

Newsletter

Dear Parents,

Week 10 Term 4, 10th December 2014

By the time this week's Newsletter finds its way out of the school bags, our Annual Presentation Day will be over for 2014. Many thanks to the parents and families who were able to take the time out of their busy weeks, to join us at this occasion. It is always very rewarding to see all of the years' award recipients being acknowledged by the school community. With reports out at the end of the week, I know that there will be lots of pats on the back for effort and achievement during the school year to all of our students.

Student reports for Years 1 through to 6 are laid out in a five point scale. The underlying premise of the report scale is that students who are working and achieving at the expectation for their grade will be awarded a 'Sound.' For students to receive above this level they would need to be working above the expectation for their grade. If you do have any questions around your child's report, please direct them in the first instance to your child's teacher.

SCHOOL CLASSROOM REQUISITES

It is anticipated that Student Requisite Packs will be distributed to students in the second week of the new school year. Teachers will identify individual needs for their classes when our class organisation is confirmed though the vast majority of equipment required is in the book pack. Students will need a pencil case with coloured pencils and textas. The bookpacks are put together to meet the specific needs of each of the grades and are sold to parents at cost. It is expected all students will need a pack to kick of the new academic year.

CAROLS BY KOROROLIGHT

Please remember that Carols is a family occasion. Students will need to share the time with parents and not be out on the field playing soccer or running around. Please help us by reminding your children before the event. The field will be closed to games on the night. Many thanks.

Have a wonderful last few days of school.

Sue Mackay
Principal

Quote for the week:

What is Christmas?

*It is tenderness for the past, courage for the present, hope for the future.
It is a fervent wish that every cup may overflow with blessings rich and eternal, and that every path may lead to peace. Agnes M. Pahren*

Act Responsibly - Be Respectful - Think Smart

Address 3 Kororo School Road Kororo NSW 2450

Phone 02 6653 6201 **Fax** 02 6653 6776

Email kororo-p.school@det.nsw.edu.au

Web www.kororo-p.schools.nsw.edu.au

School Uniforms

Please remember our school uniform when purchasing school footwear for the new school year. Day to day wear is black school shoes. Soft canvas shoes are not acceptable due to WH & S issues. Loud coloured sports shoes are not uniform. Please do not purchase sports shoes that have bright fluoro laces or inserts. At Kororo there has been long standing pride in the way our students dress each day. Please help us to uphold our high standard of uniform.

The Uniform Shop will be open on **Tuesday 27th January** for parents wishing to purchase uniform items. Remember this is a Staff Development day with students returning to school on Wednesday 28th January. New Kinders commence on Monday 2nd February.

IMPORTANT DATES

Thursday 11/12: Year 6 Farewell at Pacific Bay
Friday 12/12: Talent Quest Finals & Reports Sent Home
Monday 15/12: Stage 3 – Big Banana, Stage 2 – Hills Beach, Stage 1 – Wet and Wild Day at school.
Carols by Kororolight
Tuesday 16/12: ES1/S1 Disco and Class parties
Wednesday 17/12: Last Day of Term 4 2014.

DON'T MISS THIS GREAT NIGHT OF
SINGING

Carols by KOROROLIGHT

Next Monday 15th December 2014

6.30pm to 8.30pm

at KORORO PUBLIC SCHOOL

Come along, pack a picnic, bring a blanket or chair, wave your candle and have a lot of fun singing your heart away to a vast selection of old favourites.

DEPUTY'S REPORT

What a wonderful turnout we had for our annual Presentation Day. Congratulations to all those students who received awards. Also a special thankyou to all our sponsors and special guests who gave up their time to present awards.

The SRC and student body did a wonderful job in making sure the day went smoothly. I have included a list of the major award recipients below.

