


List of Northern Ireland Schools Achieving Green Flag Status 2016-2017 School Year

School	Town	Council area
Fairview Primary School	Ballyclare	Antrim and Newtownabbey Borough Council
Parkhall Primary School	Antrim	Antrim and Newtownabbey Borough Council
St Mary's-on-the-Hill Primary School	Newtownabbey	Antrim and Newtownabbey Borough Council
Templepatrick Primary School	Ballyclare	Antrim and Newtownabbey Borough Council
Abbey Primary School	Newtownards	Ards and North Down Borough Council
Bangor Central Primary School	Bangor	Ards and North Down Borough Council
Bloomfield Primary School	Bangor	Ards and North Down Borough Council
CLIFTON SPECIAL SCHOOL	Bangor	Ards and North Down Borough Council
Killinchy Primary School	Killinchy	Ards and North Down Borough Council
Kircubbin Community Nursery School	Kircubbin	Ards and North Down Borough Council
St Finian's Primary School	Newtownards	Ards and North Down Borough Council
St Mary's Primary School	Portaferry	Ards and North Down Borough Council
Banbridge Nursery School	Banbridge	Armagh City, Banbridge and Craigavon BC
Birches Primary School	Craigavon	Armagh City, Banbridge and Craigavon BC
Bocombra Primary School	Portadown	Armagh City, Banbridge and Craigavon BC
Brookfield School	Craigavon	Armagh City, Banbridge and Craigavon BC
Carrick Primary School	Lurgan	Armagh City, Banbridge and Craigavon BC
College Farm Nursery School	Armagh	Armagh City, Banbridge and Craigavon BC
Dromore Nursery School	Dromore	Armagh City, Banbridge and Craigavon BC
Hamiltonsbawn Primary School	Armagh	Armagh City, Banbridge and Craigavon BC
Killylea Primary School	Armagh	Armagh City, Banbridge and Craigavon BC
Lisanally Special School	Armagh	Armagh City, Banbridge and Craigavon BC
Maralin Village Primary School	Craigavon	Armagh City, Banbridge and Craigavon BC
St Francis Primary School	Lurgan	Armagh City, Banbridge and Craigavon BC
St Francis' Primary School, Aghderg	Banbridge	Armagh City, Banbridge and Craigavon BC
St John the Baptist Nursery School	Portadown	Armagh City, Banbridge and Craigavon BC
St John's Eglisish Primary School	Portadown	Armagh City, Banbridge and Craigavon BC
St Teresa's Primary School	Armagh	Armagh City, Banbridge and Craigavon BC
Waringstown Primary School	Craigavon	Armagh City, Banbridge and Craigavon BC
Botanic Primary School	Belfast	Belfast City Council
Cregagh Primary School	Belfast	Belfast City Council

