

Kootungal Public School

STAR NEWSLETTER

"Caring, Learning and Achieving Together."

Phone: 02 6760 3332 Email: kootungal-p.school@det.nsw.edu.au
Website: <http://www.kootungal-p.schools.nsw.edu.au>

Term 4 Week 2

Thursday 16th October 2014

Our time in 1CR

Gold Awards
Hannah Turner-Bourke
and Chloe Bayes

Silver Awards
Boston DeBelle,
Chloe Bayes and
Erika Kamminga

Uniform Awards
Robert Hazard,
Taela McCahon,
Crystal Van Maanen,
Logan Phillpott,
Macey Holden,
Guransh Makhija
and
Bailey Pinnock

Clothing Pool
Tuesday and Wednesday
9am to 9:30am
Please come to the office

Important Dates to Remember Term 4 2014

Friday 17th October - School Captains nominations due
Mon 20th to Fri 24th October - Year 5 and 6 Canberra
Wed 22nd to Fri 24th October - Year 3 and 4 Dubbo
Tuesday 28th October - P & C Meeting, 6:30pm school library
Friday 24th October - K - 2 Responsible pet program
Monday 27th October - School Captains interviews commence
Thursday 30th October - KLR Assembly at 2:30pm, 4/5M item
Wednesday 12th November - Kindy 2015 Orientation Morning
Wednesday 3rd December - Presentation Night

The Star Cafe

Canteen will be open 2nd break

Volunteers Roster for Term 4

Friday 17th October	Nadine Frewen
Friday 24th October	Lauren Witten
Friday 31st October	Volunteer needed
Georgette Coppola - Canteen Manager	

Year 7 - 2016 Selective Schools

Students in Year 5, wishing to attend Farrer in Year 7 2016, parent/guardian need to register online, between 14th October and 17th November with Selective Schools to enable them to sit the Selective Schools exam in March next year. To register go to the Farrer website: www.farrer.nsw.edu.au and follow the Selective Schools link.

Weekly Bronze Awards

Angus Frewen - Pleasing spelling test results
 Eloise Sharpham - Creativity and skill in art and craft
 Sienna Butorac - Being able to identify and name 2D shapes
 Kobi Murray - Improved sentence construction
 Ty Allen - Trying really hard with his bookwork
 Ayisha Fernando - A positive attitude towards learning
 Tyler Flemming - Improvement in presentation of bookwork
 Brenden Thompson and Reba Ramage - Attentiveness and participation in class activities
 William Heeney, Jaeda Symons and Madeleine Jones - Listening and following teacher's directions
 Bodin Wallace - Excellence in home reading - more than 200 nights
 Dougal Crofts - Settling very well into class 3/4W and Kootingal Public School
 James Grant and Ellie Caslick - Excellent class participation
 Matthew Kenny - Settled work habits
 Reign Howarth - Having a go at all learning tasks
 Dyllan Thomas - Settling in Kootingal Pubic School
 Jack Howard - Effort during poetry writing
 Chenoa Siemsen - Effort during gymnastics
 Archie Crofts - Settling very well into 6G and Kootingal Public School
 Luke Deasey - Impressive comprehension results
 Olivia Coppola-Smith - Working well in Mathematics
 Joey Jamieson - A positive start to term 4

