

From the Principal High Talent

A mainstay of the High ethos is the development of character. Nowhere was this more apparent than in the honesty and integrity shown by Anthony Lin (9T) who found a large sum of money while participating in the 1.6k run and handed it in to his teacher, Mr Smith. Anthony is an inspiration to others in how to behave when faced with an ethical dilemma. Thank you for showing us the way, Anthony!

The Lak Saviya Foundation Report

The Lak Saviya Foundation helps the needy in Sri Lanka to help themselves. Since the 2004 Tsunami flattened the KRMV school, SBHS has been directing the proceeds of its Year 10 mufti day towards helping the school recover. The Lak Saviya Foundation did great work in Sri Lanka last year, including:

- Providing 90 scholarships for school students and ten university students;
- Funding a teenage girl from an orphanage to train as a dental assistant;
- Funding the production of 320 new artificial limbs and repairing 651 others; and
- Assisting the Kahawa Ratanasara Maha Vidyalaya with funds raised from Sydney Boys High School Year 10 fund raising, to fund a Tamil Language teacher, an English Language teacher, and to pay internet charges. A consignment of sporting and computer equipment was delivered to the school.

I urge the Community Service Committee and Year 10 boys generally to support this worthy organisation when this year's fundraising program for Year 10 is planned.

The Equality Committee

Last year a couple of Prefects drafted a Constitution for a Committee to be focussed on social justice issues. The Committee will be established this year and, by consensus, will be called the Equality Committee. The aim of the Equality Committee is to promote greater

sensitivity to societal issues of diversity and welfare, such that students become more informed and are hence encouraged to behave and conduct discourse in a positive, inclusive manner. Building respectful relationships is a key goal in our School Management Plan. The way we speak to each other is very important. It affects relationships and individual self-esteem considerably. Our community needs to know more about a range of societal issues, which this Committee will discuss.

Issues include (but are not restricted to):

- Race and religion
- Mental health
- Gender and gender identity
- Sexuality

The committee will organise and implement student-run initiatives designed to combat the ignorance and division around these issues in a positive and respectful, but assertive manner. We are seeking aspiring leaders for membership of the Committee. You can express your interest by composing a hard copy letter to the *Equality Prefect*, Kieran Shivakumaarun. The letter should address your knowledge of, experience with and commitment to, the aims of the *Equality Committee*. The Equality Team will meet at the same time as the SRC so that SRC members should **not** apply for these positions. You may be required to attend an interview with the Equality Prefect and a member of the teaching staff. The deadline for submitting applications is the end of school Wednesday 1st March. Application letters should be handed in to Ms Powell. I urge you to support this important student initiative.

High Rowing Rally

25 February at the Outterside Centre

Please support this Old Boys Union event, which is sure to be entertaining and rewarding for the rowing program. 'Book now! Old Boys,

parents & the wider High community have a chance over dinner to meet this year's First VIII, its new coach Elliott Shackloth-Bertinetti & some outstanding former High rowers. Our MC is Sam McCool (1993), global event MC and corporate

comedian, with very special guests including Champions & luminaries: David Anderson (1948), bronze medalist at the 1952 Olympic Games, Drew Bowey (1976), John Croll and Luke Simpkins (1981), Jack Singleton (1990) and Dom Grimm (2005). We are raising funds to buy new 'Wavecutters' to help develop our young rowers. \$100 dinner & drinks. \$75 for 2015 & 2016 Old Boys.

<http://www.shsobu.org.au/event/high-rowing-social/>

If you are having trouble using the link, go to www.shsobu.org.au and you will find the event link on the right-hand side.

Weights Room

A reminder to all boys who might have weights training as a requirement in their regime for a GPS sport. As was the case for 2016 it is proposed that **no term memberships** will be offered in 2017 for the Weights Room. Boys who restart after absences of a term in the Weights Room have to be retrained by Kurt when he should be concentrating on adding value to the experience of existing members. **Students requiring memberships should pay \$240 by 28 February 2017.** No further membership opportunities will be offered after that date.

Early Bird Discount Ends Tuesday 28 February

In order to help all areas of the school we offer a **substantial discount** to parents who pay their complete invoices before 28 February. Having substantial funds early in the year allows us to make sure that orders are made promptly and that the boys get the maximum benefit out of equipment and services deployed for them. Capital for the Building Fund can be invested to earn interest for longer. Our aim is to encourage at least 55% of parents to make this financial commitment to the school early in the year.

