

Gazetta Dello Carre's

Issue 18 May 2010 Carre's Grammar School Sports College Newsletter

Brave Carre's pay the penalty in National Cup

U-16 National Cup Quarter-final

Carre's 3-3 Hebburn High School

(Hebburn High win 4-2 on penalties)

Carre's Year 11 football team were agonisingly knocked out of the National Cup this month in a thrilling encounter with Hebburn High School. Full report inside – page 4.

Old Boys' game ends in hard fought draw

The annual Old Boys' football match at was held at Carre's last month, drawing a sizeable crowd to the all weather pitch. Mr Wilkinson's current 1st XI took on a team of former Carre's students in an entertaining encounter. The game finished 2-2, despite the visitors looking dominant early in the game. Carre's current 1st XI fought back admirably with goals from Josh Pullen and Ben Greenwood.

Carre's Football

Year 7 Carre's boys take League title in first year

Central College 1-3 Carre's

On the 16th March Carre's year 7 played a league game at Central Technology College. Both teams started strongly, having an equal amount of play but Carre's scored first - Michael Browning with the goal. Towards the end of the first half Central had more of the play, Alisdair Campbell making some great saves in the Carre's goal. In the second half, Carre's started strongly, missing some early chances. Central then put the pressure on and scored an equalising goal. Carre's' second goal was scored soon after by Dominic Kelly. It was a tough game from then on, but late in the game Dominic Kelly scored his second, which sealed the game. The final score was 3-1 to Carre's.

by Harrison Allen, Year 7

Carre's 4-1 Kings

The game began. The King's squad were ready for the title-deciding match and did not hesitate to attack. However, Carre's countered quickly and Dominic Kelly slotted the ball past the 'keeper and into the corner of the net. Carre's were one up. King's kicked off but soon after the ball was stolen by the Carre's midfield and a long ball through the middle gave both Dominic Kelly and Carre's their second goal. The game calmed down a bit before half time until Michael Browning gave Carre's their third in the last minute of the first half. The second half started like the first. But it only took one attack at the beginning of the half from Carre's before David Harrop placed the ball into the King's net. Carre's were 4-0 up. King's did eventually pull one back, with a chipped shot just out of the keeper's reach. The game ended 4-1 to Carre's and because of this victory Carre's had won the under 12's school A league division.

By Sam Lambert, Year 7

Year 8

Carre's miss out in County Cup Final

On the last day of term the Carre's year 8 football team travelled to William Farr School in Welton. They were playing in the Lincs School Cup final against Caistor Grammar school. As Carre's arrived off the bus they were greeted by the wind, although it was not the strongest it would still play a great part in the match. We arrived into the changing room and we got changed from our uniform into our kit. Approaching the pitch, they were all very nervous but very excited. They knew nothing about their opponents so the game could go anywhere. As the whistle was blown Caistor started off the stronger team having the wind. They were able to shoot from outside the box, many times, and Carre's keeper Joe Tyson was very unlucky on a couple of occasions. As the first half ended, Caistor were 4-0 up. Carre's were upset, but didn't let it go and as the second half started they were by far the stronger team. James Larking was setting up lots of chances but Carre's were unlucky and hit the woodwork on a couple of occasions. Playing the better football, Matthew Welsh set up Joe Unkles for their first goal. Delighted Carre's carried on the half the stronger as Joe Unkles came close again a few minutes after scoring. Joe got his second of the game, but we couldn't get anymore as the final whistle blew. Carre's could have drawn or won if some of their chances had of gone in but they were very unlucky. The game was a genuine "game of two halves", where Caistor took the first half 4-0 and Carre's won the second half 2-0. Both teams congratulated each other at the prize winning and both showed good sportsmanship and did their schools proud.

Carre's 2-4 Caistor Grammar

By Matthew Welsh, Year 8

Year 9

Strong William Robertson side send Carre's Packing

On a Thursday night in early April, Carre's Year 9's travelled to William Robertson School to play their final fixture of the season. The team were confident and determined to put in a good performance. Carre's dominated the start of the game, with Thomas MacIntyre and Thomas Cole forming an excellent partnership in central defence, preventing the opposition from taking meaningful shots at goal. Some good work in midfield from Robert Leighton and Harry Britain fed the ball to Matthew Hemsall and Carre's were denied the breakthrough by some excellent saves from the opposition goalkeeper. With minutes to go before half time, a 'soft' free kick was conceded on the edge of the penalty area, which was converted into the top corner beyond Liam Orley in goal.

