

From the Principal

High Talent

Our first grade debating team did a great job opposing Smiths Hill on the proposition 'that we should stop commemorating wars' in the final of the Hume Barbour PDC Debating Competition. Symeon

Ziegler, Alex De Araujo and Guy Suttner brought the trophy back to High for the 27th time. Great job, boys! Justin Lai, who would have been in the team, flew to Darwin to represent NSW in

the ESU Plain English Speaking Competition. The last time a High boy won the national competition was Mark Swivel in 1983. Justin was successful and now will fly to London next year to represent Australia. A wonderful result for Justin!

Cyber Management

Around 30 parents attended the P & C meeting this week and were impressed by the presentation on how to manage the cyber and phone activities of teenage boys. The presentation can be viewed by parents through the P & C intranet portal under 'miscellaneous' or at <https://sbhs.co/screen18>. My thanks go to Rachel Powell, Joanna Chan, James Rudd, Natalie Luu, Daniel Comben and Estelle Harman for giving their time in the evening to demonstrate to parents the important work that the Cyber Management Committee continues to do in promoting the understanding and management of problematic internet usage

and BYOD misuse by our students. In the Junior Quad, 'Technology Free Monday' will be supplemented by 'Technology Free Friday' as a response to overwhelming parental support during our trial period.

Prefect Interns Elections Process

The Executive has considered the list of potential candidates for the Prefect Internship. Students who have been nominated may be vetoed for a number of reasons. An important prerequisite for School Prefect is acceptable academic progress. That means estimated ATAR of 90 for students who started in Year 7 (calculated on 12 units) and 86 for those who joined the school later. Strong, ongoing participation in the Student Award Scheme is the next benchmark to be met. We expect School Prefects to be role models for participation. Each year they should earn at least 100 points (even if they are carrying over points). By the time the ballot nominations close all students nominated should have earned 70 points this year towards an award. Boys who already have Platinum Awards, have until the closing date of the Award Scheme for the year to complete their 100 points requirement. Nominees can be vetoed for recent acts of misbehaviour at the discretion of the executive or because of attendance and punctuality or school uniform

issues. Boys who have not maintained the academic standard, but have been close to it, (ie 5 ATAR points below 90 or 86, depending on year of

enrolment), have a right of appeal in writing to the Principal. They need to supply testimonials from at least three teachers, supporting their claims to have improved their academic standing since their first report, and assuring the Principal that the benchmark will be reached by April of their HSC year. Nominees successful in their appeals are automatically on probation until their Year 11 Preliminary reports. A further investigation of academic standings occurs at the beginning of term 4. Probationary Interns may lose their internship at this review. Prefect Interns who have slipped in their academic standings, will be placed on probation and given until their first Year 12 report to meet the standard required. Ms Rigby is the Manager in Charge of School Prefects and is in charge of the nomination and voting process. The ballot is currently proceeding and will close this Friday.

Caught Doing the Right Thing

Well done to the boys who stood for adult passengers in

the aftermath of the train breakdown last Wednesday. The commuter who called Ms Powell were impressed by how quickly you all responded to the influx of new passengers. You all stood up without being asked. She was also impressed by your manner – courteous and polite at all times. By contrast, some boys on the 397 bus from Kensington, buried their noses in their phones and were not aware of their surroundings – perhaps deliberately. You boys need to lift your game! Lift your head up at every stop to see whether you need to vacate your seat in favour of a fare-paying adult.

Dr K A Jaggar
Principal

Meet The Prefect

“The Anthropocene”. It’s crazy to think that our impact on the Earth has been so significant that scientists are considering naming a geological epoch after us. It highlights how important it is for us to reflect on what impacts our personal actions can have.

Trying to do the little things. Making sure you do not litter. Paying attention to what you can recycle. It is this attentiveness that can change our ideas about what we can do to help create an Earth that can continue to be our home.

We hear news stories and read articles about the destruction of the environment, and it's very hard to care. These aren't issues which have a tangible impact on our already busy lives.

The High community is a brilliant place for students to become attentive, caring and considerate. Environmental issues were not exactly at the top of my priorities, and they are likely not yours, but High changed that for me. My friends in Year 11 and 12 introduced me to the Bottle Recycling initiative. High is where I learnt about the unwaveringly diligent EnviroTeam. Having a community of enthusiastic environmentalists is what makes High such an incredible, nurturing home to learn to care about something bigger.

We have senior students who can mentor. Senior students who can set an example. Show the community what it means to care. Set goals and initiatives to create a High community that looks carefully into the future before they act.

Future generations could learn about the Anthropocene as an era of mistakes. An era of, despite knowing what to do, not doing. Or they could learn about it as the home of courage. To look past ourselves. It is our responsibility to make change.

It has been an honour to be afforded this opportunity to learn, and to try and make change in what is the most important issue of our time.

Dimas Sanjoyo
Environment Prefect

HIGH STORE SALE SALE SALE

FATHER'S DAY 2nd September
50% OFF

Foldable Chair with arms & SHS crest
Great for dad to watch your game on Saturdays
Normally \$50 NOW \$25
ONLY 13 chairs available
Sale Ends 31 August

HIGH STORE WILL BE CLOSED

From Thursday 13 September through to Thursday 27 September. Susan Borscz & Wendy Dar have kindly volunteered to open the store on my behalf, on Thursday 20 September 10.30am – 1.30pm for your convenience. No exchanges or blazer orders will be processed on this day.

The store will re-open on Friday 28 September.
M Gentile
The High Store

Sports Physio

Sydney Boys High would like to remind all students participating in GPS sports that we have an onsite physiotherapist every Monday morning from 7am – 9am. The School has covered this cost so it is free for your child.

Our physiotherapist Mr Mark Beaven has quite extensive experience in physiotherapy and we are very lucky to have him here at Sydney Boys High School. Mark is from South Sydney Sports Medicine and is a physiotherapist with expertise in hand therapy, musculoskeletal physiotherapy, occupational health, orthopaedics and sports physiotherapy. Mark's experience includes being a club physiotherapist for South Sydney Rabbitohs Rugby League club for 15 years as well as spending 5 years as the physiotherapist for the Australian Kangaroos Rugby League team. He was also the touring physio with the Australian Fijian and Maori Rugby League teams, and has been three times to Europe with the A.I.S. U/18 Rugby League team.