Collection of Reports

All boys should have collected their reports. Regrettably, there are still many boys who have not fulfilled their commitments, completed their *Clearance Forms*, and booked an appointment time to see me, to discuss their progress at school. This is an important step in our feedback loop and I insist on speaking to boys **personally**. Boys can come and get their reports before or after school and at lunch or recess on most days. I am focussing on Year 10 (2016) boys first. It is important that I get to talk to them before they get too involved in Preliminary HSC work. Please get organised boys before I start chasing you.

Dr K A Jaggar
Principal

Meet the Prefect-Intern

Life as a High Boy has been a fulfilling one for me thus far. The prestige of being a "Sydney High Boy" carries so much weight when we step out into society. However, they do not know about the sleepless nights that we have put in trying to ace those exams, or about the early morning commitments that we make, or even the endless bus line wars. Nevertheless, we carry the High emblem with beaming smiles and a confident swagger, knowing that we have made it to one of the most prestigious school in all of Sydney. This doesn't stop us though, reaching new heights every day, managing to juggle GPS sports commitments, trekking from all corners of Sydney by train or bus, staying back after school for extra-curricular activities, all this whilst still keeping on track for that 99.95 ATAR. We do many things other students would never think of doing, and every time they ask how we do it, we know the answer is because we are High Boys.

So, a little bit about myself. Most of you know me through football and it has largely shaped me into who I am today. I received my first cap playing with the Firsts team in Year 9 and have not looked back. I still laugh with the boys about the times in Year 7 football where we would struggle to keep up with other schools in matches where the score would sometimes blow out to 12-0. Now we can confidently hold our own against the same opposition. These relationships and memories I have made with the boys are ones that I will cherish for the rest of my life and tell to my kids at the dinner table.

Beyond any shadow of doubt, I believe that this Prefect Body has something to offer to the school that has not been seen before. I look forward to working with the Prefect Body and am eager to be representing you boys.

Chris Nguyen
Canteen Prefect
Stand Tall: Stand for All

Debating

On Wednesday, we held our Debating Parent Information Evening. Here is a summary of the presentation.

Why debating?

- ▶ Broadens critical/logical thinking capabilities of our students.
- ▶ Develops group collaboration skills.
- ▶ Develops public presentation skills and confidence that will help with:
 - ▶ assessed work in high school subjects, university tutorials, internal work presentations and workshops, professional presentations at conferences.
- ▶ Develops deeper bonds between High students that aren't as easily developed in the classroom and also with debaters in other schools that they end up studying with at university.

Biggest Debating Program in NSW

- ▶ 24 Coaches
- ▶ 250 students
- ▶ 26 weeks
- ▶ 4 Competitions

- ▶ **COACHING**
- ▶ This is offered to all boys who register for debating.
- ▶ Coaching times are FRIDAY AFTERNOONS from 3.15pm-4.15pm for Juniors and 5.00pm for Seniors.
- ▶ Coaching takes place Term 1 until Week 9 of Term 3.
- ▶ AWARD points are available for boys who attend all the coaching sessions and show good behaviour throughout.

The Coordinating Coaches

- ▶ Head Coach: Khushaal Vyas
- ▶ Firsts Coach: Nakul Bhagwat
- ▶ Seconds Coach: Nick Gerovasilis
- ▶ Year 10 Coordinator: Robert Sternhell
- ▶ Year 9 Coordinator: Ganesh Chandrasekaren
- ▶ Year 8 Coordinator: Rachael Short

Year 7

- ▶ Coordinator 7 Bs Coach: Christopher Chiam
- ▶ As Coach: Thomas Shortridge
- ▶ Arthur Chao
- ▶ Masrur Ul-Alam
- ▶ James Goh
- ▶ Ben Linert

- ▶ Class sizes of no more than 15

The Competitions

- ▶ Eastside, FED are opportunities for students to try-out debating for the first time. Coaches try to rotate teams to give as many students who want to debate a turn. One award point is available per debate.
- ▶ The GPS Competition.
This is the more prestigious/official comp, the A team in each year level is set and the other teams rotate through each week. Formal selections for GPS are held in training at the end of Term 1 or the beginning of Term 2.
- ▶ Public Schools Debating Competition.
We have had great success in this over the years. We enter two teams in each competition: 7 & 8s, 9 & 10s. The Year 11 and 12s are separate. The best debaters across the schools in the PDC get chosen to debate in the CHS competitions. Last year we had two student in the Firsts and two students in the Seconds.
- ▶ State Camp.

