

Newsletter

K P S

Kororo Public School

Dear Parents,

Week 10 Term 2, 24th June 2015

Last week I introduced you to our two ESL teachers, Abby Campbell and Tianne Albrow. They provide support for students newly arrived from overseas or come from English as a second language backgrounds. This week I would like to introduce you to Tania Moss and Shari Genoli, our Reading Recovery teachers.

READING RECOVERY PROGRAM – What is it?

Reading Recovery is a one on one reading program for students achieving below grade expectations in reading and writing in Year 1. It is a research-based intervention with the prime goal of accelerating literacy learning for those students who need additional support. Students receive individual instruction for half an hour every day from between twelve to twenty weeks. This program is used in many countries across the world with great success rates. Teachers take part in an intensive training program which takes two years to complete.

Reading Recovery is funded by the NSW government and costs approximately \$3000 per student. The belief is that the earlier the intervention the more effective and economical it will be. Last year twelve students completed the program at our school with great success. It is wonderful to see the students grow in confidence as they develop their reading and writing skills. Shari and Tania each work half of every day on this program.

In our next newsletter I will introduce you to our staff at OOSH (out of school care) who run before and after school program for Kororo Kids.

Staff will return to school on Monday, 13th July for Staff Development Day and the students return on Tuesday, 14th July. I hope the children have a wonderful winter break and hopefully you are able to spend some well deserved rest time with them too.

June O'dell
Principal - Relieving

If you are having a clean up of toys over the holidays, please send them to the school to be sold at our School Fair. Thanks
Leanne Bourke & Lynda Martyn

Act Responsibly - Be Respectful - Think Smart

Address 3 Korora School Road Korora 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

Deputy's Report

What a busy week we had last week. Dance festivals, a talented author visit and several capable year 10 work experience students.

Congratulations to all students who performed at this year's Central Network Dance Festival. You did yourselves and the school proud. I was blown away by your polished and professional performances.

AUTHOR VISIT Last Friday Aleesah Darlison visited our school and discussed what it is really like to be an author as well as where she gets her inspiration for her stories. All students not only found her presentation entertaining but also very informative. A few students from year 5 had the opportunity to work more closely with Aleesah in a writers' workshop. They came away inspired and with a few tricks of the trade up their sleeves.

We were very fortunate to have year 10 work experience students from Coffs Harbour High assist in many classes. They had the opportunity to see first hand what it is like to be a teacher and who knows maybe in the future these students may even return as teachers one day.

Carissa Attwood
Relieving Deputy Principal

LUNCH BAG COMPETITION

WINTER THEME

WHAT DO YOU LIKE
ABOUT WINTER?

Decorate your lunch bag
Prizes for each class

KINDY, YEARS 1 & 2
THURSDAY 25TH JUNE

YEARS 3,4,5,6 - FRIDAY, 26TH
JUNE

FRIDAY
50c MUFFIN MADNESS & HOT
CHOCOLATE WITH MARSHMALLOWS
\$1.00

2015 Central Dance Festival

Last Thursday evening, three of our talented Kororo dance groups had the opportunity to perform in the 2015 Central Dance Festival at the C.ex. The annual festival is a showcase of dance in public schools and allows students to perform in a professional setting. Our dancers looked amazing on the stage and the teachers were very proud of their efforts. Not only did they have a busy time refining their choreography, but they were set the challenge to learn a finale dance in 4 days, and they managed to pull it off easily! Sophie Zahner and Lindsay Stroud showed real Kororo spirit and filled in for Miss Genoli's group as well, learning another dance in just one or two days. Thank you girls - you are truly team players. Thank you to the parents who gave up their time to assist backstage and to those who came to support the event. Seeing the smiling faces of the children is all worth it.

Gemma Hogan, Shari Genoli, Rhea Campbell, Nicola Linton

HARMONY @ HOME
UNDERSTANDING ADOLESCENT FAMILY
VIOLENCE

A FORUM FOR PARENTS

WEDNESDAY, 12TH AUGUST
6.00AM - 8.00AM
COFFS HARBOUR COMMUNITY VILLAGE -
ROOMS 1 & 2
22 EARL STREET (BEHIND COLES)

RSVP to becwhite@midcc.org.au or 6651 1788
THIS FORUM IS FREE

KORORO KOOL KIDS ENJOY A MULTI SPORT DAY!

Sun was out, smiles were on, a great day of fun!!

Starworkers

KC	Jack M, Zac C, Xavier K, Zac D.
KG	Isabel K, Sophie K, Cooper P, Indi B.
KL	Shianne S, Kayden B, Angus M, Alyssa S.
KM	Reid L, Tara S, Julius N, Jada T.
KS	Zac S, Lachlan K, Clare P, Samantha B.
1JB	Millie-Boo L, Koby D, Ruby K, Mia J.
1JC	Chanice C, Lalita P, Cooper B, Sam C.
1NL	William J, Callum O, Kaylee S, Callan H.
1RC	Jiya F, Blair F, Jarvis S, Annalise C.
2CB	Luca J, Lachlan I, Allanah P, Bayleigh K.
2LB	Ashton W, Jake W, Nicholas D, Angel J.
2VW	Eddie M, Jack P, Oliver V, Tiffany J.
2/3GH	Salleh O, Nicole K-E, Melchor G, Lucas M, Nicole KE.
3DH	Jake S, Cheyanne W, Nissiah K, Henry B, Flynn T.
3MW	Tadhg Y, Abbey G, Payton E, Alex W, Amarnee M.
3/4BY	Bec H, Jacob S, Marni C, Maria B, Mark M.
4CA	Jessie C, Jakk L, Imogen T, Ruby G, Carter D.
4LB	Sienna L, Alex Y, Alexsa S, Isla D, Gurtaj D, Christa D.
4LM	Eimile O, Kane P, Holly W, Will VS, Phoebe T.
5AM	Georgie K, Mikayla H, Casey A, Jack T, Milly H.
5LF	Indee V, Sam G, Mia S, Slade H, Jalen F.
5RS	Will G, Grace M, Mel V, Bryce S, Sally M.
6DD	Ella S, Hunter C, Flynn T, Troy S, Adeline T.
6JC	Marshal B, Bailey C, Charlie P, Alyssa J, Siane T, Jacob H.
6LS	Tibby H, Natalie S, Oliver S, Diavi Y, Zoe J.

S & K Horse Connections

will be holding their popular holiday program, (Horsey Kids Club) this is a full day of fun, based around our gentle horses and ponies.

9am to 4pm for more info please ring 0438 377 858

Also providing one on one riding lessons from 4 years old.

Specialising for children with special needs

 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

 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