ALBERT CHAPPELL CREATIVE AND PERFORMING ARTS AWARD - *Rachael McConnell*

JUNIOR CREATIVE AND PERFORMING ARTS AWARD - *Sophie Zahner*

JADE BRAUER VISUAL ARTS AWARD - *Zahra Franklin*

DEBATING & PUBLIC SPEAKING AWARD - *Allana Ryan-Silvia*

HISTORY AND GEOGRAPHY AWARD - *Matilda O'Brien*

ENVIRONMENTAL AWARD - *Kade Partridge*

STAGE 1 CITIZENSHIP AWARD - *Charlize Morrison*

STAGE 2 CITIZENSHIP - *Tahlia Farag*

STAGE 3 CITIZENSHIP AWARD - *Jaide-Ebony Kachel*

KORORO SPIRIT AWARD - *Tess Zahner*

SPORTS PERSON OF THE YEAR - *Jorja Welch & Hunter Churchwell*

SCIENCE/TECHNOLOGY AWARD - *Matthew Lang*

CONSISTENCY OF EFFORT AWARD - *Lochie Alexander*

MATHEMATICS AWARD - *Tarryn Arnold*

ENGLISH AWARD - *Monessa Williams*

DUX AWARD - *Will Geddes*

To
Mrs Bev Tristram,
Mrs Leonie Randall,
Mrs Kaye Campbell and
Mrs Ruth Powley
a huge thank you for all of the
wonderful years of teaching.
We wish you all the very best for
your retirement.

Starworkers

KC	Hunter O.
KG	Alicia C, Tyler C, Allira L.
KR	Iki H, Milla K, Lachlan N, Isaac R.
KS	Archie T, Jenna J, Tamika B, Jackson F.
K/1MW	Madelyn V, Hannah W, Korben H, Kaylee W.
1JB	Chloe C, Maja R, Alannah P, Bronte P.
1RP	Mia D, Harmony C, Lucas M, Elisa H.
1/2CB	Elle S-C, Barton F, Kora S, Logan S.
2GH	Breia C, Dylan R, Destanee L, Tyler S.
2LB	Mollie O, Riley N, Mia P, Oscar H.
2VW	Saree B, Lachlan B, Paige H, Ashlee G.

3BY	Holly W, Yana B, Rocco S, Tahliya S, Flynn C.
3SL	Oren T, Keidis G, Jazmyn A, Keidis G, Sebastian L, Connor B.
3/4LM	Angus O, April H, Imogen T, Asher F, Bree C.
4CA	Teia S, Olivia T, Ty M, Emily F, Cody F.
4LB	Byron V, Hannah D.

A SINCERE APOLOGY to
TURNSTYLES BARBERS
WHO WAS A SPONSOR
FOR OUR
PRESENTATION DAY.

We accidently missed acknowledging this business
on our Presentation Day Program.

Don't forget to visit them over the holidays for a
back to school hair cut!

PRESENTATION DAY AWARD RECIPIENTS

If your child was a recipient of an award it is redeemable at Dymocks. There is a dollar value on the bottom of the certificate. Please take your child to redeem this certificate, you can still keep it as we send them a list of the award winners. Sadly last year only half of our winners chose a book.

North Coast Sports Awards

Two of our outstanding athletes for 2014, Jorja Welch and Casey O'Brien were awarded with North Coast Sports Awards medallions last week.

They have represented our school with distinction over several years and we are very proud of them.

LUNCH BAG COMPETITION FRIDAY

**DECORATE YOUR LUNCH BAG IN
A CHRISTMAS THEME**

MUFFIN MADNESS

SUSHI

**DON'T FORGET TO ORDER ON
THURSDAY FOR FRIDAY**

OUR EXCURSION TO WOOLGOOLGA TEMPLE

Last Tuesday Years 3 and 4 went to the Sikh temple in Woolgoolga. We all met John and Goodprek who worked in the temple.

Firstly, we got to put on some amazing Sikh clothes which was exciting, then he told us about Sikhism and India.

Next, we went upstairs and learned about their Holy Book and about ideas. We got to play the drums which was cool as well!

After that, we all went to the beach and played all sorts of wonderful games. Then we had delicious curry and awesome Naan bread!

Finally, we went back to school. I loved the excursion and wish we can go back.

By Fletcher S 3SL

Merry Christmas!

 whether buying, selling or renting why not give the team @ nolan partners

p: 02 6650 0655
f: 02 6651 8011
info@nolanpartners.com.au
a call 321 Harbour Drive, Coffs Harbour

melissa nolan
0418 443 358

 TUITION
theeducationcentre.com.au
Ph: 6652 2222

- Kindergarten to Year 12
- Drama, Singing, Music
- Japanese, Mandarin, French & Italian

62 Bray St Coffs Harbour
2 / 7-9 Market St Woolgoolga

 TINY TOTS to TEENS TENNIS

A Programme of Tennis Related Activities Designed to Enhance the Co-ordination, Awareness & Confidence of Your Child.

