

From the Principal High Talent

Congratulations to first grade volleyball for their 3-1 victory over Sydney Grammar to regain their GPS title. Watched by an enthusiastic crowd, our boys overcame a fast start by the host school, rallied, settled into their rhythm and went on to win comfortably. Congratulations to Harjas Ahuja, Chi-Chun (Jerry) Chang, Kevin Court, Yirong Shen, Alec Liu, Nathan Trinh, Eli Montuno and Jonathan Zeng (Year 12) and Samuel Yu, Ryan Chan Si-Yu Han (Year 11). Well done also to Billy Nguyen, Joshua Reid and Blair Zhong (Year 9) and Oliver Yang (Year 10) on their selection in the NSW U16 volleyball team to ply at the National Schools Tournament. Our first grade tennis team braved the bushfires in the south coast to record a comfortable defence of their NSW CHS Stan Jones Cup tennis title. Antonio Li and Hikaru Ikegami (Year 10), Andre Putilin and Sammy Yu (Year 11), played consistent tennis to outclass their opponents over the week. Great work, boys! Last Saturday our U16s cross-country team were declared champions of the intermediate division of the GPS cross-country competition. A big contribution to the team's overall success was made by: Kane Shields, Matthew Moloney, Rhys Shariff, Vitaly Kovalevsky, Jonathan Tran, Kelvin Meng and Steven Meng. Great season, boys!

Prefect Elections

I would like to apologise to staff, students and parents for not updating the 'Prefects - Policy and Practice' section of the school website. It is quite out of date and does not reflect the significant changes that have occurred in our Prefect system since 2008. As

happens in every election process, many qualified and worthy people are not elected. My commiserations go out to them. It is hard to accept such an outcome after contributing a lot to your school.

The Executive introduced a 'Prefect Internship' system in 2008 and the system has evolved and been modified since then. The Internship was designed to make Prefects earn their final badge. The office was no longer a reward for services past but a sign of ongoing commitment to maintain involvement and academic standard in the final year of school. The weighting of votes in electoral colleges has also been modified. The current weightings are Year 10, 1, Year 11 and current School Prefects, 2, and staff, 4. In 2016-17 and 2017-18 there were 35 School Prefects confirmed in their appointments. This year, in consultation with Ms Rigby I appointed only 30 Prefect Interns. This is how Ms Rigby and I understood the policy in its current form.

The Prefects at High are expected to set the highest example in dress, attendance, conduct and involvement in school affairs. Their duties include assistance in the canteen, representation at school functions of all kinds and participation in the conduct of assemblies. They are also assigned responsibilities connected with particular activities, including sports, music, debating and community service.

Prefects are appointed by the Principal. Nominations are invited from interested Year 11 boys early in Term 3 each year. Nominees are required to demonstrate their involvement in school life by having attained (or being on track to receive) Platinum Award status in the School's Award scheme. (Students who have not had the opportunity to receive a Platinum Award, such as later enrolling students, will be considered if they will have achieved the appropriate level by the end of Year 11). Candidates are also expected to have an exemplary record of behaviour over the previous 12 months and to be making satisfactory academic progress. 'Satisfactory progress' is benchmarked at 90 ATAR on 12 units for students commencing at High in Year 7 and 86 ATAR for later enrolling students. The School Executive meets to vet the list before

the plebiscite takes place. Students may be vetoed by members of the Executive if they have evidence of wrongdoing by a nominee. Vetoed nominees can appeal to the Principal in writing. The Principal may allow Probationary Interns – students who are close to the academic benchmark and have supplied improvement references from three teachers. If elected Probationary Interns have until the Preliminary Examination to reach the academic standard or be removed from their Internship.

The Principal has the discretion to appoint up to 36 Prefect Interns. The Principal may decide that in a particular year a minimum number of votes should be gained by a candidate to qualify as an elected representative of the school community. Such a number may be used to inform the Principal's decision as to how many Prefect Interns to appoint.

The voting patterns each year are not made public to protect the privacy of the candidates. The electoral college comprises: current Prefects, Year 11 and Year 10. Voters cast up to twenty-five votes each online. The results are collated, calculated and furnished to the Principal after analysis by the MIC Prefects. The Principal then appoints up to 36 candidates as Prefect Interns.

The Captain and Vice Captain are elected from amongst the Prefect Interns, by the Prefects alone, using a preferential voting system. The timing of the vote for Prefects and their leaders needs to be taken prior to the final rugby and soccer games of the season, usually against Sydney Grammar. Prefect Interns have their first official duties at that fixture. The MIC Prefects announces the names of the captain and vice-captain. The results of the ballot should be kept secret to protect the privacy of candidates. The Captain and Vice-Captain, with the assistance of the Prefects MIC, then select a suitable Prefect to be appointed as Senior Prefect. The induction ceremony for Interns is held at the beginning of term four, in conjunction with the celebration of the founding of the school. The official ceremony, involving presenting of badges and signing the Prefects Book, is held in term 2, after winter sports selections.