The second half began with Harry Britain pushing forward from right midfield and Thomas Cole playing up-front with Matthew Hemsall. Immediately, Carre's equalised with a goal from Matthew Yates. Unfortunately, a lack of concentration led to William Robertson regaining the lead. Carre's continued to press and the opposition were defending to retain their narrow lead. Chance after chance came, but Carre's could not beat the excellent William Robertson goalkeeper. Mr Smith was extremely pleased with the excellent attitude, teamwork and overall performance of the team and the team can look forward to a competitive season in Year 10.

William Robertson 2-1 Carre's

Carre's Grammar Yr 11 vs. Hebburn Comprehensive Yr 11

The sun was shining on Sleaford for the first time in a long time and Mr Wilson was getting his team ready for maybe, the most important match of their lives as it would leave his team only one step away from the final. Hebburn had travelled all the way down from Newcastle and they would be hoping for a win as much as Carre's. Everyone was up for the game and the crowd was gathering just as the game was kicking off.

At kick-off it was clear that Carre's were buoyed by the size of the crowd supporting them as Adam Mercer had an early chance to score as he hit a lobbed pass on the half volley, but it went just wide. Just what everyone was hoping for, a bright start, as in the last two games Carre's had been asleep from the start and had conceded sloppy goals early on. Antonio Nurse was having lots of joy down the left wing against Hebburn's right back, twisting one way and then going the other. Nurse's inch-perfect ball for Adam Mercer created a chance but Chris Harling's shot was blocked.

Carre's were piling the pressure on and it seemed that it wouldn't be long until they had the ball in the net. However, Hebburn had other ideas. From a free-kick on the right hand side, which was no more than just floated into the area, Hebburn scored a sloppy goal. They now had their tails up and were going for more. Elliot Price flew in with the slide tackle but the Hebburn player chipped the ball over him and then hit it on the volley, leaving the Carre's keeper rooted to the ground. 2-0.

Things soon went from bad to worse for Carre's. Hebburn tried their luck from 25 yards and the ball hit the crossbar, hit Liam Dales on the back and crossed the line. Antonio Nurse decided something needed to be done and got the team in a huddle after that freak goal to get everyone focussed again and make them realise that the pride of Carre's Grammar was something worth fighting for.

With only 10 minutes left in the first half, Carre's seemed to have changed their game, with shots from Adam Mercer and Antonio Nurse being saved by their keeper. If Carre's could just keep this going into the second half, anything could be possible. The half time whistle sounded and it was time for Mr Wilson to influence things from the changing rooms and get things sorted for the second half.

Nearly everyone in the school was watching now and waiting for Carre's to click into gear and change the scoreline. Hebburn had an early chance to score and took it well, but the linesman had his flag up for offside. Finally, something was going for Carre's! That soon changed as Tom Thacker had to go off with an injury, which allowed Tim Shortland to make a rare appearance. Almost as soon as Shortland had come on, Elliot Price played a delightful lob over the top of the Hebburn defence for Adam Mercer to control the ball with his chest and slot the ball past the keeper and make it 3-1. Was this the road to an amazing comeback?

After Tom Thacker's return Carre's were having time on the ball to attack the Hebburn defence and test the keeper. Jack Alexander had a shot well saved from a Frazer Cobb free kick and after a goal mouth scramble somehow the ball was cleared away. Maybe it wasn't going to be Carre's' day!

Soon Carre's had a throw in, which was launched into the box where it was flicked on for Adam Mercer at the back post. Doing what a striker does best, he put the ball into the net. Suddenly, there was belief in the players and it was showing by the football that was being played. The crowd were responding to it as well and everyone could sense a superb comeback was on the cards.

