

From the Principal High Talent

Well done to Auguste McNally, Andrew Smallbone, Harry Wu and Anson Chan who defeated SGHS to win the Year 10 FED debating final last Friday. Thank you to their coach, Hugh Bartley.

Student Leadership Assembly

At the end of last month, we held our student leadership assembly. This used to be an assembly just for the investiture of School Prefects who had successfully completed their Prefect Internship. The ceremony includes Prefects receiving their Prefects badges from the Principal and signing the official Prefect's Register that has been held in the Headmaster's Office since 1955 and contains the names, signatures and group photographs of every Prefect body since. In recent years we have expanded the recognition of student leadership to include the Student Representative Council, the Community Services Committee, the Equality Committee and the Environment Committee. There are many students who are showing initiative, drive and commitment in their chosen areas of endeavour. On your behalf, I would like to recognise and acknowledge all of them for their contributions. This year, the students have been ably led by Varun Narayanan as School Captain, Marcus Borscz as Vice Captain and Ryan Jepson as Senior Prefect. I applaud the student Executive on their work. My speech to the assembly is reprinted below:

Good morning to our student leaders, staff and to those students interested in leading in the future. Welcome to our student leadership assembly. At High, we have many opportunities for students to show leadership. The modern idea of leadership does not focus upon positions with defined roles, but on influence and effectiveness. Leaders are judged on whether or not they have implemented or changed things. Did their leadership make a difference?

Most leaders are attracted to leadership roles because they feel they can make a difference. Franklin Delano Roosevelt is considered a great American President because he acted to alleviate the worst effects of the Great Depression. He mobilised the resources of the state for social good. Other leaders, like Stalin, modernised Russia by making great gains in the steel industry. He made a difference but caused an immense amount of suffering at the same time. So, leadership is more than having a position of influence and getting things done; it's also about the way leaders accomplish what they do. Do they bring people with them by building a shared vision or by ruthlessly exploiting available power?

Churchill was considered a great wartime leader due to his great oratory skills and unswerving self-confidence. Stalin was an effective leader because he was a good listener but quite a boring speaker. His determination and willingness to do whatever it takes were legendary. Roosevelt was a great leader because he was able to build consensus around his vision for the New Deal to drag the USA out of a crippling depression. Leaders use force or flattery and all strategies in between to accomplish their ends. The personality of leaders is often a key to their success or failure.

As student leaders, we expect you to understand your duties clearly and to carry them out ethically and faithfully. You are in a learning phase about leadership. Schools can be good places to train and build up your knowledge about what works and doesn't work. Nearly always, leadership involves compromise. Learn how to compromise within a framework of action governed by moral principles. If you ask yourself whether a course of action is the right thing to do, your honest answer will be your best guide.

Thank you to all the students who have served our school in various capacities this year. We really appreciate that it takes courage to put your name forward for a role and even more courage to carry it out well. Congratulations to you all.

Cars Travelling On School Grounds

Parents and visitors to the school are reminded that they must travel at a safe speed (10KMphr) whilst in the school grounds. When entering from Cleveland Street by Gate 2 they should park rear to the buildings or tennis courts. Parents are asked NOT to travel up Cutler Drive in the mornings. Staff use that driveway from the east. The designated area for drop off is between gates 1 and 2. Parents and visitors should avoid using the Anzac Parade entrances to drop off their sons. If they have to come that way they should come into the carpark before dropping off as halting in or near the gates blocks other traffic. They should then proceed to exit by gate 10.

Three-point turns in the bus bay area at the end of the gymnasium have posed serious risks to students coming up from The Flat, walking beside the Great Hall and the buses or walking along the path next to the tennis courts and coming down the stairs. The bus bay area is not a drop-off point for students. Parents should drive in gate 1, drop off their sons and drive out gate 2, as per school policy. Please be vigilant in the interests of the safety of our boys!

June is EOFY Time

If you have intended to make a tax-deductible donation to our **SHSF Building Fund** or to the **SBHS Library Fund** or to the **SHSF Advancement Fund**, or to one of our **ASF Projects** but haven't yet done so, I invite you to make that donation, as I have done, before the end of the financial year. There are so many great achievements coming from the boys in a diverse range of endeavours. In order to consolidate, maintain or improve our services to them, they would really benefit from your financial support. There is only one week left to make a difference in this financial year. I ask for your help to make High an even better place in which to learn and grow.

