

Principal's Perspective

Kia ora,

This week again focussed on student achievement.

On Tuesday night we held our annual Sports Awards. I would like to thank those who could attend for supporting the evening and congratulate the students who achieved awards. The guest speaker was Double World Championship medallist Scott Martlew, a Paralympics Canoeist, who also competed at the Summer Paralympics Games in Rio 2016. We were all very moved by his inspirational story where he shared the challenges he has faced, and the successes he has achieved. We wish him all the best for the Tokyo Paralympics next year.

This week the Head Student team ran activities which included such things as Jump Jam, cultural performances, sports activities, and on Friday a non-uniform 'Loud Shirt Day' fundraiser for The Hearing House (THH), and Southern Cochlear Implant Programme (SCIP). I would like to thank them for organising a great week that provided an opportunity for students and staff to enjoy, and to provide some much needed funding to these important organisations.

On Wednesday it was World Cleaners Day. We took this opportunity to celebrated it with our staff by sharing an afternoon tea in the staffroom. We have many long serving cleaning staff here who take pride in their work, and are always flexible and supportive of the school to manage the frequent changes that occur. This is particularly evident when events are on, and especially notable when we were at Alert Levels 2 to 4. Our cleaning staff are valued members of our school community here, and on behalf of our school I would like to thank them and acknowledge how grateful and appreciative we are of all the work they do.

The school is working hard to grow connections with our past students. One major avenue for this is through the school's Alumni Association. On Thursday a group of approximately sixty past students, who had mainly attended here in the 1960's (some a little earlier/little later), shared a lunch at the Papanui Club. I had the pleasure of updating them on the recent history of the school, and our future focus while also enjoying the opportunity of hearing of their stories from the past. Following the lunch, many of them returned to the school to participate in small group guided tours lead by our students. We are very keen to grow our Alumni, and if you would like to register please contact Jo Thomas-Hiddleston - alumni@papanui.school.nz

I hope that you have an opportunity to enjoy the long weekend, and we look forward to next week as we continue on with our Celebration Season which includes our Soiree and Māori/Pasifika awards.

Ngā mihi nui

Jeff Smith
Principal

From the Ministry of Education - Have your say

From the Ministry of Education:

Have your say: Draft Achievement Standards for Māori Performing Arts

We are seeking public feedback on draft Achievement Standards and supporting resources for Māori Performing Arts.

ākonga, parents and whānau, and wider community are invited to **provide feedback by 1 November 2020**.

To provide feedback, click on the links to the online questionnaires:

[Māori Performing Arts – NCEA Level 1](#)

[Māori Performing Arts – NCEA Level 2](#)

[Māori Performing Arts – NCEA Level 3](#)

The provisional NCEA Level 1 subject list will be confirmed and announced by the incoming government. To sustain the momentum of the NCEA Change Programme we are progressing design and development work for Achievement Standards of some of the NCEA subjects not affected by proposed changes to the provisional subject list.

Māori Performing Arts was the only new subject included in the provisional Level 1 subject list and its development can proceed ahead of final decisions after the election period.

We acknowledge the timeframes for this feedback is shorter than ideal but equity in education is a priority and we are keen to make progress.

Senior Prize-giving & Year 13 Graduation

On Monday 9th November we will be celebrating the successes of our senior students at our annual senior prize-giving.

**The ceremony will be held at the
Christchurch Town Hall Auditorium
86 Kilmore Street**

Monday 9th November 2020, 7.00pm

Invitations will be sent to prize-winners and graduands over the next few days. We look forward to many of you joining us as we celebrate 2020.

PPTA Accord Day - 19th November

PPTA ACCORD DAY – 19th November: School closed

The June 2019 Accord between NZEI, PPTA and the Ministry allows for 8 teacher only days in the course of the collective agreements to be taken over the course of the next three years to ease workload around the NCEA changes. The first Accord Day was scheduled earlier this year, but was postponed because of the lock down until 19th November, with seven further days over the next two years. There are three Accord Days scheduled for 2021.

The Week Ahead - Week 3

Monday 26	Labour Day – School closed
Tuesday 27	City Mission can collection OED22F Rocks
Wednesday 28	Senior – 2 weekly engagement reports City Mission can collection Soiree: 5.30pm OED22F Rocks
Thursday 29	City Mission can collection Māori/Pasifika Awards
Friday 30	Teacher Appreciation Day City Mission can collection
Saturday 31	Korfbal Tournament

Dates to Note

October

Monday 27 – Labour Day – school closed

Tuesday 28 – 2 November – City Mission Can Collection

Wednesday 28 – Soiree 5.30pm – Outside in the courtyard by the Music Department (weather permitting) gold coin entry.

