

From the Principal High Talent

Congratulations to Samuel Yu (11T), Andre Putilin (11S) and Hikaru Ikegami (10S), who have qualified via selection trials to attend the CHS state team trials in Bathurst, where the NSW team for the Pizzey Cup national schools tournament, will be chosen. Combined GPS basketball teams were announced this week. Sebastian Diaz (12M) and Oscar Dumas (12E) made GPS firsts with Noah Casaclang (11T) selected in 2nds. Congratulations, boys!

Tell Them From Me Survey

The online survey of student opinions about school life has opened. I encourage parents to talk to their sons about the importance of using an opportunity to express their views and

influence possible change. The survey gives students a voice in our development of policies and processes. It is very simple to access and easy to complete. This year

there are several questions designed specifically for our school. The survey closes on Monday 9 April.

The Record

Captains of summer sports teams have a responsibility to prepare a short report about the season their team had. A focus on the positives is appreciated and also highlighting any good individual performances. Reports should be submitted electronically to Ms May. One enduring feature about *The Record* is the pleasure gained by Old Boys returning after 30 or 50 years who relive moments of their teenage years through the photographs, names and summaries preserved in *The Record*. Co-curricular activities need to submit reports also. Supporters with good action photographs are asked to email them as attachments to Ms May who might be able to use any interesting ones in *The Record*.

Parents are asked to remind their sons to submit their reports if they captained a team or crew in summer sport.

Rowing Assembly 2018

My speech to the rowing assembly is reprinted below:

Special guest Mr Anthony Blower, CEO of Rowing NSW, parents, teachers, rowers and students, welcome to our 2018 rowing assembly. We are gathered at the traditional time – the Friday before the Head of the River - to honour the Head of the River crews as they prepare to put their bodies on the line for their crews, themselves and their school. There is a very strong tradition around celebrating rowing at High.

I would like as a starting point to express my profound appreciation for George Barris (SHS2001) for his work on behalf of rowing in his first season as MIC and Coaching Coordinator. He has brought advanced administrative and organisational skills to the roles and has lifted the program to a new level. A visit to the Outterside Centre will confirm how much has changed. Gareth Deacon (SHS2010) has returned to coach the first VIII and is getting some good performances out of the boys. Thank you Gareth. Steve Comninos (SHS-2014) is back in his second year as 2nd VIII coach. Thank you to Michael McCrea and Daniel Xu (SHS2016) for their work with the 1st IV. Wesley Zhang (SHS2016) is managing the 2nd IV. Terry Fong (SHS-2014) has moved up to coach the 1st Year 10 VIII. Working with him is Ashley Chan and the 2nd Year 10 VIII. Thank you for your work, Terry. Robert Yuan (2016) and Oliver Lethbridge (2016) are managing the Year 9 quads. Marguerite Pain is continuing to develop High rowing in her role as Year 8 quads coordinator. Daniel Tran (SHS-2014), Matt Whittaker (SHS 2017) and Kieran Shivakumaaran (SHS2017) are introducing our Year 7 boys to rowing. Thank you to the teachers involved in the program this year, veteran Mark Gainford and in her first season, Joanna Chan.

Thank you to the Rowing Committee for all that they do: Charlie and Anneliese Appleton, Michael and Violet Schanzer, Tracy Whittaker, Ron and Pit Trent, Zarir Karanjia, Fred Shao and Carmen Lam. In particular, all the volunteers and officials at the High Regatta do a wonderful job to make the event run smoothly. Thank you to the rowing family for

their support of the fundraising for the purchase of the new VIII to give our boys a boost of confidence going into the regatta. Thirty years ago at the Head of the River, Con Barris was MIC and the captain of boats was Cameron Cheetham. In 1988 the High second VIII was the second most successful in High history at that regatta, rowing into fifth place. The first VIII was 6th. In The Record of 1988, C. Karihaloo from the second VIII wrote: "we were not defeated on the water, we were defeated in our minds". The strength of self-belief in a crew can drive them faster or slow them down as their conviction and energy levels fall. Cheetham wrote that he hoped future High boys, would not have "to watch High crews row their guts out and lose, simply because they don't know they can win". He outlined what it would take to win the Head of the River – determination and the will to win; great style and technique; and considerable size and strength. There were 15 Year 12 rowers in crews at the Head of the River that year. It would be heartening if we could get that number of committed Year 12 student in our crews. Cheetham made a plea to the audience: 'Don't let Sydney High become the easy-beats again!' That's what we all want. If only it were as easy as just wanting that to happen. Hard work and consistency are the keys to success.

These days, we suffer significant disadvantages in strength and size compared to our GPS competitors, therefore we must compensate by building on the other two components of victory. Our goals are more modest – we want to beat at least one other crew. I don't see that ambition as a compromise but as a step forward for the program. We have to learn how to win by winning. Affirmation of effort inspires more effort. Our self-belief will grow if we stick with our nearest competitor. Stay with them at whatever cost for the first 500. A reasonable target for our boys in the 1st VIII is to be within 6% longer than the winner's time. As the 19-year average time for winners is 5.55.96 our 1st VIII boys have to row 6.17.32. I believe that is doable...you have to believe it, too. Learn how to win in your context. Set appropriate goals and learn how to hurt yourself more to achieve them.

I want to congratulate all the boys who have been selected to compete for High it has always been seen as a great honour. I hope you are justifiably proud of your achievement so far and are looking forward to the big challenges ahead. On behalf of all competing crews who have worked so hard for this one event on this one special day, I ask that as many of you in the audience as possible, make the effort to come to SIRC for the Head of the River to cheer them on.

Dr K A Jaggar
Principal

Meet The Prefect Intern **Head of the River** **March 17 2017.**

Sydney High is a place of opportunity, encouraging individuals to strive to the best of their ability; offering them so many different experiences that they cannot receive in other places. I came to High as a cricketer, a

small boy wider than I was tall, content that I was going to open the bowling for the 1st XI one day. Yet now I leave as a rower, a member of the 1st VIII, having zero regrets in my decision to switch sports, grateful for having played both great sports. Without the opportunities given me at Sydney High to interact with top class boys, people I've never met before, I would not be where I am now. The experiences I have gained as a High boy will be with me for life. I strongly encourage all boys to try new things at High. You don't get many opportunities like this, so take advantage of them, and enjoy your time at High while you can. When I leave High to begin the next phase of life, I will always look back at my time in this great school with utmost pride at being part of a great culture of learning and sportsmanship.

