

Mount Kuring-gai Public School Newsletter

Education &
Communities

Mount Kuring-gai Public School
Leeming Street, Mount Kuring-gai 2080
(T) 02 9457 9088 (F) 02945 8691
E-mail: mtkuringga-p.school@det.nsw.edu.au

Term 3: September

Principal's Message:

Mountain Festival: On behalf of the students and staff of MKPS I offer our huge thanks and appreciation to the community of Mount Kuring-gai and surrounding suburbs for your support of our great school. The 2014 Mountain festival demonstrated the community spirit in action. Staff, children and visitors getting dunked, relatives and family enjoying the rides and our students children smiling and laughing through the day. Leanne Johnson and her wonderful team, BRAVOOO!!!! Abby West and the Team BRAVOOO!!!! The sponsorship and support for our community was truly heartfelt and warming.

Please read the next page, which adds a more perspective to our great day.

School facility Program: You will have noticed that our old pink container has been replaced with a new green container with a roller door. We are now awaiting on the department to contract works for the concrete outside the canteen. I put a hold on works until after the Mountain Festival. The works will commence on or shortly after my return from leave. At the completion of this works, all major construction and infrastructure projects will have been completed for the school. I look back through my diaries from Term 4, 2010 and can appreciate the support and patience demonstrated by the student body staff and community. A lot of projects have certainly been ticked off and our school and community is so much the better for them.

School Staffing: After many conversations with staffing I am pleased to announce that our substantive class teacher vacancy has been filled by the appointment of a Targeted Graduate. A Targeted Graduate is a 2013 graduate student who performed within the top 1% of their University and was deemed suitable for immediate appointment by a panel of current school principals through an application and interview process. Our new teacher will be introduced to the community on my return. I am sure our community will support this appointment.

Teaching and Learning:

NAPLAN: Principals have been informed that the student reports will be available by to the community by October 15. I apologise for the delay on behalf of the DEC. As mentioned during my September P&C report, I submitted a response to the call for papers concerning the Federal Government's Senate inquiry into the procedures and reporting of NAPLAN. I was very pleased to see my submission was part of a joint response that was tabled before the inquiry.

I and the staff have viewed the overall results and will be convening a professional learning session to disseminate the areas of celebration, consolidation and those where further investigation is required.

Reporting: Your child received a detailed report regarding their individual performances in Literacy and Numeracy through Terms 2 and 3. These reports are the culmination of an authentic, ongoing and summative assessment program completed by every class teacher. These reports now form the basis of an individualised learning plan that will be discussed in the upcoming 3 way interviews. These interviews will provide the opportunity for feedback and to set further goals in literacy, Numeracy and general welfare areas. Please see the information note to make an appointment.

Classes for 2014: I have received a number of requests regarding class structure and sizes for the 2014 year. Many rumours are abound. As with every year and every school, principals submit a 'guesstimate' of future enrolments. This number then sets the anticipated staffing and resource allocations principals work with. I re-iterate the word 'guesstimate'. Numbers can fluctuate over the final term and up till February 23, where final numbers are submitted. This is a time of 'Dynamic Planning', where principals work with a number of scenarios. Classes will be formed on the best model of resource and support allocation across the whole school, not just a particular grade.

I hope this gives you a better picture of the demands placed on the leadership team during Term 4 and through February. I also hope that if our community hears rumours about staffing, they will now be in a better place to question them.

Regards,

Glenn

From our wonderful community

Election Day.

On Saturday 7th August 2013 in line with the Federal Election 2013 we held an Election Day BBQ and mini cake stall. Amongst the chaos of also organising the Mt Festival which followed the next day the day was still a great success. I would like to express huge thanks to all the Mums and Dads who assisted with the smooth running of the canteen, barbeque and baking for the cake stall on the day. Without our wonderful volunteers we would not have had such a successful day. I would like to personally thank the following people, Kate and Neil Gow, Stuart Guthrie, Francis Morgan-Keith, Stephen Floyd, Jeanie Brown, John Beckett, Adam Todd and Martin West. The canteen made a profit of \$617.30 - what a wonderful effort! These funds were directed into the P&C account.

Mt Festival.

If Election Day was not busy enough the following day, the canteen fell into full swing for Mt Festival. The canteen launched into a massive catering effort for the festival. This effort was huge to say the least. This event would have not been possible without the help and support of so many people.