If you would like an appointment to see the physio please see Mr Marcos.

Mr S. Marcos
Head of Sport

Sleep for Better Health, Resilience and Performance - Wellbeing Workshop

7-9pm Tuesday 28 August 2018

Junior Library

Presenter Lisa Maltman who established *The Sleep Connection* followed by question and answer.

Learn how to optimise learning, memory and concentration through quality sleep and the impact of sleep deprivation on performance, resilience and general wellbeing.

Parents welcome

Brought to you by SBHS P&C and Wellbeing Team

DEBATING

Debating Report

The big news of course is that the Year 12 team: Symeon, Alex and Guy won the Year 12 Premiers Debating Competition which means we will once again have the amazing Hume Barbour trophy at school. Very well done to the boys and their coach, Ali.

The fourth team member: Justin did not debate with the boys because he was at the National Plain English Speaking Competition which he also won. Congratulations Justin.

Last week's GPS results against St Joseph's College are as follows:

7A and 7B SJC won, 7C SBHS won
8A and B SBHS won
9A, 9B, 9C SBHS won
10 and 10B SBHS won
Firsts SBHS won
Seconds SJC won
Thirds SBHS won

I'd like to encourage all debaters to come to the debating dinner as it is a really great night and a fitting end to our season.

Rachel Powell
MIC Debating

From the Canteen

Tried the pulled pork and coleslaw burger, hommus and falafel wrap or vegetarian bean nachos yet? Made fresh on the premises, it is among the many specials that are being added to our already extensive menu. Just another reason why you should check out the canteen! The list includes freshly cut sandwiches, wraps, rolls, foccacias and burgers, homemade sushi, soup and pasta as well as pides, pizza slabs, pies, dons and noodles.

Why not pre-order before bell time, so you don't miss out? It cuts down on waste and reduces waiting times too.

Open daily from 8.30 am, High Canteen serves reasonably priced, wholesome foods for our hungry scholar-sportsman. Managed by P&C's canteen sub-committee, all operating profits go back to school community. This would not be possible without the generous support of our parent helpers, who join the daily roster to help prepare these food items and also serve at canteen windows. Don't forget to say thank you to Karen & Tracey or one of our lovely volunteers, next time you are lining up for favourites.

Urgent reminder: It is **MANDATORY** for all school volunteers to complete the 100 point check. This is a legal requirement for anyone in a child-related work environment. This has to be done in person at the school office. Documentation that needs to be sighted could include birth certificate, passport, driver's licence, Medicare card, bank statement etc. It is easy, quick and completely confidential. Personal details are securely managed by designated school staff and cannot be accessed otherwise. All new volunteers and those who have not previously registered with the front office are requested to do so immediately. Volunteers could apply for a **FREE** Working With Children's Check through www.kidsguardian.nsw.gov.au.

Usha Arvind

President Canteen Committ

DEBATING

You Are ...Debating

You are cordially invited to the Sydney Boys High School Annual Debating Dinner.

The evening acknowledges all students, staff, coaches and supporters' hard work and commitment throughout the year.

It's an evening with friends, good food – full of laughter and liveliness.

In addition, our coaches go head to head in the traditional "Great Debate" which always proves to be quite entertaining for all present on the night.

Summer Sports Photos: Available for Order

Parents and families who wish to purchase prints of sport and co-curricular team photographs can do so directly from the school's photographer, Melba Studios

To review and purchase your 2018 Summer Sports photos go to www.melbastudios.com.au
Password: high

**2018
DEBATING
DINNER**
"THE GREAT HALL"
15TH SEPTEMBER
@ 6PM

DEBATING DINNER 2018

ALL WELCOME!

\$40.00 PER PERSON

TICKET SALE CONCLUDES ON SEPTEMBER 11TH WITH TICKETS AVAILABLE AT THE FRONT OFFICE.

ALL BOYS MUST WEAR FULL SCHOOL UNIFORM.

RSVP: 2018 Debating Dinner

STUDENT NAME:

YEAR/TEAM:.....

TYPE OF PAYMENT: CASH / CHEQUE / CREDIT CARD

COST: \$40 PER TICKET NUMBER OF TICKETS:.....

TOTAL COST:.....

CARD NUMBER:

EXPIRY DATE:.....

CARD HOLDER'S NAME:.....

CARD HOLDER'S SIGNATURE:.....

PHONE:.....

(OFFICE USE ONLY)

PLEASE COMPLETE THE FOLLOWING FOR TABLE ALLOCATIONS

Student Name:.....

Debating year/team:..... Dietary Requirements:.....

Number of adults:.....

Number of students:.....

Phone: (02) 9662 9300
Fax: (02) 9662 9310

www.sydneyboyshigh.com

Sydney Boys High School

1883

Sydney Boys High School
Moore Park
Surry Hills NSW 2010

Dr K A Jaggar
Principal

SYDNEY BOYS HIGH SCHOOL
proudly presents
2018 HSC Showcase Opening Night
Monday 3rd September, 6.30pm in the Great Hall
(Exhibition viewing from 5.30pm)

Dear Parents and Guardians,

Illuminate is the annual showcase of HSC major projects and performances from students in Design and Technology, Drama, English, Software Design, Music and Visual Arts. This year, the winner of the inaugural Judy Cassab Art Prize will be announced.

We are excited to announce our guest speaker for the evening, Mr Jason Phu (Class of 2007), a celebrated contemporary artist and winner of the 2015 Sulman Prize.

Mandatory attendance at the Opening Night is required for HSC and Years 10-11 elective students in Architectural and Engineering Graphics, Design and Technology, Drama, English, Film Making, Game Design and Programming, Music, Robotics and Software Design, Software Design, Visual Arts, Visual Design (Award Scheme Points will be given) and all shortlisted entrants in the Judy Cassab Prize.

Light refreshments will be available in the courtyard before the performances. The event is free; however, we ask that you book via trybookings.com by Monday 20th of August (type "Illuminate 2018" into the search box) or type in either links below:

<https://www.trybooking.com/WSEC> OR <https://www.trybooking.com/398946>

Illuminate will also be running during school hours from Tuesday 4 September – Friday 7 September [9.00am-3.15pm]. There will be a range of exceptional performances, films, artworks, and projects from Years 7-12. You can find the full program on <http://sbhs.co/lf> closer to the date.