Prefect are entitled to wear a badge and a navy blue plain tie and should have the Prefect Pocket added to their blazers.

Tell Them From Me Survey

The School and *The Learning Bar* support team are looking forward to working with our school community this semester, to maximise the opportunity to collect feedback from our stakeholders using the TTFM

surveys. The upcoming survey window is open from **27 August and will remain accessible until 26 October**. You can complete a survey at any time during this window. Over recent years, we have built up a data base of staff and parent opinions about various aspects of school life. We appreciate the feedback – both positive and negative – as it helps us with our forward planning in our search for continual improvement. Information given is confidential and will not be used in any way that identifies a person or the school. Additional information for parents, including parent FAQs, can also be found on the CESE website at: <http://surveys.cese.nsw.gov.au/information-for-parents>. I urge as many parents to participate as possible. Parent voice is very important to us at High.

To have your say about our school go to <https://sbhs.co/pil18>
Dr K A Jaggar
Principal

Meet The Prefect

Looking back on my time at Sydney High, I can confidently say I've been privileged to experience a truly special culture. Whether it be on the cricket or football pitch, in the classroom or at the AAGPS carnivals, the memories we have formed over these last six years will remain for a lifetime.

Yet, whilst we students dedicate ourselves to numerous academic and co-curricular programs, we must also make sure to look after the mental health of ourselves and

others. For this year's Prefect body, one of our main goals has been to develop a community where everyone looks out for each other's welfare, embodied in our motto of "A High Mentality." For anyone in need, remember that there's always be someone around this school, whether it be a teacher, a counsellor or a fellow student who you can reach out and talk to; please don't ever feel alone. The recent Welfare week was a step towards de-stigmatising the issue of mental health, as the teachers/students basketball game, intra-school welfare cards, Headspace stall, Year 12 meditation session and the motivational talk from Motion Impact were all hugely successful. So, as I approach the end of my six years at High, I remain extremely grateful for all the opportunities I've been offered, and the role of Prefect over the past year has been a great opportunity to give back to the school that has given me so much.

Jay Patel

Welfare Prefect

HIGH STORE

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 Borszcz & 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

From the Canteen

Run by P&C, High Canteen offers an extensive range of healthy hot and cold foods that are not only reasonably priced but also made fresh on the premises.

Did you know that all profit from daily sales is returned to school community for projects that directly benefit our boys? This is only possible due to the generosity of our parent volunteers, who readily give up their time to help canteen managers Karen & Tracey prepare food and serve at canteen windows. Volunteering is a long standing High tradition and one that we hope will continue in the future. In 2018, we have been particularly lucky to have several parent volunteers sign up to be part of the canteen roster. Many hands certainly make light work and the canteen is a great place to learn more about our High culture & ethos. Thank you Penny, Letty, Sam & Stephanie for the ongoing recruitment drives. Please speak to canteen managers (Tel: 96629350) if you are able to join the roster. Full training is provided and language or prior experience is never a barrier.

We would like to acknowledge following helpers over the last few weeks:

MON: Binita Ghosh, Amy Sim, Hui Cheng, Lisa Fackender, Winney Chen,

TUE: Thjeewa Pingamage, Janet Lam, Jin Song, Yu Lui (Frank)

WED: Anastasia, Karttini Tedjakusuma, Linda Ji,

THUR: Arti Shah, Stella Tsui,

FRI: Sam Guo, Usha Arvind,

MON: Anita Bu, Katherine Ng, Razni Nazar,

TUE: Shannon Li, Karthika Vikrarasah, Judy Zhu,

WED: Ria Lam, Yasmin Khan, Fan Chen, Mark Zhu,

THUR: Likang Wang, Thuy Lam,

FRI: Fiona Yang, Kim Nguyen, Kath Cook, Lien Tran.

Please remind your sons to pre-order to avoid long queues at recess and lunch. It also reduces food wastage.

