

St. Malachy's Primary School

Bunscoil Naomh Maeleachlainn

Chapel Lane • Armagh • BT61 7EG • Tel: 028 3752 3847 • Fax: 028 3752 8830 • Principal: Mr Paul Duggan
www.stmalachysprimary.org

24 November 2016

Dear Parents

The first meeting took place yesterday of the Project Board for the new school building. This meeting was very positive as regards timeframe and specification. We will keep you informed of developments.

We are in the process of setting up a school Facebook page which will be solely used for disseminating information and news to parents. Please "like" our page when we are up and running.

Our annual Christmas Concert takes place on **Thursday 15th December**. As usual there will be a matinee show at **9.30 am** and an evening show at **7.00 pm**. We would encourage as many as possible to attend the matinee as seating is limited at the evening show.

Each family is encouraged to sell tickets in the bi-annual GAA draw. As usual we keep 50% of ticket sales. Please send in any sold tickets by **Friday 2nd December**.

Please send in the correct dinner money on Mondays for the incoming week in clearly marked envelopes. Any outstanding monies owed should be paid as soon as possible.

For health and safety reasons, would all parents/grandparents and childminders collecting children from school please remain in the school yard. Thank you for your co-operation.

Yours sincerely

PAUL DUGGAN
Principal