H

Н

N O T

Ε

The Weekly Newsletter of Sydney Boys High School

Vol 18 No 48 23 March 2018

From the Principal High Talent

Congratulations to the second VIII for their 7th place in the Head of the River in a time of 6.36. The last time the second VIII from High came seventh at the Head of the River was in 2010. They become the 28th crew at High since 1999 to row inside 7.5% longer than the winner's time. Congratulations to: Albertus Herijanto, Leo Ye, David Wu, Widhiwipati Widyatamaka, Jonathan Meng, Lenny Han, Kevin Jin, Rongxuan Chong and Dimas Sanjoyo. The first VIII rowed valiantly but couldn't hold on against SGS in the last 500m. They improved 25 seconds since their first regatta, the most of any GPS first eight crew. Despite their disappointment, theirs was the equal 3rd best row since 2008. Like us, they should be proud of their efforts.

Allianz Stadium Redevelopment

[NB The following are the views of Michael Waterhouse, Convenor, Saving Moore Park Inc. as of 20th March 2018. They should not be construed or interpreted as the views of the Principal. The letter to the community is included in this newsletter in the public interest, because of the vital importance Moore Park West has for sport and recreation for our students.]

"The Government's final decision appears imminent. Infrastructure NSW is believed to be assessing whether the stadium can be redeveloped for the estimated \$705 million cost and whether there's a sound business case to do so. In November [Link], we expressed surprise that the Government would commit to such a massive investment without a business case. However, we welcomed the SCG Trust's commitment that the redevelopment would take place entirely on SCG Trust land.

Since then, our focus has continued to be on trying to secure the best outcome for the

community and Moore Park if the redevelopment proceeds. A week ago, the Premier said that "Wherever we build new projects we take the necessary action to make sure the community is front and centre." We are working to encourage the Government to put substance to these words. Specifically, we're looking to ensure that that there is full and free disclosure of information concerning the impacts on Moore Park and on the community, and that these are clearly identified and addressed through a proper DA and EIS process.

Infrastructure NSW has a page on its website [Link] where it reports that the project has been designated as a State Significant Development. Further, that it "is committed to extensive community engagement throughout the planning process." Just what this means remains to be seen. The page makes provision for people to register their interest "in upcoming engagement events". We encourage as many people as possible to do so.

In December, we met with Matt Crocker, Policy Director in the Premier's office, and have since written to him [Link] seeking an assurance that, in an effort to accelerate the planning approval process, Infrastructure NSW will not use the exemptions the SCG Trust has under its own Act from the requirements of the Environmental Planning and Assessment Act

1979 and the *Local Government Act 1993*. We've also asked that a Community Consultative Committee be appointed for the Allianz Stadium redevelopment as soon as practicable, as is proposed (but still not in place) for the Western Sydney Stadium. We've sought another meeting with Matt Crocker, but in case the issue comes before Cabinet before this happens, we've also provided briefing notes to certain Ministers.

Finally, we've sought assurances twice from the SCG Trust [Link 1] and Link 2] that it will promote full and free disclosure of information

relating to the impact of the redevelopment on Moore Park and on the local community. We've received no response.

Funding for Moore Park

In April 2017 we had an encouraging meeting with Gabrielle Upton, the Minister for the Environment, at which we discussed the challenges facing Moore Park. At the conclusionof that meeting, the Minister encouraged us to provide her with a short summary of our key concerns, which we subsequently did. However, since then she's declined to engage with us and no special funding has been provided for the Moore Park Master Plan. Frustrated with our inability to make progress behind the scenes, we finally challenged her publicly to address this issue [Link] . She hasn't responded and unfortunately there's no evidence that she's interested in. much less concerned about the Park's future. We raised the funding issue with the Premier in August 2017, and with Matt Crocker in December. We've now written to him [Link] asking that the Government:

- allocate significant funds for the integration of Moore Park and the surrounding area with Allianz Stadium and the SCG; and
- provide at least 3% of the projected cost of the redevelopment to the Centennial Park & Moore Park Trust, towards the cost of implementing its 2040 Master Plan, and other agencies responsible for integrating the Stadium with the surrounding area.