We look forward to your company at our *Illuminate* Opening Night on Monday 3rd September, from 5.30pm

Sincerely,
Drama, English, Industrial Arts, Music and Visual Arts Department(s)

Music Tour 2020

For those interested in the 2020 Music Tour [Finland & Russia], please ensure to fill out an 'expression of interest' form and leave it in the box outside the Music Department.

An information night will be held for parents and guardians [date TBC] which will include the itinerary, travel agency, ensemble information, audition requirements, staff, payment instalments et

Music Events Calendar

Date	Event	Music Students Involved
Wednesday 22 nd August	HSC Music 2 Trial Aural/ Musicology Exam [Room 201]	HSC Music 2 Students 12.00pm – 1.30pm
Tuesday 28 th August	HSC Music 1 Trial Aural/ Musicology Exam [Room 201]	HSC Music 1 Students 9.00am – 10.30am
Thursday 13 th September	Open Day Musicians	Senior Strings Ensemble Jazz Ensemble
Monday 24 th September	Year 12 Farewell Musicians	2 x Piano Players Senior Strings
Friday 19 th October	HSC Music 1 Aural Exam Room 201	HSC Music 1 Students 1.55pm – 3.00pm
Friday 19 th October	HSC Music 2 Aural/Musicology Exam Room 201	HSC Music 2 Students 3.25pm – 5.00pm
Sunday 25 th November	Jazz Workshop + End of Year Concert	All Music Ensembles [Years 7-11, optional Year 12]

Music Events are continually added and are subject to change.

Parent/Guardian Music Contact List

Please send the following details to music@sbhs.nsw.edu.au if you would like to receive emails regarding the Music Performance Program only [i.e. Music Events e.g. Music Camp/Concerts/Workshops, Music Committee Meetings etc.].

- Email Subject Line: Music Contact List

- Student Name
- Student Year
- 1 x Parent/Guardian Name
- 1 x Contact Email Address

If you would like to be removed from the Parent/Guardian Music Contact List, please email music@sbhs.nsw.edu.au

SYDNEY BOYS HIGH SCHOOL

Music Tour 2020

The Baltic Triangle [HELSINKI, TALLIN & ST PETERSBURG]

Itinerary - subject to change

Friday 10 th April [Good Friday]	Depart Sydney
Saturday 11 th April	Arrive Helsinki and transfer to Tallin via Ferry
Sunday 12 th April	Tallin - Sightseeing & Concert [TBC]
Monday 13 th April	Tallin - Sightseeing & Concert [TBC]
Tuesday 14 th April	Transfer to Helsinki via Ferry
Wednesday 15 th April	Helsinki – sightseeing & Concert [TBC]
Thursday 16 th April	Helsinki – sightseeing & Concert [TBC]
Friday 17 th April	Helsinki – sightseeing & Concert [TBC]
Saturday 18 th April	Transfer by rail from Helsinki to St Petersburg
Sunday 19 th April	St Petersburg – Sightseeing & Concert [TBC]
Monday 20 th April	St Petersburg – Sightseeing & Concert [TBC]
Tuesday 21 st April	St Petersburg – Sightseeing & Concert [TBC]
Wednesday 22 nd April	Departure from St Petersburg to Sydney
Thursday 23 rd April	Arrive Sydney

**2020 Term 1 will end on Thursday 9th April*

**2020 Term 2 will end on Monday 27th April*

SYDNEY BOYS HIGH SCHOOL

Music Tour 2020

The Baltic Triangle [HELSINKI, TALLIN & ST PETERSBURG]

EXPRESSION OF INTEREST

Please fill in the form below with your details and return to the Music Department by Friday 8th December

STUDENT FULL NAME: _____

DATE OF BIRTH: ____/____/____ ACADEMIC YEAR IN 2020: Year ____

MUSIC INSTRUMENT: _____

Performing Music Ensemble, [please TICK]:

Junior Stage Band []	Junior Strings []
Intermediate Stage Band []	Senior Strings []
Senior Stage Band []	Philharmonic Orchestra []
Intermediate Concert Band []	Symphony Orchestra []
Senior Concert Band []	

PARENT/GUARDIAN FULL NAME: _____

PARENT/GUARDIAN CONTACT MOBILE NUMBER: 04 _____

PARENT/GUARDIAN EMAIL: _____

PARENT/GUARDIAN SIGNATURE: _____ DATE: ____/____/20____

Cadet Bivouac 2018

Sydney High School Cadet Unit held their first unit bivouac on the 4th and 5th of August. Recently promoted corporals and sergeants took on leadership roles and responsibilities. A special thanks to the cadet staff and Year 13 cadets with their help organising this camp. Below are reports written by recruits.

CDTSGT Tran, Kevin (10T)

the unit as well as some new ones we picked up at camp to do all sorts of fun activities including painting our faces with camouflage paint, doing navigation activities, sneaking up on the corporals during lantern stalk and learning about how to set up shelters. Even though the ration packs were not exactly five-star meals, that was all part of the experience! After this super fun-filled and

On the 4th and 5th of August, all the new recruits and cadets of the Sydney High School Cadet Unit headed out to the Holsworthy Army Barracks in Moorebank. Even though this camp was only two days long, we learnt so many new skills and had loads of fun along the way. Our favourite part of the camp was learning to set up our hootchies to sleep in and playing lantern stalk at night. We got to use all the skills we had been taught back at

exciting camp we are all eagerly awaiting our next camp at the end of the year.

CDTREC Portia Palmerlee (7) and Jiya Daga (7)

Recently, the recruits of the Sydney HS Cadet Unit ventured to the Holsworthy Army Barracks for a weekend of very cold, but exciting, lessons, games and experiences. Despite waking up at 6:30 in the morning

and having about 5 minutes to get our names marked off in 4-degree weather, the camp was surprisingly super fun. We got to try out genuine night vision goggles, sleep under the many stars, feel very cool walking around in our camo uniforms, and play what was essentially capture the flag on steroids (crawling through a massive field in complete darkness beneath the grass to steal glow-sticks, all whilst trying not to be spotted). Besides that, we practiced marching and drill, tried food from actual ration packs, were taught navigational skills, how to use army radios, and observational and camouflage techniques. Overall, the recruit camp was a lot of fun, with both days being full of new experiences and opportunities, a lot of laughs and great friends.