Thursday 29 – Māori/Pasifika Award evening

November

Tuesday 3 – Year 8 Parent night 7.00pm

Thursday 5 – Senior Art Exhibition, awards, and auction

Monday 9 – Senior Prizegiving 7.00pm - Christchurch Town Hall

Wednesday 11 – Last day for seniors

Friday 13 – Show Day – school closed

Monday 16 – NCEA exams begin

Thursday 19 – PPTA Accord Day – school closed

- Junior Work Day to raise money for Ronald McDonald House

- NCEA exams will continue

- Tōtaranui Kahu Ako Cultural Festival at Casebrook Intermediate between 4.00pm and 7.00pm - Free entry

Monday 23 – Friday 4 December – Y10 Camps

December

Wednesday 9 – NCEA exams end / Leavers dinner

Thursday 10 – Junior prizegiving Y10 - 9.30am, Y9 - 11.00am / last day of Term 4

PHS Annual Art Auction

PHS Annual Art Auction is now live - Don't miss out!

The works are high quality prints of the originals but there is only one of each work available.
- [Here is the link to the auction site](#) - have a look around, and works can be viewed now!

The Senior Art Exhibition, Awards, and Auction will be held on Thursday 5th November.

Adult and Community Education - Upholstery Course

We are offering a hands-on upholstery course where you can learn how to repair, repad, and recover that favourite piece of furniture. This course, taught by Steve McDonald, will be held on the weekend of 7 & 8 November, 9.00am – 4.00pm both days at a cost of \$158. For further information and enrolment please visit our website <https://www.papanui.school.nz/com-edu/category/arts-crafts> or email Barbara Roper rpb@papanui.school.nz or phone our office on 033520701.

Sport

Summer Sport Results

The sports draw can be found on the school app, sports noticeboard, and the school sport facebook page. Any questions regarding sport this term, please come to the sports office or ask the teacher in charge of your team.

Volleyball

Boys A - won 3-0 Shirley Boys' High School

Boys B - BYE

Girls A- won 3-1 against Riccarton Senior B

Girls B- won 2-0 against St Andrews D

Futsal

Senior Girls - won 21-3 against Middleton Grange

- won 5-4 against CGHS

Junior Girls - won 7-4 against STAC

Junior Boys- defeated by Rolleston Blue

Indoor Netball

Year 10's - defeated by AVSG

Year 9's - won 30-6 against Villa Maria

Touch

Super Touch girls- BYE

Intermediate Boys - won 4-3 against Mairehau

Junior Boys- defeated by St Bede's black

Waterpolo

Girls- won 13-6 against St Margaret's

Korfball

Senior- defeated by ST Margaret's/Chch Boys' High 1

Junior- defeated by St Margaret's/Chch Boys' High 2

Summer Hockey

Girls- defeated by Hillmorton mixed

Sports Awards

The Papanui High Senior Sports Awards were held on Tuesday 20th October 2020. The evening celebrated our students' sporting success from the past year.

A big thank you to everyone who helped before and on the night of the awards to make the night a great success. Also, a big thank you to all staff members and community who helped coach, manage or officiate one or more of our sports teams throughout the year. Your commitment to our various sporting teams does not go unnoticed, and without you all, our students wouldn't have the opportunities they do within sport at Papanui High School.

The 2020 supreme sports awards were awarded to the following people:

Adult in a coach/manager/administrator role - Joel Martin

Long service to sport award - Paul Anderson

Sportswomen of the year - Izzy Orr

Sportsman of the year - Caleb Cottom

Team of the year – Boys' 1st XI Football

Thank you to Scott Martlew for being our guest speaker for the evening and sharing his inspirational story.

Student Achievements

Have you competed in a Sports Competition lately? Send your story and results (with pictures if possible) to Kirsten hk@papanui.school.nz or Paige hrp@papanui.school.nz in the Sports Office.

This is a great way to showcase what our students are doing outside of school in sport with our community.

Swimming - Luka Willems

Congratulations to Luka Willems who competed at the Secondary School Swim Champs in Hamilton. He gained 6 PB's in his 6 events, knocking 17 seconds off his 100 Breaststroke. He competed in 50m Breaststroke, Backstroke and Freestyle, 100m Breaststroke and Freestyle and 200m Freestyle. Luka kicked at the heels of the medal winners coming 4th in all his races.