Our letter explores the need for funding and the level of funding that is appropriate. We simply note here that Moore Park has become extremely degraded over the years, with fences everywhere limiting access and car parking destroying the Park's surface.

It's unlikely we'll get a better chance to win significant funding for Moore Park than we have now. The Government needs to make a significant investment in remediating the Park, and we believe it's in its political interests as much as the community's interests that it do so".

DEC on costs passed on to schools

In the past, associated employment on costs were paid for by DEC. The policy is now that they will be charged to schools. On costs are charges to employers arising out of employing workers. On costs include: Annual Leave Loading, payroll tax, payroll tax on LSL, superannuation, payroll tax on superannuation, superannuation on long service leave, accrued leave while on long service leave, LSL on costs. The practical effect is that the notional

school budget for permanent teachers has increased by the amount of the on costs (18.3%). As a consequence, any staff employed by the school (in our case >100) have the on costs charged to the school each month in the CEPS statement, even though they are casual employees. For most schools employing just permanent, temporary or part time teachers, the change in policy amounted to an accounting shift from the centre to the school without a significant increase in cost to deliver school programs. For High, running many activities mornings, afternoons, on Friday nights and each Saturday, the impact has been very significant. High has had an increase of >\$200k in its annual employment costs. As a school community we have had to respond to this challenge to maintain the range, quality and frequency of our co-curricular activities. That is why copayments for sports and co-curricular activities have increased in recent years.

Dr K A Jaggar Principal

Meet The Prefect Intern

From the cricket nets to the football pitch, from the classroom to the Great Hall, seeing High strive in all facets of school life has inspired me to fulfil my potential during my time at Sydney High. It is the High Sprit that has impelled me, as well as countless past and present High Boys, to put my best foot forward as I pursue academic, sporting and other co-curricular achievements.

The Student Achievement role, in its second year, builds on the notion of High Spirit with a mission to foster a collaborative environment with various support networks to assist students in striving for excellence. The Achievement Prefects for 2018 intend on developing initiatives which inspire and educate students entering Year 7 right through to those in Year 12, enduring the HSC.

The Student Achievement role thus allows me to pass on my experiences and knowledge to fellow students and assist them on their endeavours for academic and co-curricular achievements. I urge fellow High Boys to put their best foot forward, as they too embrace life at Sydney High.

Arunan Srirengan Student Achievement Prefect

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: <u>absences@sbhs.nsw.edu.au</u>
Absences – Sport : <u>absences.sport@sbhs.nsw.edu.au</u>

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 deductable 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.

<u>Community Services Committee – Term 1 Report</u>

Wow! What a great start to the year. First, I'd like to congratulate the new CSC Executive who were voted in at the start of the term.

Dinan Pingamage - Chairperson, Gagan Aradhya - Treasurer Andy Li - Secretary Jack Vorgias - Events Coordinator, Lisong Ding and Saiid Rashed - Publicity Officers

Bandage Bear Day Collection 2018

As part of the annual Bandage Bear Day on the 2/3/18, 30 boys gave up their Friday morning to raise vital funds for the sick kids at Westmead Children's hospital. Westmead Children's Hospital is relying on the

community to lend a helping hand for sick kids so that the hospital can continue purchasing the most advanced medical equipment and fund vital research that are crucial for the health of their patients. The early morning collection was the first event this year for the CSC and we conducted it with high spirit, with many members of the community applauding us for the time and effort we put for such a great cause. This successful event gave us all the opportunity to give back to the community and overall was a great experience for all of us. We wish for all the

patients at Westmead Children's Hospital a speedy recovery.

Clean Up Australia Day 2018

On Friday 2nd March, a collection of boys headed out to Moore Park West and the Bat and Ball Oval at 6:30am to clear the land of rubbish for Clean Up Australia Day. We split into smaller groups and patrolled different areas of the grounds near our school with bags, plastic gloves and the odd broken rubbish grabber that we found. Together we collected a hefty amount of garbage that was lying on the fields we covered, cleaning up the area and helping the environment to become healthier and more attractive. It was great to see the number of boys that were willing to participate in such a great cause, and not just for the

Award Scheme Points. Once we had finished going around the fields, we proudly carried our findings back to the flats where we deposited large bags full of rubbish into the dumpsters, seeing off our handiwork from the morning, after which we departed before heading to class.