Firstly, the front line workers. The ex-year six students who joined the party and assisted in the canteen on the day were nothing short of wonderful. It just goes to show what fantastic children we are sending out into the world. The students included, Zoltan Snead, Heather Wood, Elenor Henderson, Isabel Cant, Felicity Harrison, Maravel Conte, Lily Tancred, Jack Argent, Harrison George, Jonah Moon and Mason McKenzie-Wood. These students were supported by our great hardworking MKPS Mums and Dads, Sandra Brown, Sally Henderson, Murdina McKenzie Wood, Amy Cheng (for all her tieless washing up at the end of the day!) Martin West and Chris George.

I would also like to thank the wonderfully talented Harrison George who supported the festival before the event was even underway. He turned his graphic design skills on the computer for the canteen and designed the banners and menus for the canteen. He is a seriously talented young man who will go places. A huge thanks from the canteen Harrison you are a champion.

Thanks also goes out to the men of Apex who came to the festival and diligently turned flipped and hundreds of sausages to feed the hungry hoards. The BBQ was also supported by the MKPS volunteers, Mel Conte, Ben Bowden, Troy Crozier, Chris George, Martin West and the Saunders Family.

Also, I need to thank Mr Garth Douglas from Vittoria Coffee what a legend who churned out hundreds of cups of coffee, tea and hot chocolate. A huge thanks for the wonderful, delicious and amazing hamper donated to the festival from Vittoria Coffee. Garth was kindly assisted by Kim Austin on the day.

Lastly, and certainly not least I need to thank the clean up crew, Kate Gow, Emma Coffey and Georgie Simpson-Lee. I certainly could not have completed the day without you. I managed to get myself extremely exhausted and feeling very unwell immediately following the festival. The Mum's mentioned showed what true MKPS spirit is and took over doing an amazing job in the canteen cleaning up after an exhausting day. It was nothing short of a miracle and I can't thank-you enough. If this wasn't enough on Wednesday 11th September the girls ran a Sushi, Slushie and Cupcake Day making a further profit for the canteen of \$324.40. What a wonderful effort!

The final profit for the day is approximately \$1800.

Canteen Volunteers.

The canteen is in urgent need of new volunteers for the canteen roster. If we do not get sufficient volunteers for 2014 the canteen may have to lose a day. Even if you can only do one shift a term that is still very helpful. It is a wonderful way to get to know the Mum's of MKPS and can be lots of fun. Please see me in the canteen or playground if you are keen to put your name down.

Band Performances.

The band has performed at two major events this term, the events were the Book Week Parade (20/8/13) and The Mt Festival (8/9/13). Both these performances were absolutely fantastic and were an excellent display of the musical expertise we offer at MKPS. It was especially rewarding to see so many community members who visited Mt Festival appreciating and enjoying the band performance on the day of the festival. A huge thank-you to Miss Harvey and all the band members, you certainly did Mt Kuring-gai proud!

I would also like to personally thank Mrs Janine Van den Tillaart and Mrs Cathy Beckett for their assistance in ensuring the band was changed into their band uniforms and ready for their tune up session at the appointed time on the day of the festival.

From the DEC

Getting off the lounge

It's never been more important for children to get off the lounge and take a break in the great outdoors. You'll find the benefits aren't just health-related .

Find out more: <http://www.schoolatoz.nsw.edu.au/wellbeing/development/why-your-child-may-learn-better>

Premier's Spelling Bee app

The app is free at Samsung Apps and features two categories for junior and senior primary school aged children, with a number of levels that increase in difficulty. Most adults would find the high levels in the senior category a challenge!

Find our more: <http://www.schoolatoz.nsw.edu.au/about/mobile-applications/premier-s-spelling-bee>

Getting organised

Mid-way into the month, you may be in need of a planner; or if you're super-organised why not download October's?

Find out more: <http://www.schoolatoz.nsw.edu.au/homework-and-study/homework-tips/2013-homework-planner>

Kids' holiday camps

Do your kids have technology overload? Challenging adventurous activities - like rock climbing, kayaking and archery - help children and teenagers develop independence, self-esteem and social skills. Watch the video for inspiration.

Find out more: <https://www.facebook.com/photo.php?v=615882415134701>

Mountain Festival Sponsors

Gold

PROUD GOLD SPONSORS OF THE MOUNTAIN FETE

Francesca Parrino & Nick Berman from McGrath Hornsby are the proud Gold Sponsors for Mount Kuring-gai Public School 2013 Mountain Festival Fete.