Usha Arvind

President Canteen Committee

We are thrilled to announce a special excursion for Year 9 this year: we have managed to book seats in early November for a live matinee performance of Shakespeare's *Macbeth* at the Pop-Up Globe Theatre. The Pop-up Globe is finally bringing its critically acclaimed productions and unique venue to Sydney, and will be walking distance from Sydney Boys at The Entertainment Quarter at Fox Studios. *Macbeth* is a haunting and timeless tragedy that explores the darkest corners of the human mind set in a world where the supernatural is real and the quickest way to the top is by murder. *Macbeth*, presented by Pop-up Globe's mixed Southampton's Company sees darkness, chaos and conflict unfold. The Pop-Up Globe is a unique open air theatre, and is a replica of the original theatre which presented many of Shakespeare's plays to Elizabethan and Jacobean audiences. The boys will experience what theatre was like for 'groundlings', and see *Macbeth* as it was originally intended to be enjoyed: this is a raucous, immersive live-theatre experience not to be missed.

Tickets: \$25

Please note the amended dates:

Payment Due by: Friday 24 September

Performance: Tuesday 13 November

The English Faculty are thrilled to announce a very special excursion for Year 7 this year: we have managed to secure seats in late September for a live matinee performance of Shakespeare's *A Midsummer Night's Dream* at the Pop-Up Globe Theatre. The Pop-up Globe is finally bringing its critically acclaimed productions and unique venue to Sydney, and will be walking distance from Sydney Boys at The Entertainment Quarter at Fox Studios. Justly regarded as Shakespeare's comic masterpiece, *A Midsummer Night's Dream* enchants audiences with a brilliant mix of hilarious comedy and beautiful poetry. Students will be entertained by Pop-up Globe's all-male Buckingham's Company in a production which fuses spectacular Jacobean costumes and the lyrical poetry of Shakespeare with Māori folklore and language in the magical setting of an ancient forest. The Pop-Up Globe is a unique open air theatre, and is a replica of the original theatre which presented many of Shakespeare's plays to Elizabethan and Jacobean audiences. The boys will experience what theatre was like for 'groundlings', and see *A Midsummer Night's Dream* as it was originally intended to be enjoyed: this is a raucous, immersive live-theatre experience not to be missed.

Please Note: Attendance of all Year 7 students is required.

Tickets: \$25

Payment Due by: Tuesday 18 September

Performance: Tuesday 25 September

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

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.

Year 10 Camp 2018

Dates: 3 December – 7 December 2018

Week 8 Term 4. Those students who choose to remain at school will attend normal timetabled classes.

Permission notes can be found on the Student drive, or hard copies are in the green folder outside the Science Office.

Please pay the \$100 deposit to the front office ASAP. Permission notes are to be returned to me in the Science office. Medical forms will be sorted later.

This is a once in a lifetime experience that the boys should not miss. They won't have another opportunity to spend a week with their mates, in the bush, developing life skills and creating memories they will be talking about long after school has finished.

Kerryn Ibbott
Coordinator Outdoor Education
ibbotk@sbhs.nsw.edu.au

**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
Tuesday 28 th August	HSC Music 1 Trial Aural/ Musicology Exam [Room 201]	HSC Music 1 Students 9.00am – 10.30am
Monday 3 rd September – Friday 7 th September	Illuminate	Selected Illuminate Students Years 7-12 [including HSC Music 1, 2 & Extension Students]
Thursday 6 th September	Meet the Music Concert #3	Elective Music Students Years 9-12
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.].

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

- Email Subject Line: Music Contact List

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___

High Tennis
Stan Jones Cup Champions again!!!

Congratulations to Antonio Li, Samuel Yu, Andre Putilin,
Hikaru Ikegami & Head Coach David Deep for taking out

the Stan Jones Cup for the 2nd year in a row. The Stan Jones Cup is contested by any public school in NSW. David and the boys travelled down to Mollmook on Tuesday the 14th August staying just 30m from the beach. They competed on the Wednesday and Thursday. They won their final vs Cherrybrook only losing 1 match. Well done boys!

The boys will now be working towards winning back the GPS title.
Kurt Rich
MIC Tennis

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

High Spirit

SBHS vs Grammar

Results

13A 14-39L MOM Team Effort

14A 28-33L MOM Team Effort

15A 5-62L MOM Joseph Dar

16A 5-26L MOM Khalil Youssef

3rds 28-10W MOM Team Effort

2nds 10-17L MOM Team Effort

1sts 7-17L MOM Team Effort

1st XV Report

The First XV showed grit and determination in our final match of the season, however it was not enough to overcome an impressive Grammar side, losing the match 7-17. As the team showed up one-by-one to Weigall oval on Saturday, we were enjoying the day and soaking up as much of the earlier matches as possible. We came switched on, and ready to give it our all, and despite the unfortunate loss, enjoyed the experience of running out onto the field surrounded by excited friends and family for the last time of the season. To all who showed up and

grew hoarse from the chants, thank you for your unwavering support.