Dr K A Jaggard
Principal

HIGH STORE

SYDNEY HIGH HOODIES

Great for boys going to the Melbourne or Boggabilla Exchange
Available sizes S – XL
Extremely warm high quality fleece
\$77

THE HIGH BOOK SWAP AND THE INDIGENOUS AFFAIRS QUIZ

Draw for \$100 book voucher!!!!

Come and **drop off a book** in the Junior Library any time in Week 8 to 9 (17-28 June) and swap a book in Week 10. The book swap will be held in the Junior Library on Tuesday, 2 July (Week 10) at lunch and recess. You can bring and swap fiction, non-fiction and comic books less than 5 years old. **You just need a gold coin to participate in this book swap!**

The funds raised will help remote Indigenous communities buy new and relevant books to increase their literacy levels, instilling a lifelong love of reading and encourage them to write their own stories in their first language. Children in remote Indigenous communities across Australia need your help to alleviate their disadvantaged circumstances.

TRY OUT YOUR RESEARCH SKILLS AND GO IN THE DRAW TO WIN A \$100 BOOK VOUCHER!

As part of the Book Swap, participate in the Aboriginal Affairs quiz to try and achieve 100% to enter a draw for a \$100 book voucher! Go to this link to test how much you know about Indigenous affairs. <http://bit.ly/quizbookswap>

If you have any question, please ask any Community Service Committee executives.

Joshua Lam
Ambassador for Indigenous Literacy at High

DEBATING

DEBATING FED FINAL WIN FOR YEAR 10

On Friday 14 June, we had the finals for the FED

competition. We were for the Negative on the topic of *"That we should ban anonymous comments on social media and online forums"* against Sydney Girls, with our team consisting of Anson Chan, Harry Wu, Andrew Smallbone and myself. Sydney Girls were the strongest side we faced so far, resulting in a fiercely contested debate, which gave the adjudicators a hard time. In the end, it was a 2-1 split decision to SBHS, which sealed the win.

All of our speakers had their strongest speech of the season. It was nice of MLC to host these finals and providing everyone with their supper. We would also like to thank our coach Hugh Bartley for coaching us, allowing us to improve, to make it all this way and helping us to win the finals.

Auguste McNally

Year 10 FED Debating Team

Summer Sports Photos

Summer Sports Photos: Available for Order

Summer Sports photos for 2018/19 season are captioned and ready for viewing/ordering

To view & purchase your photos go to

www.melbastudios.com.au

School Orders

Password: high

Love your library

PREMIERS READING CHALLENGE

- Put your reading list into the Website yourself please – check your loan history in Oliver and your local library if you cannot remember what you have read since last September.
- Email your local library loan list from September to September to

FROM THE JUNIOR LIBRARY

Holidays are coming up and busy boys have time to relax with a good book.

Years 7,8 and 9 are reminded to begin to fill in their Premier's Reading Website list. You need to have read 20 books since last September to qualify for a Premier's Reading award.

It is a challenge to complete the Premier's Reading Challenge when you are in Secondary School as the books get fatter. We would like every Year 7 boy to take up this Challenge. You get three award scheme points for representing Sydney Boys High in the PRC.

NEW BOOKS PROCESSED THIS MAY

This is only a sample of what we are putting into the Junior Library. To see the full list of newest books please go to Oliver Front Page.

library@sbhs.nsw.edu.au

- For books from home (including e books) have your parents email me to say they saw you reading these.
- All entrants must submit one(tricky) multiple choice question per book read by email to library@sbhs.nsw.edu.au. (I have to have proof of reading)

Have a happy reading holiday!
Mrs Crothers

2019 School Vaccination Program Reminder for Visit 2 Clinic

Sydney Boys High School

Dear Parents

The South Eastern Sydney Local Health District Immunisation Team are due to attend SBHS School **on Monday 1 July 2019**. The team will arrive around **8:00am** to start vaccinating at **9:00am in Room 801**.

This is our second visit to the school and is targeted at **Year 10 students for Meningococcal ACWY**.

At this visit, we will also be providing the following catch ups for students

Year 7	Year 8
HPV Dose 1 and dTpa for those who were absent at Visit 1	HPV Dose 2 for those who did not complete the course in 2018. <i>Students need to have received HPV Dose 1 in 2018 to be eligible</i>

Please ensure you fill in all consent cards ASAP or if lost you can provide a written signed permission as a last resort. Please remind your boys to keep their eye open for further info.