Aboriginal Literacy Foundation - Great Book

Swap

Andy Li, Jack Vorgias and Dinan Pingamage had the pleasure of attending the launch party of the Great Book Swap at Bourke Street Public School. The boys took along lots of books to contribute to the book swap. Students in primary schools will be participating in the book swap by giving a gold coin donation to swap a book. The Aboriginal Literacy Foundation is aiming to raise \$300,000 to buy 30,000 books for Aboriginal literacy support. If you would like to find out more, or to donate, check out the website. www.greatbookswap.org.au

<u>Lak Saviya Foundation – Year 10 BBQ & Mufti</u> Day

What a great first BBQ and mufti day. The new BBQ's were amazing and greatly increased the speed at which the sausages were cooked. This enabled us to sell out

before the end of lunch and finish the BBQ on a high. With the BBQ and mufti combined we were able to raise \$2,255.50 to send to the Lak Saviya Foundation in Sri Lanka to help disadvantaged children attend school.

World's Greatest Shave 2018

On Friday 16th March, the amphitheatre at SBHS came alive with the sound of hair clippers and cheering. Well done to all the boys who shaved or coloured their hair to raise money for the Leukaemia Foundation. Just in one lunchtime over \$100 was raised for this wonderful cause!

Mrs K Ibbott

Committee Services Committee Coordinator

From the Canteen

Did you know that all profit from daily sales at High Canteen is returned to school community for projects that directly benefit our boys?

Run by the P&C, the canteen is open daily from 8.30 am and serves an extensive range of healthy hot and cold food items that are reasonably priced. A number of these are made fresh daily on the premises. This is only possible due to the generosity of our parent volunteers, who readily give up their time to help canteen managers Karen & Tracey prepare food and serve at canteen windows. Volunteering is a long standing High tradition and one that we hope will continue in the future. In 2018, we have been particularly lucky to have parent volunteers sign up to be part of the canteen roster. Many hands certainly make light work and the canteen is a great place to learn more about our High culture & ethos.

We would like to acknowledge the following helpers for last two weeks:

MON: Hui Cheng, Penny Chan, Lisa Fackender, Binita

Ghosh,

TUE: Kannas Pang, Jin Song, Candy Liu,

WED: Janet lam, Linda Ji, Anastasia Jovanovic,

Stephanie Fung,

THUR: Stella Tsui, Arti Shah, Shannon Li,

FRI: Hailing Chen, Penny Chan, Sam Guo,

MON: SU Hyeon Kim, Anita Bu, Rasni Nazar, Belinda

Whitfield, Susan Mitchell,

TUE: Stephanie Fung, Hong (Holly Zheng), Leslie Wait,

Yu Liu (Frank), Karthika Viknarasah,

WED: Mark Y Zhu, Fan Chen, Yasmin Khan, Tina Zeng,

THUR: Likang Wang, Thuy Lam, Indra,

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

Our canteen managers are constantly adding new options to the menu and always welcome suggestions and feedback. Tried our "homemade" sushi yet? Thanks Stephanie & Letty, they have been very popular!!

To avoid missing out on popular items, always remember to pre-order before bell time. This greatly reduces waiting times at recess & lunch.

Usha Arvind President Canteen Committee

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.

Annual Music Camp 2018

Music Camp will be taking place from Monday 4 June -Wednesday 6 June [Term 2, Week 6] at Merroo Christian Centre [182 Mill Road, Kurrajong NSW 2758]. Mandatory attendance is required for all students in music performance ensembles at SBHS i.e. Concert & Stage Bands; String & Orchestra; Jazz, Guitar and Percussion Ensembles. Letters [including information about the camp, payment, transport etc.] will be distributed to students during Weeks 9-10 this term.

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.