Hebburn seemed to be out of the game and creating nothing and Carre's were playing out of their skins trying to score the 3rd goal. When the ball fell to Chris Harling

just inside the area, his shot was well saved by the outstanding keeper but the save was only parried away and George Seabrook's eyes lit up as he saw the ball at his feet with an open goal in front of him. He couldn't miss. Everyone was watching in anticipation, waiting for the net to ripple and it did! This was the football of our dreams. It wasn't Wembley, but the sound produced from the crowd wasn't far off! The superb comeback was no longer a dream, it was a reality. There wasn't much time left, could Carre's get a quick goal and nick the win right from Hebburn's grasp? Adam Mercer had the chance to do so. He turned a defender beautifully to chase a ball over the top of the defence. With just the keeper to beat and multiple choices, he chose to try the lob, but got it horribly wrong and passed it straight to the keeper. The final whistle went soon after and extra time was to be played.

The first half of extra time began and Carre's were on the front foot from the start, soon creating chances. The best chance fell to Adam Mercer whose shot was just wide. Maybe they could put the game to bed before penalties. But Hebburn had other ideas and from nowhere they had a shot, which was saved well by Liam Dales, who apart from the three goals hadn't really had much to do.

Mr Wilson then brought on some fresh players, replacing Chris Harling and George Seabrook with Ben Wilkinson and Matthew MacIntyre. Carre's still didn't have much luck against an outstanding keeper, who was stopping everything that was thrown at him. The referee blew his whistle and it was time for penalties. This is just about keeping your nerve. Skill and technique doesn't mean anything in penalties, it may just come down to a bit of luck.

Frazer Cobb was first to step up. For the first time during the whole match, the crowd went quiet to allow him to concentrate. It was comfortably saved. Hebburn now had to score to put pressure on Carre's, and they did, sending the keeper the wrong way. Tom Thacker went for power and struck the bottom of the post! Hebburn scored their next penalty and Carre's were now looking for some good luck to stay in the game. Elliot Price was next and brilliantly dispatched his penalty into the top corner, leaving the keeper no chance. Hebburn scored again. Next, Jack Alexander ran up to the ball and slotted it into the bottom corner. Hebburn now had a chance to win. The penalty taker took his time and composed himself. He ran up to the ball and smashed it into the net. Hebburn had won and were through to the semi final.

It was nearly the perfect comeback, but Carre's had fallen at the last hurdle, but it wasn't through a lack of trying. They had worked exceptionally hard to make a game of it and to make sure the pride of the school and the team were still intact at the end of the game. Carre's captain, Frazer Cobb, reflected on the disappointment. 'We are obviously devastated about the result, but there are a lot of things we can take from the game, like the character and willingness of the team to go out and make the school proud. Let's look forward to next year and make up for today'.

Adam Trimmingham, Year 11

Thursday 3 June and Friday 4 June 2010
10 am till 4 pm Boys and Girls aged 8 to 13

Carre's Grammar School Sports College Presents...

*Two action
filled days full
of sport*

*Bring your
friends and see
where the
tournament
takes you*

*Prizes to be
won*

...More than just football

So if football doesn't take your fancy, why not try out one of our other activities?

- **Wimbledon** - be the next Murray and take on the nets
- **Tour de France** - show us your skills on the spinning bikes
- **World 20/20 Cricket** - bowl your way to victory
- **London Marathon** - run your way to success with our fun relay

£12 per day or £20 for both days
Please bring your own packed lunch

Consent form to be returned to Matthew Evans with payment:
Carre's Grammar School, Sleaford, Lincolnshire NG34 7DD
For more information
matthew.evans@carres.lincs.sch.uk / 01529 308741

Carre's Football

Player of the Season Awards

This year's best performers recognised

Year 7 - Dominic Kelly

Dominic played in all of the league games in the championship-winning campaign. His outstanding finishing ability allowed him to score an astonishing 18 goals in 7 games in a glorious first season at Carre's. Well done!

Year 8 - Adam Underwood Harley

Adam played at centre half throughout the season & had a vital role in the success of the team that reached the Lincolnshire Schools Cup Final. Always reliable, he reads the game well and is ultra-consistent. Adam has excellent pace and has an ability to anticipate situations well. He is good on the ball and has been a delight to coach.

Year 9 - Thomas MacIntyre

Tom has attended every training session and competitive fixture, be it a friendly, National Cup match or District League match. He never complains if put into an unfamiliar position or substituted and has found himself excelling in central defence. He has produced exceptional performances throughout the season and has motivated others to raise their performance levels. He has a determination that has supported his playing ability and has displayed the qualities of a potential school captain of the future.