As rowing prefect, my goal is to make rowing a more fun and enjoyable experience for all boys while encouraging more juniors to get involved, so that they, like me, would one day have the opportunity to represent High at the GPS Head of the River. This year has been a great success in the start of a new phase of Sydney High rowing, with great optimism going forwards. Rowing has been such a big part of my life for the past six years, and it was a pleasure in 2018 to give something back to the school as the Captain of Boats.

Tim Trent
Rowing Prefect
Captain of Boats

Letters Re Student Absence/Late Arrival/Early Leave

When your son returns to school from being absent he is required to provide a letter of explanation signed by a parent or guardian. If your son is going to be late for school a note is also required. Alternatively, you may contact the school by phone on 9662 9300 and dial "1" for the absentee line.

If your son has an early leave note he is required to have his note signed by either Mr Dowdell, Ms Powell or Mr Prorellis **before 9:00 am** and handed in to the Main Office immediately after. Each letter should be signed by a parent or guardian with the **name, date and roll class** of your son **printed clearly**. Your son needs to pick up a leave pass from the Main Office before he leaves the school.

Absences

Absences – School: absences@sbhs.nsw.edu.au

Absences – Sport : absences.sport@sbhs.nsw.edu.au

Leave

If you require **extended leave** for your son **exceeding four days** please, apply in writing, on the departmental application leave form which is available on the parent portal or front office. Your son must then present this application to Dr Jaggar for permission for extended leave. Please note that leave applications need to be submitted **four weeks prior** to your son's leave of absence.

CASH REGISTER RECEIPTS

Cash register receipts for all items (with the exception of General Contributions and Tax deductible receipts) **are not delivered to students in classrooms**. Receipts for payments made via telephone, the online payment system or left with the office for processing will need to be **collected by the student** before the end of each term.

Receipts will be available for collection from the **McDonald Wing Office** during the following times:

Monday to Friday

Lunch 2

Uncollected receipts will be destroyed at the end of each term and copies will not be reissued.

Receipts will still be issued directly when paying in person at the register.

Courage To Care Workshop

The Equality Committee and some of the prefects participated in a two hour workshop on how to stand up against bullying and discrimination. They met Mimi, a Holocaust survivor who shared her incredible story of how her family were helped and hidden by a series of brave people so that she, her parents and brother escaped the Nazis. Mimi's family eventually came to live in Sydney, where her brother attended SBHS.

The students discussed why it is important to be an up stander but also learned why the volunteers from Courage To Care think that it is important to work with bystanders, as witnessing bullying and being scared to do anything about it can be upsetting. This is why students can report discrimination, bullying and welfare issues via the student portal

Hazel Stephens

Announcement: 8 March 2018

Sydney High School Foundation and the Sydney Boys High School Fundraising Committee announced today that Ms Diane Harapin has been appointed as the Director of Development for the Foundation. In this role, Diane will lead the SBHS Fundraising Program and manage the Foundation's Development Office.

Diane's passion is the not-for-profit arena having spent ten years in governance, quality assurance and fundraising for charity organisations.

Until recently, Diane was the CEO of the breast cancer surgical group - the BreastSurgANZ Society and ran their adjunct Foundation for Breast Cancer Care. Previously, she was the founding CEO and a Board Member of National Adoption Awareness Week and a Board Member of the Cambodian Children's Trust. She was also funding coordinator for the Sunrise Children's Village, Cambodia.

Diane's interests include enablement, philanthropy, business and technology. A particular focus is improving policies, processes and practices in line with organisational values, mission and vision. She has a background in not-for-profit management, sales, marketing and event management, branding and the media.

Diane started her professional career as a school teacher. She then studied leadership, management and educational administration at the University of Sydney, obtaining a Masters Degree with Merit in Administration and Management in Education before moving to Asia to manage an IT training facility. With a continuing interest in professional development, she has also gained her Certificate IV in Adult Training and Assessment, focussing on corporate training and business development. She also holds an M.Phil in Education Law, a B.Ed and a Dip. Ed.

Diane's son is a current student at Sydney Boys High School. She is an old girl of Sydney Girls High School and her husband is an old boy of Sydney Boys High. Together, they enjoy raising four very busy children.

The Foundation and the Committee welcome Diane to her new role and look forward to the continuing growth of philanthropic support for the School's co-curricular facilities and activities, unique amongst public schools, under her stewardship.

Geoffrey Andrews

DEBATING

Debating Report

This week I thought it would be interesting to share the figures for student debaters and coaches over the last years. As you can see our number of debaters has grown hugely which makes us the biggest and most inclusive debating program in NSW.

This is a marvellous reflection of our terrific program which written by the Coordinators and is taught by a combination of enthusiastic and experienced coaches – either old boys or University debaters.

Rachel Powell
Deputy Principal

	Student Numbers								
	2010	2011	2012	2013	2014	2015	2016	2017	2018
7	49	74	61	65	86	70	64	71	87
8	29	52	63	64	63	56	78	51	60
9	30	39	63	59	53	53	50	76	54
10	12	35	21	35	56	35	20	18	52
11	11	11	25	17	15	24	11	26	19
12	4	10	10	7	10	2	3	8	9
	135	221	253	247	272	240	226	250	281

	Coaching Numbers								
		2011	2012	2013	2014	2015	2016	2017	2018
7		8	6	7	6	6	5	6	7
8		6	5	6	5	5	6	4	5
9		5	3	5	5	5	4	5	6
10		3	3	3	5	3	3	3	4
11		2	1	2	3	2	2	1.5	2
12		1	1	1	1	1	1	2.5	2
Total		23 +1	18 + 1	24+1	25 +1	22+1	21+1	22+1	26

+1 was the Head Coach position which we have done away with this year

Parent/Guardian Music Contact List

Please send the following details to:

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

- Email Subject Line: Music Contact List
- Student Name
- Student Year
- 1 x Parent/Guardian Name
- 1 x Contact Email Address

Parents who signed up at Music Recruitment Night [Thursday 8 February] do not need to re-send their details. Emails regarding the Music Performance Program will NOT include any academic related matters.

Marching Band

Rehearsals are on Tuesday 3.30pm-4.30pm [Great Hall] and Friday 8.00am-9.00am [MPW]. Mandatory attendance for students in the Intermediate Concert Band, Senior Concert Band, Junior Stage Band and Intermediate/Senior Stage [excluding Piano Students]. Selected Percussion students have been informed.

There are 2 holiday rehearsals during the Term 1 break:

- Thursday 19 April: 9.30am- 12.30pm [Mufti]
- Monday 23 April: 9.30am-12.30pm [Full School Uniform]

Students marching on Anzac Day are dressed in FULL SCHOOL UNIFORM [white shirt, long grey trousers, tie, black shoes & BLAZER]. If you do not own a blazer, please ask Junior/Senior Student[s] who may be willing to lend their blazers and/or purchase from the Uniform shop. Letters will be distributed to students in the next few weeks with further information regarding rehearsal[s] and the Anzac Day City March.