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.gspsensembls.com

Sydney Youth Orchestra – Call for Scores

NSW composers aged 24 or under or 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/

Talent Development Project [TPD]

Applications are now open for 2018-2019. Open to all singer songwriters, instrumentalists and bands from all musical genres. Students must be in Years 10-12 [minimum age 15 years]. TDP is a successful youth training and development program in the music and entertainment industry in Australia. Applications close on Friday 13 April 2018. For more information, please visit http://www.talentdevelopmentproject.org.au/apply-now/

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

Please note that the schedule is subject change (Check with ensemble conductor)

2018 Music Ensemble Schedule Music Events Calendar

Date	Event	Music Students Involved		
Friday 13 th April	Anzac Day Ceremony, Great Hall	Piano Players & Trumpet TBC		
Thursday 19th April	Marching Band Holiday Rehearsal #1,	Intermediate & Senior Concert Bands, Junior		
	9.30am-12.30pm [GH/MPW]	& Intermediate/Senior Stage Bands, selected		
		Percussion Students		
Monday 23 rd April	Marching Band Holiday Rehearsal #1,	Intermediate & Senior Concert Bands, Junior		
	9.30am-12.30pm [GH/MPW]	& Intermediate/Senior Stage Bands, selected		
		Percussion Students		
Wednesday 25 th April	Anzac Day City March, time TBC	Intermediate & Senior Concert Bands, Junior		
		& Intermediate/Senior Stage Bands, selected		
		Percussion Students		
Tuesday 1st May	Term 2 Commences	All private lessons and ensembles		
		commence Week 1 in Term 2		
Monday 4 th June-	Music Camp @ Merroo Christian	All Music Ensembles [mandatory attendance		
Wednesday 6th June	Centre [182 Mill Road, Kurrajong NSW	Years 7-12]		
	2758]			
Wednesday 6th June	Music Camp Concert, 6.30pm – Great	All Music Ensembles [mandatory attendance		
	Hall	Years 7-12]		

Music Events are continually added and are subject to change.

^{*}Marching Band is on Tuesday afternoons 3.30pm-4.30pm & Friday mornings 7.45am-9.00am for ALL of Term 1 & 4. The Marching Band performs in the Sydney City March on Anzac Day (25th April) each year.

*Students need to remember to schedule lessons at a different time to music ensemble rehearsals. An attendance rate of 80% is necessary to obtain Award Scheme Points and a Music Pocket for senior students

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 offers free running training all year. During the winter season, starting 12th March –

<u>Day</u>	<u>Time</u>	<u>Type</u>	Location
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

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.

Australian Junior Athletics Championships 2018

Our school is lucky to have some fantastic athletes amongst its ranks. The following boys did themselves and the school proud last week at the Championships.

Congratulations to <u>Anthony Vlatko</u> for winning the Australian U18 800m Final! Secured a spot to Oceania champs to compete for that Youth Olympic Spot! Running a 1:50.02 for his 800m.

Kane Shields competed in the boys U15 (he is u14) 800m final, running a massive pb and school record of 2:03.40 to win bronze This smashes his pb coming into the championships by 5 whole seconds! Incredible stuff considering he started to train for athletics only late last year at the school! Expect many more great things to come from this kid.

Also in the U15s, Rowan Tan smashed the field by more than half a metre in the Triple Jump to win gold. Rowan jumped a massive 12.89m on his first jump, which was a 40cm pb, and a 14 years school record by more than a whole metre! Rowan Tan also placed 5th in the u15 400m final, running 54.10.

<u>Pico Dos Santos-Lee</u> ran in his first national hurdle event, having a really good start, only to be halted by smashing several hurdles near the end of his run, finishing 12th overall in his age group. Plenty more to come this upcoming year for Pico.

In the U20 Long Jump, Old boy <u>David Chen</u> had a magnificent 2nd jump of 7.52, only 3cm off the world juniors qualifier, finishing 3rd in the comp on countback.

Congratulations and well done all our athletes and coaches.

