

1

Review Period: February 2019

Report Issue date: March 2019

2

OUR SCHOOL IMPROVEMENT PLAN | NUMERACY

Summary of main strengths as

identified in the last SSE

dated November 2013,

improvements made as a

consequence, and new

strengths identified in our

Review in February 2019.

 Maths Groups – whenever possible

 Maths Recovery Teacher

 Introducing Maths for Fun each year in Rang 1

 Large participation in World Maths Day (both

at home and at school)

 Chess Club in the school (with over 70

members)

 Coderdojo taught in the school

 Our School is a Digital School of Distinction.

 Orienteering / Map Reading – proud tradition

in participation in inter school competitions.

 Large store of books and CD Roms

 Large store of Maths Equipment stored

centrally and available to all.

 Computer room and set of 8 ipads.

 87% of parents of 1
st
, 3

rd
 and 6

th
 classes said

their children like maths (Information obtained

from Surveys in 2013).

 87% of pupils from 1
st
, 3

rd
 and 6

th
 classes said

they like maths (Information obtained from

Surveys in 2013).

 Lego: large selection of Lego class sets

purchased and available to all classes.

 JEP: has been introduced for boys in Rang 5.

 Mad for Maths – supplied to 2
nd

 – 6
th

 classes

(for Problem Solving)

 Inventory of Maths Equipment has been taken

and uploaded to Fearas Site.

 Maths Language across all classes has been

recorded and can be downloaded from staffsite.

 Aladdin is now used to record results of

standardised tests.

 etc (see School Self-Evaluation Report)

Summary of main areas

requiring improvement as

identified in the last SSE.

 Problem solving needs improvement

 Create a list of Maths Websites for Fearas Site

 Strategies to support children’s Problem

Solving e.g. RUDE, Draw the problem, Group

Work, Drama, Highlight important words,

Write the problem as a Story, Puzzle a

Day/Week, ICT | continue to do this.

 Buddy Systems

 Maths Trails within the school and around the

3

OUR SCHOOL IMPROVEMENT PLAN | NUMERACY

Summary of main areas

requiring improvement as

identified in the last SSE.

school grounds

 Maths Noticeboard to be set up.

 Maths puzzle of the week for younger and

older children.

 Parental Involvement

 Children with Exceptional Ability – outline

strategies.

o Work on Opus Project (content free)

o Chess

o Centre for Talented Youth – referral

o Differentiated work

o Helping younger classes with Lego

o etc

 More concrete material needs to be purchased :

unifix cubes and numicon.

 Assistance for EAL children

Improvement targets (related

to pupils’ achievement)

 Implement strategies for tackling problem

solving.

 Purchase more concrete material

 Maths puzzle put on new Maths’ notice board

on a weekly basis

Required actions (related to

teaching and learning that will

help to achieve the targets)

 Update and keep updated – the Fearas Site for

Maths equipment.

 Purchase any equipment needed.

 Implement “A puzzle a week” in the school.

 Agree on the Strategies to support children’s

Problem Solving e.g. RUDE, Draw the

problem, Group Work, Drama, Highlight

important words, Write the problem as a Story,

Puzzle a Day/Week, ICT

 Try out Buddy Systems to see its effectiveness.

 Target assistance for EAL children in problem

solving.

 Create Maths Trails within the school and

around the school grounds

 Maths Noticeboard

 Inform parents about Maths topics through the

Links / school website.

 IXL.com will be investigated to see if it could

assist with problem solving.

 On the school newsletter inform parents about:

4

OUR SCHOOL IMPROVEMENT PLAN | NUMERACY

good board games / websites for maths.

 Have a day especially to celebrate Maths in

May each year.

Persons responsible

 Purchase numicon / unifix cubes: Marie

Forristal, Therese and Carol.

 Problem Solving strategies | implementation:

entire staff

 Puzzle on noticeboard - Regina

 Puzzles / Riddles – Barth Harrington

(Príomhoide)

 Fearas site updated – Barth Harrington with the

assistance of all staff who purchase equipment.

 IXL.com – Niamh Mac Auley.

 On the school newsletter inform parents about:

good board games / websites for maths. Staff

Timeframe for action

 Numicon / unifix cubes purchased by year end.