Archie Fox

2nd Grade Match Report

Coming up to the final game of the season the boys were pumped for an intense match. As we lined up next to Grammar, it was easy to tell which side had the size advantage but this did not faze us. The game came down to the last play of the match, every boy was determined to win and did their job on the field but in the end Grammar held us out and unfortunately we were unable to tie the game up. I would like to thank Mr Aldous and Mr Scrivener for coaching us and congratulate all the boys that played in the 2nd XV this year for a tremendous season.

Edison Dorahy

3rd Grade Match Report

Every single training session and Saturday game had led up to the final game of the season, the showdown against Grammar. In what was the last game for the year 12s, we started the game full of energy and applied this energy to our offensive and defensive efforts. We were able to score three converted tries in the first half, while shutting out Grammar. In the second half, we lost some energy and gave up an easy try down the side line and a try where they spent over a minute in our five metre zone. We answered with one more converted try, as we got our first win of the season and hammered Grammar 28-10. Thanks to the boys of the 3rds, especially the Year 12s,

for persisting throughout the season, coming to the training sessions, and the Saturdays and for making it a fun season. I hope this season was enjoyable for you all as it was for me. Thanks to Mr Aldous, Mr Marcos, Mr Cotton and Mr Scrivener for organising training sessions, our games, and supporting us on Saturdays. And lastly, a huge thanks to coaches Steve and Gareth for sticking with us throughout the season and through the tough times. Thanks for building a culture of High Spirit within us all.

Akif Kazi

16A's Match Report

This weekend we ventured down to Weigal for the final game of the 2018 GPS season where we unfortunately had a loss to Grammar. Coming off the back of two very successful weeks you could see that all the boys were disappointed to end the season on a loss. That aside, it has been a great pleasure to play alongside all of my teammates this season for what has definitely been one of the most enjoyable years of high rugby I've had to date. This season we really gelled as a team and everybody had trust and faith within each other on and off the field to get the job done. All in all although it wasn't the end to the season we were hoping for I am glad to say that it has been a successful year for the 16's and I'm certain that everyone is keen for next season.

Noah Robertson

15A's Match Report

Heading into the last game of the season we were in for a tough one. The first grade's crowds were roaring with passion and we tried to use it as our own. Sadly this was not the case where we suffered our most disappointing defeat of the season. This was because our line speed and communication was not on par as it usually was. I would like to thank the coaches and parents for sticking by us through the season and constantly giving us support. Hopefully we all come back next year and endure another great season for high.

Vincent Dorahy

A proud 14A's after their match

14A's Match Report

The last game of the season against Grammar is always one we all look forward to in the rugby season. The game started with 3 quick tries from our team and we went into half time leading 21-7. At this point the team's standards

and attitude dropped which allowed them to score 4 tries in a row and go into the lead 28-21. As a team we lacked the stamina to keep up with Grammar and struggled in both offence and defence. In the end, this was a game that we should have won, but let go.

Andy Xu

13A's Match Report

It was a tough day in the office against a strong Grammar A side. We started off slow, conceding 2 tries in the first 10 minutes. From then on in the first half it was a battle, neither team ready to concede a try. After some lazy defence by us, Grammar scored in the corner. However, our heads didn't go down and we bounced back with a try from Nelson Cheng before half time. We came back onto the field and it was a repeat of the start of the game with lazy defence allowing Grammar 4 tries in the second half. A gutsy effort from Oliver Sun, who scored the final try. The end score of 39 - 14 didn't really represent the game well. There was no man of the match as everyone in the team played well. I am very proud of the progress the boys made this year and I look forward to next season.

Saxon Gerstl (7M)

Max leading out his 2XV

Billy moving bodies to set up a new phase

Sydney Boys High School Annual Rugby Dinner 2018

Help celebrate another great year of High Rugby

- WHEN?** Saturday 1st September 2018. 6.00 pm for 6.30 pm start.
- WHERE?** Great Hall, Sydney Boys High School.
- WHO?** Players, parents, coaches, friends and supporters.
Players to wear school uniform. Adults smart casual please.
- 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.
Soft drinks and mineral water provided.