Thank you
Mr Cotton

From the Canteen

Did you know that every dollar earned by High canteen is returned to the school community for key projects that benefit our boys? Yet another reason to support the canteen. Don't forget to check out winter specials. Canteen managers Karen & Tracey are always adding daily and weekly specials to an already extensive range of healthy hot and cold food items that include salad, sushi, soup, rice box, pasta, wraps, rolls and sandwiches. We also have number of vegetarian & halal options. If your son has special dietary requirements that are not currently catered for, speak to our managers on 9662 9350.

Healthy eating is a positive lifestyle choice that has long-term impacts. There is increasing evidence on the benefits of eating a wide variety of nutrient-rich foods from various food groups, with a big emphasis on whole grains, fresh fruit and vegetables. We seek your continued support as we embed Healthy Canteen guidelines set out by the NSW government. Cashless payment options are available through Student TAG.

We would like to acknowledge following parent helpers for past few weeks:

MON: Alice Wei, Rashmi Malhotra, Belinda Whitfield, Liking Wang
TUE: Max Li, Diep Do, Tara, Yan Ge; Katherine Cowan
WED: Qing Chen, Ria Lam, Dimi Barlas
THUR: Annie Yu, Su L Lee, Jun Wang
FRI: Anika Verma, Vivian Yip, Ruzeng Rong, Min Wei

MON: Susan Mitchell, Kim Xie, Winnie Chan
TUE: Amy Ma, Letty Chan, Anne Chen
WED: Kannas Pang, Letty Chan, Stephanie Fung,
 Particular thanks for special catering at *TED Talks* on that day.
WED: Fan Chen, Grace Chung, Kim
THUR: Stella Tsui, Min Lin, Julia Yan
FRI: Anju Sharma

MON: Pam Jepson, Iryna Leshchynska
TUE: Letty Chan, Vivian Huang
WED: Eve Chan, Lynne Teo, Joanne Wong, Hong Wu
THUR: Letty Chan, Stephanie Fung
FRI: Olex Putilina

Seeking Volunteers

Our canteen managers Karen & Tracey rely heavily on the support of dedicated parent volunteers to keep operating costs low. In fact, we are one of very few high school canteens to be run by P&C. If you have a few hours to spare each month, please do consider joining our canteen roster by calling 96629350. It is a great way of making new friends and staying in touch with High family. Language is never a barrier and full training will be provided.

Canteen Committee

We are also looking for new members to join the committee. Meetings are currently held at school on the second Friday of each month. Would suit existing canteen volunteers.

New WWCC App

All volunteers need to complete a Working With Children's Check. Paperwork is available at canteen and school office. 100 points of ID is required to be sighted. This includes passport, driver's licence, medicare and or bank card. WWCC can be applied at <https://www.kidsguardian.nsw.gov.au/child-safe-organisations/working-with-children-check>.

The Office of the Children's Guardian and Service NSW has made it easier to access your Working With Children Check. Get yours now at service.nsw.gov.au/wwcc-app.

Usha Arvind

President Canteen Committee

**WE LOVE
OUR VOLUNTEERS**

Sydney Boys High School

1883

Phone: (02) 9662 9300

Fax: (02) 9662 9310

www.sydneyboyshigh.com

Sydney Boys High School
Moore Park
Surry Hills NSW 2010

Dr K A Jaggar
Principal

BOGGABILLA CULTURAL EXCHANGE

Dear Parent/Guardian,

A group of students will be selected to go to Boggabilla Central School from Monday 1 – Thursday 4 July, Term 2 Week 10. This trip builds on the long-standing, incredible relationship Sydney Boys High School has with the Boggabilla community.

The excursion is planned to support Aboriginal Culture and Understanding within the NSW Syllabus and is tied in with the community service activities of the school.

The idea of the trip is as an exchange so we would be grateful if you could billet students when they visit us next year.

If you are interested in participating in this amazing exchange please see Mr Cotton in Science and grab a permission slip for the opportunity.

Matt Cotton
Science Teacher

MUSIC CAMP

Tuesday 25 June – Thursday 27 June at The Tops Conference Centre (51 Bendena Garden, Stanwell Tops, NSW 2508). Camp Concert on Thursday 27 June, 6.30pm in the school's Great Hall - Gold coin entry.

-Students attending Music Camp are responsible to check the daily notices, student emails and this week's high notes regularly for any updates/changes/notifications.

-A Music Camp Booklet has been printed for each student to take to camp. This can be picked up outside the Music Department (1 Booklet per student please - Extra copies will not be made). This booklet contains Music Camp details such as the Music Camp Rehearsal Schedule; cabins; coach; set up; campsite map etc.

-Students, parents and guardians must ensure to re-read the camp letter. Students must bring their OWN portable music stand to camp, as school music stand will NOT be taken. Please make sure students bring and wear WARM clothing, as temperatures will be a lot cooler than Sydney.