Donegall Road Primary School	Belfast	Belfast City Council
Elmgrove Primary School	Belfast	Belfast City Council
Finaghy Primary School	Belfast	Belfast City Council
Greenwood House Assessment Centre	Belfast	Belfast City Council
Hazelwood Primary School	Belfast	Belfast City Council
Holy Cross Girls' Primary School	Belfast	Belfast City Council
Holy Family Primary School	Belfast	Belfast City Council
Holy Trinity Primary School	Belfast	Belfast City Council
Lagan College	Belfast	Belfast City Council
Lisnasharragh Primary School	Belfast	Belfast City Council
Loughshore Education Centre	Newtownabbey	Belfast City Council
Our Lady of Lourdes Primary School	Belfast	Belfast City Council
Our Lady's Girls Primary School	Belfast	Belfast City Council
PARK EDUC RESOURCE CENTRE	Belfast	Belfast City Council
Sacred Heart Primary School	Belfast	Belfast City Council
Seaview Primary School	Belfast	Belfast City Council
St Bernard's Primary School	Belfast	Belfast City Council
St Maria Goretti Nursery School	Belfast	Belfast City Council
St Peter's Nursery School	Belfast	Belfast City Council
St Teresa's Primary School	Belfast	Belfast City Council
Ballycastle Integrated Primary	Ballycastle	Causeway Coast and Glens Borough Council
Ballykelly Primary School	Limavady	Causeway Coast and Glens Borough Council
Carrowreagh Primary School	Ballymoney	Causeway Coast and Glens Borough Council
Faughanvale Primary School	Greysteel	Causeway Coast and Glens Borough Council
Gaelscoil an Chaistil	Ballycastle	Causeway Coast and Glens Borough Council
Kilmoyle Primary School	Ballymoney	Causeway Coast and Glens Borough Council
Kilrea Primary School	Coleraine	Causeway Coast and Glens Borough Council
Kylemore Nursery School	Coleraine	Causeway Coast and Glens Borough Council
Leaney Primary School	Ballymoney	Causeway Coast and Glens Borough Council
St Brigid's Primary School	Ballymoney	Causeway Coast and Glens Borough Council
St Canice's Primary School	Feeny	Causeway Coast and Glens Borough Council
St Colum's Primary School	Portstewart	Causeway Coast and Glens Borough Council
St John's Primary School, Coleraine	Coleraine	Causeway Coast and Glens Borough Council
St Joseph's Primary School, Dunloy	Ballymena	Causeway Coast and Glens Borough Council
St Mary's Primary School, Gortnaghey	Londonderry	Causeway Coast and Glens Borough Council
Holy Family Primary School, Londonderry	Londonderry	Derry City and Strabane District Council
Loughash Primary School	Strabane	Derry City and Strabane District Council
St Columba's Primary School	Strabane	Derry City and Strabane District Council
Brookeborough Primary School	Enniskillen	Fermanagh and Omagh District Council
Enniskillen Integrated Primary	Enniskillen	Fermanagh and Omagh District Council
Enniskillen Nursery	Enniskillen	Fermanagh and Omagh District Council
Irvinestown Primary School	Irvinestown	Fermanagh and Omagh District Council

Jones Memorial Primary School	Enniskillen	Fermanagh and Omagh District Council
Knocknagor Primary School	Omagh	Fermanagh and Omagh District Council
Langfield Primary School	Omagh	Fermanagh and Omagh District Council
Lisbellaw Primary School	Enniskillen	Fermanagh and Omagh District Council
Maguiresbridge Primary School	Enniskillen	Fermanagh and Omagh District Council
McClintock Primary School	Omagh	Fermanagh and Omagh District Council
Moat Primary School	Enniskillen	Fermanagh and Omagh District Council
St Columban's Primary School	Enniskillen	Fermanagh and Omagh District Council
St John the Baptist Primary School	Enniskillen	Fermanagh and Omagh District Council
St Joseph's Primary School, Ederney	Enniskillen	Fermanagh and Omagh District Council
St Macartan's Primary School	Clogher	Fermanagh and Omagh District Council
St Mary's Primary School	Enniskillen	Fermanagh and Omagh District Council
St Mary's Primary School	Enniskillen	Fermanagh and Omagh District Council
St Naile's Primary School	Enniskillen	Fermanagh and Omagh District Council
St. Patrick's Primary School	Derrygonnelly	Fermanagh and Omagh District Council
Barbour Nursery School	Lisburn	Lisburn and Castlereagh City Council
Beechlaw Special School	Hillsborough	Lisburn and Castlereagh City Council
Downshire Primary School	Hillsborough	Lisburn and Castlereagh City Council
Dundonald Primary School	Dundonald	Lisburn and Castlereagh City Council
Killowen Primary School	Lisburn	Lisburn and Castlereagh City Council
Largymore Primary School	Lisburn	Lisburn and Castlereagh City Council
Millennium Integrated Primary	Saintfield	Lisburn and Castlereagh City Council
Moneyrea Primary School	Moneyreagh	Lisburn and Castlereagh City Council
Oaktree Day Nursery	Crumlin	Lisburn and Castlereagh City Council
Ballykeel Primary School	Ballymena	Mid and East Antrim Borough Council
Ballymena Nursery School	Ballymena	Mid and East Antrim Borough Council
Camphill Primary School	Ballymena	Mid and East Antrim Borough Council
Carniny Primary School	Ballymena	Mid and East Antrim Borough Council
Carrickfergus Model Primary School	Carrickfergus	Mid and East Antrim Borough Council
Eden Primary School	Carrickfergus	Mid and East Antrim Borough Council
Ulidia Integrated College	Carrickfergus	Mid and East Antrim Borough Council
Whitehead Primary School	Carrickfergus	Mid and East Antrim Borough Council
Bush Primary School	Dungannon	Mid Ulster District Council
Carntall Primary School	Clogher	Mid Ulster District Council
Coagh Primary School	Cookstown	Mid Ulster District Council
Cookstown Primary School	Cookstown	Mid Ulster District Council
Derrychrin Primary School	Cookstown	Mid Ulster District Council
Donaghey Primary School	Dungannon	Mid Ulster District Council
Donaghmore Primary School	Dungannon	Mid Ulster District Council
Dungannon Primary School	Dungannon	Mid Ulster District Council
Holy Trinity Primary School	Cookstown	Mid Ulster District Council
Kilronan Special School	Magherafelt	Mid Ulster District Council
Lissan Primary School	Cookstown	Mid Ulster District Council
Magherafelt Primary School	Magherafelt	Mid Ulster District Council