FRIDAY NIGHTS

- ▶ The Eastside Competition (Term 1 and 2)
- ▶ The Friday Evening Debating Comp (Term 1 and 2)
- ▶ GPS Competition (Term 3, week 1-7)
- ▶ Eastside
- ▶ Juniors Prep at 5.30, debate at 6.30.
- ▶ Seniors Prep at 6.30, debate at 7.30.
- ▶ FED
- ▶ 7-8 Prep at 6.00pm, debate at 6.45pm.
- ▶ 9-12Prep at 6.45pm, debate at 7.45pm.
- ▶ GPS
- ▶ Years 7-9 prep at 5.45pm and debate at 6.30pm.
- ▶ Years 10 and Seniors prep at 6.30pm and debate at 7.30pm.

DURING SCHOOL

- ▶ Premier's Debating Challenge (Term 2-4)
This year PDC is coordinated by:
 - ▶ Year 7 & 8 Ms Cook
 - ▶ Year 9 & 10 Ms Jollie
 - ▶ Year 11 & 12 Ms Barr

How can I help?

- ▶ At the very least please make sure you send food to school if your son is debating at home and that your son always has a safe form of transport home from the debate.
- ▶ Ensure that you have signed up to the Gmail account and regularly check your emails.
- ▶ Read the High Notes and talk to your son about the debating program.

- ▶ You could volunteer to assist with suppers.
- ▶ You could volunteer to assist in parking.
- ▶ You could consider taking one of the positions in the DSG.
- ▶ Watch your son debate.
- ▶ Please pay your co-payments promptly.

Co-payments

Debating Years 7 – 9 \$155.00
 Debating Year 10 \$170
 Debating Year 11 – 12 \$185

Co-payments help the school in:

- ▶ the cost of coaching
- ▶ the entry into the four debating competitions
- ▶ subsidising as many debating opportunities as we can
- ▶ They offer remarkable value for money

DSG- SUPPERS

- ▶ While hosting HOME debates, we will be providing food for the debaters and other visitors. We will experience the same hospitality when we go to 'away' debates.
- ▶ For HOME debates all students, whether debating, chairing or spectating, are requested to bring a plate of food to contribute to supper.
- ▶ Parents work in two shifts to lay out the food for the debaters AFTER they debate (one lot for the juniors another for the seniors).
- ▶ We would like volunteers for this.

DSG- PARKING

- ▶ SBHS raises money for subcommittees by allocating parking days to each group and charging the public to park their cars on the school grounds during major sporting events at the stadium.
- ▶ Thousands of dollars a session can be raised for debating via a "parking" day.
- ▶ Ron Trent is our DSG Parent Parking Coordinator
- ▶ Please email your details to: sbhsdebating@gmail.com
- ▶ Like our Facebook Page: SBHS Debating
- ▶ Look at our SBHS Debating website <http://www.sydneyhigh.org.au/debating/>
- ▶ Debating Dinner
- ▶ Please put this date in your diary.
- ▶ Friday 8 September 2017

Rachel Powell
 Junior School Deputy Principal & Debating MIC

My father used to say, 'Don't Raise your voice. Improve your argument'
 ~Archbishop Desmond Tutu

THE VOLUME OF YOUR VOICE DOES NOT INCREASE THE VALIDITY OF YOUR ARGUMENT.
 -STEVE MARABOLI

P&C News

Welcome Evening

The P&C organised the Welcome Evening on Tuesday 7 February to welcome the new High families. It was a magnificent collective effort put together by the High community: the Sailing Support Group, the Year 8 parents and the senior music students – just to name a few. The evening featured the official welcome by the Principal and the P&C President. About 200 new parents attended the event. The night was an enjoyable one for families to meet other new friends and have a chat with parent volunteers and MICs to find out about the wide variety of co-curricular activities that High has to offer. Of course, the endless supply of delicious gourmet prepared by the sailing families was a big plus. The event was a huge success thanks to the involvement of the many teachers, parents and students. Let's keep this High spirit strong and see you volunteering next year.