Bonus Behaviour Bronze Awards

Ty Allen, Aaleyah Atkins, Elle Atkins, Thomas Atkins, William Baldwin, Savannah Barber, Brock Bayes, Chloe Bayes, Tyson Beard, Megan Bubb, Chloe Burch, Colbie Butler, Sienna Butorac, Sophie Butorac, Grace Callaghan, Ellie Caslick, Elly Chapple, Jessica Coppola-Smith, Olivia Coppola-Smith, Shania Coppola-Smith, Amity Cork, Braidy Cork, Kristie Creamer, Gabe Curry, Georgia DeBelle, Emily Deasey, Dylan Dow, Jason Dunn, Erica Lee Eyles, Ayisha Fernando, Lyiara Fernando, Georgia Ford, Misty Ford, Angus Frewen, Tameka Frewen, Luke Goodhand, Jainah Grant, James Grant, Natasha Grant, Darcy Harris, Kate Hartcher, Riley Hayne, William Heeney, Ally Higgins, Ashley Hill, Katie Hill, Coby Hobden, Sophie Hobden, Jasmine Hogan, Georgia Holcombe-Nancarrow, Macey Holden, Wade Holden, Breeanna Howard, Ella Howard, Jack Howard, Nicholas Howard, Sophie Howard, Joed Humphris-Castle, Brock Hyson, Jack Hyson, Zac Hyson, Joey Jamieson, Brendan Jarrett, Emma Jarrett, Jessie Johnson, Isabella Johnston, Madeleine Jones, Brodie Cain, Matthew Kenny, Leah Khan, Emmielle Kingdom, Brock Lambert, Byron Lees, Matilda Lees, Harrison Loftus, Georgia Madden, Keira Madden, Guransh Makhija, Ryley Marsh, Naomi Maybury, Taela McCahon, Todd Milgate, Lochlan Muller, Emily Nicholls, Jade Nicholls, Ebony Phillpott, Miklya Phillpott, Madison Pollard, Isabelle Price, Maverick Ramage, Reba Ramage, Wil Rawlinson-Harris, Maidson Roach, Shanae Roach, Jaydan Russ, Eloise Sharpham, Grace Sheridan, Chenoa Siemsen, Ashley Simmonds, Darcy Simpson-Craig, Lexy Simpson-Craig, Jessica Smith, Louise Smith, Riley Smith, Shianne Spurway, Jaeda Symons, Nate Symons, Joshua Thompson, Hannah Turner-Bourke, Tianna Urquhart, Chelsea Van Maanen, Chloe Van Maanen, Addyson Vernon, Isabella Walker, Lillie Walker, Bodin Wallace, Finley Wallace, Brooklyn Walsh, Mariah Walsh, Brae Wilson, Jordana Winter, Montana Winter, Jack Witten, Bryan Zhong and Wyanete Zhong

Support the Businesses that support our school

Kootingal & District Bowling Club

Friday /Saturday Meat Raffles
 2 First Class Bowling Green
 Undercover outdoor area
 Excellent Chinese Meals
 Courtesy Bus
 Children Welcome

Station Street, Kootingal Ph: 6760 3202 or Restaurant 6760 3936

Tamworth OPEN 7 DAYS
Landscape Supplies

Dave Barratt
 0427 659 992

Anthony Heeney
 0428 659 992

80-82 Barnes Street, Tamworth
 Ph: 02 6765 9992 Fax: 02 6765 9242
lodi@tamworthlandscapesupplies.com.au

Kootingal Hotel

More than just a local

Lunch served daily 12 – 2pm
 Dinner - Thursday, Friday, Saturday 6pm – late
 Pizzas - Thursday, Friday, Saturday 6pm – late
 Enjoy the beer garden with children's playground
 20 Gate St, Kootingal, Ph. 6760 3203
www.kootingalhotel.com.au

Mrs Cracknell's Message

There is so much going on both within and outside Kootingal Public School you can really tell we are in the midst of Term 4. With excursions to both Canberra and Dubbo for years 5 and 6 and 3 and 4 respectively, preparations for Presentation Night, assessment planning for reporting purposes and preparations for 2015, I know we are in for one hectic term prior to Christmas.

Thank you to Mr Gary Johnson for his CPR training of our teaching staff this week. Mr Johnson made our training, not only informative, but fun as well. His expertise in this area is second to none and he made our staff feel at ease. CPR qualifications are a mandatory component to teaching in and near water and when assuming overnight excursions. This is training that we conduct on an annual basis to ensure that our staff are qualified and our students' safety is at its highest.