Phoenix Integrated Primary School	Cookstown	Mid Ulster District Council
Rainey Endowed School	Magherafelt	Mid Ulster District Council
Roan St Patrick's Primary School	Dungannon	Mid Ulster District Council
Spires Integrated Primary School	Magherafelt	Mid Ulster District Council
St Columba's Primary School Straw	Draperstown	Mid Ulster District Council
St Mary's Grammar School	Magherafelt	Mid Ulster District Council
St Mary's Primary School	Aughnacloy	Mid Ulster District Council
St Mary's Primary School, Bellaghy	Magherafelt	Mid Ulster District Council
St Mary's Primary School	Cookstown	Mid Ulster District Council
St Mary's Primary School	Lurgan	Mid Ulster District Council
St Mary's Primary School, Pomeroy	Dungannon	Mid Ulster District Council
St Patrick's Co-Ed Comprehensive College	Maghera	Mid Ulster District Council
St. Colm's High School	Draperstown	Mid Ulster District Council
Walker Memorial Primary School	Dungannon	Mid Ulster District Council
Bunscoil Bheanna Boirche	Castlewellan	Newry, Mourne and Down District Council
Cortamlet Primary School	Newry	Newry, Mourne and Down District Council
Down High School	Downpatrick	Newry, Mourne and Down District Council
Dromore Road Primary School	Warrenpoint	Newry, Mourne and Down District Council
Grange Primary School	Kilkeel	Newry, Mourne and Down District Council
Kingsmills Primary School	Newry	Newry, Mourne and Down District Council
Mullaglass Primary School	Newry	Newry, Mourne and Down District Council
Newtownhamilton Primary School	Newry	Newry, Mourne and Down District Council
St Brigid's (Drumilly) Primary School	Newry	Newry, Mourne and Down District Council
St Brigid's Primary School	Downpatrick	Newry, Mourne and Down District Council
St Clare's Abbey Primary School	Newry	Newry, Mourne and Down District Council
St Colmcilles Nursery School	Downpatrick	Newry, Mourne and Down District Council
St Dallan's Primary School	Warrenpoint	Newry, Mourne and Down District Council
St Joseph's Primary School	Newcastle	Newry, Mourne and Down District Council
St Malachy's Primary School	Newry	Newry, Mourne and Down District Council
St Malachy's Primary School	Strangford	Newry, Mourne and Down District Council
St Patrick's Primary School	Ballinahinch	Newry, Mourne and Down District Council
St. Mary's High School, Newry	Newry	Newry, Mourne and Down District Council