

Newsletter

K P S

Kororo Public School

"Kids at Sea"

Week 4 Term 3, 6th August 2014

**Good luck to Stage 2 Showcase
Tonight - Coffs C.eX 6.30pm**

Dear Parents,

A huge thank you to the many parents and community members who were able to take the time to attend the Education Week Assembly last Friday. It was wonderful to hear of all the students receiving awards for their commitment to the 7 Habits. My sincere apologies for being unable to attend this significant school event.

The Road Rules around Kororo

It's difficult enough to drive on the roads these days - now we have to memorise every parking sign and what it means, and live with the expensive consequences if we don't. Many of us have learnt the hard way what "No Stopping" means, or how many minutes we can stop at a "No Parking" sign. It's confusing, but all designed to keep traffic flowing freely and parking spaces turning over efficiently. What do all the signs mean for us around our school?

No Standing – this sign has been phased out and is no longer used - it was replaced with either "No Stopping" or "No Parking".

No Stopping - A "No Stopping" sign means **no stopping, at any time**, not even to quickly drop someone off. This applies to the fence line just past the school drive way in Kororo School Road.

No Parking - A "No Parking" sign means you can't park, but you can drop off or pick up passengers or goods without leaving your vehicle (i.e. you must be within three metres of your vehicle). You must attend to your business promptly (within two minutes of stopping your vehicle).

Disabled Parking - Holders of an Australian Disability Parking Permit are entitled to park in zones that are designated for people with disabilities whereas all other drivers are not!

The school cannot stress enough the importance of parents following the road rules around the school. The signs have been allocated with the specific purpose of ensuring that the lives of our children are not placed at risk. Please be aware that drivers who disobey the signed parking around the school may be subject to significant fines.

Many thanks for cooperation in this regard,
Sue Mackay
Principal

Quote of the Week

Coffs Harbour Cup – Public Holiday
SCHOOL WILL CLOSE AT 12 NOON TOMORROW, THURSDAY 7TH AUGUST.
Children must be collected at this time or booked into OOSH. Buses will not run after the morning drop off at school. School resumes on Friday 8th August.

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

Our school is undertaking a rejuvenation project in the Memorial Garden area on the eastern side of the Library.

We would love as many families as possible to contribute and to be a part of this initiative. Please contact the school for details or drop in at the office to get an order form. Details are also available on the KPS website.

Important Dates

- Wednesday, 6th August * Stage 2 Showcase at the C.EX Club at 6.30pm. Tickets available at the door.
- Thursday, 7th August * Coffs Races
SCHOOL CLOSSES at 12 noon
BUSES ARE NOT RUNNING AT 12 noon.
- Friday, 8th August * Assembly 2GH at 11.50pm

**DON'T FORGET TO BOOK
 YOUR CHILD INTO OOSH
 FOR THE COFFS CUP
 AFTERNOON.**

**PLEASE PHONE
 6658 9757**

Kids at Sea

Tickets are for sale at the performance tonight.
 \$10.00 each.
 At the C.EX Club 6.30pm

Kororo Kids are Kool

**STICKERS AVAILABLE AT THE FRONT
 OFFICE FOR \$3.00 EACH**

DEPUTY'S REPORT

Education Week Assembly

Congratulations to K/1W, our junior and senior choir and the Stage 1 dance group for their wonderful performances at our Education Week Assembly. Our new primary class student representative counsellors were also presented with their badges. Well done to all those students. Four students were in Sydney with the Opera House Choir when the photo was taken.

I would like to introduce you to the Semester 2 Student Representative Council members -

The children are:

3BY - Breah F & Braydon P	3DH - Marni C & Jayden P
3SL - Mekayla W & Izaya J	3/4LM - April H & Mitchell H
4LB - Indigo-Lilly W & Tom Y	4CA - Austyn B & Ty M
5BT - Sophie W & Marshall B	5LF - Lily H & Ashleigh S
5/6LS - Jorja W & Jack W	6DD - Kyah G & Ethan G
6HG - Megan D & Will G	

A special thank you to Chloe, Jasper, Ella, Brandon and Madelyn from K/1W who helped the SRC run our assembly. They did a wonderful job.

ICAS Science and Computer Results:

Our results are just starting to come in for the ICAS (International Competitions and Assessments for Schools). Some of our students from 3-6 signed up to do these tests earlier in the year. The standard is very high, students should be very pleased with the results. Congratulations! Photo next week.

Computer

Merit: Bailey C Yr 5, Jacob H Yr 5, Oscar H Yr 5

Credit: Diavi Y Yr 5, Casey W Yr 5

Distinction: Mira P Yr 3, Georgia K Yr 4, Zayn P Yr 5.

Science

Credit: Mikkel A, April H, Yr 3 Georgia Kuchel Yr 4 Bailey C, Ashley S, Ali-Rose S Yr 5 William G Yr 6

Distinction: Zayn Pike Yr 5.

2015 KINDER EXPO Thursday, 4th September

Thanks to those parents who have contacted us to enrol their children for Kindergarten 2015.

**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 next week for our Expo, so don't let your child 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.

GIRLS TOUCH FOOTBALL GALA

This is a photo of the touch football team from last Friday, 25th July 2014, who participated at the Gala Day at Advocate Park.

The girls performed exceptionally well especially since 7 of the 9 girls had never played touch footy before. They won 3 from 4 games and made it into the final where they got beaten by Bellingin 7-2. The scores for the games were as follows:

- * Kororo vs Corindi: Kororo won 2-1
- * Kororo vs Narranga: Kororo won 6-2
- * Kororo vs Gillwinga: Kororo won 3-2 (Semi Final)
- * Kororo vs Bellingin: Kororo lost 2-7 (Final)

The girls put in a fantastic effort and we were very proud of them. (Thanks to Harpreet for the photo and story).

The boys played some really good games too. They put in a huge effort and had a great day. Well done boys!!!

Thanks to Mr Fredericks for his training of both teams.

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.**

AFL FOR GIRLS

**Starting Friday, 15th August near the PCYC
on Bray Street.**

**The sessions will run until 19th September
3.30pm - 4.30pm.**

**Cost is \$50.00 and includes a girl's AFL
backpack.**

**Brochures will be distributed at school by
Matt Crawley at one of our morning
assemblies.**

**Please call Matt on 0431 877 173 for further
information!**

The Leader in Me™

great happens here

These advertisers support us, please support them:

nolan partners

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

melissa nolan 0418 443 358

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

The Education Centre Love to Learn

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: leannegray47@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