

Let's chat.

Te Pānui o Te Kura Tuarua o Waihora

Lincoln High School Newsletter • Issue 2

2018

**Lincoln
High School**

Te Kura Tuarua o Waihora

Principal's Report

Kia ora

NCEA projected pass rates for Lincoln High school for 2017

NCEA Level 1 = 90.2%	NCEA Level 2 = 96.3%	NCEA Level 3 = 91.3%
----------------------	----------------------	----------------------

NCEA (National Certificate of Educational Achievement) has been very topical in the media recently and the new government is undertaking a review of the system. It was first introduced in 2002 and replaced the norm-referenced (students are ranked and x% pass and the rest fail) School Certificate and University Bursary examinations. There are a number of advantages with NCEA:

- Almost all students leave Lincoln High School with a qualification – we have an expectation that this will be at least NCEA Level 2.
- Students gain credit for what they can do – standards-based assessment means students are being assessed against a standard, e.g. *Biology 91606 Demonstrate understanding of trends in human evolution*.
- Students gain credit in curriculum areas which were previously not assessed in external examinations. e.g. Delivering a speech; completing Science experiments.
- Students can show expertise through course and certificate endorsement.
- Schools can design courses to suit their students and determine the number of internal/ external standards, as well as the credit count for each course, e.g. Year 11 English in the Outdoors; Year 13 Sports Coaching.
- Students can be strategic about the assessments they wish to complete. In some courses students can choose to be enrolled in optional standards.
- Students don't have to wait for the end of year examination to achieve NCEA.
- A record of learning outlines the exact standards the student has completed with the credit value and level of achievement, e.g. achieved, merit or excellence.
- Schools can offer varying total credits for courses, e.g. when we moved from 5 to 6 subjects for Year 11 and 12, we ensured there was a reduction in the total credits offered for each course. We aim to have Year 11 courses with approximately 18 credits; Year 12 courses with approximately 16-18 credits and Year 13 courses with approximately 18-20 credits.

Continued over

Because students can be strategic about their assessments, there may be times when they decide not to complete an external exam because they already have the credits they need - they don't always get this right and on occasion students fall short of passing as a result of not completing an assessment. This can be particularly problematic at Year 13 when students miss University Entrance (UE) through not getting the 14 credits required in each of three university approved courses. Therefore we strongly advise students to aim for much more than the minimum to gain UE.

Current challenges with NCEA can include:

- Too much assessment, and assessment at all three senior levels (Year 11-13).
- Some courses perceived to be more important than others.
- Credit numbers may not always reflect the work needed, e.g. Getting a restricted driver's licence Level 2 (many hours to get to acceptable level, but not necessarily at school) worth four Level 2 credits, and Level 2 Physics: Demonstrate an understanding of mechanics worth six Level 2 credits.
- Consistency with moderation of internals across schools.
- Students do not need to do internals and externals to pass NCEA (some will see this as a disadvantage, but others will see it as a benefit of NCEA).
- Workload associated with assessment is very high for teachers and students.

Key challenges for us include:

- Assessing the relevance of NCEA Level 1.
- Avoiding over-assessing at all three levels of the senior school.
- Do we need students to do internals and externals to prepare for university and beyond?
- What is more important - course endorsement or certificate endorsement, or do they both have a place in NCEA?

We will be watching the NCEA review with interest and are keen to ensure we are providing the best opportunities for all our students.

Ngā mihi

Kathy Paterson
Principal

Students receive letters of congratulation from the Principal

Page 1-2	Principal's report
Page 3-9	General Information
Page 9	Congratulations
Page 10	BOT Staff Awards
Page 11	Art
Page 12	Counselling News
Page 13-17	Drama
Page 18	Music
Page 19	Science
Page 20-29	Sports
Page 21	Key Dates 2018

Second Hand Uniform Sale

On Wednesday, April 11, the PTA will be having a second hand uniform sale from 5 to 7pm in room PA1 which is next to the hall. (This is the same afternoon as 'Meet the Teacher' interviews.) The sale is for the old uniform only – there won't be any items of the new uniform. If you are looking for a kilt in good condition there are plenty to choose from in all sizes.

If you wish to donate some old uniform items please do so through the office. However, please note that the PTA is no longer accepting items to be sold on behalf of parents. They are just accepting donations of items.

Stephen Rout
Deputy Principal & Head of Level Year 12

Supporting success **in your school.**

If you are a parent, staff member or member of the school community and you draw down a new ASB home loan of \$250,000 or more, ASB will donate to your chosen participating school:

\$500

ASB lending criteria and terms apply. Fees may apply. To be eligible for this donation your new home loan application must be received, approved and then documented in a facility agreement, along with the completion of a school donation voucher, between 1 July 2017 and 30 June 2018. A minimum of 20% equity is required in the security property provided to ASB. This home loan offer is only available on loans secured by an owner-occupied residential property. Only one donation will be given per customer. Donations will be made by ASB on behalf of the customer to the chosen school upon full draw down of the new home loan. This offer excludes loans for business purposes and bridging.