Marching Band rehearsals are only in Term 1 and Term 4.

Guitar Ensemble

The Guitar Ensemble rehearses on Monday mornings, 8am in Room 203 with Mr Aaron Flower. Please ensure students bring their guitar with them [there are no school guitars].

Music Storage Room

To all students who carry music instruments to school: please place your instruments in the music storage room,

located next to Room 101. Please do not block the pathway and ensure the door is closed at all times

Sydney Southeast Symphonic Winds 2018

Applications are now open for Sydney Southeast Symphonic Winds (formerly the Sydney Region Band) for 2018. Entry is by audition held in Term 2 [Weeks 1 & 2]. The SSSW provides performance opportunities and advanced music education for students in Years 5-8 who are enrolled in public schools in and around the Sydney area. For further information, please visit www.gspensembles.com

Sydney Youth Orchestra – Call for Scores

NSW composers aged 24 or under on 01/01/18 are invited to submit their compositions for consideration to be conducted by Brian Buggy and performed by Sinfonia. Up to three works will be selected for a reading session followed by one work being selected for a performance.

For further details, please visit

<https://syo.com.au/programs/composition/call-for-scores/>

FBI Radio

FBI Radio is hosting a "Young Blood Under 18's Gig" on Sunday 18 March [12pm-5pm] at the Oxford Art Factory, presented by MusicNSW, City of Sydney and FBI Radio. There will be a bunch of great live music featuring Ali Barter, Tiny Little Houses, Flowertruck, Fritz, DJ sets and more! For further information, please visit

<https://fbiradio.com/event/fbi-radio-presents-young-blood-under-18s-gig/>

2018 Music Ensemble Schedule

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Jazz Ensemble Room 101 7.45am	Senior Concert Band Room 201 7.45am	Junior Stage Band Room 101 7.45am	Symphony Orchestra Room 201 7.45am	Senior Strings Room 101 7.45am
Intermediate Concert Band Room 201 7.45am		Intermediate/Senior Stage Band Room 201 7.45am	Junior Strings Room 203 7.30am	Marching Band MPW 8.00am <i>Term 1 & 4 ONLY</i>
Guitar Ensemble Room 203 7.45am TBC		Philharmonic Orchestra Room 203 7.30am		
	Percussion Ensemble Room 201 3.30pm			
	Marching Band GH 3.30pm <i>Term 1 & 4 ONLY</i>			

TBC: To be confirmed

Term 1 Music Events Calendar

Date	Event	Music Students Involved
Thursday 8 March	International Women's Day Assembly, 9.55am [Great Hall]	Piano Players: Andrew Gu [9F] & Kalaish Stanley [9T]
Monday 12 March	HSC Music 1, 2 & Extension Performance Workshop, Great Hall	HSC Music Students 1, 2 & Extension James Ruse Agricultural High School, Sydney Girls High School & Sydney Boys High School
Friday 16 March	Rowing Assembly, 9.55am [Great Hall]	Piano Players: Andrew Gu [9F] & Kalaish Stanley [9T]
Friday 13 April	Anzac Day Ceremony, Great Hall	Piano Players & Trumpet TBC
Thursday 19 April	Marching Band Holiday Rehearsal #1, 9.30am-12.30pm [GH/MPW]	Intermediate & Senior Concert Bands, Junior & Intermediate/Senior Stage Bands, selected Percussion Students
Friday 23 April	Marching Band Holiday Rehearsal #1, 9.30am-12.30pm [GH/MPW]	Intermediate & Senior Concert Bands, Junior & Intermediate/Senior Stage Bands, selected Percussion Students
Wednesday 25 April	Anzac Day City March, time TBC	Intermediate & Senior Concert Bands, Junior & Intermediate/Senior Stage Bands, selected Percussion Students

Music Events are continually added and are subject to change

Shore Regatta

Last Saturday's regatta at Hen and Chicken Bay was our crew's best race of the season. Not only was it the last regatta of our season, and coincidentally, it was also my birthday. With Jack Smiles as bow, Ashwin Barrett as two, Klimenty Tsoutsman as three, I, Nelson Cheng as stroke, and Aaron Lim as Coxswain, we make up the first Year Eight quad.

When we made our way up to the start, a feeling of anticipation and excitement filled the air. We were up against, Sydney Grammar, St Josephs, and Shore. "Three quarter, half, three quarter" I whispered to my crew members, getting us ready for the next four minutes of hard, intense rowing. WOOSH! Off we went. Our race start was the best we've done all season. One hundred metres went by and we were neck-a-neck with Grammar and St Josephs, with Shore leading ahead. Stroke after stroke, we pushed our way through the course with power, determination, and pride. Five hundred metres passed, we were halfway. At this point, we were ahead of Joeys by a quarter of a boat length, but Grammar had overtaken us by half a boat length. As our boat approached the last hundred metres of the one-kilometre course, we prepared for an all-out sprint to the finish line. "THEY'RE CATCHING UP!", Aaron shouted. We pushed harder than ever before. Unfortunately, we finished the race just three seconds off Joeys. It was still our best race all season.

Nelson Cheng

Year 8 1st Quad Stroke

Head of the River

Saturday 17 March 2018

Please come and watch all the action at Sydney International Regatta Centre from 10am. The Regatta lasts 2 hours and there are buses running from school. Tickets can be purchased at the front office.

Rowing Dinner

Saturday 24 March 2018, The Great Hall, 5.30pm

The Rowing Committee invites you to the traditional 'Boatshed' Dinner.

It is a very special opportunity to celebrate the efforts and achievements of all our boys as well as acknowledge staff, coaches and supporters. All crews will be introduced on the stage.

The evening is both a formal introduction of our representative crews for the season and a great opportunity to socialise and show support for the boys after their efforts in the GPS Head of the River. The cost of the dinner is \$40 for adults and students. Soft drink and mineral water will be provided.

SBHS SAILING

Boat Naming Ceremony

Our two new state of the art pacers were officially named last weekend in gratitude for the services of **Richard James** and **Marika South** who have both served the High Sailing program over a number of years.

These boats will allow our boys to enjoy the sport and develop their skills to compete at the top school level for a number of years.

Special thanks to all who contributed to the program via ASF donations and through contributing in many ways via the P and C.