Contact Francesca or Nick for all your real estate needs.

D 8914 8812 / 8914 8804
M 0415 651 740 / 0411 216 332
E francescaparrino@mcgrath.com.au
nickberman@mcgrath.com.au
W mcgrath.com.au

McGrath

Berowra & District
Community Bank[®] Branch **Bendigo Bank**

Silver and Bronze

Get Into Dancing!

Experience the love of dance with
**TERPSICHORE DANCE
COMPANY**

Ballet	Toddler Classes
Jazz	Children's Classes
Tap	Teen Classes
Lyrical Jazz	Adult Classes
Stretch	Boys Only Classes
Ages 2 - Adult	School Holiday Classes
	Year End Recital

First class is FREE!

Phone: 8006 2098

www.dancewithtdc.com.au

infinity

hair design

September Special

'Like' us on Facebook and 'Check In' while your in the salon to receive a FREE Eyelash or Eyebrow Tint!

Opening Hours

Monday, Tuesday, Wednesday, Friday 9am-5pm

Thursday 9am-9pm

Saturday 8am-4pm

Infinity Hair Design

7/19 Turner Rd Berowra Heights

94564487

www.infinityhairdesign.com.au

Specialising in Creative Colour & Cut

Please Support our Sponsors

Asquith Leagues
11-37 Alexandria Parade, Waitara
Ph. 9487 1066

SCHOOL HOLIDAYS

Wednesday 25 September

- 11am Free Kids Bingo (Dobbers \$2)
- 12noon \$5 Kids Meals
- 1pm FREE Kids Movie – **Life of Pi**

Wednesday 2 October

- 11am Craft Day
\$4 per child 3 years and over Bookings essential
- 12noon \$5 Kids Meals
- 1pm FREE Kids Movie – **Tad the Lost Explorer**

GKR

GIVE YOUR CHILD A HEAD START!

GKR Karate is conducting classes for children, adults and families in your area.

- Build Confidence
- Improve Fitness
- Gain Self Discipline
- Learn Self Defence

Be one of the
first 10 callers
and receive...

75% OFF
normal membership fee

Trial Memberships • Family discounts • No contracts

gkrkarate.com

C
A
L
L

U
S

T
O
D
A
Y

Secure your Smile for Life

- 1) No Gap check-up/clean, fluoride and 2 x-rays (for Members of All Health Funds)
- 2) Teen Dental Vouchers Welcome— No extra cost.
- 3) 10% off All dental treatments for students

Hornsby Dental Care

Where Your Smile and Dental Health Matter....

Suite 18, 14 Edgeworth David Ave.

Hornsby NSW 2077

Tel: 9476 2522

www.hornsbydentalcare.com.au

YOGA

Class at

Mt Kuring-gai Public School Hall

NOW on Tuesdays 7.30-8.30pm
during school terms

Please call Fiona on 0425 261300 or email thelises@gmail.com
for more information, or to book a place in the class.

AMF

THE PLACE TO PARTY.

BOWLING • FOOD & DRINKS • PARTY HOST • PLUS MORE...

PACKAGES
FROM
\$21.90PP

BOOK TODAY!

AMF HORNSBY | PH 9477 3914 | AMFBOWLING.COM.AU

*Conditions apply.

DANCEFIT apparel

Dance Fit Apparel is offering YOU a

10% discount on Apparel and Shoes!

Bring this voucher to redeem your discount on a wide variety of NEW seasons Dance and Activewear + see our range of gift items, bags & accessories!

TRADING HOURS

Monday-Thursday: 10am-5pm

Friday: 10am-3.30pm

Saturday: 10am-1pm

The complete Dance and Activewear store

PH: 9476 4384

E: dancefitapparel@yahoo.com.au

355 Pacific Hwy Asquith 2077

SOCCERKICKSTART.com.au

- At a Venue Near You
- Individual Skill Development
- Guaranteed Fun and Development

2 FREE Classes when you mention this Ad

Also check out our Pre School Programs and Birthday Parties online

Call or Email for more information

(02) 9802 0909

mail@sportskickstart.com.au

Discover Playgroup

Mt Kuring-gai Jellybabies Playgroup

Mt Kuring-gai Community Centre
5 Church Street
Wed 10:00am & Friday 9:30am

Come to Playgroup and meet others in a relaxed and friendly environment.