 IXL.com – before year end.

 Problem solving strategies: immediately

Success criteria / measurable

outcomes

 Improvement in Drumcondra results

 Teacher satisfaction with digital system

 Pupil’s enjoyment of maths – especially

problem solving

Review dates

March 2020

5

Appendix to School Self-Evaluation Report: legislative and
regulatory checklist (Primary)

This is not an exhaustive checklist. It is intended to assist the board of management in
carrying out its leadership and management responsibilities and functions, as set out in the
Education Act (1998), and within the context of its own school. The completed checklist will
contain sensitive information and should be treated as confidential.

Issue Relevant legislation, rule or circular Is the school
fully meeting the
requirements of
the relevant
legislation, rule
or circular?

If no, indicate
aspects to be
developed

Time in school
- Length of school
year - minimum of
183 days
- Length of school
day -4 hours 40
minutes (infants); 5
hour 40 minutes (1

st
-

6
th
 classes)

Circular 0011/1995 School year

 Yes No

 School day

 Yes No

Standardisation of
school year

Circular 0009/2017
 Yes No

Valid enrolment of
pupils

Section 9(1), 15(2) and 23 Education Act 1998
Sections 20 and 21, Education (Welfare) Act 2000
Rules 55, 64, 108 and 123, Rules for National
Schools Circular 0024/2002

 Yes No

Updating and
simplifying the
manner in which
schools can maintain
pupil enrolment and
attendance records
following the
introduction of the
Primary Online
Database (POD)

Primary Online Database - Circular 0025/2015,
Update - Circular 0033/2015

 Yes No

Pupils repeating a
school year

Rule 64 Rules for National Schools
Circular 0011/2001
Circular 0032/2003

 Yes No

Annual returns on
Attendance to Tusla:
The Child and Family
Agency

Education and Welfare Act 2000

 Yes No

Development of
school plan

Section 21, Education Act 1998
 Yes No

Engagement with
SSE process

Circular 0039/2016
 Yes No

6

Issue Relevant legislation, rule or circular Is the school
fully meeting the
requirements of
the relevant
legislation, rule
or circular?

If no, indicate
aspects to be
developed

Time for literacy and
numeracy

Circular 0056/11, Circular 0066/2011, Circular
0018/2012,

 Yes No

Administration of
Standardised Tests
and Return of Data

Circulars 0056/2011, 0018/2012, 0045/2014,
0027/2015, 0034/2016 and 0038/2017 Yes No

Primary Language
Curriculum (Infants
to Second Class)

Circular 0061/2015
 Yes No

Exemption from Irish Circular 12/96

 Yes No

Deployment of
Teachers

Staffing arrangements for the 2017/18 school year
Circular 0017/17
Special Education Teaching Allocation Model
Circular 0013/2017

 Yes No

Posts of
Responsibilities

Circular 0063 / 2017 – Leadership and
Management in Primary Schools Yes No

Seniority of primary
teachers

Circular 0015/2016

 Yes No

Release Time for
Principal Teachers in
Primary Schools

Circular 0040/2018
 Yes No

Implementation of
national agreement
regarding additional
time requirement

Circular 0008/2011
Circular 0052/14

 Yes No

Digital Strategy
and
Grant Scheme for
ICT Infrastructure

Circular 0001/2017 and 0011/2018

Digital Learning Plan

Use of the Digital Learning Framework

 Yes No

 Yes No

 Yes No

We have an IT Policy
and Programme for all
classes.

Implementation of
Child Protection
Procedures 2017

Circular 0081/2017

Please record the following information in relation to
child protection as reported to the board

 Yes No

There have been no
reports in 2019

Child Protection Oversight Report
presented at each board meeting

 Yes

 No
Number of reports submitted by the DLP to
Tusla and reported to the board

0

Number of cases where the DLP sought
advice from Tusla and as a result of this
advice, no report was made

0

7

Issue Relevant legislation, rule or circular Is the school
fully meeting the
requirements of
the relevant
legislation, rule
or circular?