Sailing P and C

The sailing program only works with an active and supportive parent consort. Thank you to all who have given time and effort to SBHS Sailing. There are 48 boys in the program and we would love to see some more involvement by parents. There are many ways you can contribute even if you are very busy or live a long distance away. For info please contact Matt Cotton at: cottonm@sbhs.nsw.edu.au or Presient Alan Khaw at: alan@khaw.net

SHOOTIN' HOOPS

231

Welcome to the last Shootin' Hoops for the season! It's been awesome to see the basketball culture at High growing over the past few months. First and Second grade had a crazy turnaround season; after both losing their first two games, they turned things around and won their last five, placing Firsts in 3rd and Seconds 2nd. And with the majority of Seconds players in year 10 and several Firsts players returning for another season, the future of First and Second grade will be nothing short of exceptional, mark my words.

And we have some new numbers added to the All-Time First Grade Records: Oscar Dumas notched the 6th highest productivity (40.5) behind several entries by Geoff Gerlach and Craig Moller, and Sebastian Diaz has 7th

and 20th for points (34 and 30 points respectively), among names like Emmett Naar and current second grade coach Sam Higgins. Well done boys!

The rest of Opens did a solid job of bagging wins in most of their games, and 16s still held their own against a much bigger Kings side. But the real stars are the 15s, who despite having tight score lines managed to pull through

with wins in 5 out of their 6 games. Additionally, 14s and 13s have continued to improve, with those losing margins slowly getting smaller and smaller throughout the season. Terrific work boys! Make sure to continue this level of effort through the offseason and we'll be good to go by term 4.

The NBL playoffs are continuing. Make sure to keep up to date on the results. The season awards have been announced, and the MVP went to Bryce Cotton of the Perth Wildcats, and fellow teammate Damian Martin received DPOY. Unfortunately, Old Boy Crag Moller just missed out on Rookie of the Year to Sydney Kings' Isaac Humphries. Let's hope he can prove them wrong with his postseason performance.

That's all for this season! Make sure to purchase your tickets to the Annual Basketball Dinner. *Make sure to get involved some way in basketball over the offseason. Playing ball at lunch, Reps training, putting shots up after school; whatever it takes to move the program forward.* But until next time, you know how it goes: **Play Hard, Play Smart, Play Together.**

Thank-you to the Basketball Committee – From Mr Hayman

Go HIGH!
Play Hard, Play Smart and Play Together!
Thanks to everyone who makes Shootin' Hoops possible
Brought to you by Adam Gordon and Alex Zhou

High vs Kings Term 4, 2017

TEAM	RESULT	SCORE	TOP SCORER/MVP
1 st	LOSS	74-70	S.DIAZ 20
2 nd	WIN	47-38	K.LISICA 12
3rd	LOSS	24-39	F.FANG 8
4th	WIN	31-20	M.NGO DEFENCE :)
5th	WIN	17-14	TEAM EFFORT
6th	WIN	31-17	J.LAI 8
7th	WIN	25-23	J.LUO GAME WINNER
8th	WIN	24-8	T.LIANG 14
9th	WIN	21-14	TEAM EFFORT
10th	WIN	12-8	TEAM EFFORT
16A	LOSS	20-26	S.CHEN 8
16B	WIN	27-19	Y.SHEN 5
16C	LOSS	22-28	G.WONG 10
16D	LOSS	18-26	V.DORAHY 4
16E	LOSS	8-12	TEAM EFFORT
16F	WIN	34-12	L.ZHANG 8
15A	LOSS	34-46	R.PACHON GREAT GAME
15B	LOSS	13-45	B.NGUYEN, V.ZHANG 6
15C	LOSS	17-33	G.LIU 8
15D	LOSS	18-37	N.WONG 6
15E	WIN	24-13	R.LEE, R.BUI 8
15F	WIN	20-12	T.ZHOU 18 POINTS
14A	LOSS	30-60	P.FENG 13
14B	LOSS	32-38	J.ROBERTO 16
14C	RAINED OUT		GAME OUTDOORS
14D	RAINED OUT		GAME OUTDOORS
14E	LOSS	12-20	O.SEONG 4
14F	WIN	18-12	TEAM EFFORT

High vs Kings Term 1, 2018

TEAM	RESULT	SCORE	TOP SCORER/MVP
1 st	THE WINNING CONTINUES	73-53	S.DIAZ 19, J.MARKWORTH-SCOTT 14, O.DUMAS 13
2 nd	WIN	67-36	K.LISICA 12, R.PREKPANARUT 11
3rd	LOSS	31-38	J.SUI , D.CHAN 6
4th	WIN	26-14	W.AMOS 7
5th	WIN	25-15	B.ZHOU 12
6th	WIN	52-31	L.WANG 9
7th	LOSS	19-26	D.LAM 5
8th	WIN	34-26	TEAM EFFORT
9th	LOSS	22-18	TEAM EFFORT
10th	WIN	22-15	TEAM EFFORT
16A	LOSS	24-37	M.CHAN, A.ZHOU 6
16B	LOSS	27-39	K.GU, S.MONTALBO 6
16C	LOSS	26-44	A.NGUYEN 17
16D	WIN	30-20	TEAM EFFORT
16E	WIN	29-19	TEAM EFFORT
16F	WIN	27-7	TEAM EFFORT
15A	WIN	38-36	A.RYAN 13
15B	LOSS	42-33	A.LE 7
15C	WIN	40-39	R.LONG 10
15D	WIN	27-18	TEAM EFFORT
15E	WIN	19-32	R.SO 14
15F	WIN	56-18	TEAM EFFORT
14A	LOSS	20-44	E.LIN 8
14B	LOSS	15-28	TEAM EFFORT
14C	LOSS	23-52	J.YAN 10
14D	WIN	42-23	D.BHATTACHARYA
14E	LOSS	8-16	TEAM EFFORT
14F	WIN	40-24	K.WU 12
13A	LOSS	15-47	S.LIM 6
13B	LOSS	22-25	W.SUN 10
13C	LOSS	20-36	M.LAM, K.SURI 6
13D	WIN	19-17	J.YIP 13
13E	LOSS	16-34	T.JIAN, M.GRIPARTHI, J.PANG 4
13F	LOSS	5-21	A.MOHAMED 2

SBHS BASKETBALL
ALL TIME FIRST GRADE RECORDS

Productivity

Craig Moller 58.8 v Kings 11/12
Geoff Gerlach 46 v Grammar 12/13
Craig Moller 45 v Joeys 11/12
Geoff Gerlach 45 v Shore 13/14
Geoff Gerlach 41 v Grammar 13/14
Oscar Dumas 40.5 v Grammar 17/18
Geoff Gerlach 39.5 v Shore 12/13
Luke Schroeder 39.5 v Ignatius 16/17
Craig Moller 38.5 v Joeys 11/12
Christian Jurlina 38 v Kings 11/12