A Playgroup is a place for you and your children to have fun, make new friends and develop skills through play.

Contact Playgroup NSW on
1800 171 882

or visit

www.playgroupnsw.com.au

Learn through play • Make friends • Have fun • Discover Playgroup

Playgroup NSW

Pay as you Go!

No joining fees, contracts, monthly debit or exit fees

Special Introductory Offer

Buy 15 sessions for only \$150!
session packs valid 6 months from purchase date

Steelworx Fitness is a boutique club specialising in a wide range of group exercise including freestyle classes, Les Mills BodyPump, BodyAttack, BodyStep, Pilates, Yoga and Zumba.

Timetable starts 02/03/13 - like us on facebook "steelworx fitness" for timetable and further information.

Child Minding Available Mon-Fri mornings.

Steelworx Fitness 7a Gundah Rd, Mt Kuring-Gai
Phone: 0400 117 539 Email: steelworxfitness@hotmail.com

Kids!! Have fun learning to speak Mandarin

Mandarin Language Club at Mt Kuring-Gail

The Mandarin Stars program offers:

- Small class sizes.
 - **FUN**, engaging and highly interactive Mandarin classes for non-native learners.
 - An immersion based program that teaches strong listening and speaking skills in Mandarin.
 - Language building activities such as role play, puppet shows, puzzles and games.
 - A fun introduction to reading & writing Chinese characters!
 - The discovery of Chinese culture, festivals, Calligraphy, Tai Chi and even Kung Fu!
- Day:** Thursday afternoons
Year 3 – 6 Students
Time: 3.30pm – 4.15pm
Cost: \$16/class

mandarin stars

fun mandarin for kids

To enrol, please contact us directly &

BOOK A FREE TRIAL LESSON!

Ph: 8437 2498

Em: enrol@mandarinstars.com.au

www.mandarinstars.com.au

enrol@mandarinstars.com.au

Ph: (02) 8437 2498

CIRCUS FACTORY

Budget Kid's Parties

\$345 - 12 KIDS

Includes Catering

9482 1999 - HORNSBY

www.circusfactory.com.au

Waratah Pre School

12 Waratah Road Berowra NSW 2081

Phone: 02 9456 3434

Waratahpre_school@bigpond.com

www.waratahpreschool.com.au

Long Day 7:30am ~ 5:30pm

Short Day 8:30am ~ 3:30pm

Children aged 2 ~ 6years, Accredited Centre

Experienced and Qualified Staff

Extra programs: Music, Creative Dancing,

School Readiness & Languages

JAZZ - HIP HOP - TAP - BALLET

FULLY QUALIFIED REGISTERED TEACHERS
3YRS - ADVANCED LEVELS

The Julie and Jan Belcastro School of Dancing

Ph. 9457 9976 or 9456 2638

Berowra - Pennant Hills

DANCE TRAINING WITHOUT PRESSURE

\$55
Games

Ladies Daytime Netball

Teams & Individual players wanted!

Wednesday mornings between 10am - 12pm

For more information or to register

Ph: 9457 9040 Email: info@aismtkuring-gai.com.au

FREE
Trial Game!

Soccer - Netball - Cricket - Actionball
Juniors, Seniors, Mixed, Mens & Ladies

7 Gundah Rd, Mt Kuring-Gai
Phone: 9457 9040 Email: info@aismtkuring-gai.com.au
www.aismtkuring-gai.com.au

KidSwim
Mt Kuring-Gai

Learn to Swim from 6 months
Open 7 days!

7 Gundah Rd, Mt Kuring-Gai
Ph: 9457 9040
Email: kidswim@aismtkuring-gai.com.au

SmallTalk
Speech & Language Therapy

Based in Hornsby

For children aged
12 months – 12 years

pronunciation
listening & understanding
written & verbal expression
reading & spelling
stuttering
Autism

Ph: 0405 388 274 www.smalltalkspeech.com.au
info@smalltalkspeech.com.au

Fiona Fisher's Swim School
INDOOR, HEATED POOL
AQUA AEROBICS
SWIMMING LESSONS

LEARN TO SWIM

WATER BABIES, PRESCHOOL, PRIMARY TO ADULT

School Terms & Holiday Intensives

St Edmunds School, 60 Burns Rd, Wahroonga

Fiona: 0433163378

admin@ffss.com.au

www.ffss.com.au