*Qualified Senior Coaches *Established For 15 Years
*Full Insurance Cover For Your Child

Ages 3-4yrs, 5-6yrs, 7-9yrs, 10-12yrs, 13-16yrs

For FURTHER Information Times & Bookings
Phone: 6658 3977

aromas of India Café & Restaurant
BYO • Dine In & Take Away • We Can Deliver To You!

6651 4313
11B/38 Moonee St Coffs Harbour
Open 7 Days • 7.00 am - Till Late
Lunch Mon - Fri
Dinner Mon - Sun 5.00pm - Till Late
80 Seats Available

Also at 12A Park Beach Plaza Coffs Harbour
6652 7079
Coffs Central Food Court Coffs Harbour
6651 8442
Take Away & Delivery Open 7 Days

 COFFS HARBOUR SQUASH & SWIM CENTRE
6653 6523

Friday Junior Squash - 4pm-7pm, walk from school, equipment provided, learn through play, having fun with friends.

Learn To Swim Classes - Parent & Bubs Classes
ENQUIRE NOW Pre-school & Primary Students

Little Squashies - A program developed for young children to the sport of squash. 6 - 8 week program.

www.coffssquash.com.au Find us on Facebook

Mr SUPERSTARS SPORTS
CHECK OUT the BEST Indoor Trampoline Park on the Coast!
SPRING LOADED
SKILLS, FITNESS AND FUN...ALL IN ONE

GYMNASTICS • TRAMPOLINING • PARTIES • GROUPS

600b Hogbin Drive, Toormina **6658 7188**
www.jrsuperstarsports.com.au f /jr.superstarsports

Personal service for all your legal requirements

 PCL PAUL CRANE LAWYER

Commercial/Domestic Conveyancing, Leasing, Sale/Purchase of Business, Wills, Powers of Attorney & Appointment of Enduring Guardian, Probate & Estates.

Phone. 02 6653 7620
14 Kotara Place Korora,
PO Box 4101, Coffs Harbour Jetty

Find us on Facebook

Coffs Coast physio Empowering Girls for Life

www.coffscostphysio.com.au
Phone: 0411 460 377 Find us on Facebook

dance for life

coffsfamilydaycare

Providing education and care for children in a family environment.

Career opportunities available.

Phone (02) 6652 7819 | www.coffsfdc.org.au

are you looking for fast...easy...useful

GOODS & SERVICES

in your local area?

check the **SCHOOL NEWSLETTER** first!

AQUA

POOL & SPA SERVICES
Pumps, Accessories, Parts, Equipment & Chemicals
Mark & Angela Andrews
aquapoolandspa.com.au

Call Today for Chemicals Servicing Parts Equipment
FREE DELIVERY
All Areas 02 6656 2766

need a printer that understands your marketing goals?

call our design & print consultants to help bring your ideas to life

1800 245 077
art@austrnews.com.au

austrnews
MAKE BETTER CONNECTIONS

 Dolphin Marine Magic
Coffs Harbour

Wild Functions
Birthday Magic

Free Kisses

Free entry check out the details at
www.dolphinmarinemagic.com.au/birthdays
or give us a Call 6659 1900

65 Orlando Street
Coffs Harbour NSW 2450

 Surf Club
RESTAURANT & BAR

\$10 BREAKFAST
7 DAYS A WEEK
7AM - 8:30AM

BLAT STYLE BREAKFAST WRAP
SALAD, SOFT SPINACH, BACON, TOMATO AND SOY
VEGO BREAKFAST
SPINACH, SOY SPINACH, TOMATO & SOY SPINACH
SCRAMBLED EGGS & BACON
ON LOCALLY BAKED THICK TOAST

SURF CLUB ROAD PARK BEACH
0266529870
SURFCLUBPARKBEACH.COM

Concerned about your child's hearing?

Children are eligible for government funded hearing services from Australian Hearing up to the age of 21.

To find out how we can help, call **6652 0700** or visit us at **2 Lyster Street Coffs Harbour**

Australian Hearing 6652 0700 www.hearing.com.au