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 _____

SBHS FC

18 August 2018

Gameday 18/08/18				
TEAM	Win, Draw, Loss	SCORE	Man of Match	School
1st	L	5-0	Oliver Avdi Olsson	Sydney Grammar
2nd	L	5-0		Sydney Grammar
3rd	W	0-1	Adil	Sydney Grammar
4th				Sydney Grammar
5th	L	2-0		Sydney Grammar
6th	W	0-1	Amav	Sydney Grammar
7th				Sydney Grammar
8th				Sydney Grammar
9th	W	0-4	Timothy Lee	Sydney Grammar
10th				Forfeit
16A				Sydney Grammar
16B				Sydney Grammar
16C	L	2-1		Sydney Grammar
16D				Sydney Grammar
16E	match abandoned		Dickson Mai (injury)	Sydney Grammar
15A	L	3-1		Sydney Grammar
15B	D	0-0	Amav	Sydney Grammar
15C	W	0-1	Hanujan	Sydney Grammar
15D	W	0-2	Samir Uddin	Sydney Grammar
15E	D	2-2	Rishi Wig	Sydney Grammar
15F				Sydney Grammar
15G				Newington
15H				Newington
14A				Sydney Grammar
14B	W	1-2	Maroun Rahme	Sydney Grammar
14C				Sydney Grammar
14D	L	3-1	Stephen Xu	Sydney Grammar
14E				Sydney Grammar
13A	L	2-1		Sydney Grammar
13B	L	3-1		Sydney Grammar
13C				Sydney Grammar
13D	L	4-0	Tim	Sydney Grammar
13E	D	0-0	Ryan Liang	Sydney Grammar

Manga SBHS FC

It's a wrap. The season has come and gone. A big thanks to all for everyone's efforts.

Jason Hayhurst
MIC of Football

FOOTBALL AWARDS

Team	Most Valuable Player	Most Improved	<u>SPECIAL AWARDS</u>	
U13E	Liem Tran	Ryan Liang	Golden Boot	Arith Deverpalli
U13D	Andrew Li	Ewan Ho	Golden Gloves	Mushfique
U13C	Akira Ha	Byron Xie	Undefeated teams	15C
U13B	Hanwen Xaio	William Chen	Richard Gifford Medal	Jonathan Kurniwan
U13A	Hikun Nguyen	Ryan Woo	Captain of Football Award	Jonathan Meng
U14E	Steven Mo	Kevin Wu	Tom Dolan Cup	15C
U14D	Khang Doan	Steven Xu		Devon Arli
U14C	Safaraz Ahmed	Lucas Tie		Vincent Cheng
U14B	Tahmid Choudary	Alex Xue		Aaryan Chabra
U14A	Joshua Suto	Rahul Pant		Andy Kim
U15H	Billy Yu	Jie Rui Lin		Yeongmeng Li
U15G	Asrith Devarapalli	Suriya Paditham		Raiden Long
U15F	Dialong Xing	Cyril Subramanian		Liam Mock
U15E	Daniel Do	Raymond Li		Jack Nguyen
U15D	Dawon Kim	Lachlan Cook		Joshua Noble
U15C	Hanujan Puvanenthiran	Jack Nguyen		Hanujan Puvanenthiran
U15B	Andrew Gu	Ryan Pandit		Jack Tran
U15A	Ashwin Rao	Andy Denis		Ajay Verma
U16E	Edwin Guo	Lucas Wong		Liam Withrington
U16D	Owen Chen	Abdulah Khan		Lik Seng Yu
U16C	Cullan Aruawanse	William Winter		Nathan Yuan
U16B	Richard Zhou	Matt Young		Coach:
U16A	Khazi Hassan	Aidan Bushati		Patrick Moore
9 th XI	Timothy Lee	James Dang Pham		
8 th XI	Lyon Lin	Albert Le		
7 th XI	Abdur Mohammed	David Wu		
6 th XI	Soneeshun Selvarajah	Cyrus Dadgostar		
5 th XI	Aditya Shiva	Bosman Zhou		
4 th XI	Arran Ruan	James Bui		
3 rd XI	Brandon Nguyen	Luke Posumah		
2 nd XI	Matthew O'Sullivan	Simon Pham		
1 st XI	Jonathan Meng	Alex Loke		

SBHS FOOTBALL ANNUAL DINNER AND AWARD PRESENTATION

SBHS Football Committee – Thank you to all Parking Volunteers

Volleyball Notes

Volleyball Results SHS vs SGS Saturday 18th August (Term 3 Week 4) 2018
 All Teams vs SGS @ SGS. Final Round of the AAGPS Winter Sports season.

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

1st Grade: 16-25; 25-22; 25-16; 25-9. 3-1 Win. 2nd Grade: 25-18; 22-25; 25-18; 25-14. 3-1 Win.

3rd Grade: 25-15; 22-25; 25-18. 2-1 Win. 4th Grade: 25-12; 21-25; 21-19. 2-1 Win.

16A: 25-12; 25-17; 25-14. 3-0 Win. 16B: 25-18; 25-19; 13-9. 3-0. Win.