Kurt Rich MIC Athletics

School Athletics Carnival – Monday 26 March 2018 – ES Marks

Track Guide Times	Track Event #1	Field Times	Field Event
8:30am	1500m & Hurdles	8:30am	12's High Jump 13's Shot Put 14's Long Jump 15's Javelin 16's Triple Jump 17's Discus Panel A
9:30am	100m heats	9:30am	12's Shot put 13's Long Jump 14's Javelin 15's Triple Jump 16's Discus 17+ High Jump Panel B
11am	800m	10:30am	12's Long Jump 13's Javelin 14's - 15's Discus 16's High Jump 17+ Shot Put Panel A
12pm	200m	11:30am	12's Javelin 13's – 14's Discus 15's High Jump 16's Shot put 17+ Long Jump Panel B
1pm	400m	12:30pm	12's - 13's Discus 14's High Jump 15's Shot Put 16's Long Jump 17+ Javelin Panel A
2pm	100m finals	1:30pm	12's Discus 13's High Jump 14's Shot Put 15's Long Jump 16's Javelin 17+ Triple Jump Panel B
2:30pm	4x100m House Relay		

SBHS SAILING

SAILING- SCOTS REGATTA

This week provided great evidence towards High's improvement this season, especially through the 2018 TSC Secondary Schools Team Racing Regatta. On Saturday, we sent eight boys, to compete in the intense regatta featuring the fiercest teams in GPS Sailing. They included three teams from the hosts The Scots College, three teams from the Ascham School, two from Cranbrook, and one team each from St Aloysius, Wenona, Riverview and ourselves. After the initial Round Robin, which we sailed against all other teams, we placed in the middle four teams, after which we faced an ominous semi-finals sail off against Scots themselves. Unfortunately we were brutally beaten to a pulp, but not before we received a huge lesson in our sailing skills and an enlightening experience as to what is possible for us to achieve.

This regatta showed us how far we had come and how much we had improved our aggressive manoeuvres on the downwind to gain an advantage for our team. The regatta also highlighted maneuvers that may be used to improve further, especially in defending our lead and avoiding the other teams' aggressive tactics such as mark traps and consistent attacking during the start sequence. Tactics in which Kai Huang and Jack Vorgias were subjected to in their race against Cranbrook 2. Fortunately for us in that race, they fought back against their opponents and eventually taking out the win.

At the completion of the days sailing we finishing equal 7^{th} out of 12 teams. We departed the regatta, very much encouraged at how well we sailed especially towards the end of our races. During the debrief with our coach we discussed each race and everything we did right and wrong, and how best to prepare ourselves for the next round of competitive sailing.

Congratulations to all our sailors, our coaches and of course thank you to all our parents and supporters who come along each week to encourage us as we sail.

Mathew Cotton Sailing MIC

FITNESS ASSESSMENT FEBRUARY 2018

The PDHPE Department has again assessed the physical fitness levels of our students, Years 7 – 10. The most important health-related test is the 1.6km run for cardiovascular endurance.

An assessment of 90% or better required a student to run the 1.6km in a time of 6 mins 30 secs, approximately, depending on the age of the student. An assessment of 50% or better, required a time of between 7 and 8 minutes, depending on age. A result of 10% or less means the 1.6km run was completed in a time greater than 9 mins 30 seconds. Each student in Years 7 – 9 should have a copy of their assessment schedule and results for February 2018 in their PDHPE theory books. Parents are encouraged to review their son's results with them.

The following table shows the benchmark times for each year group and the number of students able to reach that mark.

Year	7	time	<	9	Year	8	time	<	8	Year 9 time < 7m 15 s	Year 10 < 7 minutes
minute	es				minut	es				75 students (39%)	54 students (28%)
75 stu	den	ts (45%	5)		68 stu	den	ts (49%)			

Percentile band results for February 2018

orderking buria results for rebradily 2010							
Percentile band	No. of students in each	No. of students in each percentile band					
	Year 7	Year 8	Year 9	Year 10			
70th – 99th band	6	12	52	30			
40th – 69th band	35	63	43	59			
5th – 39th band	124	90	97	102			
Non-starters	15	15	18	20			

Mean results for each year group 2015, 2016, 2017 and 2018

wedii results	Feb '15	Sept '15	Feb '16	Sept '16	Feb '17	Sept '17	Feb '18
Year 10	50%	55%	51%	53%	40%	43%	41%
Year 9	51%	70%	48%	50%	49%	68%	51%
Year 8	40%	55%	49%	64%	37%	54%	39%
Year 7	31%	57%	34%	51%	35%	48%	31%