-Meet Up Point on Tuesday 25 June: 7.45am Drivers Avenue Gate E

-Parents and Guardians are advised not to park on Drivers Avenue around Gate E in particular as 4 large coaches will be parked for Music Camp Students. There is a free 2 hour parking at The Entertainment Quarter.

-Wet Weather: Please ensure students bring wet weather gear just in case it rains i.e. raincoat.

-If it rains heavily on Tuesday 25 June, students have been advised to load their luggage onto the coach and take their seats in the correct coach. Students will be marked by a SBHS staff member inside the coach before departure. Please make sure to listen to staff instructions at all times.

-All students must remain until the end of the concert.

-It is important for parents and guardians to make sure students are AWARE of their medical condition(s) and dietary requirements.

THANK YOU to all parents, guardians and students for submitting Music Camp forms and payment on time this year, as this has assisted the Music Department regarding administration and organisation for the camp.

Hope to see you at the Camp Concert on Thursday 27 June, 6.30pm in the school's Great Hall!

Photo supplied from school archives

YOU ARE INVITED!!

Sydney High Camp Concert

Concert Bands, Stage Bands,
Strings, Orchestras,
Ensembles & Choir

Thursday 27 June 2019
6:30pm
Great Hall

Gold Coin Donation at the doors

Volleyball Notes

Volleyball Results SHS vs SIC Saturday 15th June (Term 2 Week 7) 2019

1st to 4th Opens, 16A, 16B, 15A and 14A vs SIC @ SBHS. 15B vs 14B @ SBHS.

1st to 4th Opens and 16A all had 3 – 0 Wins. 15A's had a 4-0 Win. 16B's had a 0 – 2 Loss. 14A's a 1-2 Loss.

1st Grade: 25-10; 25-16; 25-10. 3-0 Win. 2nd Grade: 25-18; 25-5; 25-14. 3-0 Win.

3rd Grade: 25-8; 25-17; 25-19. 3-0 Win. 4th Grade: 25-6; 25-14; 25-13. 3-0 Win.

16A: 25-5; 25-6; 25-19. 3-0 Win. 16B: 25-27; 19-25; 16-16. 0-2 Loss.

15A: 25-6; 25-10; 25-12; 25-7. 4-0 Win. 15B: 25-22; 25-17. 2-0 Win (vs SHS 14B).

14A: 25-23; 22-25; 20-25. 1-2 Loss. 14B: 22-25; 17-25. 0-2 Loss.

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

Area	First Grade A score of 3 means the hit was a kill or the pass was perfect	Second Grade A score of 3 means the hit was a kill or the pass was perfect
Serving (/3)	Samuel YU – 2.2 (9) Oliver YANG – 2.1 (15) Robert CHAN – 2.1 (8)	Thomas TRAN – 2.4 (9) Yishan SHEN – 2.3 (10) Jadon YANG – 2.3 (3)
Serve Reception (/3)	Robert CHAN – 3 (2) Zachary LIU – 2.9 (7) Blair ZONG – 2.5 (2)	Adrian PANAS – 2.5 (11) Lawrence ZHUANG – 2.5 (8) Stanley CHEN – 2.4 (8)
Freeball Passing (/3)	Zachary LIU – 3 (7) Samuel YU – 3 (3) Weixuan LI – 3 (3)	Lawrence ZHUANG – 3 (8) Adrian PANAS – 3 (4) Yishan SHEN – 3 (4)
Outside and Opposite Hitting (/3)	Billy NGUYEN – 3 (1) Oliver YANG – 2.8 (4) Blair ZONG – 2.4 (11)	Stanley CHEN – 3 (10)
Middle Hitting (/3)	Weixuan LI – 3 (2) Samuel YU – 2.7 (12) Henry HAN – 2.3 (3)	Thomas TRAN – 2.9 (9) Matthew AWAD – 2.3 (6)
Setting (/3)	Kent GU – 2.4 (14) Oliver YANG – 2.3 (16)	David ZHOU – 2.6 (7) Jadon YANG – 2.5 (13)

Mr Coan.