CDTREC Ava Broinowski (9)

The recruit bivouac this August was held at a site named Camp Steele. Heading in to it, I expected it to be exactly what we did every Tuesday afternoon. It was quite different, however. Although there were theory lessons, we got to experience outdoor activities and learn interesting survival concepts, such as cooking our own ration packs (surprisingly tasty!) and learning to set up our own shelter for the night. We even got to wear night vision goggles! I relished the practical element of this bivouac, and even managed to make a few new friends along the way. I'd definitely do it again, given the chance.

CDTREC Roy Wu (11)

High Spirit **SBHS vs SHORE** **Results**

13A 38-31W MOM Don Tran

14A 0-50L MOM Ghazi Arasyd

15A 0-32L MOM Sam Colgan

16A 15-7W MOM Team effort

3rds 17-42L MOM Noah Casaclang

2nds 40-0W MOM Team Effort

1sts 7-26L MOM Sam Merrick

1st XV Report

The First XV held their own for most of the match against Shore on the weekend, but ended up succumbing 26 – 7 after failing to score for several phases right on the goal line. At half-time, the score was nil all, a very even contest continuing into the second half, where we were up 7 – 5 for some time. Shore was quick to retaliate, however, scoring another try with a quarter of the match to go. This put pressure on us to perform, and when we were unable to, our heads dropped, which lead to Shore's two runaway tries to end the game. Man of the match went to Sam Merrick. By improving every week, we have shown that we are ready for our final blockbuster match against Grammar at midday on Saturday, and will be going out onto the field with everything we've got for the last game of the season.

Archie Fox (12T)

2nd Grade Match Report

Continuing on from last week's great performance, the 2nd XV brought their game to SHORE. Every one of the boys' played their hearts out on the field with strong defence and good movement through the middle of the field. We need to step up another level in our play to minimise mistakes and keep control of the ball more for this week's match against Grammar. Well done to the boys and let's HAMMER GRAMMAR!

Edison Dorahy (11S)

3rd Grade Match Report

Off the kick off, Shore managed to score straight off the bat, as they capitalised on our dropped catch and used their size and speed to 'pick'n'drive' their way to the try line throughout most of the game, as they exploited our poor ruck defense. We managed to hold them off for ten minutes after their try, but they scored another near the sideline, before we rebounded with a kick which was chased down by Noah and supported by Jacky to score our first try. It was an even tussle for the rest of the half, with Kevin managing to score an unconverted try on the sidelines. At the beginning of the second half, a line break and try from Noah gave us another try, and a line break from Rakin gave us another opportunity to score, but we were unable to capitalise. Using unusual tactics, such as a 12 man lineout and a sideline cheer ritual, they managed to tire us out both mentally and physically, and they scored three tries in the last minute of the game. Man of the match goes to Noah for his line breaks and his try saving tackles at full back, and special mention to Richard for a great game. Hopefully we can work on our improving our game in this last week and face a more even team. In what will be the last game of rugby for many of the year 12s, let's play our best for each other and for HIGH!!

Akif Kazi (11M)

Mitch Sawyer goes for the conversion

16As Match Report

This week the 16s carried on the momentum we built up from last weeks victory to secure a 15-7 win against Shore Bs. We turned up to Northbridge full of energy and yet again had another dominant start. This is a quality that is quickly becoming one of our defining characteristics as

a team, alongside our dominant scrums and, within the last two weeks, level headedness and composure, particularly under pressure. As the season draws to an end it's incredible to see the level of the commitment and quality the boys are showing every weekend. It's evident that the whole squad has faith in each other and the team as a whole, producing some great energy and footy. All in all this week was definitely another highlight for the team and it's now time to put in for the biggest and final week of the season, Grammar.

Noah Robertson (10S)

15As Match Report

This week's matchup was guaranteed to be a tough one. They had better results than us in all of the other games. But our team decided to put all this to the side and put up a valiant effort especially in the second half. The first half didn't go to plan as we did not have much communication. But this all changed in the second half when the communication picked up across all areas especially in defence, only letting them score one try. This week at training we will need to focus on our line speed and structure to help us in our next and last game against grammar.

Vincent Dorahy (10S)

1st XV warm up

14As Match Report

Shore has always been a powerful force in GPS rugby and this week was no different. As a team we lacked both defence and offence to match up against their team. Most of our players stood up in defence and put it all in even if we were down by 30. Our ball handling let down our attack and gave us minimal opportunities to break their defence. What we take away from this game is the need to work on our ball handling and to keep the high spirit and always give it 110%.

Andy Xu (9E)

13A's Match Report

Some individual tries and some team tries helped to make a convincing win 38 - 31. A huge effort from the forwards allowed the backs to do their work and score 6 tries. The boys put in a huge effort and we are at the stage we want to be at at this time in the season. Man of the match, Don Tran, rolled his sleeves up and never hesitated to do the hard yards. A good effort was rewarded with a great win.

Saxon Gerstl (7M)

All our Juniors at McKay

On sale now!

High Rugby Sports Lunch

Celebrating 135 years of High Rugby and still playing

Get your team together!

Friday, 7 Sep 2018, 12.00pm - 5.00pm

ATC – Randwick Race Course, Ballroom
located in the QEII stand

3 course lunch & beverages

Our MC is Sam McCool (Old Boy '93)

Celebrating

135
YEARS

Cost:

Cost \$185pp

Table of 10: \$1850

VIP table of 10: \$2550

Including access to the VIP event from 12-12:45pm to
meet and greet and take photos with our rugby greats

Book here <https://www.trybooking.com/WFFK>

**Meet many rugby greats and hear from old boy legends including
John Brass, Chris Whitaker & Craig Wing**

Each ticket includes a complimentary double members'
pass worth \$180 for a day at the ATC races*

