

Newsletter

K P S

Kororo Public School

Dear Parents,

Week 3 Term 3, 30th July 2014

Many parents as they walk around the school will have noticed a couple of areas in the grounds which are being revamped as we speak. The 'Mango Area' has received the first stage of its makeover, in the form of a new wall around the perimeter. In the coming weeks, new garden furniture and a Yarning Circle will be added to the area. The area to the west of the old GA shed has been cleared and is making way for a Bush Tucker Garden.

**Design a
BRICK**

For our next major project, the school is undertaking a rejuvenation project in the Memorial Garden area on the eastern side of the Library. The area will be resurfaced and with added seating, will become a great space for parents to congregate of an afternoon and also a sunny open air space for classes to sit.

The first stage in the beautification of the garden will be resurfacing the area using personalised pavers. We would like to invite families to contribute to the garden through the donation of a personalised paver. Parents are able to choose a single or double paver and are able to personalise these with their own script.

OLIVIA
GOMES-VIEIRA

Single name pavers
Up to three lines engraved on a 230x115mm coloured paver.

BUNTING FAMILY
DAMIAN, RONA,
JACK, GRACE
& CHARLIE

Family name pavers
Up to six lines engraved on a 230x230mm coloured paver.

We invite families and friends of Kororo Public School to be recognised for your contribution to KPS through participation in this great project. If you know of ex Kororo Kids and their families who may be interested in being a part of this project, please pass the information on to them. Included in the newsletter this week is the order form for your consideration. Many thanks.

Appreciate your week,
Sue Mackay
Principal

**"Live, Love,
Laugh,
Leave a Legacy!"**

Quote of the Week

Habit 3:
Give priority to
the big rocks.

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

Combined Class Assembly K/1W and Education Week Assembly

Our assembly for Education Week will be held on Friday 1st August at 2.10pm. This assembly will be led by Class K/1W and our SRC leaders. Parents are most welcome to attend, particularly if your child is in K/1W as this will be their term assembly.

Coffs Cup Races - 7TH AUGUST - SCHOOL CLOSURES at 12 noon.

On Thursday, 7th August there is a local half day public holiday for the Coffs Harbour Cup. The **school will be closed at 12 noon**. Normal bus runs will operate in the morning but will not be available at 12. Parents will need to make arrangements for their child to be collected from school. Please be aware that there will not be staff on duty after 12 noon. Parents wishing to utilise OOSH facilities will need to book in. Parents will need to collect students from OOSH. No buses will be available.

Important Dates

Wednesday, 30th July	✳ District Athletics
Friday, 1st August	✳ Assembly K/1W and Education Week Assembly at 2.10pm
Tuesday, 5th August	✳ OPERA HOUSE CHOIR PERFORMING AT THE OPERA HOUSE
Wednesday, 6th August	✳ Stage 2 Showcase
Thursday, 7th August	✳ Coffs Races - SCHOOL CLOSURES at 12 noon - BUSES ARE NOT RUNNING AT 12.

DEPUTY'S REPORT

Education Week Assembly

This Friday afternoon parents are invited to join us for our Education Week Assembly. Here we will showcase some of the many activities and events happening across our school. The senior and junior choir will perform and also the Stage 1 dance group. Our newly elected SRC will be presented with their badges and certificates will be presented to those students who have been awarded a Credit or Distinction in the ICAS Science and Computer Competitions.

Our assembly will be jointly run by our SRC and some students from K/1W. Class K/1W will also be presenting their assembly item. The class awards this week will focus on the 'Seven Habits.' Our assembly will begin at **2:15pm in the COLA**.

Stage 2 Showcase - Kids at Sea

There is real excitement around the school and lots of singing, dancing, drama and building of props. From my office I keep hearing great music and singing coming from the hall. Sometimes I just have to have a sneak preview and it promises to be a very entertaining show.

For those parents who haven't bought their tickets, they are on sale for \$10.00 each from the school office. A note was sent last week to Stage 2 parents for ordering tickets. Stage 2 Showcase is on next Wednesday, 6th August at the C.EX Club auditorium at 6:30pm.

NATIONAL SWIMMING CHAMPION

Congratulations to **Jorja Welch** who competed at the National Swimming Championships in Melbourne last week.

Our swim star swam in 4 events; the 50m Breaststroke in which she placed an amazing 4th, the 50m Freestyle she came 8th, the Medley Relay came 5th and in the Freestyle Relay her team came 2nd! A silver medal!

Well done Jorja. Your hard work in training has rewarded you with outstanding results.

DON'T FORGET TO BOOK YOUR CHILD INTO OOSH FOR THE COFFS CUP AFTERNOON. PLEASE PHONE 6658 9757

2015 KINDER EXPO

Thursday, 4th September

Preparations are well under way for our 2015 Kindergarten Expo which will be held on Thursday, 4th September.

All we need now are the children! If you have a child starting school next year and you haven't let us know, please do so **NOW**. It is usual that parents who already have children going to school are the last ones to let us know that they have another child attending next year.

Please call the office 6653 6201 or come in to pick up and enrolment form so that your child's name will be added to our list. Invitations will be sent out within the next couple of weeks for our Expo, it would be a shame for your child to miss this very important process in starting school.

If you know of a friend's child who might be starting school next year please ask them to give us a call.

Get Out, Get Active!!

Did you know: over 70% of Australian children aged over 5 spend over 2hrs in sedentary activities such as TV watching and computer games.

Organised sports are a great way to reduce your child's sedentary time, when playing sport kids also develop and improve:-

- ☺ Physical fitness
- ☺ Teamwork and negotiation skills
- ☺ Decision-making skills
- ☺ Motor skills
- ☺ Confidence and achievement
- ☺ Self-discipline

Organised sports don't need to be competitive and there are many activities available to suit the needs and abilities of all kids. For example; hockey, soccer, tennis, AFL, football, nippers.

