

Newsletter

Kororo Public School

Dear Parents,

Week 6 Term 1, 4th March 2015

Can you believe it's Week 6 already and we are well and truly up and running. Exceptionally busy and juggling lots of different elements to school life, we are enjoying watching each of our new classes develop their individual personalities.

A huge congratulations this week to our swimmers who performed magnificently at the Mid North Coast Carnival last week. Three of our relay teams are off to the North Coast Carnival in Lismore today! There are a large number of swimmers making the trek as individual competitors and a number of whom are in the running for some record breaking swims. Make sure you check out our champions photos further into the newsletter. Good luck to our swimmers - Go Kororo!

Schools in the New South Wales public system are required to provide parents with information around the social, emotional, academic and physical development of each student. At the end of Semester 1 and 2, we will provide you with a written report which primarily addresses the academic progress of your child. This is a point of time report which identifies areas of strength and development across six key learning areas of the curriculum.

As the end of Term 1 approaches, we would like to provide parents with the opportunity to meet with their child's teacher in a timetabled, two-way conversation focused on student **effort and application**. Teachers will not have grade assessments at these meetings, however they will be able to share information around academic progress relating to class based assessments including weekly spelling tests, homework records, bookwork, classroom effort and work application.

All class teachers will be available for 10 minute meetings with parents. If you wish to take this opportunity, please complete the note being sent home today and return it to your child's teacher as soon as possible. All parent teacher conversations will take place during Week 9 and the Monday of Week 10. If you are unable to make an appointment during the allocated time, please make this known to your child's teacher and they will assist you with finding a mutually convenient time outside of the conversation schedule. All teachers will confirm their bookings with parents by way of a return note.

Hope it's a great week,
Sue Mackay
Principal

Quote of the week

LEARNING
IS A TREASURE THAT WILL
FOLLOW ITS OWNER
EVERYWHERE.

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

2015 Family Occupation and Education Index (FOEI)

One of our funding loadings each year is based on a combination of student and school needs using the Family Occupation and Education Index (FOEI). The FOEI measure was developed following research undertaken by the Department that identified parental education attainment as a strong predictor of student and school performance.

Schools work with their parent community to ensure that this data is updated annually. It is critical for determining the level of funding schools will receive for our 2016 funding. If you receive a letter this week asking for additional information than that provided on your enrolment form, please assist the school by returning the information within the next few weeks. The information can directly impact the funding that the school receives in 2016. Many thanks.

Celebrating Birthdays

Everyone loves to celebrate a birthday! Parents often find it a nice idea to bring a cake to school for students to share with their class. Please be aware that in some classes there are students who have severe nut and egg allergies, so please avoid using any nut products. Staff also find it far easier to distribute cupcakes rather than tackling a loaves and fishes situation in dividing up a small cake amongst classmates. Just for clarification as well, it is not appropriate for students to supply lolly bags for their friends on their birthday. These need to be saved for the home celebrations.

Important Dates

Friday, 6th March	✱ Assemblies - 2VW at 11.40am - 6DD at 2.30pm ✱ School's Clean up day
Tuesday 10th & Wednesday 11th March	✱ School Photos taken over 2 days. Make up day for those absent - Monday, 16th March.
Thursday, 12th March	✱ SRC CRAZY HAIR DAY
Friday, 13th March	✱ Assemblies - 2CB at 11.40am - 3MW at 2.30pm

WHOOPIING COUGH

A case of Whooping Cough has been diagnosed at our school. A separate flyer from the Dept of Health will be send home as a hand out in this newsletter.

If you are at all concerned about any symptoms that your child might have please see your doctor as soon as possible.

DEPUTY'S REPORT

Kororo Forest Makeover – Thanks to Alec Atkinson

Congratulations to Alec Atkinson from Yr 4 who won this week's Park Beach Plaza Competition and became their student of the week. Not only did he win a \$50 voucher for himself but the school forest will receive a makeover. Students had to email two paragraphs describing something their school really needed. Alec emailed:

"I am in Year 4 and would like to suggest a make over of our frog pond which is in our forest area; it is a very popular place for playing."

Our frog pond has no water in it. We need a water tank for collecting the water. A water feature which we could put a pump that recirculated the water from the tank. Rocks and plants to make a natural habitat for fish, frogs and our water dragons. In science we could study our natural habitat."