General enquiries
jblomber@bigpond.net.au

Sponsorship and support enquiries
director@shsfoundation.org.au

Supporting the
Sydney High School Foundation Inc

Sydney Boys High School Annual Rugby Dinner 2018

Help celebrate another great year of High Rugby

WHEN?	Saturday 1 st September 2018. 6.00 pm for 6.30 pm start.
WHERE?	Great Hall, Sydney Boys High School.
WHO?	Players, parents, coaches, friends and supporters. <i>Players to wear school uniform. Adults smart casual please.</i>
WHY?	To acknowledge the commitment and achievements of all our players, the parents and coaches who have worked so hard all year for our boys, and because friendships made through High Rugby last a lifetime.
COST?	\$40 per person and \$15 for U12's. Any profit is put directly back in to SBHS Rugby. Payable to the school office by Wednesday 29th August 2018 Maximum seating 220. <i>Soft drinks and mineral water provided.</i>

Sydney Boys High School Rugby Dinner 2018

STUDENT NAME: _____ ROLL CLASS: _____

Type of payment: Cheque ☐ Cash ☐ Credit Card ☐

Card Type: Mastercard ☐ Visa ☐

Number of Tickets: _____ @ \$40 per ticket Number of Tickets (under 12yo): _____ @ \$40 per ticket

Total Amount Paid: \$ _____

Card Number: _____ Card Expiry Date _____ / _____

Cardholder's Name: _____

[please print]

Cardholder's Signature: _____ BH Contact Phone: _____

Please complete the following to assist with table allocation:

Student Name/s: _____ Team/s _____ e.g. 15A /3XV

Number of Adults: _____ Number of Students: _____ Number of Under 12s: _____

Do you have any dietary requirements? _____ Number of alternative meals required _____

Results - Gameday 11 Aug 2018

Gameday 11/08/18				
TEAM	Win, Draw, Loss	SCORE	Man of Match	School
1st	L	0-3	Oliver Avdi Olsson	Shore
2nd	D	1-1	Symeon Ziegler	Shore
3rd	L	0-2	Jeff	Shore
4th	L	1-2	James Bui	Shore
5th	W	3-1	Abhijot Singh	Shore
6th	W	4-0	Cyrus	Shore
7th	L	3-0	Abdul Mohammad	St Patricks
8th	L	3-1	Lyon Lin	Waverley
9th				
10th				
16A	L	1-3	Jeremy Baruah	Shore
16B	L	0-2	Raymond	Shore
16C	W	5-2	Yin Fu	Shore
16D	opposition forfeit			Waverley
16E	D	1-1	Winston Wang	Knox
15A	L	1-3	Amrit	Shore
15B	L	1-3	William Jovanovic	Shore
15C	W	5-1	Josh Noble	Shore
15D	W	2-0	Dawon Kim	Grammar
15E	D	2-2	Daniel Duan	Grammar
15F	Game forfeit			St Patricks
15G				
15H				
14A	L	2-3	Rahul Pant	Shore
14B	L	0-3	Alex Girdis	Shore
14C	L	0-3	Mithilesh Lekhi/Justin Bu	Shore
14D	L	0-2	Steven Xu	Shore
14E	W	3-2	James Fong	Shore
13A	L	1-2	Andrew Yang	Shore
13B	L	0-7	Virenya Taneja	Shore
13C	L	0-2	Akira Ha	Shore
13D	L	0-2	Max	Shore
13E	L	0-4	Cheng Ji	Shore

Last Home Game

We hosted our last home game against Shore last Saturday. Thanks again to the 1st & 2nd parents for providing afternoon team throughout the season.

L-R: Sivaraj, Philippe, Lydia, Mike, Joanne, Cass

SBHS Annual Football Dinner 2018

Reminder to all that annual dinner is tomorrow. Last chance to get tickets so call the office direct.

Jason Hayhurst
Football MIC

TO BE CONTINUED...

Volleyball Notes

Volleyball Results SHS vs TSC Saturday 11th August (Term 3 Week 3) 2018

1st, 2nd, 3rd and 16A vs TSC @ TSC. 4th, 16B, 15A, 15B, 14A and 14B vs TSC @ SBHS.

1st, 2nd, 3rd & 4th Grade, 16A, 16B and 15B had 3 – 0 Wins; 15A, 14A and 14B had 2-1 Wins.

1st Grade: 25-17; 28-26; 25-16. 3-0 Win. 2nd Grade: 25-13; 25-10; 25-10. 3-0 Win.

3rd Grade: 25-14; 27-18; 25-12. 3-0 Win. 4th Grade: 25-18; 25-17; 25-16. 3-0 Win.

16A: 25-9; 25-15; 25-19. 3-0 Win. 16B: 25-17; 25-12; 25-12. 3-0. Win.

15A: 25-12; 25-8; 22-25. 2-1 Win. 15B: 25-13; 25-12; 25-7. 3-0 Win.

14A: 25-15; 24-26; 25-10. 2-1 Win. 14B: 25-17; 20-25; 25-8; 10-9. 2-1 Win.

Statistics for the 1st and 2nd Grades are shown in the table below:

Area	First Grade	Second Grade
Serving (%) and Kills	Henry HAN – 72.7 % (11) Jerry CHANG – 64.7% (17) Samuel YU – 62.5% (12) Kevin COURT – 61. % (9)	Yishan SHEN – 72 % (11) Eli MONTUNO – 65 % (13) Stanley CHEN – 65 % (13)
Serve Reception Passing (/3)	Nathan TRINH – 2.2 (15) Ryan CHAN – 2.2 (5)	Stanley CHEN – 2.2 (6)
Freeball Passing (/3)	Ryan CHAN – 3 (1) Kevin COURT – 3 (1) Alec LIU – 2.8 (5)	Jason WEI – 2.5 (4) Tom TRAN – 2.5 (2)
Outside and Opposite Hitting (/3)	Alec LIU – 2 (19) Samuel YU – 2 (3) Ryan CHAN – 3 (1)	Yishan SHEN – 2.2 (10)
Middle Hitting (/3)	Samuel YU – 2 (9) Henry HAN – 3 (1)	Allen GUO - 6 (3)
Setting (/3)	Jerry CHANG – 2.7 (36)	Kent GU – 2.5 (29)

Mr Coan.

Last Game of the Winter Season VS GRAMMAR !

I encourage and invite ALL SBHS Students to come along and get behind Sydney Boys High 1st and 2nd XV, XI and VI, Rugby and Football and Volleyball squads this Saturday against our arch rivals Sydney Grammar. Let's send out our Year 12 students on a high by showing them our support!