Year 10 – George Shores

George has shown tireless work rate and contributed some very important goals during the team's run to the 4th round of the National Cup.

Year 11 – Adam Mercer

Adam has shown a huge improvement this year, particularly in his hold-up play. His pace has helped him to score several important goals for the team on their run to the National Cup quarter-final.

1st XI - Adam Smith

Adam has led the team throughout the season. Playing in a range of positions, he has always produced a consistently high level of performance. Adam is never beaten, has high expectations of those around him and is ultra-competitive.

2nd XI - Thomas Mapletoft

Thomas has shown commitment, dedication and has produced some outstanding performances throughout the 2009-2010 season. He has played in almost every game, travelling as far as King's Lynn and Skegness with the team. He has produced some fine saves over the season and has kept the 2nd XI in many competitive games. An outstanding season in goal, well done!

Girls' U-18's - Ashleigh Mackenzie.

Ashleigh is an outstanding character, who has put in every effort through her own performance and also in encouraging the development of the team. She has been a leader on and off the pitch, motivating the girls to succeed. Her larger than life personality will be greatly missed.

Carre's Rugby

Carre's U-16 boys reach Last Eight in National Rugby Sevens

This year the year 11 rugby team qualified for the competition after winning the County Sevens event last year. This year we have played some very good rugby against some renowned rugby schools so it was time to continue a good season and give some good performances against some very good schools.

The tournament was on Sunday 21st March so we travelled to London on the Saturday morning in the hope that we could be more prepared and give ourselves more chance of performing well. After arriving at the Travel Lodge we spent the day relaxing and after a visit to the swimming pool we decided to watch some local rugby. We went to Richmond rugby club to watch a game and an early night followed.

Sunday morning brought the sun and when we left the accommodation it was extremely hot outside, which for some of the team was a disappointment as we were in for a day of hard work. The feeling amongst the group was one of impending defeat as teams such as Millfield, Barnard Castle and Ecclesbourne - a team that had previously beat us in the Daily Mail Cup - would be present at the tournament.

The first game brought us up against Brighton College, who were a very physical side. Our inexperience of the Sevens game soon showed as we went two tries down early on, but we tried to play our own game and pulled it back to win by a try.

The second game proved that the teams at this tournament were not all we thought they would be as we put a heavy defeat on the weaker team in our group.

The third game was our biggest game of the tournament as the result decided who would go through to the quarter finals. Everyone desperately wanted to win and we were incredibly confident but this team were big, fast and strong - three things we didn't want them to be! The game turned out to be great and we were looking good after we scored a last ditch try through Will Brittain - showing his sheer speed and agility by scoring a very individual try. It was down to the last conversion kick and it was up to Alex Hales to do what he had done so easily all day and kick the ball between the posts. As the ball left his foot the team waited in anticipation. However, to our disappointment the ball bounced off the post and the conversion was unsuccessful.

Despite this we still went through as best runners-up and had ten minutes to get ourselves ready for the next game! Unfortunately, due to the loss of Will Brittain - one of our stronger players everyone needed to step up their game. We failed to do ourselves justice and lost heavily to a team that were not worthy winners. Although we were disappointed we were still able to look on the bright side. We got in to the quarter finals of the National Sevens, which was a great achievement. The weekend was enjoyed by all and we hope to do even better next year.

By Adrian Aguinaldo and Conor Holmes, Year 11

**THIS IS
RUGBY.**

Teamwork Respect Enjoyment Discipline Sportsmanship

Carre's Win U-14 Rugby Sevens County Championships

On a cold rainy Tuesday Carre's took two Year 9 rugby teams to the Sevens Tournament at Sleaford Rugby Club. When Carre's arrived they found that because of the rain the pitches had become very muddy and it wasn't that long before the teams were as well! Carre's 'A' won their first match convincingly and went on to win their next few matches in a similar fashion. Charlie Stubbs, a very fast winger, scored many of the team's tries by running straight past the opposition to put the ball down. By 1 o'clock the rain had finally gone, leaving the sun to come out in time for the final against Bourne Grammar. Like us, they hadn't lost any games either. By the end of the match it was one try each, so it had to be decided on 'golden try'. Carre's kept the pressure on Bourne, spending most of the time in their half due to their superior fitness and determination to win. Finally a good pass by Ben Dixon sent the ball down the line to Charlie Stubbs, who ran the ball over for the winning try. Although Carre's 'B' played well, they did not manage to make it through to the finals, but they put up a good fight against all the teams and were happy to see Carre's A win the tournament. The winning team was Josh Brown, Sandy Ireland, Ben Dixon, Charlie Stubbs, Ben Borril, David Titmus, Kieran Matthews, Ben Stafford, Craig Anderson and Tom MacIntyre.