15A: 25-7; 25-18; 18-14. 3-0 Win. 15B: 25-19; 25-22; 20-17. 3-0 Win.

14A: 22-25; 25-21; 9-8. 1-1 Win (on points). 14B: 25-20; 13-25; 20-25; 1-2 Loss.

1st Grade (who lost only one match against Trinity Grammar) defeated Sydney Grammar (who also lost only one match against Trinity Grammar). in an exciting final to win back the Michael Kay Shield and become the AAGPS First Grade Volleyball Champions for 2018. Congratulations!

2nd, 3rd & 4th Grades, 16A's, 15B's and 14A's were all Undefeated Premiers in their divisions.

16B's and 15A's lost only one match all season. Final position depends on other final round results.

Mr Coan

AAGPS Volleyball Undefeated Champions 2018

<u>SBHS</u> <u>Vball</u> <u>Team</u>	<u>#</u> <u>Wins</u>	<u>#</u> <u>Losses</u>	<u>#</u> <u>Byes</u>	<u>Status after</u> <u>Round 12</u>
1sts	11	1	0	1 Loss Only
2nds	11	0	1	Undefeated
3rds	12	0	0	Undefeated
4ths	12	0	0	Undefeated
16A	11	0	1	Undefeated
16B	10	1	1	1 Loss Only
15A	10	1	1	1 Loss Only
15B	10	0	2	Undefeated
14A	9	0	3	Undefeated
14B	5	5	2	[:(]

AAGPS Athletics Pre-Season Dinner

For the first time in AAGPS history, an athletics pre-season Athletics Dinner was held. It was a fantastic night created by Jim Penning (Armidale) who is the Convenor of AAGPS Athletics held at The Kings School, Parramatta. MIC's, Athletics Captains and Vice Captains from all AAGPS schools with the exception of Sydney Grammar School were present along with special guests including the nights speaker, Sydney radio broadcaster Mr Alan Jones.

It was a special night as we celebrated and looked forward to what is the highlight of the AAGPS sporting calendar. Although extremely competitive the AAGPS Athletics Sub-Committee share a professional bond where each school attempts to create a constantly improving atmosphere for all boys. I have had the pleasure of being Sydney Boys High Schools' MIC of Athletics for six seasons now, therefore the boys pictured were part of the Year 7 squad when I first took the position. I am proud of both boys and appreciate their commitment to the sport especially during the current Year 12 Trial Exam period and throughout their time at SBHS. Mr Jones spoke about the importance of sport in education and the many realities and life lessons to be learnt from participating. He also used his long serving quote, *'...it is not enough to create history, you must also know history'*.

K Rich
MIC of Athletics
Strength and Conditioning Coach

Above L to R. Ryan Ho-Shon (Vice Captain of Athletics), Kurt Rich (MIC of Athletics) & Brandon Nguyen (Captain of Athletics).

High (Track) Grammar (Track) Cranbrook (Field)
ATHLETICS INVITATION MEET – AM Carnival
ES Marks Athletics Field, Kensington
Saturday 25 August 2018
All AAGPS Schools

Time	Event	Age Group
8:00am	3000 m	ALL AGE
8:30am	Hurdles	U/13 – Open
9:10am	200m	U/13 – Open
10:10am	800m	U/13 – Open
11:00am	100m	U/13 – Open
12:15pm	1500m	U/13 – Open
1:15pm	4 x 100m	U/13 – Open
2:10pm	400m	U/13 - Opens
8:30a.m	JAVELIN	13 years
8:30a.m	DISCUS	16 & 17 years
8:30a.m	SHOT	Opens
9:00a.m	LONG JUMP	17 & Opens
9:00a.m	HIGH JUMP	13 & 14 years
10:00a.m	JAVELIN	14 & 15 years
10:00a.m	DISCUS	Opens
10:00a.m	SHOT	16 & 17 years
10:00a.m	LONG JUMP	13 & 14 years
10:45am	HIGH JUMP	15 & 16 years
11:00a.m	DISCUS	13 years
11:30a.m	JAVELIN	16 & 17 years
11:30a.m	SHOT	14 & 15 years
12:00p.m	LONG JUMP	15 & 16 years
12:30p.m	HIGH JUMP	17 & Opens
12:30p.m	DISCUS	14 & 15 years
12:45p.m	JAVELIN	Opens
1:00p.m	SHOT	13 years

Please note:

- * ALL TRACK TIMES ARE A GUIDE ONLY. Events WILL be moved FORWARD if possible
- * Championship heat to be run first
- * Where time permits there may be unlimited entries from each school for track events
- * Maximum 4 jumps / throws for every athlete (if time permits 5/6 throws will be permitted)
- * Maximum of 5 athletes from each school for field events