Angela Lam
 Welcome Evening Co-ordinator

VERITATE ET
VIRTUTE

Cricket Results – 2017 Term 1 Week 2:

Saturday 11 February 2017

Team	Score	Result	Highlights
1 st XI		N/A	
2 nd XI		N/A	
4 th XI		E/H	
5 th XI		E/H	
16A		N/A	
16B		E/H	
15A		N/A	
15B		E/H	
15C/D		Bye	
14A		N/A	
14B		E/H	
14C		E/H	
14D/13D		E/H	
13A		E/H	
13B		E/H	
13C		E/H	
13D/14D		E/H	
	W/O = Washed Out E/H = Cancelled due to Extreme Heat N/A = Not Available due to two-day match		

Cricket Report

For 1st and 2nd XI GPS points ladder please go to:
<http://aagps.nsw.edu.au/summer-sports/cricket/>

Well, there is always a first time for everything. Last Saturday was a first in my life time. All fixtures were cancelled due to the predicted extreme heat of 40-43 degree temperatures. We believe for the safety of all involved this was the best measure.

This means any team involved in a two-day game will now resort to a one-day game.

Thank you all for your understanding and hope we enjoyed our weekend off.

We will be sending information about the End of Season Dinner in the coming weeks. But, for now please place the date Friday 17 March into your calendar for the event.

To all parents and players, don't forget to go through the points below:

- Please make sure that all the boys wear SBHS logo hats and tops.
- Make sure they drink plenty of water and carry a drink bottle with them to training and fixtures.
- Please notify their coach if they are unable to attend training or their fixture.

Geoff Tesoriero
MIC of Cricket

Sydney High Annual Cricket Dinner 2017

All players and parents are warmly invited to help celebrate Sydney Boys High School Annual Cricket Dinner. The night is an opportunity for all players, parents and coaches to acknowledge the season and meet other friendly faces in the HIGH Cricket Community. The night will involve a talk from the MIC of Cricket and each coach will present their teams with awards for Best Bowler, Best Batsman and Best Fieldsman.

- When:** Friday 17 March 2017
- Time:** 5:00pm – 9:00pm
- Where:** The Great Hall, Sydney Boys High School
\$40 per person, please pay at the school front office. – Limited to 220 tickets
- Cost:** NB: Proceeds from ticket sales etc. go into the Cricket program to help improve future cricketing experiences for our students.
- RSVP:** Friday 10 March 2017
- Dress:** All students must wear full school uniform
- Beverages:** BYO
*Vegetarian and halal diets catered for

Please return the lower half of this page with your payment to the main office.

The coach of each team will be invited to attend the dinner as a guest.

Players are asked to take responsibility on a team-by-team basis for any end-of-season gifts to their team's coach.

Sydney High Cricket Dinner 2017

STUDENT NAME: _____ **TEAM:** _____

Please indicate any dietary requirements (e.g: vegetarian, halal, allergic to peanuts, gluten free)

Type of payment: Cheque | Cash | Credit Card
Card Type: Mastercard | Visa

Expiry Date: ____ / ____

Ticket cost: \$40 **No. of Tickets:** _____

Total Cost: _____

Card Number: _____

Cardholder's Name: _____

Cardholder's Signature: _____

Phone: _____

Sydney High Annual Basketball Dinner 2017

Celebrate another fantastic year of basketball at High by organising your team to attend the 12th Annual Basketball Dinner and finish the year in winning style!

Every team will receive trophies for the Most Valuable Player and Most Improved Player. Speeches will be made by staff members about their age groups and players will be able to show their thanks to them as well (organise your coach a present). There will be a big screen projection of the Annual Highlight video presentation and the best meal in the history of the dinner.

When: Friday 31 March 2017. Commences at 6:00pm, Concludes at 9:15pm.

Where: Great Hall, Sydney Boys High School.

Who: Players, parents, friends, supporters and coaches of all teams!

Why:

1. Because the friendships made through SBHS Basketball last a lifetime.
2. Because the program has improved significantly again this season and requires your support for this to continue.

STUDENTS TO ATTEND IN SCHOOL UNIFORM

All drinks will be provided on the night. Advise when booking if a vegetarian meal is required.

220 seats only – limited seats – pay at the office today, especially if you won an award.

Please pay ASAP. All meals are Halal.

NB: Proceeds from ticket sales etc. go into the Basketball program to help improve future basketball experiences for our students.