By Josh Brown, Year 9

Rugby Player of the Season Awards

Year 9 - Craig Anderson

Craig has been the outstanding player this year from what is a very strong team. He has combined excellent work in the scrum and at the breakdown, with outstanding contribution in the loose. He has been ever-present and always led from the front.

Year 10 - James Bower

James has continued to make great progress this year and has really established himself as a key player in the Year 10 team. He has played in every school fixture and has always made a significant contribution towards the success of the team. James was also selected to represent the school's U16 team at the National Schools Sevens Competition in the Spring.

Year 11 – Conor Holmes

Conor has improved enormously this season, showing a fantastic level of commitment in his training and matches. He was influential in guiding the team to a quarter final at the National Sevens Tournament.

U-18 – Bradley Russell-Webster

Bradley has shown a wonderful level of commitment this season, consistently being among the best performers on the pitch in a very impressive campaign.

**THIS IS
RUGBY.**

Teamwork Respect Enjoyment Discipline Sportsmanship

**COME AND TRY A NEW
AFTER SCHOOL CLUB**

POP LACROSSE

**A fast, exciting, non contact sport that
is played with sticks and balls**

**Come along,
make new
friends, get
active, do
something
different and
learn new
skills.**

Carre's Grammar School, 3G pitch

Monday after school, 4 pm to 5 pm

Starts 10 May 2010

**See you
there!**

Girls and Boys, Years 7, 8 and 9

Coached by Carre's PE Teachers

For more info contact:

**Matt Evans 01529 308741
matthew.evans@carres.lincs.sch.uk**

All Sports

Basketball

Year 9 nearly win the County Championship

Carre's started off playing against Tennyson High School and won comfortably 14-8 with Duncan Macpherson scoring 7 points (including a 3-pointer!), Sandy Ireland 5 and Chris Gadsby 2 points.

Carre's were looking like they would win if they played like this for the other matches. The second game, however, was against a far tougher team - George Farmer. By the end of the first half they were 6-0 up, but as the second half went on we started playing much better by passing and moving and by doing this narrowed the gap to 6-4. The game ended that way and if only the matches were longer Carre's would have probably beaten them.

The third and final match was another easy one against Cherry Willingham - Carre's won 16-2, with Michael Cliffe scoring 8 points. Duncan Macpherson, Sandy Ireland and Jack Frain all joined in the scoring.

At the end of the tournament Carre's came second behind George Farmer, who went on to the Regional stage, but overall it was a good day out for Mr Newell's basketball players. The team included Michael Cliffe, Sandy Ireland, Duncan Macpherson, Josh Brown, Aaron Smith, Chris Gadsby, Jack Frain, Charlie Knott and Oliver Shepherd. The tournament was held at Cherry Willingham School.

First	George Farmer
Second	Carre's
Third	Cherry Willingham
Fourth	Tennyson High School

By Michael Cliffe, Year 9

Tennis

Carre's beat rivals in Year 9 match

Mr Wilson took a squad of eight tennis players from Years 8 and 9 to St. George's Academy for a fixture that was enjoyed by all.

The boys had never represented Carre's in sporting fixtures prior to this match, which made the victory even more impressive.

The boys played doubles matches against their St George's counterparts and won an extremely close series 17-15!

Needless to say, the boys enjoyed their sporting debuts and are all itching to represent the school again!

Tennis lessons coming to Carre's

Laura White, a local tennis coach, will be coming in on Tuesdays for students in 7LW, Year 8 and Year 9.

Interested?

Please speak to your PE teacher for a form and return it to the Fitness Suite Office. Alternatively, call me on 07765535973 or e-mail me at laurawhite.tennis@hotmail.com to book your place.

Rowing

On the 29th April, seven members of the school went to compete in the indoor Rowing competition held at Central School in Grantham. The team consisted of Kieran Wakelin, David Harrop, Daniel Runacres, Matt Bean, Tom Wright, Ben Borrill and Dom Marsay.