I have had so many students show me their work over the past week it has been hard to keep up. Our teachers are so happy with the work our students are producing that they want to share it with our community. The most important factor among all our students is that they work hard. Congratulations to all students!

Byron Lees, Dylan Dow and Sophie Hobden of Year 4 are quite the Mathematics students. They have been completing work based on fractions. I have been fortunate to have the Year 4 Mathematics class over the past week while Mrs Ardill was on leave. I could say that it was because of my fantastic teaching of converting fractions to decimals but I know that is not true. Mrs Ardill and Mrs Bartlett have been working our students hard and they have a good understanding of the necessary concepts. Byron, Dylan and Sophie are the proof. Well done students and keep up the tremendous work!

Last week our community experienced some nuisance behaviour. Our school, along with the pool, had bins tipped over and their contents strewn across the footpath. Our school was fortunate to have the services of our experienced cleaner Mrs Trish Robinson assist in the clean up of our bins. This clean up took half an hour. However, we have students that are very community minded. Georgia De Belle and Hannah Turner-Bourke picked up the rubbish from the pool's bins. Thank you ladies for thinking of others and demonstrating to our community what wonderful students we have at Kootingal Public School. I am extremely proud of your efforts.

Alexander Frewen on class 1CR has been working

diligently on his spelling and writing. Mrs Chegwyn was very impressed with his work that she wanted me to know. Thank you Alexander for sharing your work with me and keep smiling that beautiful smile!

Speaking of 1CR, their spelling work has been incredible this week. I had the pleasure of Grace Callaghan, Zane Hyson, Cody Turner-Bourke, Wil Rawlinson-Smith and Maverick Ramage in my office. The students were going through their spelling books seeing how many Principal stickers they had previously received. They also told me the reasons as to why they had four stars from Mrs Chegwyn and what they represented. Our students had a very clear understanding of the criteria Mrs Chegwyn uses when marking their workbooks and they were able to ensure they achieved that high standard. Well done students!

Katie Hill is another student who has been working hard this past week. Katie was working with Mrs Kelly this week on some areas of her learning. I was impressed with Katie's willingness to demonstrate her learning and persevere when she found some concepts difficult. This is the mark of a great student. Keep up the great work Katie!

This Friday is the last day for students in Year 5 to apply for nomination for the 2015 School Captain election. I have received many letters of application and I have been impressed by their content and the eagerness of the students to submit them. If students are still considering applying they must do so quickly. I look forward to meeting with our applicants in week 4 and discussing with them the qualities that make them a great candidate.

This week we finally received our LED school sign. We are now in the throes of getting a contractor to install the new sign. I must say that I was very excited that our delivery had finally arrived.

Our new multipurpose court has been a hit with our students. Basketballs have been bouncing their way into school allowing students access to different sports. The sleeves (holes for sports posts) and caps will be cored this week with the final court markings coming shortly. It is wonderful to see a resource coming to its completion but also to see students using it for its intended purposes and enjoying it.

Next Tuesday evening is our P&C meeting. Our P&C do tremendous work in and around Kootingal Public School and their contributions to our school are greatly appreciated. However, the P&C's work is not only about fundraising, banking or canteen work. I seek their opinions on a range of school decisions. It is important that as the leader of Kootingal Public

Support the Businesses that support

Splitbelt Rubber 19-45 Charles St
Holeybelt & Envirobelt Moonbi NSW 2353
Conveyor belt Ph: 67603773
Rubber Rails www.andin.com.au
Staytight yard Wire Open Monday-Friday

Kootingal & District Preschool Inc

There's a Preschool in the Village

Providing a stimulating & challenging program that fosters a love of learning, allowing children to celebrate & enjoy their childhood while learning skills & concepts that will prepare them not just for school but for life.