Scoring

Spencer Llewellyn 46 v Grammar 08/09
Emmett Naar 44 v Joeys 10/11
Nima Sedaghat 43 vs Newington 03/04
Spencer Llewellyn 41 v Kings 08/09
Stephen Dong 40 v Grammar 07/08
Cameron Conway 38 v Grammar 04/05
Sebastian Diaz 34 v Grammar 17/18
Emmett Naar 34 v Grammar 09/10
Rhys Gencur 34 vs Shore 02/03
Oscar Dumas 32 vs Ignatius 16/17
Bailey Musulin 32 vs Shore 14/15
Andrija Dumovic 32 v Kings
Sam Higgins 32 v Grammar 08/09
Spencer Llewellyn 32 v Ignatius 08/09
Eoin Fitzgerald 31 v Scots 17/18
Mitch Flynn 31 v Shore 12/13
Andrija Dumovic 31 v Newington
Craig Moller 31 v Kings 11/12
Sam Higgins 31 v Kings 08/09
Mitchell Flynn 31 v Shore 13/14
Sebastian Diaz 30 v Joeys 17/18
Mitch Flynn 30 v Scots 12/13
Geoff Gerlach 30 v Grammar 12/13
Emmett Naar 30 v Kings
Spencer Llewellyn 30 v Shore 08/09
Nathan Sutton 29 vs Kings 14/15
Bailey Musulin 29 vs Kings 14/15
Bailey Musulin 29 vs Grammar 14/15
Mitchell Flynn 29 v Kings 13/14
Mitchell Flynn 27 v Grammar 12/13
Christian Jurlina 29 v Kings 11/12
Craig Moller 29 v Shore 11/12
Craig Moller 29 v Ignatius 11/12

Tennis Season Update

Saturday night marked the conclusion of Sydney Boys High's tennis season with the end of season dinner. I am pleased to report that all of the food was eaten and everyone most importantly the boys enjoyed themselves. Overall our school competed well winning 68% of all in

season GPS Fixtures. Our 1st & 2nd Grade came 2nd place in their respective premierships. Big congratulations to all of the High Tennis boys Head Coach David Deep and all coaches.

Kurt Rich
MIC Tennis

Season Results Summary

Results
vs Kings

	Total Matches Won	Total Matches Lost	Winning Percentage
1st Grade	51	11	82%
2nd Grade	45	19	70%
3rd Grade	35	9.5	79%
4th Grade	31.5	13	71%
5th Grade	28	11	72%
6th Grade	28	14	67%
7th Grade	26	10	72%
8th Grade	22	14	61%
16 A	22	17	56%
16 B	32	8	80%
16 C	33	9	79%
16 D	31	11	74%
15 A	28	12	70%
15 B	26	12	68%
15 C	22	17	56%
15 D	31	7	82%
14 A	7.5	18.5	29%
14 B	13	18	42%
14 C	22	16	58%
14 D	23	15	61%
13 A	7	17	29%
13 B	11	14	44%
13 C	15	11	58%
13 D	14	12	54%
Total	557	262	68%

Wk 7		
Kings		
Matches Won	Matches Lost	
9	0	
9	0	
4.5	1.5	
6	0	
6	0	
4	2	
6	0	
5	1	
4	2	
4	2	
4	2	
4	2	
6	0	
6	0	
4	2	
6	0	
0	6	
2	4	
1	5	
1	5	
1	5	
2	4	
5	1	
2	4	
101.5	48.5	68%

Cricket Results – 2018 Term 1 Week 7

Saturday 10 March 2018

Team	Score	Result	Highlights
1 st XI	SBHS 10 – 99 vs Kings 7 – 262	Lost	
2 nd XI	SBHS 10 – 101 vs Kings 3 – 104	Lost	
5 th XI	SBHS 10 – 54 vs Kings 6 – 106	Lost	
16A	SBHS 10 – 118 vs King 3 – 122	Lost	
16B	SBHS 10 – 100 vs Kings 7 – 203	Lost	Aryan Verma 3-24
15A	SBHS 8 – 128 vs Kings 4 – 132	Lost	Pulkit Balhra 51
15B	SBHS vs Kings	Lost	
15C	SBHS 2 – 103 vs St Patrick's 3 – 102	Won	
14A	SBHS vs Kings	Lost	
14B	SBHS 9 – 69 vs Kings 10 – 128	Lost	Tahir Nazar 3-20
13A	SBHS vs Kings	Lost	
13B	SBHS 10 – 76 vs Kings 2 – 77	Lost	
	W/O = Washed Out 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/>

This week against Kings in the one-dayer concluded the GPS season.

1st XI Report:

With the Year 12s playing in their last ever GPS game, everyone was eager to help them finish off on a positive and bring our GPS season to a strong finish. We won the toss and chose to bowl with overcast conditions and a damp pitch hoping to suit our team. Our opening spell started strongly but we were unable to hit the right lengths and the Kings batsmen were allowed to get settled. Despite a few wickets falling, we knew we needed to bowl better. And so, Anish, in his full 1st XI debut, put the ball on a dime in his first spell, troubling the batsmen constantly and beating the edge on numerous occasions. A great start to his 1st XI career and hopefully he carries this to the next season! Abhijot and Menuja also bowled tight in the middle overs before Hunar and Nick came back on to restrict the batsmen. Unfortunately, Kings were on a six or out mission and piled on some back-end runs. They managed to amass a large total in the final overs and changed the way we would have to bat in

our innings which began positively with Menuja and Saaranagan putting away a top opening attack with ease. However, a few lapses in concentration led to some soft dismissals and we were soon with our backs against the wall. We failed to build lasting partnerships and to put pressure back on Kings but instead only managed 100 runs. A disappointing end to the season but hopefully our boys can work over the winter break to improve next season!

This GPS season has had its hits and misses, with our sole victory against Newington being our sweetest taste of victory this season. We still have our CHS game against Dubbo High to go and will look to compete to our best ability and make it to Bathurst!

2nd XI Report:

The 2nd XI started the day with an intent to have fun and make the final game enjoyable for the departing Year 12s. Being put in to bat, we lost wickets in clumps and only managed to put up 101. Credit to Symeon who stuck at it, getting 22* and looking in good touch for his final innings at High. Our bowling innings proceeded with Soneeshun doing his usual magic and blitzing the opposition with some pace. Unfortunately, the batsmen stuck at it and chased the total down quite easily. Overall, the Year 12s had fun

on the picturesque JS White Oval and although we didn't win many games this season, our team has always enjoyed the matches.