Outstanding performances this term included:

	<u> </u>				
Year 7			Year 8	Year 9	Year 10
Andrew 18s	Yang	6m	Kane Shields 4m 57s	Rhys Shariff 5m 15s	Matthew Moloney 4m 51s
102					

Fastest times are held by:

Year 7	Year 8	Year 9	Year 10
Eric Holmstrom (2014)	Kane Shields (2018)	Eric Holmstrom (2016)	Eric Holmstrom (2017)
5m 12s	4m 57s	4m 49s	4m 44s

It is interesting to compare a Year group over time against themselves, as well as against previous Year groups. Kane Shields set a new Year 8 record of 4m 57s, beating the previous best time by 4 seconds. Congratulations, Kane.

G. Stein, HT PDHPE

Cricket Results - 2018 Term 1 Week 8

Thursday 15 March 2018

Team	Score	Result	Highlights
CHS	SBHS 8 – 243 vs Dubbo College 10 – 119	Won	Menuja Goonaratne 66, Arvin Niranjan 63, Saarangan Arvind 35, Bilal Abbasi 33, Abhijot Singh 5-19

Cricket Report

This week, the CHS team played their semi-final against Dubbo College in Dubbo.

CHS Report: Tournament so far:

The Sydney High 1st XI Cricket team has reached the finals of the Alan Davidson CHS competition this year, beating Dubbo College in the semi-finals to advance through. On our route to the finals, we defeated strong opponents such as past winners Kirrawee High and Picnic Point, and have looked in good touch throughout the tournament. Our key to victory lies in the stand out batting performances in recent games, as we have posted over 180 multiple times in the 40 over game. In this last

game against Dubbo, we displayed a fine batting performance.

Leaving on Wednesday morning, we arrived in Dubbo after 7 long hours in the bus listening to Hunar's playlist and sighed in relief when we finally reached the hotel. That afternoon, we had a final training session before returning to the motel, and getting ready for dinner. Thanks to Nick's dad for helping out with the match.

The following day, the boys warmed up with intensity and eagerness only to find out that the turf pitch had a large puddle through the run-up and the game was relocated to

a synthetic wicket. From our warm-up, we had a hunger that we were here to win.

We got off to a flying start with our opening partnership forming 97 runs, before our middle order got the runs flowing again with some smart batting. Arvin's run scoring was kick-started by Bilal's quick singles, as they built a large partnership to put the game back into our hands. A bit of late hitting brought up a large and respectable total. Our bowlers entered Dubbo's innings with confidence and looked to hit them hard from the start. Hunar and Cameron managed to snap up quick wickets, managing to get their Australian batsman out for a golden. Nick continued his form with a few quick wickets. Leading into the break, Dubbo had put together a solid 50 run partnership, with their number 4 bat looking solid and putting away loose balls. We entered the final half with an attitude to put everything into it.

Abhijot managed to get the No.4 bat caught on the boundary and this opened the floodgate to the tail, as he took the final 5 wickets to end the game. A massive victory was followed by a similarly loud celebration as we made the 7 hour trip back in great spirits.

Consolidating before accelerating has been the difference between us and other teams this season. With these totals, the bowlers are given the freedom to try variations and maintain good lengths without much scoreboard pressure. As a unit, we work in tandem with another, often complimenting the opposite end with varying paces or movement. Furthermore, we are a tightknit group who look to carry a positive winning mentality into each game, and we all back ourselves to get the job done and progress. We don't see ourselves relying on certain individuals and have seen runs and wickets shared amongst the team. For us, winning the Alan Davidson Shield would be the ultimate goal, and as the premier public school competition it features a lot of talent. Sydney High's last trip to the finals and ultimately last win was in 1980, with the current MIC Mr David Smith as captain of the team. His involvement and Darius Visser as coach has been crucial in motivating us to replicate the same results.

We travel to Bathurst next week to compete in the finals and we will be fighting for the top 4 finishing positions.