Sydney Boys High Athletics

Zone Report

The Zone Athletics Carnival was held at ES Marks on Tuesday the 11th of June. It was a reasonably productive day for High at the zone athletics carnival. We topped the point score with 821.5 points, Sydney Girls came in at 2nd with 584 points

We had 2 age champions –

Joshua Suto 14's & Rowan Tan 15's

We also broke 4 zone records –

14s - 4x100m (Josh Suto, Mahir Bhuiyan, Jack Yoon & Nelson Cheng) with a time of 48.21 (previous time 49.11 held by SBHS 2018)

15s - Triple Jump Rowan Tan with 12.65 (previous record = 11.33 held by old boy Ray Gu in 2015)

16s - 4x100m (Kazi Hasan, Ratchaphak Prekpanarut, Riley So & Xenos He) with a time of 46.05 (previous time 46.30 previously held by Sydney boys high 1984)

17+ - High Jump Raghav Ramanathan with a best of 1.93m (previous record = 1.91 previously held by old boy Ivor Metcalf)

A big thanks to Mr Higgins and Ms Luu for their massive help on the day.

There will be 72 boys going through to Regionals. Further Regional Information and pre-season training information will be going out to the boys in the next few weeks.

Regional Athletics Carnival will be held at Sylvania Waters Athletics Track on the 6th & 7th August. There will be a bus available for the Regional Athletics Carnival to and from the school.

Kurt Rich
MIC Athletics

*Year 12's of 2018 at the conclusion
of the GPS Athletics Carnival*

Phone: (02) 9662 9300

Fax: (02) 9662 9310

www.sydneyboyshigh.com

Sydney Boys High School

1883

Sydney Boys High School
556 Cleveland St
Moore Park NSW 2021

Dr K A Jaggar
Principal

Dear Student & Parent/Guardian,

The High Tennis program relies on fundraising to function at the High level it currently does. One of the most direct and easiest ways to fundraise is by attending parking duties. I am asking for volunteers both student and parent to attend 1 or more of the following parking duties:

- Saturday 20th July 12-3pm
- Saturday 31st August 4:30-7:30pm
- Sunday 1st September 1-4pm

All duties have an experienced paid attendant to assist you.

Please return the bottom slip to Mr Kurt Rich by Monday 20th July 3:15pm alternatively you may email me on richk@sbhs.nsw.edu.au

(Please Tick)

Nobody from our family is able to attend ()

Yes we are able to attend –

20th July ()

31st August ()

1st September ()

Name(s) of those attending _____

Kurt Rich

MIC Tennis

YOUTH IN THE CITY

SCHOOL HOLIDAY PROGRAM

Monday 8 July to Friday 19 July 2019
FOR AGES 13 – 18 (or under 13 if in High School)

WEEK 1: MONDAY 8 JULY

COST: \$12.00	TIME: 10.30AM-4PM Laser tag and Bowling at Darling Harbour BYO Lunch or money to buy
--------------------------------	--

WEEK 1: TUESDAY 9 JULY

COST: \$2.00	TIME: 10:30AM-4PM Basketball at PFA Lunch Provided
-------------------------------	--

WEEK 1: WEDNESDAY 10 JULY

COST: \$15.00	TIME: 10.30AM-4PM Escape Room at Alexandria BYO lunch or money
--------------------------------	--

WEEK 1: THURSDAY 11 JULY

COST: \$2.00	TIME: 11am-3PM Rock Art Photography & Bush Walk Ku Ring Gai Chase National Park BYO lunch / Camera / water
-------------------------------	--

WEEK 1: FRIDAY 12 JULY

COST: \$2.00	TIME: 10.30AM-4PM NCIE NAIDOC Day BYO lunch or money to buy
-------------------------------	---

WEEK 2: MONDAY 15 JULY

COST: \$14.00	TIME: 10.30AM-4PM Sydney Aquarium, Darling Harbour BYO lunch or money to buy
--------------------------------	--

WEEK 2: TUESDAY 16 JULY

COST: \$8.00	TIME: 10.30AM-4PM Movies at Fox Studios BYO lunch or money to buy
-------------------------------	---

WEEK 2: WEDNESDAY 17 JULY

COST: \$10.00	TIME: 10.30AM-4pm Ice skating at Alexandria ICE ZOO BYO lunch or money to buy
--------------------------------	---

WEEK 2: THURSDAY 18 JULY

COST: \$15.00	TIME: 10.30AM-4PM Sky zone at Alexandria BYO lunch or money to buy
--------------------------------	--

WEEK 2: FRIDAY 19 JULY

COST: \$2.00	TIME: 10.30AM-4PM Oz Tag Gala Day, Emerton Lunch provided
-------------------------------	---

NEW BOOKING AND PAYMENT SYSTEM:

