

NEWSLETTER

19th November 2021

Dobri dan, Bonjour, Hallo, Hola, Zdravstvuyte, Nín hǎo, Salve, Konnichiwa, Guten Tag, Olá, Anyoung haseyo, Asalaam alaikum, Kia ora koutou, Greetings everyone,

It's hard to believe that we are now past the halfway mark of term four! This term, along with the past year has gone so incredibly fast.

The PTA is running some raffles on KINDO with the vouchers and some of the items they sourced for the Monster Mash (that was cancelled this year.) Tickets are only \$2 each and the prizes are amazing! Please support this PTA fundraiser. The money will go towards some edumarking throughout our school grounds:

Our next PTA meeting is on December 6th at 6pm in the staffroom, we would love to see some new people attend. We will be looking at fundraising ideas for 2022 etc. Drinks and nibbles provided. Any queries about the PTA, please email pta@kkps.school.nz.

From Tuesday this week, all staff interacting with children during the school day have received at least one dose of the Covid vaccine. From January 1st, they will be fully vaccinated. Activities/ programmes that are held on the school grounds out of school hours (after 2.50pm) do not come under the Vaccine Order if they are privately run. If you have any queries about vaccinations, please contact the person running the activity.

Ngā mihi
Dr Sarah Brown

Teacher Only Day Programme at KKPS

22nd November

FULL DAY:

\$45 (8am-4pm)

SCHOOL DAY:

\$35 (9am-3pm)

Contact: Tina

Schonweiss

Email: [info@](mailto:info@getactivenz.co.nz)

getactivenz.co.nz

Phone: 02102446969

TEACHER ONLY DAY
22nd November

NO School on Monday

All n Rhythm
CHILDCARE PROGRAM
KKPS Teacher Only Day
Monday 22nd November 2021
Drop Offs from 8.30am - 3.00pm \$40.00pp
Bring your Lunch and Drink Bottle
Pre Bookings Only
Call 09 407-8624 or email leona@allnrhythm.co.nz

Morning Tea with the Principal

The Plough and Feather host a weekly 'Morning tea with the Principal' at their restaurant.

Each week two children who consistently show amazing KORU kids values will join Sarah Brown to have morning tea.

Congratulations Kari Hayes and Jayarna Tuwhangai, Natlie Lyne and Tawhiri Rush

Empowering today

Nurturing the future

kerikeriprimary.school.nz

Phone: 09 407 8414

Absences:

press 1

message for child

press 2

Absence txt:

0211242836 text only

admin@kkps.school.nz

School Calendar

[click here](#)

Lunches

lunchorders.co.nz

Lunch Orders delivered daily

[Kindo EZlunch](#)

Pita Pit delivers Fridays

sushigallerykerikeri.com

Sushi Gallery delivers Thurs

Uniforms

DD Gold

p: 09-407 1527

e: logo@ddgold.co.nz

PTA 2nd hand uniform

text only 0221877125

include size and item required

Class Dojo

Log in to Kindo

Find us on facebook

Teacher only day
No school
Monday 22nd November

Last Day Monday 13th
School finishes 12pm

PTA FUNDRAISER

Friday 3rd December

JOLLY JUICY DAY ONLY \$1

Order online at **KINDO**

The juicies will be delivered to your class at Morning Tea.

Order by 4pm 2nd
December

kindo.

the online shop that makes every payment easy

Whats on Kindo?

Kathy Elliston Photography
PTA Fundraiser

Garden to table help

Whitiora whanau (marae noho)

PTA Raffle

PTA Sausage Sizzle

PTA Juicy day

2022 Bus monitor permission
Was your child selected? Give permission now.

2022 Middles and Senior Camp
Can you help at camp next year?

[click here to
visit kindo](#)

PORTRAIT BOOKINGS
ARE NOW OPEN

ONE DAY ONLY

SATURDAY
4TH DECEMBER

INCLUDES 2 X DIGITAL IMAGES - \$20 PER CHILD

[click here](#) for facebook information

[click here](#) to book

[click here](#) to pay

PTA Fundraiser

Friday 26th November

Order your sausage on-line at **KINDO**.