Cricket Dinner:

On Saturday evening, the annual cricket dinner was held in the Great Hall, and was attended by many juniors and the grade teams. A great turnout was matched by entertaining and informative speeches from Dr Jaggar, Mr Smith, Tushaar Garg, Mr Chris Kourtesis and the 1st/2nd XI captains. Mr Aldous ensured the night ran smoothly and according to plan. Many cricketers received awards and

we celebrated the achievements of individuals and

teams. The 15Cs received the David Smith Cup as the best team in the school in terms of GPS wins. The Junior Cricketer was awarded to Ilham Haque and the Senior Cricketer was Abhijot Singh. The raffle at the end of the

day had some interesting moments, with several dual winners taking away the prizes. To top it off, the food was one of the best reviewed (judging from the 1st XI), in recent years. Congratulations to the Year 12s who received their recognition medals and hopefully they continue to play outside of school. Overall, the night was memorable and once more, well done to everything who received awards.

Abhijot Singh Cricket Prefect

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	d these details to allocate tables:
Student School Roll Name/s:Ba	sketball Team/se.g 15F
Number of adults: Number of students	
Do you have dietary requirements or require a vegetarian meal?	

SYDNEY BOYS HIGH STORE & CLOTHING POOL AUTUMN / WINTER PRICE LIST 2018

PANTS		SCHOOL UNIFORM		SPORT UNIFORM			
PANTS	BLAZERS	6-8 weeks delivery from date of order		PE / HOUSE SPORT	PE Polo	\$40.50	
PANTS		From	\$295.00		Black Short with logo	\$38.50	
Trousers - Senior, Light Grey \$79.00					Sport Socks	\$9.90	
SHORTS	PANTS						
BELTS		Trousers - Senior, Light Grey	\$79.00				
BELTS	SHORTS	Grey College	\$50.00	TRACKSUITS (sold as	separates)		
SHIRTS		3 3		,		\$95.00	
Sizes 10 - 14	BELTS	Black Leather	\$18.50		Microfibre Pant	\$65.00	
Sizes 10 - 14	STRIHS	Sky Rlue & White Short Sleeve with	Crest				
Sizes 16 - 22 \$29.00 Sizes 24 - 28 \$31.00 ATHLETICS Singlet \$55.00 Short \$4.91 Short \$4.92 Short \$4.	Silikis						
Sizes 24 - 28							
Sky Blue & White, Long Sleeve with Crest Short \$49.4				ATHI FTICS	Singlet	\$55.00	
Sky Blue & White, Long Sleeve with Crest Sizes 10 - 14 \$29.00 Sizes 16 - 22 \$31.00 Sizes 16 - 22 \$31.00 Sizes 16 - 22 \$39.00 Sizes 16 - 22 \$99.00 Sizes 16 - 25 Sizes 24 - 26 Sizes 24 - 2		31263 24 - 20	\$31.00	ATTILLTICS		\$49.50	
Sizes 10 - 14		Sky Blue & White Long Sleeve with (^rest			\$77.00	
Sizes 16 - 22 \$31.00 CROSS COUNTRY Top \$68.00 Sizes 24 - 28 \$95.00 Sizes 14 \$90.00 Sizes 16 - 22 \$95.00 Sizes 16 - 22 \$95.00 Sizes 24 - 26 \$100.00 Sizes 24 - 26 \$100.00 Sizes 24 - 26 \$100.00 Sizes 24 - 26 Sizes 24 Sizes 2					Thorr training rop	Ψ77.00	
Sizes 24 - 28							
CROSS COUNTRY Top \$68.0							
JUMPERS		31263 24 - 20	\$33.00	CROSS COUNTRY	Ton	\$68.00	
Sizes 16 - 22 \$95.00	IIIMPERS	Un to Size 14	\$90.00	OKOSS GOOMIKI	ТОР	Ψ00.00	