ASB Bank Limited 56290 124788 0917

Our electronic permission slip provider has changed the name of their business from ParentPaperwork to Edsmart, so emails from them will now have the new name and logo:

Keeping Your Children Safe Online

John Parsons is New Zealand's leading authority on cyber-safety for children. He visited our school in 2016 and was so popular we'll be getting him back later in the year to talk to staff, students, parents and whānau.

In the meantime you may find his recently published book useful – it's packed full of sensible, practical ideas for parents, and isn't at all technical. Highly recommended!

His publisher's online store sells it direct:

<https://www.pottonandburton.co.nz/store/books/general/keeping-your-children-safe-online>

Carl Hogan
Director of Digital Strategy

Street Talk Defensive Driving Courses March 2018

Cost \$175 (includes driving session)

NB Anyone with demerit points can complete

If you miss a session you have the flexibility to catch up this session at another course

To Enrol: www.fusiontrust.co.nz

txt: 027229 8018, email: office@fusiontrust.co.nz

Telephone +64-3-376 4997
Mobile 027 229 8018
office@fusiontrust.co.nz
www.fusiontrust.co.nz
PO Box 19-672, Woolston,
Christchurch 8241, NZ

Held at Lincoln High School
3.15—5.15pm in F5

Tuesday 20 (1.30pm) March
Thursday 22nd —Tuesday 27th March
Thursday 29th March

Reader/Writer Volunteers

We have students at all levels, including those doing NCEA, who qualify to have special assistance with assessments due to a learning difficulty. This assistance takes the form of someone assisting them with their reading and/or writing.

We are looking for members of our community who are willing to volunteer their time to provide this assistance. They would need to be available during the school day and training would be provided. In terms of time involved that is up to the volunteer as to how much they would be available. They do not need to have any special knowledge of school subjects. If you would be interested, or know someone who might, please contact Janine Shepherd (jsh@lincoln.school.nz or 325-2121).

Academic Awards Ceremonies

On February 28 we held our academic awards ceremonies to acknowledge students who achieved at a high standard in NCEA last year. Awards included those to students who achieved Merit and Excellence certificate endorsements in Level 1 or 2, and to those who came First in a Year 11 or 12 subject.

One of the awards is for Elite Scholars. To gain this award a student has to achieve at least 100 Excellence credits at Level 1 or 80 Excellence credits at Level 2. Recipients of this award were:

Level 1 - Molly Barker, Georgia Gwatkin, Maria Mendoza Nieto and Annalyse Welford.

Level 2 – Caelum Betteridge, Juliette Brownlow, Gabriel Clarke, Nicky Dachs, Shistata Dhakal, Libby Duncan, Cabriana Earl, Fleur Neill, MacKenzie Parker, Ollie Roozen, Caleb Sim and Taylin Smith.

Congratulations also to Maria Mendoza Nieto and Caelum Betteridge. Maria was the top academic student in Year 11 last year, and Caelum for Year 12.

Thank you to the many parents, family members and friends who attended the ceremonies in support of the students.

Early Finish Day

On Thursday, March 22, school will finish at 1:15 pm in order for teachers to undertake further professional learning. The buses will run at that time.

Stephen Rout

Deputy Principal & Head of Level Year 12

Bus Changes

We would like to remind parents/caregivers to inform the office of any change of address, as this can often affect which bus the student needs to take to and from school. Please include any change of contact details if this applies.

Richard James

Bus Controller

2017 NCEA results

At this time of the year NZQA are in the process of finalising 2017 NCEA results following the completion of reviews and reconsiderations. Our preliminary 2017 NCEA results included yet again, a further increase in the number of students obtaining a Level 1 NCEA certificate endorsement. Approximately 60% of the 2017 Year 11 cohort obtained a certificate endorsement.

There have been continued positive trends for certificate endorsements, school leaver results, overall NCEA Level 1, 2, and 3 pass rates. In particular, the Level 2 and 3 NCEA results were very strong as detailed below.

It is pleasing to note that our school leaver results continue to exceed Ministry of Education expectations of 85% of all school leavers obtaining Level 2 NCEA. In 2017, 91.5% of our school leavers obtained Level 2 NCEA or above.

Continued over

Whole school 2017 NCEA pass rates (%).

Results will be finalised by NZQA following the completion of student requested reviews and reconsiderations.

