[image: image1.jpg]

 SAVE THE DICKSON PLAN [image: image2.jpg]

‘PUTTING PUPILS FIRST – GIVING PARENTS CHOICE’
SELB PROPOSALS – The Myths Dispelled
1.
Myth: If the community does not support the SELB’s proposals the Education
Minister, John O’Dowd MLA, will impose an 11-19 comprehensive solution on
Craigavon.

Fact: The Minister is unable to impose any such solution in law. Any change must
come about through a full Development Proposal process initiated by the SELB in
this case and involve thorough consultation (source: Mr Mervyn Storey MLA,
Chairman of the Education Committee, Stormont).

2.
Myth: The SELB proposals will retain the Dickson Plan.
Fact: The SELB proposals will destroy the Dickson Plan and result in closure of both Lurgan College and Portadown College. They will be replaced by two comprehensive 14-19 schools, one in Lurgan and one in Portadown (source: Mr Harry Armstrong, Deputy Director of the County of Armagh Education Committee, at the time of the implementation of the Dickson Plan).

3.
Myth: Option A involves two entirely separate school buildings on a shared site
(one for the “selected” students and one for the “non-selected” students) being
provided for the new 14-19 schools proposed in Portadown and Lurgan. Furthermore
College teachers would only teach the academically selected children and that the
Senior
High School teachers would only teach the non-academically selected
children.

Fact: Only ONE school building will be provided for each of the new proposed 14-
19 schools (source: Mr Mike Donaghy, Head of Development, Planning and Support
Services, SELB). Staff will be recruited for ONE school only. Such a structure paves
the way for the full implementation of a single 14-19 comprehensive school in each
town.
4.
Myth: Pupils from our primary schools will be unable to gain places at other
grammar schools outside the Dickson Plan as these grammars are full.

Fact: Pupils simply gain places at grammar schools outside the Dickson Plan
based on their AQE (11+) scores and not their home addresses (source: Admission
Criteria published in the SELB’s annual Guide for Parents). Imposition of the SELB’s
proposals will inevitably lead to pupil migration to secure places at neighbouring
grammar schools and the displacement of children in that area.
THIS IS NOT A “DONE DEAL” - THESE PROPOSALS CAN BE STOPPED - FACT!