Sausages will be delivered to classes
in time for lunch on Friday

Thanks for your support!

Kerikeri PTA is fundraising for new edumarking play equipment for Kerikeri Primary School via a

RAFFLE FUNDRAISER

16 November to 3rd December

8 Amazing prize packs to be won...

Prize Pack 1 – Family Fun - Cathay Cinema Family Pass, Auckland Zoo family pass, \$100 Black Olive Voucher

Prize Pack 2 – Spoil Yourself - Ferment \$50 voucher, The Sanctuary 2 hr bliss package, Embellish – Ecoya Diffuser & Amoura Soap

Prize Pack 3 – Kerikeri Food Crawl - Plough & Feather \$100 voucher, Curry King \$50 voucher, Black Olive – \$100 voucher

Prize Pack 4 – Be Healthy - Strength Works 3 month membership, Sushi Gallery – 5 x \$20 vouchers

Prize Pack 5 – Entertainers Package - 12 x Olivado Olive Oils, 3 x Marmalades, \$250 Neat Eats Voucher, 6 wine glasses and a bottle of wine

Prize Pack 6 & 7—Organic Baby Packs valued at over \$100 each

Prize Pack 8— ITM Fishing Show Pack

\$2 per ticket

Buy tickets via kindo or by emailing pta@kkps.school.nz with the number of tickets you'd like to buy and your phone number, and make your payment to 12-3091-0149348-00 using "raffle" your name and the number of tickets as a reference

DRAWING ON

December 3rd via the Kerikeri PTA Facebook Page

<https://www.facebook.com/kerikeriprimaryschoolpta>

You do not need to be present to win

The 5 prize packs will be drawn in order—first name drawn will be given prize pack 1, and so on

When you check out you will have the option to purchase multiple tickets - just click on the + sign
[click here to visit kindo](#)

KORU Kids at KKPS

Week Five - What has been achieved this year at KKPS

Increased attendance at 3WC and Meet the Teacher

We have found for the past 2 years that the 'Meet the Teacher' informal format has been a success and continues to attract a large number of families.

Staff Professional Development

Staff PLD to support the PB4L Kaupapa has continued this year, with a TOD spent at the beginning of the year learning about Restorative Practice and what that would look like in KKPS. This has been followed up by regular short check-ins throughout the year. This important PLD was attended by all teaching staff and a large number of support staff also.

A second day of PLD was held in the holidays to unpack Restorative Circles and how they can be used to support the PB4L. Restorative Circles have since been used regularly in the classrooms.

Introduction of Taku Hikoi (My Journey)

In term 1 we introduced Tākū Hikoi to the staff, the children and the KKPS community. Tākū Hikoi replaced the KORU kids learner booklet. Supporting our Enviro School kaupapa this personalised record of achievements is digital. Digital badges can be earned throughout a child's learning journey at KKPS. Badges earned reflect all areas of the school curriculum. e.g. KORU values, Sporting Achievements, Cultural Achievements, Academic Achievement, Service to the Community. Feedback has been overwhelmingly positive.

New posters signage introduced

Thermometer, KORU kids keep calm, KORU kids are kind kids, Digital Safety

We are incredibly fortunate to have the talented Brenda Frear who can KORU-ify all of our thinking around the KORU values. We are undertaking audits to make sure these posters are clearly visible in all learning spaces.

Lesson plans written for all settings

Part of the PB4L-SW kaupapa is to ensure that the desired behaviour.

Whānau Engagement

We introduced regular Whanau updates in each newsletter. These articles have been shining a light on different aspects of KKPS KORU school.

Introduction of KORU kids at home

We have extended our use of the KORU values to home through the introduction of KORU @home slips-and chart. These proved to be particularly useful through times of Distance Learning due to Covid.