Team of the Season: 15Cs

Congratulations to the 15Cs on being named the Team of the Season and the recipients of the prestigious David Smith Cup. As winners of 6 Saturday/ GPS games, the boys have been the standout performers in the cricket programme and have backed up in all aspects of the game. Credit also goes to their coach Peter Yu, who has helped them achieve this award. Hopefully you boys keep it up next season and share your winning secrets! Shoutout: 16Bs who were tied with the 15Cs leading up to this match but unfortunately suffered a loss this week to finish runners-up. A massive thank you goes to coach Phil Colgan who got the best out of the boys! Good job guys!

Individual Team of the Season:

For the purposes of this 15 man Team, 7 batsmen, 3 all-rounders, 1 wicketkeeper and 4 bowlers will be selected. The team is based on the top individual performances from the year and appearances in the High Notes from all games, as written next to the players:

1. Bat: Humzah Mohamed – 16B – 131*, 31, 31, 3-21
2. Bat: Mithilesh Lekhi – 14A – 76, 58, 30, 31
3. Bat: Arvin Niranjan – 1st XI – 91, 73
4. Bat: Captain: Aditya Shiva – 1st XI – 51, 50, 38, 37
5. Bat: Pulkit Balhra – 15A – 69, 51, 47
6. AR: Ilham Haque – 15A – 52, 43, 3-18, 3-40
7. AR: Vice: Hunar Verma – 1st XI – 52, 54, 5-28, 4-23, 4-30, 3-34
8. WK: Vivek Mahajan – 1st XI – 65, 50, 40*, 40, 38
9. Bowl: Ronnie Rastogi – 14A – 4-36, 3-55, 36
10. Bowl: Abhijot Singh – 1st XI – 4-9, 4-27, 4-40, 3-38
11. Bowl: Nick Leong – 1st XI – 5-22, 3-20, 3-30, 3-51
12. Bat: Harris Memon – 16A – 83*, 49, 3-55
13. Bat: Shivraj Dave – 15B – 50*, 54
14. AR: Aryan Verma – 16B – 86*, 3-24,
15. Bowl: Saksham Bhatia – 15B – 6-32

Season Report from Year 7 Cricketers:

Within a short period of just 5 weeks, it was the beginning and the end of this year's season for the 13As. We had a great start playing Shore in the first round, coming away with a win with a total of 180 runs. However, the next few rounds proved to be tougher and, although we worked hard as a team and played some good cricket, we lost the next four of our matches.

In the batting, we had some impressive individual performances from Varenja Taneja and Aayush Madan who scored runs in the 40s. Chris Roussos totalling 140 runs for the team which included a couple of 50s.

Our bowlers also pulled through with Ishan Tariq 3/23 off 5 overs, Taran Shah 1/15 off 6 overs and Zayn Hakim 2/11 off 3 overs.

I believe that this season, the 13As cricket team displayed a positive attitude and sportsmanship at every game, and represented our school with pride. We had a fun season getting to know each other and starting our school cricket journey, and we look forward to more cricket success throughout our years at High.

Chris Roussos
13As Captain

The Sydney High Cricket season has seen several ups and downs this year, with highlights being: hosting the annual 5 Highs Competition and 2 individuals (Cameron, Hunar) making the Team of the Tournament; playing deep into the Alan Davidson Shield and seeing improvements in all age groups, especially the U16s. We look forward to next year and even more achievements!

This coming Saturday, we have our annual Cricket Dinner in the Great Hall. For all boys coming, remember to wear school uniform and show your appreciation to your coaches. Good work this season boys and we'll see you in Term 4.

David Smith MIC Cricket
Abhijot Singh Cricket Prefect

1st XI batting against Kings

High Rugby

The season is nearly upon us and for any boys who have not yet chosen or finalised a winter sport we still have a few spots in the winter sport which epitomises the spirit and values of Sydney Boys High in what promises to be a great year ahead!

See the following link of our Year 7s playing the game
<https://youtu.be/YfcOrfsb61s>

New Parent and Student Intro

Misgiving 1 "...I am too small to play rugby"

Rugby is a game for all shapes and sizes and what we lack in size you can guarantee we more than make up for in tactics, elusiveness, speed, technique and spirit.

Misgiving 2 "...we might get hurt playing rugby".....

Rugby is a contact sport but major injuries are very rare. We have fewer injuries in rugby than in soccer/football and basketball. The last thing we want is injuries so we play only at a level that minimises risk of any injury and train the boys fully.

Truth..... School rugby instils lifelong character dispositions and employable skills. To name just a few. Problem solving within a team environment, creative thinking, courage, integrity (we only fall down when we are tackled), respect (we treat our referees and fellow players with respect).

Please take time to consider a letter written to High by a parent and member of the rugby committee who has a student playing and benefiting from the game.

"We want Year 7 boys that have never played Rugby to consider playing. The coaches expect no prior knowledge and yet bring together the new players in the team so well. It is a joy to watch that very first game.

Rugby at High has a very special home ground of which we can be proud: McKay Oval at Centennial Park with Fairland Pavilion for our afternoon teas. The amazing High spirit shown at the final game against Grammar last year was a wonderful example of what it means to be part of High Rugby.

To say you went to Sydney Boys High is one thing. To say you played Rugby for Sydney Boys is another. "

Year 7 Try Rugby Day

All Year 7 made it down for our annual try rugby day and enjoyed the activities and the BBQ lunch. Some great potential was shown and the boys really got stuck in. The final of the house Sevens was won in a tight final by McKay after the longest semi-final sudden death play of we have seen. See some of the action below

Fun with the crash bags

Try time on the sponge pit

Athletics Update

Just giving a heads up in regards to High Athletics. Our school carnival Athletics Carnival is fast approaching (Monday 26 March at ES Marks). The school is offering free running training all year. During the winter season, starting Monday 12 March.

All sessions will be working on running technique but will differ in the style of training. Sprints is mainly for acceleration, speed and agility. Hurdles is for anyone interested in the activity. We run hurdles at the school carnival so I strongly advise year 7's to learn before the school carnival. The middle distance session will be aimed to improve speed endurance and fitness.

Kurt Rich
MIC Athletics

<u>Day</u>	<u>Time</u>	<u>Type</u>	<u>Location</u>
Monday	3:15-5pm	Sprints	MPW
Tuesday	3:15-5pm	Sprints	MPW
Wednesday	7:30-8:30am	Hurdles	MPW
Thursday	7:15-8:45am	Middle Distance	MPW

inspire. entertain. educate

SOCCER DE BRAZIL

SOCCER ACADEMY

**SCHOOL HOLIDAY
CLINIC**

As featured in
**my
child**
Magazine

9am-1pm

Tuesday 17th - Friday 20th April 2018

LANG RD SYNTHETIC FIELD, MOORE PARK

email info@soccerdebrazil.com

www.soccerdebrazil.com

Sydney High Annual Basketball Dinner 2018

Celebrate another fantastic year of basketball at High by organising your team to attend the 13th 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 (buy 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 6 April 2018. 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 any specific meal details are required.