TO BOOK ONLINE : WWW.CITYOFSYDNEY.NSW.GOV.AU

FOLLOW THE LINKS: COMMUNITY/YOUNG PEOPLE/SCHOOL HOLIDAYS

<http://www.cityofsydney.nsw.gov.au/school-holidays>

FOR MORE INFORMATION CONTACT 8512 8771

Several convenient pick up and drop off locations for the School Holiday Program:-
Sydney, Erskineville, Redfern, and Ultimo

**Please note that bus pick up and drop off times may vary for each location*

cityofsydneyyouth

SYDNEY BOYS HIGH STORE & CLOTHING POOL
AUTUMN / WINTER PRICE LIST 2019

SCHOOL UNIFORM			SPORT UNIFORM		
BLAZERS	6-8 weeks delivery from date of order		PE / HOUSE SPORT	PE Polo	\$40.50
	From	\$295.00		Black Short with logo	\$40.50
				Sport Socks	\$9.90
PANTS	Trousers - Junior, Dark Grey	\$79.00			
	Trousers - Senior, Light Grey	\$79.00			
SHORTS	Grey College	\$55.00	TRACKSUITS (sold as separates)		
				Microfibre Jacket	\$95.00
BELTS	Black Leather	\$20.00		Microfibre Pant	\$65.00
SHIRTS	Sky Blue & White, Short Sleeve with Crest				
	Sizes 10 - 14	\$28.00			
	Sizes 16 - 22	\$30.00			
	Sizes 24 - 28	\$32.00	ATHLETICS	Singlet	\$55.00
				Short	\$49.50
	Sky Blue & White, Long Sleeve with Crest			HIGH Training Top	\$79.00
	Sizes 10 - 14	\$30.00			
	Sizes 16 - 22	\$32.00			
	Sizes 24 - 28	\$34.00			
			CROSS COUNTRY	Top	\$69.00
JUMPERS	Up to Size 14	\$92.00			
	Sizes 16 -22	\$96.00			
	Sizes 24-26	\$100.00			
			FENCING	Top with SHS Logo	\$55.00
SOCKS	Anklet SHS Colours	\$9.90			
	Knee High SHS Colours	\$15.00			
	Sport Socks	\$9.90			
TIES	Junior	\$28.50	RUGBY	Jersey Fitted	\$79.00
	Senior	\$31.50		Titanium Short with Crest	\$49.50
	Prefect	\$27.50		High Rugby Bottle	\$9.90
	Old Boys	\$27.50		Socks	\$20.00
	SRC	\$33.00			
CAPS	HIGH Beanie	\$27.50	SOCCER	Jersey Sky & Choc Stripe	\$65.00
	SHS Cap	\$22.00		Short Matching Design	\$50.00
	Bucket Hat	\$27.50		Training Top	\$35.00
				Socks	\$20.00
BAGS	Backpack with Lap Top Section	\$95.00			
	Hav-a-Sak	\$33.00			
	Sports Bag	\$71.50			
ART	Progressor 2B Pencil	\$5.50	VOLLEYBALL	Polo Top Numbered	\$68.00
	Progressor 4B Pencil	\$5.50		Short with Sydney High	\$55.00
	Visual Art Diary A3	\$11.00		Socks with SHS Colours	\$9.90
	Visual Art Diary A4 120 page	\$9.90			
DESIGN & TECHNOLOGY					
	DT Apron	\$12.00	WET WEATHER	Umbrella (Golf)	\$33.00
MATHS	Calculator	\$40.00			
	Compass	\$1.75	SCARF	SHS Scarf	\$22.00
	Grid Book 96 page	\$2.95			
	Protractor	\$0.75			
MUSIC	Music Book	\$2.95			

SYDNEY BOYS HIGH STORE & CLOTHING POOL

AUTUMN / WINTER PRICE LIST 2019

RESTED MEMORABILIA

Bridge Scorer	\$11.00	Mug - new	\$22.00
Car Number Plate Cover	\$39.95	Pen	\$8.80
Car Sticker	\$4.50	Pencil Case	\$9.90
Cufflinks (Stainless Steel) - new	\$66.00	School Centenary Book	\$15.00
Drink Bottle (Stainless Steel)	\$18.50	Spoon	\$5.50
Foldable Chair	\$49.50	Sticker	\$1.10
Letter Opener	\$6.50	Wine Glasses (set of two)	\$44.00

OLD BOYS MEMORABILIA

OBU Tie	\$27.50
GPS Tie	\$40.00
Sydney High Hoodie Grey Marle	\$77.00
Cufflinks (Stainless Steel)	\$66.00

CLOTHING POOL

A recycled section operates within the High Store Shop. Items such as blazers, shorts, trousers, jumpers, rugby/soccer tops & boots, tracksuits, can be sold on a commission basis - The High Store Shop retaining 1/2 of the sale price.