Captain of Boats Report

"I'll always stay hungry during the off season" Mike Leclerc

Heading into the 2019 season, the senior rowing squad has already begun with an attitude believing races are won or lost in the offseason. With two members of the 1st VIII returning, and the remainder of the squad engaging in Strength and Conditioning sessions multiple times a week, this season promises to be a stellar one. In the holidays alone the squad completed its first sculling session followed by a gruelling Coogee stairs run, an early indicator of the fitness standards and mental resilience that will be required in the upcoming months. Most encouragingly however, the introduction of

social rowing has brought about unprecedented numbers into the squad, whereby they will bolster the reigniting of the fours. With veteran coaches Terry Fong and Steve Comminos returning alongside 2017 MIC George Barris and Head Coach Gareth Deacon, the stability and experience of the coaching structure is a further improvement upon recent years. Even though Head of the River may seem ages away the training has already begun this week with a squad of 29 rowers excited in looking towards upholding the proud tradition entrenched in this wonderful sport over the years at High. Leo Ye (11E)

Year 8 boys attending off season erg training

FENCING DINNER 2018

*Sydney Boys High School
Friday, 28th September in the Great Hall
5.30 pm (for a 6.00 pm start) - 9.00 pm*

Come along for a night of fun, food and awards as we celebrate our achievements and recognition of the hard work that parents, coaches, staff and our student athletes have contributed to Fencing at High this year.

All welcome.

TICKETS \$40 PP | PERMISSION FORMS AVAILABLE OUTSIDE THE IA STAFFROOM
PLEASE PAY AT THE FRONT OFFICE BY 7TH SEPTEMBER 2018

Teaching someone to drive can be a **happy** experience.

You can learn all the simple steps on how to teach a learner driver at a **FREE** two hour workshop.

The next workshop in your area will be held:

TIME & DATE:

6pm, Tuesday
25 September 2018

VENUE:

Level 2, Customs House
31 Alfred Street Circular Quay, Sydney

BOOK NOW ON:

02 9265 9333
Bookings are essential

Helping learner drivers
become safe drivers

Free workshop for supervisors of learner drivers.

Ensure your learner driver has the best possible introduction to driving; their life could depend on it! The City of Sydney aims to improve road safety with a workshop for supervisors of learner drivers.

Tuesday 25 September 2018 6pm to 8pm
Customs House
Alfred Street, Circular Quay

The two hour workshop will provide pertinent practical advice regarding:

- laws for learner and P-plate drivers.
- how to use the Learner Driver Log Book
- how to plan on-road driving sessions and supervise learner drivers
- understanding the benefits of supervised on road driving experience

Bookings are essential, please phone The City of Sydney on 02 9265 9333 or email lmconnell@cityofsydney.nsw.gov.au to reserve your seat

SCHOOL HOLIDAY COURSES

OCTOBER 2018

10%
EARLY BIRD
DISCOUNT!

FOR KIDS AND TEENS (Grades 5-12)

The Real Filmmaking Workshop / Music for Film & TV /
Writing a Short Film / Kids Digi Animation / HSC Video Intensive /
Blood & Guts Movie Makeup / AFTRS Film Club /
Get Cutting with Premiere Pro / After Effects for Teens