In the Year 7 team Kieran Wakelin finished 3rd in his 2-minute. David Harrop was also rowing for 2 minutes and managed to get 7th place.

Now on to the Year 8's, who had to row for 3mins. Daniel Runacres finished in 6th place, Matt Bean Finished in 9th place and Tom Wright finished in a very impressive 2nd place, with a total of 710m.

Carre's' only year 9, Ben Borrill, had to row for 4 minutes and finished in 7th place, rowing a total of 1046m.

Last but not least, the year 10 competitor, Dom Marsay, had to row for 5mins and finished in 5th place with a total of 1305 meters.

There was one more success as Ben Borrill gained the title of the Most Improved Rower at the meet.

We all had a really good time rowing and we hope to do it again soon.

Written by Daniel Runacres

In the next Gazzetta.....Carre's Sports Day!

Hales Hailed Local Golf Champion

Annual Sleaford Schools' Golf Championship

Year 11 all-rounder Alex Hales was the winner of the ever popular Sleaford Schools' Golf Championship, held at Sleaford Golf Club last month. 20-handicapper Hales was one of 46 competitors who enjoyed glorious sunshine on the Friday afternoon and he made up for the disappointment of having to miss lessons at school on the day, winning with a net score of 63.

Superstar in the making, James Burnett, was agonisingly pipped at the post by Ben Anderson, who won the best gross competition with an impressive round of 69.

Special mentions go to Sam Mason, George Grant, Edward Glenn and James Burnett, who all competed in the championship for a seventh successive year – the maximum a player can achieve. Well done!

		Gross	Net
Sleaford Schools Champion:	Alex Hales	83	63
2nd	Matt Rhodes	85	63
3rd	Michael Hurd	79	64

Gross Competition

1st	Ben Anderson	69
2nd	James Burnett	70
3rd	Ross Mawson	73

Girls' Champion Kirsty Condon 69 67

Team Champions Carre's Grammar School:

Adam Smith
Martin Chambers
Ryan Maclachlan

This was the 18th year of the competition. In the previous 17 years we have never had an England Schools International from Sleaford. This year we had two playing in the championship - James Burnett from St George's and Kirsty Condon from the Girls' High School. Hopefully Sam Mason will be following the same route and trying to emulate their achievements of last year.

Congratulations also go to Oliver Harrod from Year 8 on recently attaining a handicap of 6 - a great achievement at such a young age. Oliver is hoping to be selected to represent Lincolnshire in the England Schools U16 Championships in July.

THE BIG INTERVIEW

**This Edition's Prodigal Son:
James Burnett Year 13 – England U-18 golfer**

I consider myself to be a decent golfer; I play to a 9 handicap. What's yours?

JB: Plus 3. So 12 shots better!

Oh, right. So you're the slightly better player right now. When did you start playing golf?

JB: I started at about age 4 but seriously at 8 years old.

Ah so you had a head start. I once won a Father & Son pairs' competition in Spain. What is your greatest achievement in golf so far?

JB: I won the English Boys' County Championship and I've also represented England at Under -18 level.

Hmmm, we'll call that even. How far can you go with your golf? Should we be looking out for you on TV in years to come?

JB: Hopefully. There are possibilities if I keep working hard. I'd like to play in the Walker Cup and then turn professional.

I once had a round of 69 at Canwick Park. What's the best round you've ever played?

JB: I once shot a 64 at Sleaford but I feel my best performance ever was a 5-under par round at Woodhall Spa in the English Boys' event, which I went on to win.

OK, I give up. I watched Rory McIlroy shoot 62 to win his first USPGA event this week. What is the best round you have ever seen?

JB: It has to be Tiger Woods in the last round at the US Masters in 2005. The one when he famously holed a chip on the 16th hole.

Do you have any golfing idols? Tell the readers who you tipped to win The US Masters last month...

JB: Definitely Tiger Woods and I also think McIlroy is a good player to look up to. I tipped Tiger to win the Masters I'm afraid.

You can't win 'em all, as they say. What did you make of the whole "Tiger-gate" scandal?

JB: I think it's a bit of a joke to go into his personal life as much as they did because he's famous for being good at golf, nothing else. In other words, it got a bit out of hand I think.