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

Please pay ASAP. 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 29/3/2018

Sydney High Basketball Dinner

STUDENT SCHOOL ROLL NAME/S: _____ 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 for office staff/parent committee as we need these details to allocate tables:

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

Number of adults: _____ Number of students _____

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

SYDNEY BOYS HIGH SCHOOL ROWING COMMITTEE

Rowing Dinner

Saturday 24 March

2018 The Great Hall

5.30pm

The Rowing Committee invites you to the traditional 'Boatshed' Dinner

It is a very special opportunity to celebrate the efforts and achievements of all our boys as well as acknowledge staff, coaches and supporters.

All crews will be introduced on the stage

All rowers are required to attend and should wear full school uniform.

The evening is both a formal introduction of our representative crews for the season and a great opportunity to socialise and show support for the boys after their efforts in the GPS Head of the River.

The cost of the dinner is \$40 for adults and students.

Soft drink and mineral water will be provided.

Kind regards

Charles Appleton

President Rowing Committee

George Barris

MIC Rowing

Payment is due Monday 19 March 2018

CREDIT CARD ONLINE

Pay for this activity any time using the online payment portal:

pay.sbhs.net.au

IN PERSON

Cheque, cash or card payments can be made in person by you or your son at designated office opening times.

OFFLINE PAYMENT FORM

STUDENT NAME: ROLL CLASS:

Type of payment: ☐ Cash ☐ Cheque ☐ Credit Card
Card Type: ☐ MasterCard ☐ Visa

PAYMENT AMOUNT:

Payment for: Rowing Dinner \$40.00

Card Number:

Card Expiry: / Contact Phone:

Cardholder's Name:
[please print]

Cardholder's Signature:

Please complete the following so that we can allocate tables:

2018 ROWING DINNER

Student Name Year

Number of adults Number of students UNABLE TO ATTEND

Do you have any special dietary requirements?

SBHS 2018 WATERPOLO DINNER

Help celebrate another great year of High Water Polo

WHEN:	Thursday 29 March 2018. 6.00 pm for 6.30 pm start.
WHERE:	Great Hall, Sydney Boys High School.
WHO:	Players, parents, coaches, friends and supporters. <i>Players to wear school uniform. Adults smart casual please.</i>
WHY:	To acknowledge the commitment and achievements of all our players, the parents and coaches who have worked so hard all year for our boys, and because friendships made through High Water Polo last a lifetime.
COST:	<div> <p>\$35 per person.</p> <p>Payable to the school office by Friday 23 March 2018</p> <p>Maximum seating 150.</p> <p><i>Soft drinks and mineral water provided.</i></p> <p><i>Please note this is a BYO alcohol function for adults.</i></p> </div>

SBHS 2018 WATERPOLO DINNER

Student Name _____ Year/Roll Class _____ Water Polo Team _____

Number of Adults _____ Number of Students _____ Total number of tickets _____

Total number of tickets @ \$35/person = \$ _____

Do you have any special dietary requirements? _____

APRIL 2018

SCHOOL HOLIDAY COURSES

**10%
EARLY BIRD
DISCOUNT!**

FOR TEENS: 13-17 YEARS

MUSIC FOR FILM & TV / AFTRS EFFECTS FOR TEENS
VIDEO EDITING WITH PREMIERE PRO / HSC VIDEO INTENSIVE

FOR KIDS: 9-12 YEARS

AFTRS FILM CLUB / DIGI ANIMATION / STOP MOTION /
SCREEN ACTING FOR KIDS / BLOOD & GUTS MOVIE MAKEUP

PH: 1300 065 281

aftrs.edu.au/short-courses

AUSTRALIAN FILM TELEVISION & RADIO SCHOOL

Canteen Price List 2018

Breakfast		Lunch and Recess Items			Hot Food	
		*So you don't miss out on what you want for lunch, make sure you ORDER it before school				
Cheese Toast	\$1.80				Chicken Fingers	\$1.80
Cheese & Tomato Toast	\$2.00				Chicken & Corn Roll	\$1.80
Cheese/spinach/tomato toast	\$2.20				Chicken Burger	\$4.50
Bacon & Egg Muffin	\$3.20	Sandwiches / Wraps / Rolls		Rolls	Chicken Mayo Roll (hot)	\$4.00
Hot Chocolate (Term 3 only)	\$1.00	Buttered Roll		\$1.50	Chicken Mayo Sandwich (hot)	\$3.20
Ham and cheese toast	\$2.20	Cheese & Tomato (v)	\$2.00	\$2.60	Chicken Schnitzel Roll	\$4.00
		Cheese & Salad (v)	\$3.00	\$3.60	Foccacia - chicken/avo/cheese	\$3.20
		Chicken & Coleslaw	\$4.00	\$4.60	Foccacia - chicken/mayo/cheese	\$3.20
		Chicken & Lettuce	\$4.00	\$4.60	Garlic Bread (v)	\$1.80
Fruit / Snacks		Chicken & Salad	\$4.00	\$4.60	Japanese don, noodles	\$5.00
Fruit - apple/orange/banana	\$0.80	Curried Egg & Lettuce (v)	\$3.00	\$3.60	Lasagne/Macaroni Cheese	\$3.50
Fruit Salad	\$3.50	Dagwood Roll		\$3.80	Noodles In A Cup	\$2.80
Banana Bread	\$2.20	Egg & Lettuce (v)	\$3.00	\$3.60	Pasta - homemade small	\$4.00
					Pasta- homemade large	\$5.00
		Ham & Tomato	\$3.40	\$4.00		
		Ham & Salad	\$4.00	\$4.60	Pide - sausage, chicken/mushroom	\$5.00
		Roast Beef & Tomato	\$3.40	\$4.00	Pide - spinach/cheese (v)	\$5.00
Drinks		Roast Beef & Mustard & Lettuce	\$3.40	\$4.00	Pie - Garlo's (halal)	\$4.50
300ml Plain Milk	\$1.20	Roast Beef & Salad	\$4.00	\$4.60	Pie - meat (sauce+20c)	\$3.80
300ml Flavoured Milk	\$2.20	Salad (v)	\$2.80	\$3.40	Pie - Pizza	\$3.80
600ml Plain Milk	\$2.00	Red Salmon & Salad	\$4.00	\$4.60	Pie - potato	\$4.50
600ml Flavoured Milk	\$3.00	Vegemite	\$1.20	\$1.50	Pizza Slab	\$3.20
Up & Go	\$2.00	Turkey cranberry Lettuce	\$3.80	\$4.40	Rice Box - homemade	\$4.00
Water - spring	\$1.20	Wraps	\$3.80		Sausage Roll	\$3.00
Water - Pump	\$3.00	Anari	\$3.60		Spinach Ricotta Roll (v)	\$3.00
Water - Quench carbonated	\$2.20	Sushi	\$3.60		Steak & onion roll	\$4.00
Berri Juice	\$2.50	Vietnamese Rolls	\$3.60		Sweet Chilli Chicken Sub/Wrap	\$4.20
					Traveller Pies	\$3.80
					Falafel wrap	\$4.20
					Miscellaneous	
					Tissues	\$0.60
		Salad Boxes(meat or egg)	\$6.00		Spoons / Forks	\$0.05
		Salad Box (plain)	\$5.00		(supplied free with meal purchase)	
Special Orders					Seasonal Foods	
# If you have specific dietary needs or your favourite sandwich is not on the menu - all you have to do is ask! We may be able to make it for you. Make sure you order before school.		Prices subject to change			**NB Not all food items are available all the time. For example, home style lunch boxes - pasta, rice, salads, soup etc are all seasonal. Please check with the canteen before you order.	
2018 PRICE					ALL CANTEEN PROFITS ARE RETURNED TO THE SCHOOL FOR	
8.30 to 9.00 am		*Breakfast is available			*Time to place lunch orders	