Mr Marcos

Head of Sport

Football - Round 7				Rugby Round 7			
Team	Opponent	Venue	Time	Team	Opponent	Venue	Time
1st	Sydney Grammar	Weigall 4	1.30	1st XV	Sydney Grammar	Weigall 1	12.30
2nd	Sydney Grammar	Weigall 4	12.00	2nd XV	Sydney Grammar	Weigall 1	11.30
3rd	Sydney Grammar	Weigall 4	11.00	3rd XV	Sydney Grammar	Weigall 1	10.30
4th	Sydney Grammar	Weigall 4	10.00	16A	Sydney Grammar	Weigall 1	9.30
5th	Sydney Grammar	Weigall 4	9.00	15A	Sydney Grammar	Weigall 2	1.00
6th	Sydney Grammar	Reg Bartley Oval	8.00				
7th	Sydney Grammar	Reg Bartley Oval	9.00	14A	Sydney Grammar	Weigall 1	1.30
8th	Sydney Grammar	Reg Bartley Oval	10.00	13A	Sydney Grammar	Weigall 2	11.00
9th	Sydney Grammar	Reg Bartley Oval	11.00				
10th	Forfeit						
16A	Sydney Grammar	Centennial Park #9	8.00				
16B	Sydney Grammar	Centennial Park #9	9.00				
16C	Sydney Grammar	Centennial Park #9	10.00				
16D	Sydney Grammar	Centennial Park 10	8.00				
16E	Sydney Grammar	Centennial Park 10	9.00				
15A	Sydney Grammar	Weigall 4	8.00				
15B	Sydney Grammar	Weigall 3	8.00				
15C	Sydney Grammar	Weigall 3	9.00				
15D	Sydney Grammar	Weigall 3	10.00				
15E	Sydney Grammar	Weigall 3	11.00				
15F	Sydney Grammar	Rushcutters Bay	2.00				
15G	Newington (e)	Buchanan #1	11.00				
15H	Newington (f)	Buchanan #1	12.00				
14A	Sydney Grammar	Reg Bartley Oval	2.00				
14B	Sydney Grammar	Reg Bartley Oval	1.00				
14C	Sydney Grammar	Reg Bartley Oval	12.00				
14D	Sydney Grammar	Rushcutters Bay	1.00				
14E	Sydney Grammar	Rushcutters Bay	12.00				
13A	Sydney Grammar	Weigall 3	2.00				
13B	Sydney Grammar	Weigall 3	1.00				
13C	Sydney Grammar	Weigall 3	12.00				
13D	Sydney Grammar	Rushcutters Bay	10.00				
13E	Sydney Grammar	Rushcutters Bay	9.00				

Volleyball			
Team	Opponent	Venue	Time
1st	Sydney Grammar	SGS Gym	11.30
2nd	Sydney Grammar	SGS Gym	10.15
3rd	Sydney Grammar	SGS Gym	1.30
4th	Sydney Grammar	SGS Gym	2.30
16A	Sydney Grammar	SGS Gym	1.30
16B	Sydney Grammar	SGS Gym	2.30
15A	Sydney Grammar	SGS Gym	8.00
15B	Sydney Grammar	SGS Gym	9AM
14A	Sydney Grammar	SGS Gym	8AM
14B	Sydney Grammar	SGS Gym	9AM

Cross Country			
Juniors	Sydney Grammar	Sydney Park	9.00
Intermediate	Sydney Grammar	Sydney Park	9.00
Seniors	Sydney Grammar	Sydney Park	9.00

Fencing			
Foil Team P.		Knox	
Match Event 1			
Match Event 2			

GPS Athletics Season 2018

Date	Day	Time	Session	Location
20-Aug	Monday	7-9am	High Jump Training	Gymnasium
20-Aug	Monday	3:15-5pm	All Athletes	MPW
22-Aug	Wednesday	7-9am	High Jump Training	Gymnasium
22-Aug	Wednesday	12:30-1:10pm	Junior Shot Put	Shot Put Ring
22-Aug	Wednesday	1-3pm	Senior Athletes	MPW
22-Aug	Wednesday	3:30-5pm	Juniors Athletes	ES Marks
23-Aug	Thursday	12:30-1:10pm	Senior Shot Put	Shot Put Ring
23-Aug	Thursday	1-3pm	Juniors Athletes	MPW
23-Aug	Thursday	3:30-5pm	Senior Athletes	ES Marks
25-Aug	Saturday	8am-2pm	Invitational Meet #1	ES Marks
27-Aug	Monday	7-9am	High Jump Training	Gymnasium
27-Aug	Monday	3:15-5pm	All Athletes	MPW
29-Aug	Wednesday	7-9am	High Jump Training	Gymnasium
29-Aug	Wednesday	12:30-1:10pm	Junior Shot Put	Shot Put Ring
29-Aug	Wednesday	1-3pm	Senior Athletes	MPW
29-Aug	Wednesday	3:30-5pm	Juniors Athletes	ES Marks
30-Aug	Thursday	12:30-1:10pm	Senior Shot Put	Shot Put Ring
30-Aug	Thursday	1-3pm	Juniors Athletes	MPW
30-Aug	Thursday	3:30-5pm	Senior Athletes	ES Marks
1-Sep	Saturday	8am-2pm	Invitational Meet #2	SOPAC
3-Sep	Monday	7-9am	High Jump Training	Gymnasium
3-Sep	Monday	3:15-5pm	All Athletes	ESMarks
5-Sep	Wednesday	7-9am	High Jump Training	Gymnasium
5-Sep	Wednesday	12:30-1:10pm	Junior Shot Put	Shot Put Ring
5-Sep	Wednesday	1-3pm	Senior Athletes	ES Marks
5-Sep	Wednesday	3:30-5pm	Juniors Athletes	ES Marks
6-Sep	Thursday	12:30-1:10pm	Senior Shot Put	Shot Put Ring
6-Sep	Thursday	1-3pm	Juniors Athletes	ES Marks
6-Sep	Thursday	3:30-5pm	Senior Athletes	ES Marks
8-Sep	Saturday	8am-2pm	Invitational Meet #3	ES Marks
10-Sep	Monday	7-9am	High Jump Training	Gymnasium
10-Sep	Monday	3:15-5pm	All Athletes	ESMarks
12-Sep	Wednesday	7-9am	High Jump Training	Gymnasium
12-Sep	Wednesday	12:30-1:10pm	Junior Shot Put	Shot Put Ring
12-Sep	Wednesday	1-3pm	Senior Athletes	ES Marks
12-Sep	Wednesday	3:30-5pm	Juniors Athletes	ES Marks
13-Sep	Thursday	12:30-1:10pm	Senior Shot Put	Shot Put Ring
13-Sep	Thursday	1-3pm	Juniors Athletes	ES Marks
13-Sep	Thursday	3:30-5pm	Senior Athletes	ES Marks