Lot 21 Chaffey Street, Kootingal
Ph: 6760 3861
Email: kooti_preschool@bigpond.com

our school

8am & 5pm - Denman Ave, Kootingal
10am - New Eng. Hwy, Moonbi

Mrs Cracknell's Message

School I know what our community needs and wants from their educational institution. We attempt to do this in other ways as well but our P&C are the first port of call for consultation. Our P&C meet on the 4th Tuesday of every month at 6.30pm in the school library and it is a child friendly meeting. Come along and try it out.

In front of Kootingal Public School we are fortunate to have access to a designated school crossing zone. This zone is about ensuring children are able to cross the road safely. It has come to my attention that we have residents who are not adhering to the laws surrounding school zones and school crossings. Our school zone operates from 8am to 9.30am and 2.30pm to 4pm. During these times drivers must slow to 40kph. Drivers must also slow down and stop before the stop line when a pedestrian is on the crossing or waiting to cross and remain stopped until all pedestrians are off the crossing. It is important that we get our message of safety to our community and continue to educate our children about stopping and waiting for traffic to stop before crossing the road.

Children's safety is paramount, particularly with the advent of technology. The Internet is a wonderful source of information. However, when children are using the Internet, at times, they are unable to determine the appropriateness of the information. Particular websites, such as YouTube, contain graphic images; images not suitable for children. Older children also may be accessing apps such as Kik, Snapchat and Facebook or using communication technologies such as Skype to message and talk to other people. It is imperative that our children understand the dangers associated with talking to people they do not know and the potential for information to be provided unknowingly. Teachers of Kootingal Public School cover this within our classroom environment but is also useful for it to be taught and reinforced within the home. I encourage all parents to have a discussion with their children about safe use of the Internet. If you have any concerns, please do not hesitate to contact your child's teacher at school.

Goodluck to Cameron Barber and Jessica Smith of year 6 who are competing at the PSSA Athletics in Homebush this week. Cameron is competing in the 200m and 800m and Jessica is competing in the 100m. Good luck Cameron and Jessica.

Breakfast Club

Breakfast Club Begins.

We are happy to announce the start of Breakfast Club, in week 2 this term. Kindly, we have received support from Kellogg's, Brumby's Bakery and the Kootingal Lions Club, and we are looking forward to many breakfasts as a School.

Each Monday, Wednesday and Friday, breakfast will be provided at 9am, with Wednesday offering piklets for a gold coin donation. For any further details please contact myself or Mrs Cracknell.

Come along for a great way to start the day. We look forward to seeing you there.

Mrs Buchanan

BANKING

Banking Prizes

Jessie Johnson and Madison Pollard

Banking Co-Ordinator - Cath Bubb and Karen

Support the Businesses that support our school!

Welcome home.

House & land packages
from \$354,000

For more information call Belinda on 0457 344 067 or email belinda.clegg@gjgardner.com.au

Builders licence #229565

G.J. Gardner. HOMES

IGA

- Petrol • Liquor
- Newsagency
- ATM

OPEN 7 DAYS

Ph: 67603204

KOOTINGAL TRUE VALUE HARDWARE

- LANDSCAPING
- NURSERY & GIFTS
- RURAL SUPPLIES
- POOL SUPPLIES
- PAINT

Ph: 67603799

Tall Poppy Florist

Flowers to brighten your day

Erin Wheatley
Owner/Proprietor
tel. 02 6761 3900
fax. 02 6761 3911

6 Fitzroy Street
Tamworth NSW 2340

For all occasions

- bridal • balloons • funerals

tallpoppyfloristamworth@myacn.net.au

J & S Contracting (Kootingal) Pty Ltd

Master Builders of Quality New Homes, Large and Small

BUILDERS

Contact: Justin Pianta

Phone: 6760 3946
Mobile: 0429 031910

Licence No. 94088C

Kootingal Sherpa Kids

For all enquiries please phone Vicki Loftus on 0481364554.

Operating hours are Monday to Friday
Morning session 7am to 9am
Afternoon Session 3:30pm to 6pm