See these useful websites for more ideas about different sports kids might like to try:

<http://www.dsr.nsw.gov.au/gatewaytosport/index.asp>
<http://www.activehealthykidsaustralia.com.au>

ALL THE VERY BEST TO THE OPERA HOUSE CHOIR WHO WILL BE PERFORMING NEXT TUESDAY AT THE OPERA HOUSE. HAVE A GREAT TIME!

Thank you to everyone who supported them by purchasing raffle tickets etc.

Starworkers

KC	Caleb C, Amaia A, Will M, Madeleine S.
KG	Olivia B, Tyler C, Asha H, Billy W.
KR	Milla K, Zali Mc, Isaac R, Lachlan N.
KS	Charli C, Cooper G, Lydia K, Oliver C.
K/1MW	Kaylee W, Koby D, Mersadies M, Zar G.
1JB	Oakely W, Chloe C, Bailey T, Isaac M.
1RP	Jewel S, Bayleigh K, Harmony C-F, Daniel W.
1/2CB	Ben K, Jack P, Georgia K, Oskar G.
2GH	Destanee L, Christopher H, Dorian G, Madison C.
2LB	Eva W, Charli M, Cohan T, Yvonne C-R.
2VW	Lachlan C, Charlie D, James D, Cheyanne W.
3BY	Kiyarna P, Zoe M, Holly W, Cameron M, Gurtaj D.
3DH	Gen S, Alex S, Marni C, Jyden P, Allora L.
3SL	Jack C, Izaya J, Precy C, Ava P, Abigail S.
3/4LM	Delta W, Jake K, Luke G, Tahlia F, Angus O.
4CA	Austyn B, Dylan M, Sally Mc, Fletcher K.
4LB	Cloe N, Fin D, Jahmali M, Jack T.
5BT	Tibby H, Aisha G, Sophie W, Jason P, Diavi Y.
5/6LS	Matilda O, Montahna L, Alyssa J, Hunter C, Jaide-Ebony K, Tayla L.
6DD	Ebony C, Henry Mc, Casey O, David Mc, Shaun C.
6HG	Ethan S, Malcolm N, Imogen L, Kirra M, Joe G.

THE CANTEEN WILL BE CLOSED ON THURSDAY, 7TH AUGUST.

You will need to provide your child with Recess. Remember the school is closed on this day at 12 noon.

SUSHI ORDERS WILL NEED TO BE PLACED ON WEDNESDAY FOR FRIDAY LUNCH.

Kids at Sea

Tickets are for sale from the school office. \$10.00 each. Performance is Wednesday, 6th August.

The Leader in Me™

great happens here

These advertisers support us, please support them:

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

melissa nolan 0418 443 358
nolans a call

p: 02 6650 0655
f: 02 6651 8011
info@nolanpartners.com.au
5/30 Orlando Street, Coffs Harbour

Ph: 6652 2222
62 Bray St, Coffs Harbour
www.theeducationcentre.com.au

- Dedicated Teachers & Tutors
- Clever Kids Tuition K - Y12
- Year 6 High School Preparation
- Drama, Art & Music
- Japanese, French & Mandarin

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 AND SWIM CENTRE - KORORA

- Junior Squash • Learn to Swim Classes
- Group Activities or Parties
- Pool Open to Public 7 Days From 8am

For More Information -
Call 6653 6523
www.coffssquash.com.au
11 Korora Basin Road Coffs Harbour NSW 2450

JR SUPERSTARS SPORTS

Gymnastics • Trampoline • Athletics • Dance • Parties • Holidays

www.jrsuperstarsports.com.au **6658 7188**

Personal service for all your legal requirements

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

Phone. 02 6653 7620 Fax. 02 6638 9620
14 Kotara Place Korora,
PO Box 4101, Coffs Harbour Jetty

PCL
PAUL CRANE LAWYER

Frontline 0417 541 312
CARPET CLEANING
E: frontlinecarpetcleaning1@gmail.com

Servicing Coffs Harbour & Surrounds
Carpet & Upholstery Steam Cleaning
Floor Damage & Insurance Work
We only use Allergy-free, Citrus-based Detergents

INSTITUTE OF INSPECTION CLEANING AND RESTORATION CERTIFICATION

Leanne Gray Music Studio
Piano and Keyboard Tuition in a Fun and Relaxed Environment.
Exams, Eisteddfod, Theory, or just for Fun
Ph: 0266 522 402
Mob: 0432 915 911
88A Bennetts Road, Coffs Harbour E: leannegrays47@gmail.com

Promote your business to local school families through this unique opportunity

austnews
Contact us for more details **1800 245 077**
sales@austnews.com.au
www.austnews.com.au

austnews DESIGNPRINTWEB

Contact our friendly staff for an obligation free quote
Free Call: 1800 245 077 Email: info@austnews.com.au

www.austnews.com.au

PAINTER+DECORATOR

Rick Wilson
14 Blue Luben Close
Korora NSW 2450
Mobile 0402 219 440
Tel: **(02) 6656 4826**

DOMESTIC INDUSTRIAL COMMERCIAL + FREE ADVICE

fresh dental care
professional | gentle | caring

www.freshdentalcare.com.au

Macksville ☎ 6568 1335
Coffs Harbour ☎ 6651 1350

Urunga ☎ 6655 5800
Grafton ☎ 6643 2225

0266529870
SURFCLUBPARKBEACH.COM
SURF CLUB ROAD PARK BEACH
INSIDE THE COFFS HARBOUR
SURF LIFE SAVING CLUB