His email also mentioned that *"The Kororo kids are busy with lots of projects trying to make our school look nice and tidy"* and *"that the school community is selling pavers to make a paved area in the school's indigenous native garden."*

Work will commence as soon as weather conditions improve. Although a new pond may not be included, due to WHS issues, the forest will certainly receive a wonderful upgrade from the Park Beach Plaza gardening team. A big thank you to Alec.

House Captains and SRC Induction Assembly

Congratulations to our eight house captains for 2015 who received their badges last week. These students have been elected by their peers, to lead and encourage, the students in their house, in all sporting events.

At our induction assembly the SRC members were also presented with their badges. Each class from Yr 3 to Yr 6 elects two students each semester to represent their class at SRC meetings. At these meetings they may take along suggestions, requests and concerns. This is a very important part of the decision making process at our school.

SWIMMING

We have many swimmers heading to the North Coast carnival this week. Kororo had 3 convincing relay wins at the district carnival and many individuals also qualified. We wish all our swimmers luck.

SCHOOL PHOTOS

Payment envelopes will be sent home shortly for this year's school photos. All of the children will have their photo taken individually and in class. If you wish to purchase these photos you will need to send the envelope in with your payment option. Please remember that this is not payable online to school. Please read the envelope clearly as to avoid any confusion. The payment does not have to be made prior to the photos being taken.

YEAR 6 TO YEAR 7 EXPRESSION OF INTEREST FORMS

These have been distributed to the Year 6 children. Please fill them in and return them ASAP. We have only a couple of spares and are unable to get any more, so please don't lose them. Thanks.

SRC

CRAZY HAIR DAY

THURSDAY, 12TH MARCH

COIN DONATION TOWARDS SHAVE FOR A CURE!

WEAR MUFT! HAVE FUN!

A P&C THANKYOU

Thank you to all the families old and new who came along to the Big Banana Waterslide Night. The bad weather held off and a great night of sliding, tobogganing and golfing was had by all. A special thank you to all the volunteers on the night, it was fantastic to see so many new faces and without volunteers these events just wouldn't happen. We hope to see you all at the next P&C fundraiser, the Election Day Stall on the 28th March outside the Kororo School Hall.

Starworkers

KC	Akaya E, Zac C, Callum F, Maya B.
KG	Martha R, Makenna B, Peter S, Xander H.
KL	Mikaelah J, Mitchell R, Jake B, Shianne S.
KM	Tara S, Jack W, Isobel M, Brock H.
KS	Tia S, Tehani B, Jordan H, Clare P.
1JB	Caleb P, Mia J, Hannah C, Charli C.
1NL	Olivia B, Cody R, Caleb C-F, Sienna R.
1RC	Annalise C, Lilah S, Jarvis S, Noah T.
1TZ	Lydia K, Chantelle C, Billy W, Samuel C.
2CB	Bayleigh K, William C, George C, Daniel W.
2LB	Finley R, Tahlia W, Ashton W, Sienna V.
2VW	Alex D, Korben H, Brandon M, Mersadies M.
2/3GH	Mia P, Finn M, Riley N, Bronte P.
3DH	Ebony G, Kyan P, Deisha M-S, Flynn T, Rhiana C.
3MW	Tadhg Y, Connor M, Ruby D, Alexandra W.
3/4BY	Adrian I, Lillie A, Bec H, Destanee L, Brodie W.
4CA	Allora L, Ruby G, Lilli C, Precy C, Jessie C.
4LB	Jack L, Jack P, Tyson F, Mekayla W, Gurtaj D.
4LM	Yana B, Ziggy B, Kaitlyn W, Phoebe T, Will V-S.
5AM	Asher F, Charlotte B, Katie P, Peter J, Mikayla H, Ty M, Casey A, Emily F, Skye M, Jack L.
5HG	Fin D, Jahmali M, Jayden M, Bryce S, Olivia T, Axel S, Jaymie A, Fletcher K, Georgia L, Grace M.
5LF	Chanel A, Jalen F, Jade W, Lucy H, Jasper C.
6DD	Ben S, Samantha A, Hayden C, Lucy G, Liam B.
6JC	Bindi I, Nina H, Ashley S, Tynarra T, Ashley C.
6LS	Zayn P, Grace R, Sophie W, Tibby H, D-Jay R.

 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 Trampoline Park

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

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

PCL PAUL CRANE LAWYER
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

Birthday Magic

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 BELL PEPPER
VEGO BREAKFAST
SPINACH, SOFT SPINACH, TOMATO & BELL PEPPER SAUTÉ ON TURKISH BREAD OR THE NEW LAMBLET
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