	Lincoln HS	Decile 8-10 average	National average
L1 NCEA	90.2	89.7	84.7
L2 NCEA	96.3	92.8	89.1
L3 NCEA	91.3	88.2	83.1
L1 literacy	94.6	94.8	91.2
L1 numeracy	92.4	93.4	89.8

Continued over

NCEA Information

1) Assessment Statements

The personalised student Assessment Statements (Course Summaries) are available on the Kamar portal (once logged in select Results and then Reports) for parents, caregivers and students to access. These statements summarise the make-up of each student's NCEA courses, including:

- credit values for each standard (topic)
- if the standards are internal or external (end of year exam)
- approximate timing of assessments.
- explanatory notes explaining what is required to obtain Level 1- 3 NCEA and certificate endorsement and course endorsement

The Level 3 NCEA Assessment statements also indicate if a course is a University Approved subject along with the requirements of University Entrance.

Students and families are able to access NCEA results on the Kamar portal <http://portal.lincoln.school.nz/>.

2) Term One NCEA internal assessment dates

Parents and students are able to access the Term One internal NCEA assessment diary. The subjects listed in the assessment diaries are coded in accordance with student timetables.

This information is available on the school website. Please [click here](#).

3) NCEA Assessment Procedures Student Handbook

The student handbook is available for students and families. Year 11 students should have received their own hardcopy version during Linc recently. An electronic copy is available on our website, please [click here](#).

The booklet outlines the following items that all Year 11-13 NCEA students need to be aware of.

- What to do if they miss an assessment in class
- The requirements of NCEA endorsements
- Derived grades
- Appealing an NCEA grade
- Eligibility to apply for an extension or catch-up
- Implications with handing in an NCEA assessment late
- How to access/monitor NCEA results

Tony Melton
Assistant Principal

Congratulations

Millie Thompson was selected for the NZL Dressage World Challenge team that competed against 40 other countries. The NZL team won their zone, beating Australia. Their team score put them 1st overall, giving them the World No.1 ranking for the 2017 World Challenge Competition. Millie also won the NZI Youth title and finished up 3rd overall in the FEI World rankings. She has been selected in the South Island Under 25 Dressage Team for the Inter-Island Dressage Challenge. The South Island won the first round; it will conclude at the Young Rider Nationals in April.

Cara Higinbottom went to Perth to attend the 420 Sailing World Championships. She and her team mate Alice Floyd came 22nd overall, and 1st NZ Girls out of 18 nations in January. Cara and Alice also competed in the NZ Youth Trials Part 1 in Auckland this month and came 5th overall. They are both planning to go to the World Championships again in August in USA.

Fergus Frame won the Under 21 Yr trophy for sailing at the Farr 3.7 Nationals in Auckland recently. He was also 3rd overall in the Nationals.

Paige Sullivan - The ZONTA Young Woman in Public Affairs award is given to a young woman who demonstrates an active commitment to volunteerism, strong leadership skills, and commitment to social change. Paige was awarded the Club Award of \$500 from the Zonta Club of Christchurch South for her commitment in the Selwyn District through her role as Chairperson on the Selwyn Youth Council and her role on the Youth Voice Canterbury Management team, as well as the numerous other organisations she has volunteered and collaborated with such as ECan and the Ministry of Health.

BOT Staff Awards

Following their recent Data Presentation, the following eight HOLAs are the recipients of the BOT Staff Award for March for their continued hard work, passion, dedication and commitment.

Photo shows: Mr Willem Tolhoek, Mrs Rachel Austen, Mr Stuart Gilpin, Mrs Sandra McLean.

Mr Jack Goodfellow

Ms Vanessa Lamont

Mr Dave Phillips

Mr Simon Childs

Jade Hasse Y13 Printmaking
Screenprint on rag paper 297 x 420 mm

The Strength Switch

Is your parenting style working for you and your young person? Need more skills to manage?

Dr Lea Waters recently spoke in Christchurch. Her message was one that many of us parents and caregivers might recognise. We don't want our young people to have weaknesses, so instead we spend a lot of time correcting problem behaviours.

The research shows that if we spend more time switching to looking for what is right with young people then there will be:

- less depression and anxiety
- less negative stress
- increased life satisfaction, positive emotions and self confidence
- increased growth mindset, persistence, better school grades
- better ability to cope with the stress of friendships, homework challenges, school, home
- increased engagement and self-efficacy

The unexpected benefit is that the more we take a strengths-based approach the less defensive and more open the young person will be to changing problem behaviours.

One suggestion is to notice three good things about your young person before you notice that they haven't done the dishes. Have the conversation with them about their strengths, and then their responsibilities.

Resilience is a skill set that is learned, and developing their own inner strength will protect them from the inside to cope with life's challenges. Knowing their own strengths can assist with this. See Lea's website www.strengthswitch.com for ideas, free resources and a parenting course. Lea has also written the book **The Strength Switch** which is popular in many countries. There is a free youth survey on the website www.viacharacter.org and a free adult one. We encourage you to do the surveys and then have a discussion about the different strengths in your family.