15-Sep	Saturday	8am-2pm	Invitational Meet #4	SOPAC
17-Sep	Monday	7-9am	High Jump Training	Gymnasium
17-Sep	Monday	3:15-5pm	All Athletes	ESMarks
19-Sep	Wednesday	7-9am	High Jump Training	Gymnasium
19-Sep	Wednesday	12:30-1:10pm	Junior Shot Put	Shot Put Ring
19-Sep	Wednesday	1-3pm	Senior Athletes	ES Marks
19-Sep	Wednesday	3:30-5pm	Juniors Athletes	ES Marks
20-Sep	Thursday	12:30-1:10pm	Senior Shot Put	Shot Put Ring
20-Sep	Thursday	1-3pm	Juniors Athletes	ES Marks
20-Sep	Thursday	3:30-5pm	Senior Athletes	ES Marks
22-Sep	Saturday	8am-3:30pm	AAGPS	SOPAC

Key dates to keep in mind -

CHS 5-7th September

Assembly 12th September

GPS Athletics Standards

High Athletes must attend 3 sessions per week including their sport time session. Any training exemptions must be approved by MIC of Athletics - Kurt Rich.

High Athletes must compete in 3 events at each invitational meet. Exemptions to this, need to be made by Sydney Boys High Athletics coach/MIC.

High Athletes must strive to represent their school with their utmost effort, respect and pride at every session and meet. Failure to do this can result in ban from High Athletics.

Attendance at the AAGPS Carnival and the ceremony after is compulsory for athletes regardless if in the competition squad or not.

All registered athletes will be given the same level of respect and attention by the Coaches & MIC regardless of talent. High has boasted the largest number of athletes in the GPS for several years and we intend to keep it that way.

If all of these standards are kept, all athletes can expect to improve their fitness throughout the program. A final competitive team will be selected for the final competition, however, everyone is a valued member of the squad.

Selection Policy

Consistent training attendance and effort

Performances in CHS & GPS competition(s)

Tactical team selection

Long Term Athletic Development

Regional Athletics Carnival 2018

The 2018 Regional Athletics Carnival was held over 2 days, Wednesday 8 and Thursday 9 August. Our school was represented by 80 boys who competed well with 12 boys and 3 relay teams making it through to the State Titles held on 5-7 September. To make it to state the boys had to place 2nd or better, 3rd place getters could go through if they made a qualifying time/distance set by the CHS state.

A huge congratulations to Joshua Suto 13s and Rowan Tan 14s for winning their respective age championships both boys competed fantastically well over the 2 days showing plenty of High Spirit and Grit. Joshua Came 3rd in his 200m (made State qualifying time), 1st place in the High Jump & Long Jump. Rowan Tan Won the 400m, Long Jump, Triple Jump & was the final leg of the u14's winning relay team.

Another big congratulations for Anthony Vlatko for breaking the Regional 800m record, running 1:55 which is not his PB time but don't let the other schools know that yet, we will wait till the GPS carnival for his true speed to be revealed. He also won his 400m showing his speed potential around the track.

Congratulations to:

Justin Lee Nonis 14s for winning the 100m & 4x100m, 2nd in the 200m & 100m hurdles & long jump.

Kazi Hasan 15s for coming 2nd in the 200m. Welcome back to the school Kazi.

Sudaraka Pieris 16s for coming 2nd in the 100m by 1 millisecond.

Kane Shields 14s for winning the 1500m and 800m.

Rhys Shariff 15s for winning the 1500m & 3000m

Eric Holmstrom 17+ for coming second in the 1500m & 3000m.

Raghav Ramanathan 16s for winning the High Jump

Julian Markworth-Scott 17+ for winning and being the final leg of the winning 4x100m relay team.

Pico Dos Santos Lee 16s for 3rd place making it through with a qualifying time in the 110m Hurdles.

14s relay 1st place Justin Lee Nonis, Dylan Huynh, Nathan Wang & Rowan Tan

16s relay 1st place Tajas Chaudhry, Haruk Yin, Vikas Bolisetty & Sudaraka Pieris

17+ relay 1st Brandon Nguyen, Pico Dos-Santos Lee, Archie Fox & Julian Markworth-Scott
Kurt Rich
MIC Athletics

17+ Relay Team

THE SAFER DRIVER COURSE

GAIN 20 HOURS IN YOUR LOGBOOK

The Safer Driver Course is designed to help students complete their 120 hours as well as equipping them to become safe drivers in the long term. This course is a NSW Government initiative and consists of two modules. Module 1 is a three-hour workshop to increase safe driving skills. Module 2 is an in vehicle practical on low risk driving strategies.

Benefits of the course:

- 1) Gain 20 hours in the logbook**
- 2) Learn how to be a safer driver within the community**
- 3) Learn skilled driving techniques**

[CLICK HERE FOR MORE INFORMATION](#)

[Click HERE to register for your FREE driving lesson!](#)

SYDNEY BOYS HIGH SCHOOL

The Phillip Day Memorial Scholarship

Closing Date: 23rd November 2018

NURTURING SCHOLAR SPORTSMEN SINCE 1883

To apply for a scholarship visit www.sydneyboyshigh.com/scholarship for full details