Please ensure that when sending items for sale you include your name and address.

All items sent should be clean and in good condition. Shirts are gladly accepted as donations.

PAYMENT

Cash, Eftpos, Mastercard, Visa or Cheque payable to HIGH STORE.

GOODS & SERVICES TAX (GST)

GST is included on all prices listed.

BLAZERS

GPS Pocket	\$31.00
Music Pocket	\$35.00
Prefect Bottom Pocket	\$52.00
Prefect Top Pocket	\$31.00
Service Charge	\$39.50
Dry Cleaning	\$16.50
Full Braiding	\$90.00
Embroidery Line	\$22.00
Embroidery Line Removal	\$33.00
Crossed Rifles or Swords	\$38.50
House Badge (cloth)	\$12.50

BADGES

Basketball (metal)	\$7.70
Cricket (metal)	\$7.70
Debating (metal) with attachment	\$8.95
Fencing (metal)	\$7.70
Orchestra (metal)	\$4.40
Rifle (metal)	\$8.80
Rowing (metal)	\$7.70
SBH Lapel Pin (metal)	\$2.75

OPENING TIMES

Open During School Terms Only

Monday, Tuesday, Wednesday & Friday 10.30am to 1.30pm
Telephone 9662 9360

Green Square

Winter warmers

June 2019

Cinema under the stars: Paddington 2

Bring the family along to enjoy the feel-good, family-friendly adventures of Paddington 2 (G-rated). Relax as the sun sets and enjoy free hot drinks and popcorn. BYO mug, picnic and a blanket to keep the winter chills away. Film screening starts at 5.30pm and a limited number of bean bags will be available on the night.

Saturday 1 June
5pm – 8.30pm
Wulaba Park,
Corner of Amelia Street and O’Dea Avenue,
Waterloo

Musical grooves

Music lovers with a desire to learn how to conduct, compose or play an instrument, can take part in this after-school musical fiesta with percussion ensemble, JB Tutta. With inspirations as diverse as Brazilian samba and Tokyo subways, the band uses instruments from marimbas and vibraphones to Latin American percussion. The band welcomes children and their parents keen to make music or be part of the fun.

Friday 7 June 4pm – 5.30pm
Green Square Library – Amphitheatre,
355 Botany Road, Zetland

Community Lunch – Sunday Best

Locals are invited to dress up in their Sunday best, bring a favourite dish to share (entrée, main or dessert) and meet up with fellow residents for a community lunch like no other. The alcohol and pet-free event is hosted by the City in partnership with City West Housing.

Sunday 16 June
12pm – 2pm
Joynton Park,
21 Gadigal Avenue,
Zetland

Stencil art workshop

In this stencil workshop, budding artists aged 8 to 14 can learn to design their own artwork. Students will learn to use spray cans safely and accurately to create their own masterpiece to take home.

Wednesday 19 June
3pm – 7pm
The Tote building,
100 Joynton Avenue,
Zetland

Woodwork Workshops: Make your own apple crates

Locals can learn the basics of carpentry in this course designed for beginners aged 15 years and over. Using power tools and woodwork equipment, participants will learn to make a crafted timber apple crate.

Saturday 29 June & Sunday 30 June
11am – 4pm
Green Square Community Hall,
3 Joynton Avenue,
Zetland

Limited spaces available, bookings essential:
whatson.cityofsydney.nsw.gov.au/programs/winter-warmers