You can use the strengths approach by asking questions like:

- what strengths did you use at school today?
- what strengths did you use when sorting out that conflict with friends/family?
- what strengths will you need to solve that problem?

You are welcome to contact us if you have concerns about your young person.

Linda Chapman lch@lincoln.school.nz Carmen Haslett cha@lincoln.school.nz

Rob Macdonald rma@lincoln.school.nz Kate Shanks ksh@lincoln.school.nz

Counsellors

What's On in Drama?

Term 1

When	What	Where	Tickets
4 April 10am and 11am shows	KIDSCAN Children's Theatre fundraising performances for Pre-schoolers. 40 minute duration each.	LHS Hall	\$4 per seat Can be purchased online
6 April	Year 13 Directors' evening-'How Absurd!' 3 short Absurdist Plays 7:30pm start	LHS Hall	\$2 Door sales
7-8 April	Sheilah Winn Festival of Shakespeare	TBC	
12 April 6pm and 7:30pm shows	Year 11 Major Production of 'The Insect Play' by the Capek Brothers.	LHS Hall	\$5 Door sales

Term 2- 4

When	What	Where	Tickets
16 May 7:30pm	Year 12 Major Production of 'The Caucasian Chalk Circle' by Bertolt Brecht	LHS Hall	\$5
6 June 6pm and 7:30pm	Year 13 Major Production of 'Only Maine'	LHS Hall	\$5
8 June	Performance of 'Verbatim' written by Miranda Harcourt, followed by workshop	LHS Hall	Open to senior Drama students only
20 June 23 June 7pm	Musical Production 'Guys and Dolls'	LHS Hall	Online tickets will be available soon
6 September 7:30pm	Year 11 Melodrama evening	LHS Hall	\$2
13 September 6pm	SELWYN DRAMAFEST	LHS Hall	\$5
29 November 6pm	Year 10 Drama evening	LHS Hall	\$2

KIDSCAN Children's Theatre

For anyone with children between 3-5 years old, come and be entertained and have some fun as students will perform two shows for pre-schoolers on the 4th April. Entertainment will include interactive action songs as well as a range of short fairy tales and interactive children's stories. Online bookings have opened, so don't miss out!

<https://www.trybooking.com/nz/book/event?eid=38>

Continued over

Year 13 Directors' Evening

Fleur Neill, Gabriel Clarke and Libby Duncan are directing their Absurdist pieces on the 6th April. This style of theatre has been defined variously as 'A form of drama that emphasizes the absurdity of human existence by employing disjointed and repetitious dialogue, confusing situations, and plots that lack realistic or logical development'. However, within the absurdity, audience members often find themselves strangely relating to situations and are challenged to make sense of the confusion they are confronted with. For those ready for a challenge, prepare to be confronted! Not suitable for young children.

Year 11 Major Production

'The Insect Play' by the Capek Brothers, is a satirical take on the preoccupations of humankind in the first half of the twentieth century. Told as a type of fable, the play features mainly insects, who resemble different social classes in society. The Year 11 Drama class is double casting in this production, so there will be a 6pm and a 7:30pm performance. Not suitable for young children.

If you would like to know more about any of the events related to Drama, please email Sandra McLean directly smc@lincoln.school.nz

Guys and Dolls Production

Rehearsals are well under way, students are learning their lines and practising their dance moves, costumes are being made, prop items collected, and the stage set is getting painted and made. Only 14 weeks until opening night.

We are doing all we can to make Guys and Dolls another great Lincoln Musical, but we need your help in finding sponsors for the show. The costs of running a show are huge and, as this is a non-profit event, we rely on sponsors to help meet these costs.

By sponsoring the show, a business can get exposure to over 4000 Facebook followers, 1700 students and their families, and the 1600 show attendees.

Do you own a business, or have friends and family who do? Could you ask about supporting the show?

Maybe as a family you would like to sponsor the show and have your name in the programme as a valued supporter.

I have included a pamphlet that explains how you can help us if you are able. Please read it and pass it on to others who might be interested.

Christine Peters
Arts Co-ordinator

Why do we need support?

The production is run as a non-profit event but due to increasing costs the production needs as much support as possible in order to maintain ticket prices at a reasonable level. It also provides business exposure to thousands of people.

By Supporting Us:

Your business name and brand could potentially reach over

- 4000 Facebook followers
- 1700 students and their families
- 1600 show attendees

Donations can be made to the following bank account.

Lincoln High School
ASB Bank
12 3191 0004162 00

More Information

For sponsorship and supporter information please

contact:

Christine Peters

Lincoln High School

cpe@lincoln.school.nz

03-325-2121

Lincoln High School

Te Kura Tuarua o Waihora

Lincoln High School Presents

Sponsors and Supporters Guide

2018

For many years Lincoln High School has presented some of the best stage performances in the region. Both students and staff have been working tirelessly on Guys and Dolls The Musical, coming to our stage in June. But this can only happen with the help of our local community businesses who have been very generous in the past by sponsoring and supporting our School productions.