556 Cleveland St, Moore Park NSW 2021 Ph: 9662 9300

SYDNEY BOYS HIGH SCHOOL OPEN DAY

Thursday 13th September 2018
9:30am - 12:00pm

NURTURING SCHOLAR SPORTSMEN SINCE 1883

www.sydneyboyshigh.com 556 Cleveland St, Moore Park NSW 2021 Ph: 9662 9300

August/September 2018

17-08-2018

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
5 B	20 *** Attendance and Progress Review (all Years) Trial HSC Mock Mediation Quarter Final, 13:00-15:00 TEDxYouth, Abbotsleigh, 09:30-13:00 Visiting author, Year 9 + 10 English, Junior and Senior libraries Basketball: SE, 15 years, rounds 3+4 Class tests: 8MaL-P1, 10MaC-P3, 8MaA-P4,	21 *** Trial HSC Executive Day: Outterside Centre Class Tests: 8Gy5-P1, 8Gy1-P2, 8Ma1-P4 Visiting author, Year 9 + 10 English, Junior and Senior libraries Mock Trial: Elimination Round 2, SBHS v Freemans Catholic College, 09:30-13:30 Basketball: Year 9 House Competition	22 *** Trial HSC PDC Debate round 3, 09:00-14:00, SBHS Basketball: NSW All Schools Basketball (selected individuals)(tbc) Basketball: 15s K/O Sydney East (tbc) Australian Informatics Olympiad, 09:00-12:00, room 605 Excursion: Student Sustainability Leadership Workshop, Marrickville Youth	23 *** Trial HSC Basketball: NSW All Schools Basketball (selected individuals)(tbc) Basketball: 15s K/O Sydney East (tbc) Australian Informatics Olympiad, 09:00-12:00, room 605 Excursion: Student Sustainability Leadership Workshop, Marrickville Youth	24 Morning collection: Daffodil Day Trial HSC English Extension 2 Major Works Completion and hand-in date Year 7 Meeting, Selected Locations, 10:15-10:40 Basketball: NSW All Schools Basketball (selected individuals)(tbc) Debating: TSC v SHS	25 Athletics: GPS Invitational 1, SOPAC Parking: Roosters v Broncos, 19:30 Parking: Swans v Hawks, 19:30	26 Tournament of minds
	27 Trial HSC Music: HSC Music 1, 2 + Extension Completion Submission Date Class tests: 7MaT-P2, 7MaR-P4, 10MaL-P5	28 *** Trial HSC Basketball: Year 9 House Competition Excursion: i Entrepreneur, Sydney School Of Entrepreneurship, Selected students Class tests: 8MaP-P3, 9MaC-P5, 9MaP-P5 Afternoon PD: Faculty based, 15:30-18:30 Afternoon PD: History, 15:30-18:30	29 Trial HSC	30 Trial HSC Design and Technology Major Projects Completion and hand-in date Class test: 10MaS-P2 Room booking, 506, 801, 16:30-19:45	31 Trial HSC Wear it Purple Day: Activities on the basketball courts at lunch time, Police to referee Debating: SHS v SIC Excursion: Year 8 Classics camp, Elanora Uniting Venues, 19:00 start	1 Athletics: GPS Invitational 2 Excursion: Year 8 Classics camp, Elanora Uniting Venues Rugby: Dinner, Great Hall, 18:30-21:30	2 Fathers' Day Excursion: Year 8 Classics camp, Elanora Uniting Venues
6 C	3 HSC Visual Arts Body of Work Completion and Hand In Date Year 11 Meeting, Snr Library, 09:55-10:20 Illuminate festival, Set-up, Great Hall, 09:00-11:20 Illuminate festival, Great Hall, 11:00-15:20 Illuminate festival, Official Opening, Great Hall, 17:30-20:00	4 Illuminate festival, Great Hall, 09:00-15:20 Year 7: Elevate workshop, p3, classrooms Basketball: Year 9 House Competition Afternoon PD: Faculty based, 15:30-18:30 Maths PL: Room 606, 15:30-19:30	5 Illuminate festival, Great Hall, 09:00-15:20 Excursion: HSC SoR: Understanding Islam - Auburn Gallipoli Mosque, 09:15-11:00 Athletics: CHS Championships, Homebush	6 Illuminate festival, Great Hall, 09:00-15:20 Music: Meet the Music, Sydney Opera House, 18:30 (Elective Music Students Years 10-12) Athletics: CHS Championships, Homebush Room booking, 506, 801, 16:30-19:45	7 *** Morning collection: Legacy Day Illuminate festival, Great Hall, P1+3 Class test: 7MaF-P1 Year 12 Meeting re References, Great Hall, Period 2 Excursion: Rugby Lunch, AJC, 1st + 2nd XV, 11:30-12:30 Illuminate festival, Great Hall, Packup, P4-5 Excursion: Year 11	8 Room Booking: Grad ready, Classrooms, 08:00-20:00 Athletics: GPS Invitational 3 Fencing: Epee Team Fixture, The Great Hall, 07:30-12:30	9 Room Booking: Grad ready, Classrooms, 08:00-20:00 Room Booking, The Great Hall, The Courtyard, 07:00-19:00
	10 Basketball: Champion School of NSW Finals (08:30 start) Year 10 Meeting, Great Hall, subject selections, P3 Music: HSC Practicals, Great Hall, room 201 P+C Executive Meeting, Board Room, 17:30 P+C Meeting, Staff Common Room, 18:30	11 *** Year 11 Mathematics Yearly Examination, Great Hall, 09:00-11:00 Music: HSC Practicals, Great Hall, room 201 Class Test: 10MaU-P1 Basketball: Year 9 House Competition School Council Meeting, Board Room, 17:30-19:00 Maths PL: Room 606, 15:30-19:30 Parent Information Evening on Subject	12 Music: HSC Practicals, Great Hall, Room 201 GPS Athletics Assembly, Great Hall, 09:50-10:35 (7, 8, 12) Rowing: Committee Meeting, Staff common room, 19:00	13 Open Day, 09:30-12:00 Australian Intermediate Mathematics Olympiad (AIMO), 09:30-13:30 (selected 7-10 students) Trivia night: The Great Hall, 18:00-21:00 Music: HSC Practicals, Great Hall, Room 201 Room booking, 506, 801, 16:30-19:45	14 Year 7 Visual Arts Excursion, Taronga Zoo Year 9 Geography Excursion Year 8 Meeting, Great Hall, 10:15-10:40 Music: HSC Practicals, Great Hall, room 201 OBU event: The Great Hall, 15:30-17:30 Debating: SHS v SGS	15 Athletics: GPS Invitational 4 Chess: GPS Competition, Great Hall, 09:00-15:00 Debating: Dinner, The Great Hall, 18:00	16 Basketball: Annual Old Boys Game and Coach Co-ord day
7 A							
8 B							