Introduction of systems

Kerry Maxwell (Team Leader) together with Tier 1 and Tier 2 teams have been working hard on documentation to promote logical systems within the PB4L-SW Framework. These systems are put in place to ensure consistency across classes/teachers/ settings. They help to identify processes to support behaviour for all children.

These systems which underpin all the PB4L-SW work have been shared with staff and we continue to reflect/edit as necessary.

Testament to the success of these systems and all the work that has been undertaken so far we recently achieved 96.8% of the Tiered Fidelity Inventory which marks our school systems against the Ministry of Education PB4L-SW Framework. This is really exciting and something we are incredibly proud of.

PB4L-SW National Conference

KKPS KORU school was asked to present about their experiences at the National PB4L conference. Karen Vincent and Kelsey Weber presented a workshop about the KKPS PB4L Journey. The presentation was well received. Their honest but thorough reflections helped other schools on their journey- identifying successes, barriers and provided an opportunity to share KKPS on the National Stage.

Despite the interruption from Covid, 2021 has been a really positive year for KKPS KORU School. A lot of hard work has come to fruition

Next Steps for 2022

Develop a KORU Handbook for Staff and Whānau

To help promote consistency across the school and to help develop an understanding of this kaupapa we will develop a KORU Handbook for Staff and Whānau. The handbook will outline how we teach and reward behaviours. How our staff can identify and support challenging behaviours. It will illustrate the why, and the how of promoting positive behaviours for learning at KKPS. The handbook will promote consistency in all things PB4L-SW. Across classes, teachers, age levels, settings, etc

School Website Update

We will ensure that the PB4L-SW systems are shared on the school website including the Handbook and other supporting materials.

Tier 2 Systems

During the course of 2021 we began to introduce Tier 2 support for some children who need a little extra to help develop Positive Behaviours for Learning. These systems need further development. Once complete these systems will be shared across the school.

Review of Acknowledgements/Rewards

Review rewards systems so that we can be sure that we are 'catching' as many children as possible and that they feel motivated to achieve. We must continue to promote the KORU values through giving out KORU slips including the KORU value of the fortnight.

Data Informing Practice

One of the key elements of the PB4L Framework is the use of data to inform our decision making. We must more consistently use data to identify areas that need to be taught, areas for improvement and areas to celebrate.

Class of the fortnight

Room 11: Balls and Ramps investigation

It all started with a box full of balls and a pile of wood and with a little imagination we created some fantastic ramps. We first made and tested ways of making balls go really fast down ramps. This quickly developed into some elaborate and creative marble run. Through a lot of trial and error we think we have made some pretty great ramps and runs. Throughout the explorations, we collaborated on ramp designs and problem solving.

Room 11 student quotes:

- This piece needs to be higher, then the ball will go super fast.
- That piece is too fat. It needs to be the same.
- Uh oh that didn't work.
- The ball is stuck in the tunnel. We need a smaller ball.
- The ball is stuck under the door. Get a stick.
- (student 1) I think we made a speed rocket. (student 2) No No your ball keeps falling off so it is not a speed rocket. The ball has to get to the end.
- Lets put 2 ramps together the whole way down. I will show you.
- Where is the ball? The ball is lost again. (This group thought through things and placed the tennis ball container to catch the marble- this process was fascinating to watch)
- Look look we did it.
- The ball is finished.
- You can't take all the long pieces.
- You have to share.

AVOCADOS 4 SALE

**Bag of 3 for \$5
Med/Large size**

Order by Tuesday for Wednesday delivery.

Put your name down and how many you would like.

From Quin Burgess' home orchard

Text : 0274 231 300

Little Dippers Swim School

With Summer just around the corner, lets give our little ones a 5 week Swimming and Water Safety boost before Christmas

6 session special \$100

Enrol now 021501813

karlalittledippers@xtra.co.nz

MORE FM
JINGLE BAIL
THE BIG CHRISTMAS TOY BOUNTY

COLLECTING TOYS FOR LOCAL CHARITIES

TOY DROP

TOYWORLD
where the best toys come from

Drop in box at KKPS Office

Riverview School Holiday Programme
Enrolment form [click here](#)