How can you help us ?

1. Gold Sponsorship

Become our naming sponsor. This will see your business/ brand put alongside all our promotional material and advertising. Full page advertisement in our Production Programme.

\$2000

2. Silver Sponsorship

This will give your business a space of approximately 5cm x 7cm in our programme.

\$200

3. Bronze Sponsorship

This puts your name onto our supporters acknowledgement page. This is open for both businesses and families.

\$50

Show Dates

4 nights

Wednesday 20th June

Thursday 21st June

Friday 22nd June

Saturday 23rd June

Lincoln High School
Te Kura Tuarua o Waihora

A Big Thank you, to the following business who are sponsoring our School Musical "Guys and Dolls"

Gold Sponsor

Lincoln New World

Silver Sponsor

Lincoln Motel

Christine Peters
Arts Co-ordinator

Interactive Children's Theatre

Wednesday 4th April

Lincoln High School Hall

Two 40 minute shows - 10 am & 11 am

\$4 a seat

Tickets available online:

<https://www.trybooking.com/nz/book/event?eid=38>

All profits to KIDSCAN

**Created and performed by Lincoln High School students
for pre-schoolers and the young at heart.**

ESOL Blog

Did you know that ESOL (English as a second language) students at Lincoln have got a blog page? We update the blog regularly with photos and news. Parents in New Zealand and overseas, homestay families and students past and present can check out our blog to see what's happening for ESOL students at Lincoln. Just Google lhsesolblog, or go to the International page on the school website.

Penny Lancaster
TIC ESL

The Lincoln Music Department is hosting this year's Country High Schools Music Festival.

On Friday 23rd of March we will have 120 students from seven of the rural high schools coming to Lincoln for a day of workshops with experienced tutors. The day finishes with a demonstration concert in the evening from 6pm to 7.30pm.

We are very privileged to have the NZ Army Band brass ensemble performing in the evening as well.

You are invited to come to the evening concert in the school hall, gold coin donation entry.

Christine Peters
Arts Co-ordinator

Rural High Schools

Music Evening

Concert Bands, Strings and Choir

Special guest performance

NZ Army Band Brass Ensemble

Friday 23rd March

6pm—7.30 pm

Gold coin entry

Lincoln High School Hall

Surviving two weeks of your holiday on seven hours' sleep a night in the name of science isn't every teenager's dream but each year, 200 of them give it a try. Every January, the Rotary National Science and Technology Forum is held in Auckland and is an amazing experience for Year 12 students heading into Year 13. The Forum is designed for the top science and maths students in the country to get together to get a taste of university life and possible careers in the science and technology fields. This year, Caelum and I were lucky enough to be accepted into the Forum by our local Rotary Club of Lincoln and we had an absolute blast. We stayed in O'Rorke Hall, one of the University of Auckland's halls of residence, along with everyone else at Forum. Our average day would start with an early morning activity – volleyball, walking, running, aerobics or gym – after which we would eat breakfast in a hall with all 174 students at Forum. At around 9am we would walk or bus to a module, which were 3-hour sessions run by various universities in the area which gave us a taste of 15 different areas of science, such as sport science and biomedicine. After that was lunch then another module. We went to modules with a group of 29 students who we stayed with the whole trip (I was in Green team and Caelum was in Blue). After our second module of the day was some free time at O'Rorke then dinner. After dinner would be a tech visit, rec activity or a social event. Tech visits were trips to businesses or groups who work in the science and technology industry, which we got to choose from a list.

They gave us a chance to see potential career opportunities as well as ask questions and find out about the business. Rec options were fun activities we could choose from, such as rock climbing and laser tag. The social events included a quiz night, talent show, and a BBQ where we got to meet Rotarians. Some major highlights of the trip were Beach Day (where we all bussed to a beach), Explore Auckland Day (we were given free rein of Auckland for the day), the volleyball competition, and the Formal Dinner at the end of the trip (all the lecturers we'd met and heaps of Rotarians were invited to the dinner, held at a fancy hotel). The volleyball competition was fiercely competitive between teams – everyone wore their team colours and tried to chant over the other teams – Green team won!

Caelum and I had a fantastic time, learnt about areas of science we'd never considered before, and met some amazing friends for life. We'd encourage anyone with even the slightest interest in science and technology to apply in future years.