Please return the slip below with \$40/per person to the front office by Friday 24 March 2017

Sydney High Basketball Dinner

STUDENT NAME: _____ **TEAM:** _____ e.g. 15F

Type of payment: Cheque Cash Credit Card

Card Type: Mastercard Visa Expiry Date: ___ / ___

Ticket cost: \$40 No. of tickets: _____ Total cost: _____

Card Number: _____

Cardholder's Name: _____

[please print]

Cardholder's Signature: _____ Bus. Phone: _____

_____ (Office Use Only)

Please complete the following as we need these details to allocate tables:

Student Name/s: _____ Basketball Team/s _____ e.g. 15F

Number of adults: _____ Number of students _____

Do you have dietary requirements or require a vegetarian meal? _____

The High Regatta

The junior crews braved the heat on the weekend to raise the bar for the new rowers who will follow in their steps in 2018. Significant results across the board culminated in a **WIN** over Newington and Scots for the 2nds Yr 10 VIII, expertly guided in preparation by their coaches John Johnson & Lachlan Hine.

Yr 8 Quads

3rd in the 2nds ahead of Grammar

Yr 9 quads

3rd in the 2nds Quads ahead of Grammar

3rd in the 5th Quads ahead of Scots and Grammar

From Mike Schanzer and the Committee "thank you to all who braved the fierce heat in Bayview Park with endless good humour to help run yesterday's High Regatta barbecue and cake stall. It was a High Spirited effort from all volunteer parents, as we worked through some 'on the day adjustments' to get the job done and done well. Owen's (Yr 7) dad's van was a blessing for transporting the equipment. The new Year 7 boys did a wonderful job as salesmen and messengers - a small army of High Ambassadors. We far exceeded our expected sales on the BBQ and drinks with a record result. On behalf of the rowing committee a big thank you to each of you who helped with purchasing, transporting, cake baking, barbecuing, cash handling, packing and unpacking all the gear."

A special thank you for the High Regatta must go to John "Johnno" Johnson and all of the Newington Masters, now based out of the Outterside Centre. They all kindly volunteered their time and efforts during the regatta planning stages and were joined on the day by High Old Boy Ross Bowey in marshalling. Johnno's experience and professionalism is an invaluable asset to the program and he did a fantastic job with the NSW Rowing BRO's in coordinating the on water component of the regatta and in implementing the NSW rowing heat management plan for a well managed and successful day.

State Championships

All of the Seniors competed over the weekend at the State championships. Our goal for the weekend was to attack the first 3min of the race to achieve peak boat speed and as part of our periodised training program to reach or push through our anaerobic threshold. The First VIII stroked by 2017 Champion Sculler Jack Ralph (Yr 11) executed this plan, achieved a very fast 500m time of 1:28 and were running in 3rd place at the 1000m mark before shutting down as per the plan. The First VIII have set the stage for further improvements in the lead up to the Head of the River in March.

In addition to the VIII we entered schoolboy and U19 double events with the same 3min goal. All crews again executed their plans reaching peak speeds at the 3min mark and placing between 4th and 5th in competition with 18yr old university and school crews. This is especially impressive as our crews are young for the division and still eligible to enter next year whereas their competitors are not.

A notable achievement in the regatta for our sister school was a repeat victory in the NSW State Championship School Girls Single won by Georgia Bradley of Sydney Girls High School.

A successful weekend all round and a great stepping stone for the remainder of the season.

Go High Rowing!

