positive Behaviour. Jenny Mosley. Positive Press 2001

· Code of Practice on the Prevention of Workplace Bullying. HSA 2002

· Responding to Bullying. First Steps for Teachers. The Cool School Programme. NE Health Board

· Investigating and Resolving Bullying in Schools. The Cool School Programme. NE Health Board

· Stop it! Steps to Address Bullying. Wexford Education Network. Wexford Area Partnership. Phone: 053 23994

· Stay Safe and Walk Tall Programmes

· School’s own SPHE Plan

· Anti Bullying Unit. Trinity College. Dr. Mona O Moore.

· Achieving Positive Behaviour. A Practical Guide. Patricia Dwyer. Marino

· Article in Solas (March 2001)

· Articles in Intouch

· InTouch (April 2002) pg. 26 Discipline For Learning

· InTouch (March 2002) pg. 22 Circle Time

· InTouch (April 2000) pg. 33 Circle Time

· InTouch (May 2001) pg. 31 Calm classrooms using Montessori methods
· NPC website www.npc.ie

· IPPN website www.ippn.ie
· INTO website www.into.ie
· SDPS website www.sdps.ie
Enrolment Policy

www.scoilmaelruainjunior.org
5