PH: 1300 065 281

aftrs.edu.au

Australian Film Television and Radio School

AFTRS

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

24-08-2018

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
6 C	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 refereee Class test: 8MaU-P4 Debating: SHS v SIC Excursion: Year 8 Classics camp, Elanora Uniting Venues, 19:00 start	1 Athletics: GPS Invitational 2, SOPAC 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
	3 *** HSC Visual Arts Body of Work Completion and Hand In Date Year 11 Meeting, Snr Library, 09:55-10:20 NAPLAN Readiness test, Year 7, P1-4, Junior library, 504, 611, 704, 802 Illuminate festival, Set-up, Great Hall, 09:00-11:20 Illuminate festival, Great Hall, 11:00-15:20	4 Illuminate festival, Great Hall, 09:00-15:20 Year 7: Elevate workshop, p3, classrooms NAPLAN Readiness test, Year 9, P1-4, Junior library, 504, 611, 704, 802 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 Athletics: CHS Championships, Homebush Class test: 9MaA-P3 Room booking, 506, 801, 16:30-19:45 Music: Meet the Music, Sydney Opera House, 18:30 (Elective Music Students Years 10-12)	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, ES Marks Field Fencing: Epee Team Fixture, The Great Hall, 07:30-12:30	9 Room Booking, The Great Hall, The Courtyard, 07:00-19:00
8 B	10 Basketball: Champion School of NSW Finals (08:30 start) Year 10 Meeting, Great Hall, subject selections, P3 Music: HSC Music 1 Practicals, Great Hall, set-up, P4-5 P+C Executive Meeting, Board Room, 17:30 P+C Meeting, Staff Common Room, 18:30	11 *** Year 11 Mathematics Yearly Examination, Great Hall, 12:00-13:30 Music: HSC Music 1 Practicals, Great Hall, room 201, 09:00-10:35 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	12 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 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 OBU event: The Great Hall, 15:30-17:30 Debating: SHS v SGS	15 Athletics: GPS Invitational 4, SOPAC 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
	17 *** Photos Representatives (GPS, CHS etc), all Music Groups) Music: HSC Music 2 Practicals, Great Hall, set-up, 09:00 Year 9 Meeting, The Great Hall, 09:55-10:20 Class Test: 8MaS-P3 Faculty Reports, P+C Report, Co-curricular reports, Canteen Report, OBU, School Foundation Record Reports Due,	18 *** Year 11 Yearly Exams Music: HSC Music 2 and Extension Practicals, Great Hall, room 201, 10:45-16:40 Basketball: Year 9 House Competition Parent Information Evenings, Great Hall, Year 9 2019 18:00-19:00, Year 11 2019, 19:00-20:00 Fundraising Management Committee meeting,	19 Year 11 Yearly Exams Year 8 Outdoor Education Camp (Gosford) Change to Summer Sport (10-11)(non-athletes) Fencing Committee meeting, staff common room, 18:00	20 Year 11 Yearly Exams Year 8 Outdoor Education Camp (Gosford) Change to Summer Sport (7-9)(non-athletes) Room booking, 506, 801, 16:30-19:45	21 Year 11 Yearly Exams Year 12 Oasis External Collection Year 8 Outdoor Education Camp (Gosford)	22 Athletics: GPS Championships, SOPAC OBU event, The Great Hall, 2013 reunion	23
9 C	17 *** Photos Representatives (GPS, CHS etc), all Music Groups) Music: HSC Music 2 Practicals, Great Hall, set-up, 09:00 Year 9 Meeting, The Great Hall, 09:55-10:20 Class Test: 8MaS-P3 Faculty Reports, P+C Report, Co-curricular reports, Canteen Report, OBU, School Foundation Record Reports Due,	18 *** Year 11 Yearly Exams Music: HSC Music 2 and Extension Practicals, Great Hall, room 201, 10:45-16:40 Basketball: Year 9 House Competition Parent Information Evenings, Great Hall, Year 9 2019 18:00-19:00, Year 11 2019, 19:00-20:00 Fundraising Management Committee meeting,	19 Year 11 Yearly Exams Year 8 Outdoor Education Camp (Gosford) Change to Summer Sport (10-11)(non-athletes) Fencing Committee meeting, staff common room, 18:00	20 Year 11 Yearly Exams Year 8 Outdoor Education Camp (Gosford) Change to Summer Sport (7-9)(non-athletes) Room booking, 506, 801, 16:30-19:45	21 Year 11 Yearly Exams Year 12 Oasis External Collection Year 8 Outdoor Education Camp (Gosford)	22 Athletics: GPS Championships, SOPAC OBU event, The Great Hall, 2013 reunion	23
	17 *** Photos Representatives (GPS, CHS etc), all Music Groups) Music: HSC Music 2 Practicals, Great Hall, set-up, 09:00 Year 9 Meeting, The Great Hall, 09:55-10:20 Class Test: 8MaS-P3 Faculty Reports, P+C Report, Co-curricular reports, Canteen Report, OBU, School Foundation Record Reports Due,	18 *** Year 11 Yearly Exams Music: HSC Music 2 and Extension Practicals, Great Hall, room 201, 10:45-16:40 Basketball: Year 9 House Competition Parent Information Evenings, Great Hall, Year 9 2019 18:00-19:00, Year 11 2019, 19:00-20:00 Fundraising Management Committee meeting,	19 Year 11 Yearly Exams Year 8 Outdoor Education Camp (Gosford) Change to Summer Sport (10-11)(non-athletes) Fencing Committee meeting, staff common room, 18:00	20 Year 11 Yearly Exams Year 8 Outdoor Education Camp (Gosford) Change to Summer Sport (7-9)(non-athletes) Room booking, 506, 801, 16:30-19:45	21 Year 11 Yearly Exams Year 12 Oasis External Collection Year 8 Outdoor Education Camp (Gosford)	22 Athletics: GPS Championships, SOPAC OBU event, The Great Hall, 2013 reunion	23