Nicky Dachs and Caelum Betteridge

LHS Athletics Results 2018**3000m Final**

Year 9 Boys: 1st Josh Phillips
2nd Angus Donaldson

Year 9/10 Girls: 1st Zoe McMeeken
2nd Madison Pywell
3rd Georgia Airey

Year 12/13 Girls: 1st Henrietta Christie

1500m Final

Year 9 Girls: 1st Georgina Christie
2nd Nia Surman

Year 9 Boys: 1st Josh Phillips
2nd Angus Donaldson
3rd Isaac Tabb

Year 10 Girls: 1st Zoe McMeeken
2nd Caroline Richards
3rd Kate Payne

Year 10 Boys: 1st Angus Hamilton
2nd Harry Spencer
3rd Matthew Clarke

Year 11 Girls: 1st Maria Hendry
2nd Neish Forsey

Year 11 Boys: 1st Reece Rush
2nd Hamish Sadler
3rd Oscar Fossey

Year 12/13 Girls: 1st Henrietta Christie
2nd Tessa Collins
3rd Millie Thompson

Year 12/13 Boys: 1st Wil Gualter
2nd Dylan Booyens
3rd Mitchell Cockburn

800m Final

Year 9 Girls: 1st Georgina Christey
2nd Nia Surman
3rd Bobbie Hira

Year 9 Boys: 1st Josh Phillips
2nd Elan Plotkin
3rd Angus Donaldson

Year 10 Girls: 1st Zoe McMeeken
2nd Georgia Airey
3rd Caroline Richards

Year 10 Boys: 1st Angus Hamilton
2nd Matthew Clarke
3rd Seamus Moran-Tanner

Year 11 Boys: 1st Oscar Fossey
2nd Hamish Sadler

800m Final

Year 12/13 Girls: 1st Henrietta Christie
2nd Millie Thompson
3rd Ruth Cantillon

Year 12/13 Boys: 1st Mitchell Cockburn
2nd Robert Spoke
3rd Ben Fowler

Continued over

LHS Athletics Results 2018**400m Final**

Year 9 Girls: 1st Aaliyah Metcalf
2nd Georgina Christie
3rd Bobbie Hira

Year 9 Boys: 1st Jack Todd
2nd Elan Plotkin

Year 10 Girls: 1st Caroline Richards
2nd Georgia Waghorn
3rd Zoe McMeeken

Year 10 Boys: 1st Joshua McTurk

Year 11 Girls: 1st Aliyah Mottus

Year 11 Boys: 1st Adam Gualter
2nd Reece Rush
3rd Hamish Sadler

Year 12/13 Girls: 1st Millie Thompson
2nd Henrietta Christie

Year 12/13 Boys: 1st Dominick Wilson
2nd Wil Gualter
3rd Robert Sporke

200m Final

Year 9 Girls: 1st Aaliyah Metcalf
2nd Nia Surman
3rd Annabelle Kingston

Year 9 Boys: 1st Kade Gates
2nd Ross Wallace
3rd Finn Blanchard

Year 10 Girls: 1st Caroline Richards
2nd Ellie Walker
3rd Skye Roper

Year 10 Boys: 1st Duan Coetzee

Year 11 Girls: 1st Aliya Mottus
2nd Jorja Parsons
3rd Neish Forsey

Year 11 Boys: 1st Colby Le Roux
2nd Adam Gualter
3rd Kieran Barr

Year 12/13 Girls: 1st Lexi Richards
2nd Isabel Condon
3rd Millie Thompson

Year 12/13 Boys: 1st Joe Williams
2nd Kyle Cossey
3rd Wil Gualter

100m Finals

Year 9 Girls: 1st Aaliyah Metcalf
2nd Emma Tansey
3rd Leah Robinson

Year 9 Boys: 1st Alizjah Campbell
2nd Jack Ackroyd
3rd Jacob Richards

Continued over

LHS Athletics Results 2018**100m Final**

Year 10 Girls:	1st Georgia Waghorn 2nd Caroline Richards 3rd Mia Williams	Year 10 Boys:	1st Reagan Le Roux 2nd Seamus Moran-Tanner 3rd Andre des Forges
Year 11 Girls:	1st Aliyah Mottus 2nd Joanna Hussey 3rd Jorja Parsons	Year 11 Boys:	1st Colby Le Roux 2nd Jack Ifield 3rd Adam Gualter
Year 12/13 Girls:	1st Lexi Richards 2nd Isabel Condon 3rd Grace Flanagan	Year 12/13 Boys:	1st Ryan Bellamy 2nd Kyle Cossey 3rd Camren Radford

Shotput

Year 9 Girls:	1st Chloe Middlewood-Krsinic 2nd Ellie Hlaca 3rd Jesse Williams	Year 9 Boys:	1st Jack Ackroyd 2nd Sam Waswo 3rd Riley John
Year 10 Girls:	1st Kate Herman 2nd Zoe McMeeken 3rd Mikayla Whalley	Year 10 Boys:	1st Jake Pluck 2nd Edward Lopas 3rd Tommy Hamilton
Year 11 Girls:	1st Aliya Mottus 2nd Rosalyn Bicknell 3rd Georgie Latham		
Year 12/13 Girls:	1st Haidee Middlewood-Krsinic 2nd Bethany Gibbens 3rd Xanthe Whalley	Year 12/13 Boys:	1st Max Spinks 2nd Keanan Pluck 3rd Blair Ryall