Elliot Shackcloth-Bertinetti

Director of Rowing

SYDNEY BOYS HIGH STORE & CLOTHING POOL
SPRING / SUMMER PRICE LIST 2016 - 2017

SCHOOL UNIFORM			SPORT UNIFORM		
BLAZERS	6-8 weeks delivery from date of order		PE / HOUSE SPORT	PE Polo	\$38.50
	From	\$295.00		Black Short with logo	\$38.50
				Sport Socks	\$9.90
PANTS	Trousers - Junior, Dark Grey	\$75.00			
	Trousers - Senior, Light Grey	\$75.00			
SHORTS	Grey College	\$50.00	TRACKSUITS (sold as separates)		
				Microfibre Jacket	\$88.00
BELTS	Black Leather	\$18.50		Microfibre Pant	\$55.00
SHIRTS	Sky Blue & White, Short Sleeve with Crest				
	Sizes 10 - 14	\$27.00	BASKETBALL	Singlet	\$60.50
	Sizes 16 - 22	\$29.00		Short	\$60.50
	Sizes 24 - 28	\$31.00		Sport Socks	\$9.90
	Sky Blue & White, Long Sleeve with Crest				
	Sizes 10 - 14	\$29.00			
	Sizes 16 - 22	\$31.00			
	Sizes 24 - 28	\$33.00	CRICKET	Shirt (ventilated with SHS Crest)	
JUMPERS	Up to Size 14	\$88.00		Short Sleeve Playing Shirt	\$38.50
	Sizes 16 -22	\$90.00		Academy Training Shirt	\$55.00
	Sizes 24-26	\$92.00		Senior Playing Shirt S/S	\$72.00
				Senior Playing Shirt L/S	\$77.00
SOCKS	Anklet SHS Colours	\$9.90		Hat (Natural) - Greg Chappell	\$22.00
	Knee High SHS Colours	\$15.00			
	Sport Socks	\$9.90			
TIES	Junior	\$26.50	ROWING	Zoot Suit	\$77.00
	Senior	\$29.50		Colorado White L/S T-Shirt	\$11.00
	Prefect	\$25.50		Rugby Jersey 34/85 - 38/95	\$80.00
	Old Boys	\$27.50		Rugby Jersey S – XL	\$80.00
	SRC	\$28.50		Rugby Jersey XXL - XXXL	\$85.00
				Socks	\$16.50
CAPS	HIGH Beanie	\$22.00			
	SHS Cap	\$22.00			
BAGS	Backpack with Lap Top Section	\$87.50	SWIMMING	Jammers	TBA
	Hav-a-Sak	\$30.00			
	Sports Bag	\$60.50			
ART	Paint Brush Size 6	\$3.75	SAILING	Singlet	\$33.00
	Progressor 2B Pencil	\$2.95			
	Progressor 4B Pencil	\$2.95	TENNIS	Junior Shirt Year 7	\$55.00
	Visual Art Diary A3	\$11.00		Junior Polo Shirt Years 8-9	\$49.50
	Visual Art Diary A4 120 page	\$9.90		Grade Polo Shirt Years 10-12	\$44.00
			Socks with SHS Colours	\$9.90	
DESIGN & TECHNOLOGY					
	DT Apron	\$12.00	WATER POLO	HIGH Trunk	\$55.00
MATHS	Calculator	\$35.00		Water Polo Shirt	\$55.00
	Compass	\$1.55			
	Grid Book 96 page	\$2.95			
	Protractor	\$0.55			
MUSIC			WET WEATHER	Spray Jacket (by order only)	\$55.00
	Music Book	\$2.95		Umbrella (Golf)	\$33.00

**SYDNEY BOYS HIGH STORE & CLOTHING POOL
SPRING / SUMMER PRICE LIST 2016 - 2017**

CRESTED 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	\$16.50	School Centenary Book	\$15.00
Drink Bottle (Stainless Steel) - new	\$18.50	Spoon	\$5.50
Foldable Chair	\$49.50	Sticker	\$1.10
Letter Opener	\$6.50	Wine Glasses (set of two) - new	\$44.00

OLD BOYS MEMORABILIA

OBU Tie	\$27.50
Supporter Polo Fleece Jumper	\$69.00 on SALE now \$50.00
Sydney High Hoodie Grey Marle	\$69.50

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	\$27.50
Music Pocket	\$27.50
Prefect Bottom Pocket	\$44.00
Prefect Top Pocket	\$27.50
Service Charge	\$36.50

Dry Cleaning	\$16.50
Full Braiding	\$77.00
Embroidery Line	\$20.00
Embroidery Line Removal	\$30.00
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)	\$7.70
Rowing (metal)	\$7.70
SBH Lapel Pin (metal)	\$2.75
SHS (metal)	\$7.70

OPENING TIMES

Open During School Terms Only

Monday, Tuesday, Wednesday & Friday 10.30am to 1.30pm

Telephone 9662 9360

As a service to the High Family

A FULL PAGE ADVERTISEMENT

can be placed for a fee of \$50.00 (GST incl.)
for a full page ad in two weeks' publication

Whether it be a business service,
educational course/s or something for sale.