If no, indicate
aspects to be
developed

Number of cases where a mandated
person other than the DLP made a report
to Tusla and notified the DLP

0

Implementation of
vetting requirements

National Vetting Bureau (Children and Vulnerable
Persons) Act 2012
Circular 0026/2015
Circular 0016/2017 (Statutory requirements for
retrospective vetting)
Child Protection Procedures 2017

 Yes No

Implementation of
complaints
procedure as
appropriate

Complaints Procedures, Section 28 Education Act

Please record the following in relation to complaints

 Yes No

Number of formal parental complaints
received

0

Number of formal complaints processed

0

Number of formal complaints not fully
processed by the end of this school year

0

Refusal to enrol Section 29 Education Act 1998

Please record information in relation to appeals taken in
accordance with Section 29 against the school during
this school year

 Yes No

There have been no
cases.

Number of section 29 cases taken against
the school

0

Number of cases processed at informal
stage

0

Number of cases heard

0

Number of appeals upheld

0

Number of appeals dismissed 0

Suspension of
students

Section 29 Education Act 1998

Please record information in relation to appeals taken in
accordance with Section 29 against the school during
this school year

 Yes No

There have been no
cases.

Number of section 29 cases taken against
the school

0

Number of cases processed at informal
stage

0

Number of cases heard

0

Number of appeals upheld

0

Number of appeals dismissed 0

8

Issue Relevant legislation, rule or circular Is the school
fully meeting the
requirements of
the relevant
legislation, rule
or circular?

If no, indicate
aspects to be
developed

Expulsion of students Section 29 Education Act 1998

Please record information in relation to appeals taken in
accordance with Section 29 against the school during
this school year

 Yes No

Number of section 29 cases taken against
the school

0

Number of cases processed at informal
stage

0

Number of cases heard

0

Number of appeals upheld

0

Number of appeals dismissed

0

9

Appendix to School Self-Evaluation Report: Policy checklist (Primary)

Policy Source Has policy been
approved by the
board of
management?

If no, indicate
aspects to be
developed.

Enrolment policy Section (15)(2)(d) Education Act 1998

 Yes No

Attendance and
participation strategy

1

Section 22 Education Welfare Act 2000
Equal Status Acts 2000-2011 Yes No

Child Safeguarding
Statement

Child Protection Procedures 2017
Circular 0081/2017

 Yes No

Code of behaviour
2

including anti-bullying
policy
Dignity in the
Workplace Charter

Circular 20/90
NEWB Guidelines
Section 23, Education Welfare Act 2000
Anti-bullying Procedures for Primary and Post-
primary schools 2013, and Circular 45/13
Section 8(2)(b), Safety, Health and Welfare at
Work Act 2005

 Yes No

Critical incident
management plan

Responding to Critical Incidents: NEPS
Guidelines and Resource Materials for Schools
2016

 Yes No

Data protection General Data Protection Regulations (GDPR)
May 2018: see www.dataprotectionschools.ie

 Yes No

Health and safety
statement

Section 20 Health and Safety Act 2005
 Yes No

Internet acceptable
use policy

National Council for Technology in Education
(NCTE) Guidelines, 2012 at www.webwise.ie

 Yes No

Parents as partners Circular 24/91
 Yes No

Public service
agreement – special
needs assistants

Circular 71/11
 Yes No

Relationships and
sexuality education
(RSE) policy

Relationships and Sexuality Education: Policy
Guidelines (1997)

 Yes No

Substance use policy National Drugs Strategy and Department of
Education and Skills Guidelines

 Yes No

Special educational
needs policy

3

Education Act 1998
Equal Status Acts 2000- 2011
Education (Welfare) Act 2000
Education for Persons with Special Educational
Needs Act (EPSEN)

4
 2004

Disability Act 2005
Circular RAM –SEN (2017)

 Yes No

1
 Under the provisions of the Education (Welfare) Act (2000) (section 22), the school’s attendance strategy should

conform to the provisions stipulated.
2
 Under the provisions of the Education (Welfare) Act (2000) (section 23) the school’s code of behaviour should

conform to the specifications stated.
3
 Section 9 of the Education Act (1998) requires a school to “use its available resources” to identify and provide for

the educational needs of those “with a disability or other special educational needs.”
4
 The EPSEN Act requires that schools be inclusive of and provide an appropriate education for pupils with special

educational needs.

http://www.dataprotectionschools.ie/
http://www.webwise.ie/

10