Discus

Year 9 Girls:	1st Aaliyah Metcalf 2nd Mya Wareham 3rd Chloe Middlewood-Krsinic	Year 9 Boys:	1st Riley John 2nd Ross Wallace 3rd TJ Honeywill
Year 10 Girls:	1st Kate Herman 2nd Zoe McMeeken 3rd Caroline Richards	Year 10 Boys:	1st Matthew Brook 2nd Edward Lopas 3rd Hamiora Nichol

Continued over

LHS Athletics Results 2018**Discus**

Year 11 Girls:	1st Jorja Parsons	Year 11 Boys:	1st Blake Hardy
	2nd Georgie Latham		2nd Kaleb Whitelaw
	3rd Aliyah Mottus		3rd Haig Bishop
Year 12/13 Girls	1st Haidee Middlewood-Krsinic	Year 12/13 Boys:	1st Max Spinks
	2nd Mandy Herman		2nd Blair Ryall
	3rd Lexi Richards		3rd Keanan Pluck

Javelin

Year 9 Girls:	1st Karley Breytenbach	Year 9 Boys:	1st Jack Ackroyd
	2nd Isla van den Burg		2nd Nishad Kant
	3rd Nia Surman		3rd Hunter Wade
Year 10 Girls:	1st Zoe McMeeken	Year 10 Boys:	1st Joshua McTurk
	2nd Caroline Richards		2nd Edward Lopas
	3rd Jasmine Wysocki		3rd Reuben Ryan
Year 11 Girls:	1st Rosalyn Bicknell	Year 11 Boys:	1st Zachary Craig
	2nd Aliya Mottus		2nd Xavier Perkins
	3rd Georgie Latham		3rd Kaleb Whitelaw
Year 12/13 Girls:	1st Lexi Richards	Year 12/13 Boys:	1st Keanan Pluck
	2nd Haidee Middlewood-Krsinic		2nd Jack Knewstubb
	3rd Amelia Prusas		3rd Max Spinks
Year 9 Girls:	1st Aaliyah Metcalf	Year 9 Boys:	1st Jacob Richards
	2nd Maya Willman		2nd Ethan Gow
	3rd Nia Surman		3rd Alizjah Campbell
Year 10 Girls:	1st Caroline Richards	Year 10 Boys:	1st Reagan Le Roux
	2nd Zoe McMeekan		2nd Timmy Fowler
	3rd Kate Payne		3rd Josh Forster
Year 11 Girls:	1st Jorja Parsons	Year 11 Boys:	1st Samuel Boyle
	2nd Georgie Latham		2nd Jaden Perrott
	3rd Joanna Hussey		3rd Neo Donaggio

Continued over

Long Jump

Year 12/13 Girls: 1st Lexi Richards
2nd Amy Taylor
3rd Isabel Condon

Year 12/13 Boys: 1st Kyle Cossey
2nd Max Spinks
3rd Ryan Bellamy

High Jump

Year 9 Girls: 1st Aaliya Metcalf
2nd Freya Smith
3rd Nia Surman

Year 9 Boys: 1st Nishad Kant
2nd Ethan Gow
3rd Alizjah Campbell

Year 10 Girls: 1st Zoe McMeekan
2nd Georgia Waghorn
3rd Georgia Pringle

Year 10 Boys: 1st Mitchell McKenzie
2nd Reagan Le Roux
3rd Bailey O'Keefe

Year 11 Girls: 1st Hannah Ballingall
2nd Jess Carolan
3rd Joanna Hussey

Year 11 Boys: 1st Jaden Perrott
2nd Kieran Barr
3rd Samuel Boyle

Year 12/13 Girls: 1st Bridget Allan

Year 12/13 Boys: 1st Jackson Egerton
2nd Keanan Pluck
3rd Max Spinks

Triple Jump

Angus Hamilton	Year 10	10.77
Ethan Gow	Year 9	9.68
Lexi Richards	Year 13	9.45

Shotput

Results unavailable

Records Broken!

Karley Breytenbach	Girls under 14 years	Javelin	20.31m
Zoe McMeekan	Girls under 15 years	Javelin	27.69m
Reagan Le Roux	Boys under 15 years	Long Jump	5.32m

Continued over

Athletics Sports 2018

Canterbury Secondary Schools Athletics Sports 2018

On Saturday 24 March, LHS students took part in the CSS Athletics. 16 students made top four placings and qualify for the South Island Secondary Schools Championships in Timaru this weekend. Of the 16 qualifiers, five students were 1st in one event, and one student 1st in two events. Zoe McMeeken, who gave the javelin a go for the first time on school athletics day, won her event with a new record throw, beating the existing record by over 6m.