Contact :

Dave Te Rata or Meredith Thomas - High Notes Editors

P: 9662 9300

F: 9662 9310

Email: highnotes@sbhs.nsw.edu.au

N.B. Advertising content is subject to approval

February/March 2017

17-02-2017

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
3 C	13 Year 7 Outdoor Education Camp (Morisset) AAGPS meeting, St. Joseph's College, 13:45 P+C Executive Meeting, Board Room, 17:30 P+C Meeting, Staff Common Room, 18:30	14 Year 7 Outdoor Education Camp (Morisset) Australian Mathematics Olympiad, P1-4 (selected students) Basketball: 1st Grade State K/O: SBHS v Kirrawee, 12:00-13:00 Marching Band Rehearsal, Great Hall, 15:30-16:30 School Council Meeting, Board Room, 17:30-19:00 Tennis: SE Tennis Boys' Trials	15 *** Year 7 Outdoor Education Camp (Morisset) Rowing: Year 10 Visit by Melbourne High Australian Mathematics Olympiad, P1-4 (selected students) HSC Assessment: English Extension 2 Viva Voce Assessment, P1-4 Debating: DSG Meeting, Common Room, 18:00 Debating: Information evening for parents,	16 Rowing: Year 10 Visit by Melbourne High Excursion: Biannual Principal's Breakfast, Year 12 Wellbeing prefects, 07:30-09:00, Bondi Junction Headspace	17 Class tests: 9MaS-P2, 10MaL-P3 Marching Band Rehearsal, MPW, 08:00-09:00 Rowing: Year 10 Visit by Melbourne High Swimming: GPS Qualifying 1, 19:00, Newington College	18 Sport: Group 1 SHS v SIC, Group 2 SHS v SJC Rowing: Shore Regatta, Hen and Chicken Bay Rowing: Kings Regatta, SIRC	19
	20 Tennis: SE Tennis Boys' Trials, Illawarra Association Courts, Rockdale Class test: 9MaP-P5	21 Years 10, 11 and 12 Awards Assembly, Great Hall, 09:55-10:40 Peer Support: VE1-P4(607), VE2-P4(801) Presentation Night rehearsal (All prize winners), Great Hall, 11:50-12:50 Presentation Night, Great Hall, 19:15-21:00	22 Years 7, 8 and 9 Awards Assembly, Great Hall, 09:50-10:35 Music: Meet the Music, Sydney Opera House, 18:30 (Elective Music Students Years 10-12)	23 Year 10 Meeting: Camp information, The Great Hall, 09:50-10:25 Peer Support: VE7-P1(801), VE9-P2(901)	24 Marching Band Rehearsal, MPW, 08:00-09:00 Class tests: 10MaP-P2, 10MaU-P2 Swimming: GPS Qualifying 2, 19:00, SIC Prefect Afternoon Tea: The Great Hall, 15:00-18:00 Volleyball: SE Volleyball Boys' Trials & KO Debating: FED Knox v SHS	25 Sport: Group 1 SHS v NC, Group 2 NC v SHS Rowing: SRC Regatta, Seniors Rowing: GPS Junior Regatta, Iron Cove Parking: Waratahs v Force, 19:45	26 GPS Cricket Trials, NSW Indoor Cricket Centre, 09:00-11:30
5 B	27 Excursion: Art Camp Bundanon Y10/11 VA, Film Adv(May, Stewart) Attendance and Progress Review (all Years) Year 10 Meeting, Great Hall, 09:55-10:20 Wallarugby House Oztag Lunchtime competition, Y7 Rugby: Committee Meeting, Staff Common Room, 18:00	28 *** Excursion: Art Camp Bundanon Y10/11 VA, Film Adv(May, Stewart) Year 11 Meeting, Great Hall, 10:10-11:10 Peer Support: VE4-P2(801), VE3-P3(603), VE7-P3(801) Wallarugby House Oztag Lunchtime competition, Y7 Preliminary Assessment: SOR, Assessment Task 1:	1 Wallarugby House Oztag Lunchtime competition, Y7 Excursion: Art Camp Bundanon Y10/11 VA, Film Adv(May, Stewart) Class test: 8MaL-P3 Rowing: Committee Meeting, Room 901, 19:00	2 *** Year 7 Try Rugby Day, MPW, P1-3 Class tests: 9MaA-P1, 9MaC-P1, 10MaB-P2, 8MaS-P3 Year 8 Meeting, Great Hall, 09:55-10:20 Cricket: Alan Davidson Shield, McKay 09:00-17:00 Elevate Workshop: Year 10 Selected Students, P1 (Ace Your Exams) HSC Assessment: Extension	3 *** Marching Band Rehearsal, MPW, 08:00-09:00 Peer Support: VE6-P1(401), VE8-P3(212), VE9-P5(801) Clean up Australia Day, 06:30-09:00 Excursion: HSC + Preliminary DT, Power House Museum Design Tech (SHAPE) seminar Chess Selection Trials, Great Hall, 09:00-15:20	4 Sport: Group 1 SHS v NC, Group 2 SHS v SGS Rowing: Riverview Gold Cup Sailing: Scots Regatta Hall Booking: The Great Hall	5 Hall Booking: The Great Hall
	6 Winter Sports Selections (online) Cricket: NSW Schoolboys Carnival International Women's Day Assembly, Great Hall, 09:55-10:40 (7, 9, 10)	7 Swimming: Zone Carnival, Botany Pool Peer Support: VE6-P1(505) Rowing: Assembly, Great Hall, 09:50-10:35 (9, 11, 12) Marching Band Rehearsal, Great Hall, 15:30-16:30 Year 10 Parent evening, The Great Hall, 17:30-19:00 Cricket: NSW Schoolboys Carnival	8 *** Summer Sports Photos, 09:00-12:30 Elevate: Year 9, Memory Mnemonics, 14:15-15:15 (Selected Students) Peer Support: VE1-P2(603), VE2-P2(801) Last day of Summer Sport (Years 10-12)(non-rowers) Class test: 7MaT-P5 Cricket: NSW Schoolboys Carnival Water Polo: SE KO,	9 *** Sports Council Meeting, Board Room, 07:30 Cricket: NSW Schoolboys Carnival Class test: 10MaC-P1 Australian Invitational Informatics Olympiad: 10:30-15:15, Board Room (selected Year 11 students) Selective Schools Entrance Test for Year 7 2018, Great Hall, 08:00-15:20	10 *** Marching Band Rehearsal, MPW, 08:00-09:00 Peer Support: VE4-P2(901), VE5-P2(204), VE8-P2(304) Excursion: A local ecosystem excursion (Year 11 Biology) to Narrabeen Rock Platform Swimming: GPS Competition 2, 19:00 (SOPAC) Parking: Sydney FC v CC Mariners, 19:50	11 Sport: Group 1 TKS v SHS, Group 2 TKS v SHS Rowing: Newington Junior Regatta, Hen and Chicken Bay Sailing: Combined Schools Regatta Great Hall Booking00:01-24:00	12
6 C	6 Winter Sports Selections (online) Cricket: NSW Schoolboys Carnival International Women's Day Assembly, Great Hall, 09:55-10:40 (7, 9, 10)	7 Swimming: Zone Carnival, Botany Pool Peer Support: VE6-P1(505) Rowing: Assembly, Great Hall, 09:50-10:35 (9, 11, 12) Marching Band Rehearsal, Great Hall, 15:30-16:30 Year 10 Parent evening, The Great Hall, 17:30-19:00 Cricket: NSW Schoolboys Carnival	8 *** Summer Sports Photos, 09:00-12:30 Elevate: Year 9, Memory Mnemonics, 14:15-15:15 (Selected Students) Peer Support: VE1-P2(603), VE2-P2(801) Last day of Summer Sport (Years 10-12)(non-rowers) Class test: 7MaT-P5 Cricket: NSW Schoolboys Carnival Water Polo: SE KO,	9 *** Sports Council Meeting, Board Room, 07:30 Cricket: NSW Schoolboys Carnival Class test: 10MaC-P1 Australian Invitational Informatics Olympiad: 10:30-15:15, Board Room (selected Year 11 students) Selective Schools Entrance Test for Year 7 2018, Great Hall, 08:00-15:20	10 *** Marching Band Rehearsal, MPW, 08:00-09:00 Peer Support: VE4-P2(901), VE5-P2(204), VE8-P2(304) Excursion: A local ecosystem excursion (Year 11 Biology) to Narrabeen Rock Platform Swimming: GPS Competition 2, 19:00 (SOPAC) Parking: Sydney FC v CC Mariners, 19:50	11 Sport: Group 1 TKS v SHS, Group 2 TKS v SHS Rowing: Newington Junior Regatta, Hen and Chicken Bay Sailing: Combined Schools Regatta Great Hall Booking00:01-24:00	12