March/April 2018

16-03-2018

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
8 B	19 Excursion: Art Camp Bundanon Y10/11 VA, VD(May) Football: CHS Knockout, Cronulla High School, 10:30-14:00	20 Year 12 Meeting, Great Hall, 09:55-10:20 Excursion: Art Camp Bundanon Y10/11 VA, VD(May) Class test: 8MaA-P5 Marching Band Rehearsal, Great Hall, 15:30-16:30 Harmony Day Fundraising Management Committee meeting, 17:30-18:30 Foundation meeting, 18:30-20:30	21 Excursion: Art Camp Bundanon Y10/11 VA, VD(May) Elevate study skills: Selected Year 9 students, P1 Harmony Day Year 11 Meeting, Great Hall, 09:55-10:20 Basketball: ISA v GPS 17:00-21:00 Tennis: GPS v CAS, Barker College	22 *** Music rehearsal, The Great Hall, P1-2 Debating: Hume Barbour round one, Sydney Technical High School Sydney Girls High Languages Festival: 09:10-12:30 (Selected languages students) Class test: 10MaS-P2 Basketball: Sydney East Basketball CHS Opens rounds 3 + 4 Room booking, 506, 801,	23 HoR Record Reports due, w drive drop box J May Excursion: French film festival, Chauvel cinema Paddington, 09:20-11:50 (Year 8+9 French students) Marching Band Rehearsal, MPW, 15:30-16:30 Swimming: GPS Final, SOPAC, 18:45 Debating: Eastside SGS v SBHS Debating: FED MLC v SBHS	24 Football: TBC Rugby: TBC Cross Country: Trial 1, Newington, Sydney Park, 10:00 Rowing: Dinner, Great Hall, 18:30-21:30	25 Parking: Roosters v Knights, 18:30
9 C	26 Athletics: School Carnival, ES Marks (all day) Volleyball: Inter-regional, Temora Tennis: CHS, Bathurst	27 Excursion: Year 9 Science, ecosystems Debating: Year 11 Metro PDC Round One, Burwood Girls High School, 08:45-12:00 IM*2C challenge, selected students Marching Band Rehearsal, Great Hall, 15:30-16:30 Volleyball: Inter-regional, Temora Tennis: CHS, Bathurst	28 Computational and Algorithmic Thinking Competition, 9:05-10:15, Years 7-10 Class Tests: 10XHs-P2, 10YHs-P3 Basketball: CAS v GPS, 17:00-21:00 Volleyball: Inter-regional, Temora	29 Class Test: 10ZHs-P1 Peer mentoring: The Great Hall, P3 (selected year 8 and 10 students) Room booking, 506, 801, 16:30-19:45 Dinner: Water polo, The Great Hall	30 Good Friday - Public Holiday	31 Easter Saturday - Public Holiday Parking: Roosters v Warriors, 17:30	1 Easter Sunday - Public Holiday Daylight Saving ends Parking: Swans v Port Adelaide, 16:40
10 A	2 Easter Monday - Public Holiday	3 Attendance and Progress Review (all Years) Years 7 vaccinations and Year 8 catch ups, room 801, 09:00-13:00 Year 12 Study Day Marching Band Rehearsal, MPW, 15:30-16:30	4 Year 12 Assessment Exams Swimming: CIS, SOPAC	5 Year 12 Assessment Exams Swimming: CIS, SOPAC Room booking, 506, 801, 16:30-19:45	6 Year 12 Assessment Exams Class tests: 9MaU-P3, 10MaA-P4, 10MaU-P4 Marching Band Rehearsal, MPW, 15:30-16:30 Basketball: Dinner Set-up, 13:00-17:00 Basketball: Dinner, Great Hall, 18:30-21:30 Debating: Eastside SHS v Reddam Debating: FED Barker v SBHS	7 Football: TBC Rugby: TBC Cross Country: Waverley+SAC, Comp 1, Mutch Park Volleyball: CS v SHS Parking: Swans v Giants, 19:25	8 Parking: Sydney FC v Adelaide United, 19:00
11 B	9 Year 12 Assessment Exams Rugby: Committee Meeting, Staff Common Room, 18:00	10 Year 12 Assessment Exams Marching Band Rehearsal, MPW, 15:30-16:30 Professional Development Records Update Chemical Register Update Year 11 Senior Production: 16:00+19:00, room 204 School Council Meeting, Board Room, 17:30-19:00	11 *** Year 12 Assessment Exams Science: Year 8 Excursion, Australian Museum and Botanical Gardens, all day Information evening re English Extension 1 and Extension 2 for Year 12 2019, Room 204, 19:00-20:00 Cricket: Committee meeting, 901, 18:00 Fencing Committee meeting, staff common	12 Year 12 Assessment Exams Room booking, 506, 801, 16:30-19:45 Parking: Roosters v Rabbitohs, 19:50	13 LAST DAY TERM 1 Year 12 Assessment Exams Anzac Day Ceremony, Great Hall, 10:15-11:00 (7, 9, 11) Senior Transition: Future of Work, The Great Hall, P5 Parking: Sydney FC v Melbourne Victory, 19:50	14 Parking: Waratahs v Reds, 19:50	15