1st places:

Ryan Bellamy	100m
Alizjah Campbell	100m
Zoe McMeeken	Javelin (record)
Aaliyah Metcalf	High Jump
Haidee Middlewood-Krsinic	Hammer, Discus
Lexi Richards	Pole Vault, Triple Jump

George Elliott

Teacher of Mathematics

Lincoln High School Swimming Sports 2018

An overcast but enjoyable day was had for Lincoln High School's Swimming Sports on Monday 5th March. Over 100 students swam, with some strong competitive swimming to be seen. There were a total of 25 school records broken in the newer, four year old, 25m five lane pool configuration.

Thank you to Ms Lynch and Mrs Seymour for all of their organising (both before and on the day). Also thanks to all helpers we had on the day from staff and senior PE students. And special thanks to John Worsfold who never fails to show up and be our starter, you are a wonderful supporter.

Congratulations to the top three swimmers in each year level (listed below) and all record breakers.

Year 9 Girls

1st Georgina Christie (3 Records) , 2nd Holly Moore, 3rd Nia Surman

Year 9 Boys

1st Emlyn Clayden, 2nd Robbie Smith, 3rd James Elliot

Year 10 Girls

1st Sophie Moore (3 Records), 2nd Kate Herman, 3rd Brodie Sutherland

Year 10 Boys

1st Peri Manners, 2nd Adam Finnie, 3rd Simon Bates

Year 11 Girls

1st Olivia Wrathall (1 Record)

Year 11 Boys

1st Lochlan McKenzie (6 Records from 6 Events)

Year 12/13 Girls

1st Miki Tiltman (4 Records), 2nd Caitlin McKenzie, 3rd Amelia Prusas,
Ella Thyne (1 Record)

Year 12/13 Boys

1st Dylan Booyens (1 Record), 2nd Alex Nash (2 Records), 3rd Callum Sutherland
kp(2 Records)

The next event for school swimmers will be the Canterbury Secondary Schools Swimming Championships which is on Wednesday 28 March at Jellie Park.

Continued over

Following this is the SISS in Blenheim during the first weekend of July school holidays and the NZSS in Wellington in September. If any swimmers wish to find out more about these events please check out SNZ website and contact Mrs Anna Knowles (akn@lincoln.school.nz).

Good luck to our swimmers heading to Div. II and NAGs Championships over the next month, you have already achieved a lot by qualifying for these national events. All the best, and we look forward to seeing your results.

Anna Knowles

(Teacher in charge of swimming)

Triathlon

Since being named in the Triathlon New Zealand team to compete in the Gold Coast World Champs later this year, Reece Rush headed off to Adelaide last week to compete in the Oceania Youth Triathlon Series. The event was a 400m swim, 13km cycle and 3.5km run. Reece finished a creditable 6th with only 30 seconds between 2nd and 6th places. An outstanding start to 2018!

Track Cycling

At the end of 2017, Jared Pidcock was named in the New Zealand Track team to compete at the Oceania Track Championships in Cambridge. Jared competed in the Scratch Race, Individual Pursuit, Points Race and Omnium. He then teamed up with three other cyclists to claim bronze in the team pursuit which was raced over a distance of 4000m. Congratulations, Jared!

Henrietta Christie, Sian Morgan and Jared competed in the Canterbury Track Championships in January which is a lead up to Track Nationals in Invercargill in March.

While competing in multiple events, top results were:

Jared 1st in the Open Men's Points Race and 3rd in the Scratch Race

Henrietta 2nd in the U17 2000m Individual Pursuit and 4th places in the U17 Girls Time Trial and Points race.

Karen Urbahn

Sports Administrator

2018 CSS Triathlon – Thursday 8th March

A small team took part in this year's CSS Triathlon. Weather conditions at Scarborough were perfect and each team member did the best they could on their leg of the event. Sam Wakelin swam swiftly to hand over to Jack Ifield at the transition. Jack Ifield cycled superbly around three circuits of Sumner, tagging George McNaughton who ran rapidly to the finishing line. They didn't get a podium place, but gained a lot in experience.

George Elliott

Triathlon Team Manager

Key Dates 2018

Term 1: 2018

Friday 23 March	Country High Schools Music Festival at LHS
Wednesday 28 March	CSS Swimming Championships
Friday 30 March	Easter Friday
Monday 2 April	Easter Monday
Tuesday 3 April	Easter Tuesday
Friday 6 April	Year 13 Directors' evening 7.30pm
Wednesday 11 April	Meet the Teachers Interviews 3 to 7pm
Friday 13 April	End of Term 1

Term 2: 2018

Monday April 30	Start of Term 2