SYDNEY BOYS HIGH SCHOOL

Applications for Years 8, 9 & 11

Closing Date: 26 July 2019

NURTURING SCHOLAR SPORTSMEN SINCE 1883

Applications available from the school or at: www.sydneyboyshigh.com/enrolment

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

June/August 2019

21-06-2019

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
9 B	24 Music Extension: The Great Hall, 08:00-09:00 Year 9 camp meeting, 10:10, Junior Quad Year 10 camp meeting, 10:50, Junior Quad Class test: 9MaP-P5 Parent/Teacher Night (Years 7 and 8), Great Hall, 15:00-19:00	25 Music Camp, The Tops, Stanwell Tops Excursion: HSC Latin Seminar, Barker College Incursion: Year 11 First Aid Course, room 901	26 Melbourne Sporting Exchange, MHS Host HSC Assessment: English Extension 2, Major Work Draft and Reflection Statement Music Camp, The Tops, Stanwell Tops Room booking, 204, 205, 16:30-20:00	27 Melbourne Sporting Exchange, MHS Host Music Camp, The Tops, Stanwell Tops Music Camp Concert, The Great Hall, setup 14:30 Music Camp Concert, The Great Hall, 18:30 Excursion: French, The Little Snail restaurant, Murray St Pyrmont, year 12, 11:30-14:45	28 *** Year 12 SoR Interfaith forum, Pl-2, room 205 Music Camp Concert PACK UP before Pl Diversity Conference, The Great Hall, Pl-5 Morning collection: Red Nose Day, 07:30-09:00 Melbourne Sporting Exchange, MHS Host Public Speaking: Plain English Finals, NSW Teachers Federation Conference Centre, Surry	29 Parking: Swans v Suns, 16:35	30
10 C	1 *** Music Extension: The Great Hall, 08:00-09:00 Attendance and Progress Review (all Years) Prefect Mufti Day drive HSC Assessment Task: 12MH - History Oral, Pl Year 10 vaccinations, room 801, 09:30-13:00 Class tests: 8MaL-P2, 8MaL-P2, 7MaS-P3, 7MaR-P4, 8MaS-P5 Preliminary Assessment: English Advanced task-P5	2 Basketball: Year 7 House Competition, lunchtime Survey: The Great Hall, Years 9 + 10, Pl-2 HSC Assessment Task: 11MHA - History Oral, P2 Indigenous Literacy Book Swap, Junior Library Excursion: HSC Studies of Religion, Baha'i House of Worship, 11:00-15:15 Class test: 10MaB-P4 Boggabilla exchange, SBHS to BCS	3 The Hurting Game (Year 8), The Great Hall, 14:15-15:15 Boggabilla exchange, SBHS to BCS Debating: PDC Debate ROUND 3, 09:05-11:30	4 Boggabilla exchange, SBHS to BCS	5 Talent Quest: The Great Hall, Lunch 1+2 Excursion: HSC Geography, Urban Dynamics in Sydney, Barangaroo LAST DAY TERM 2	6	7
1 A	22 Staff Development Day Rifle: GPS Shoot, Hornsby	23 School resumes Years 7-12 Rifle: GPS Shoot, Hornsby PDHPE: 1600m Run, Y7 to Y10 Basketball: Year 7 House Competition, lunchtime Foundation meeting, 18:30-20:30	24 Rifle: GPS Shoot, Hornsby PDHPE: 1600m Run, Y7 to Y10 Room booking, 204, 205, 16:30-20:00 (Australian Girls Choir)	25 Volleyball: CHS Finals, 1st Grade (Kay) (tbc) PDHPE: 1600m Run, Y7 to Y10	26 Closing date for applications to Selective High Schools - Years 8-12 for 2020 Cross Country: NSW All Schools, Eastern Creek Sports Selections open for Athletics and Summer PDHPE: 1600m Run, Y7 to Y10 Travel to TAS	27 Football: NC v SHS Rugby: TAS v SHS Cross Country: Trinity Relay, Trial 3, Ewen Park, 09:00 Volleyball: (tbc) Fencing: 07:30-12:30, COLA	28 Travel back from TAS Parking: Swans v Cats, 15:20
2 B	29 Music Extension: The Great Hall, 08:00-09:00 Library Amateur Chess Competition (all Years, Junior Library) Mufti/BBQ (Y8 community service)	30 Basketball: Year 7 House Competition, lunchtime Basketball: Year 9 House Competition, lunchtime Australian National Chemistry Quiz, 10:00-11:10 Library Amateur Chess Competition (all Years, Junior Library) Parent/Teacher Night (Years 10 and 11), Great Hall, 15:00-19:00	31 OC placement test, Great Hall, 08:00-13:00 Winter Sports Photos, Pl-3 Room booking, 204, 205, 16:30-20:00 (Australian Girls Choir)	1 Australian Mathematics Competition, 09:00-12:30 Drama: Drama night, 19:00, room 204	2 *** Morning collection: Jeans for Genes, 07:30-09:00 Basketball: Sydney East CHS 15 years; Round 2 Class test: Y11 Maths-P1 Debating: PDC, Years 7+8, Round 2 Debating, Fencing, Rifle Shooting, Volleyball Assembly (Years 8, 10, 12), Great Hall, 10:15-11:00 Debating: SHS v TKS	3 Football: Shore v SHS Rugby: SHS v Shore Cross Country: CS, Mutch Park, 09:00 Volleyball: tbc Fencing: 07:30-12:30, COLA	4 Parking: Roosters v Titans, 14:00