Lots of readers (and this interviewer!) will be struggling with their golf game at this time of year. Go on.... give us your favourite tip!

JB: Just keep plodding on and practicing. Keep a level head and eventually you will find some form.

I see you're not giving away any trade secrets then!
Thanks for the interview, James. We all wish you the best of luck with your golfing career!

Results

Football

Year 7 (Team Manager: Mr Newell)

Central 1-3 Carre's
Carre's 4-1 King's
Boston 'B' 6-0 Carre's 'B'

Year 8 (Team Manager: Mr Wilkinson)

SWRHS 2-2 Carre's
Carre's 2-4 Caistor Grammar

Year 9 (Team Manager: Mr Smith)

SWRHS 2-1 Carre's
Boston 'B' 1-4 Carre's 'B'

Year 10 (Team Manager: Mr Wilson)

Boston 'B' 4-1 Carre's 'B'

Year 11 (Team Manager: Mr Wilson)

Carre's 3-3 Hebburn High School
(Hebburn High won 4-2 on penalties)

Sixth Form Results

Football

1st XI (Team Manager: Mr Wilkinson)

Carre's 7 – 0 Boston Grammar

2nd XI (Team Manager: Mr Smith)

Carre's 8 – 0 Boston Grammar

Cricket

Under 12 County Cup - 1st Round

Carre's beat Deepings School by 20 runs

Under 15 County Cup – 1st Round

Carre's lost to King Edward VI Grammar
School by 10 runs

20/20 Cup – 1st Round

Carre's beat Spalding Grammar School by 80
runs

Fixtures

Cricket

Year 7 (Team Manager: Mr Pickard)

U-12 County Cup Round 2
Carre's v George Farmer – 26th May

Year 8 (Team Manager: Mr Offer)

Carre's v William Robertson – 25th May

Year 9 (Team Manager: Mr Rooney)

U-14 County Cup 2nd Round
St. George's v Carre's – 26th May

Year 10 (Team Manager: Mr Wilson)

U-15 County Cup 2nd Round
Carre's v George Farmer – 25th May

Other Sports

Carre's Sports Day – Thursday May 27th – Boston Athletics
Stadium

KSSA Wimbledon Tennis Event - Tuesday 15th June –
Grantham Tennis Club

Under 13 Tennis v William Robertson – Wednesday May
26th

Please note that fixtures may be altered and further fixtures may be added as teams' progress in cup competitions and leagues. Additional fixtures or re-arranged fixtures will be posted on the school website:

www.carres.lincs.sch.uk

Specialisms

Science at Carre's

CSI Carre's a Hit with Year 7 Students

On Friday 19th March 2010 some year 7 students took part in a CSI morning. We had a great time learning about different aspects of Crime Scene Investigation.

We started with a role play on a Crime Scene Investigation which had a victim, a criminal (murderer) and three SOCO's (Scene of Crime officers). We acted out the play and as we did so learnt the role of SOCO's in more detail.

Afterwards we did finger and ear printing and learning about how SOCO's gather this information at a crime scene. Finally we looked at a plaster cast of something left at a crime scene and we had to guess what it was. At the end of the morning we got a unique key ring with our own fingerprint on as a memento.

Thanks to Jacqui Thompson for such an enjoyable and informative morning.

Oliver Beacock, Year 7

Year 8 boys enjoy Science Challenge day at York University

On Thursday 26th March 4 boys from Carre's represented the school at the Salters Festival of Chemistry. Louis Kelk, Matthew Killen, Jacob Kirwan and Rytis Tamasauskas went to York University to complete several scientific experiments and be in with a shot to win a prize. The first experiment was trying to find the Captain Salter's murderer. The boys used Universal Indicator to distinguish between different types of ink. Then the boys used different chemicals to help them come to a conclusion.

The next experiment was an attempt to make water colour paints using only universal indicator and chemicals. The boys tried to make the colours of the rainbow with only these resources and did very well to successfully make all of the colours in the time allowed.

When a judge asked the team to recreate a colour on the spot, this was easier said than done but the boys made it at the second attempt.

Finally, the boys were able to watch an interesting demonstration about how chemistry is used to make colours. Our school didn't win any awards this year, but it was a great experience!

Matthew Killen, Year 8