He certainly gained the backing of the audience and was the only swimmer with Down syndrome competing at the Champs.

Football - Caleb Cottom

Congratulations to Caleb Cottom for being selected in the Canterbury Dragons Men's senior squad for the upcoming NZ Men's National League.

Equestrian - Elise Shrimpton

Congratulations to Elise who competed in the South Island Three Day event recently. Elise entered both individually, and as part of a team of six riders from her pony club. In her individual class (from 48 riders in the under 21yr old grade) she placed 2nd overall on her amazing horse, Mister Puzzle. Elise's pony club team also placed first from 21 teams coming from all over the South Island to compete in the Championship.

Cycling - Kirsty Watts

Congratulations to Kirsty Watts who competed in the Yunca Junior Tour of Southland, which was 6 races over three days – for the U15 girls there were 36km and 25km road races on day 1, a kermesse and hill climb time trial on day 2, and a criterium and 38km road race on day 3. The Tour Leader Jersey was based on cumulative time, with points for winning sprints (Sprint Ace Jersey) and hill climbs (Queen of the Mountain Jersey). Kirsty won 4 of the 6 races with a close 2nd in the other 2 to win the tour, and also won the Sprint Ace and QoM jerseys! There was one day rest and then the two days of track, where she came 2nd in SI and 3rd overall in the U15 girls.

Sprint Kayaking - Claudia Rogers

Congratulations to Claudia Rogers who competed in the South Island Sprint Kayaking Champs in the school holidays. Cladia's results are as follows:

2nd open women 200m
3rd open women 500m
2nd K4 200m and 500m
3rd K2 200m and 500m

CRICKET, BUT NOT AS YOU KNOW IT

Yeah! Girls is developed by NZ Cricket and delivered in partnership with Sport NZ, to provide a dedicated girls-only cricket programme for young New Zealanders.

Sessions are girls-only for Year 7 to Year 9 students, and all about giving it a go. Girls don't need to have played cricket before – the friendly Activators will teach the girls everything they need to know and supply all the equipment.

What is a Yeah! Girls session?

'Yeah! Girls' aims to develop skills in an action-packed environment, with an emphasis on having fun with friends and being active. Sessions include drills and activities as well as modified cricket games. They are fast-paced and encourage skill-development and friendly competition in a fun, supportive, girls-only environment. Recognising the importance of self-confidence, leadership and individuality will be a key theme running the programme.

The Yeah! Girls programme is at the Burnside Hub. They will be running sessions for up to 60 minutes, every Friday night after school. The programme will run for 6 weeks during the Term 4 and will start on November 6th and finish December 11th 2020.

Visit <https://www.yeahgirls.nz/photosvideos> to see all pictures and videos of all the fun previous Yeah! Girls have had!

WWW.YEAHGIRLS.NZ

Participant registration

Registration for each participant is required, just like it is for joining a sports club. Registration information is held centrally by NZ Cricket, and accessed by them so they can manage the Hub, plan for the number of participants attending, and ensure the Burnside Hub is delivered safely. It also provides insights for NZ Cricket and Sport NZ around the participation of young females in physical activity. Registration can either be done online or physically.

Please contact us to discuss further: TOMMY LAMB
TOMMY.LAMB@LINCOLNUNI.AC.NZ
0221665434

Important News

Any students who still have a uniform from their winter sports team in Term 3, please hand this back into the sports office ASAP!

Any students who are keen on purchasing Papanui High School sports gear can be done via the link below. Payments are done through the website and then are sent directly to you.

Please Note: students are not permitted to wear sports gear instead of school uniform.

<https://withers-merch-shop.myshopify.com/.../papanui-high-sch...>

Sport Socks

In addition to the sport uniform, players can purchase PHS sport socks. Payments are to be made to the Student Office (\$13) and then the receipt is to be handed into the Sports Office where players can collect their socks.

Note: These are not permitted to be worn as part of the school uniform

Download the School Sport Canterbury app to stay up to date with weekly team draws, results and sporting events around Canterbury.

Kirsten Hill
Head of Sport
hik@papanui.school.nz

Paige Hubber
Sports Assistant
hpr@papanui.school.nz

School Policies

Our school policies can be found at

<https://papanui.schooldocs.co.nz>

Username: papanui password: pride

*My School, My Success, My Responsibility
Tōku Kura, Tōku Tiketike, Tōku Haepapa*