Sizes 24-26 \$100.00 FENCING Top with SHS Logo \$55.0	JOINI LIKS						
SOCKS Anklet SHS Colours \$9,90							
SOCKS Anklet SHS Colours \$9.90 Knee High SHS Colours \$15.00 Sport Socks \$9.90 TIES Junior \$27.50 Senior \$30.50 Jersey Fitted \$77.0 Senior \$30.50 Jersey Original \$80.0 Prefect \$26.50 Jersey Training Mesh \$55.0 Old Boys \$27.50 Titanium Short with Crest \$49.9 SRC \$33.00 High Rugby Bottle \$9.0 SRC \$33.00 High Rugby Bottle \$9.6 SPOSCS \$18.1 \$18.1 CAPS HIGH Beanie \$25.00 \$25.00 BAGS Backpack with Lap Top Section \$89.50 \$89.50 Hav-a-Sak \$30.00 SOCCER Jersey Sky & Choc Stripe \$60.1 Sports Bag \$65.00 Short Matching Design \$49.1 Training Top \$35.6 \$37.5 Socks \$18.1 Progressor ZB Pencil \$2.95 Socks \$18.1 Visual Art Diary A3		01203 2 1 20	Ψ100.00	FENCING	Top with SHS Logo	\$55.00	
Knee High SHS Colours \$15.00	SOCKS	Anklet SHS Colours	\$9.90	1 LIVOIIVO	Top with Ship Logo	Ψ33.00	
Sport Socks \$9.90	300113						
Senior							
Senior	TIEC	lunior	¢27.50	DUCDV	Jorsey Fitted	¢77.00	
Prefect	TIES			KUUDI			
Old Boys \$27.50 Titanium Short with Crest \$49.50							
SRC \$33.00 High Rugby Bottle \$9.00							
Socks \$18.5							
CAPS HIGH Beanie \$25.00 SHS Cap \$22.00 BAGS Backpack with Lap Top Section \$89.50 Hav-a-Sak \$30.00 SOCCER Jersey Sky & Choc Stripe \$60.9 Sports Bag \$65.00 Short Matching Design \$49.9 ART Paint Brush Size 6 \$3.75 Socks \$18.9 Progressor 2B Pencil \$2.95 Progressor 4B Pencil \$2.95 Visual Art Diary A3 \$11.00 VOLLEYBALL Polo Top Numbered \$66.0 Visual Art Diary A4 120 page \$9.90 Short with Sydney High \$55.0 DESIGN & TECHNOLOGY Socks with SHS Colours \$9.0 MATHS Calculator \$35.00 WET WEATHER Umbrella (Golf) \$33.0 MATHS Calculator \$35.00 WET WEATHER Umbrella (Golf) \$33.0 Protractor \$0.55 SCARF SHS Scarf \$22.0		Sitte	Ψ33.00				
SHS Cap \$22.00	CAPS	HIGH Beanie	\$25.00		SUCKS	Ψ10.30	
Hav-a-Sak \$30.00 SOCCER Jersey Sky & Choc Stripe \$60.9	ONI 3						
Hav-a-Sak \$30.00 SOCCER Jersey Sky & Choc Stripe \$60.9	DACC	Dealmank with Lan Tan Castian	¢00.50				
Sports Bag \$65.00 Short Matching Design \$49.95	BAGS			COCCED	Lancas Class & Chair Chair	# /0.50	
ART Paint Brush Size 6 \$3.75 Socks \$18.9 Progressor 2B Pencil \$2.95 Progressor 4B Pencil \$2.95 Visual Art Diary A3 \$11.00 VOLLEYBALL Polo Top Numbered \$66.0 Visual Art Diary A4 120 page \$9.90 Short with Sydney High \$55.0 DESIGN & TECHNOLOGY DT Apron \$12.00 MATHS Calculator \$35.00 WET WEATHER Umbrella (Golf) \$33.0 Compass \$1.55 Grid Book 96 page \$2.95 Protractor \$0.55 SCARF SHS Scarf \$22.0				SUCCER			
ART Paint Brush Size 6 \$3.75 Socks \$18.9 Progressor 2B Pencil \$2.95 Progressor 4B Pencil \$2.95 Visual Art Diary A3 \$11.00 VOLLEYBALL Polo Top Numbered \$66.0 Visual Art Diary A4 120 page \$9.90 Short with Sydney High \$55.0 Socks with SHS Colours \$9.0 DESIGN & TECHNOLOGY VET WEATHER Umbrella (Golf) \$33.0 MATHS Calculator \$35.00 WET WEATHER Umbrella (Golf) \$33.0 Grid Book 96 page \$2.95 Protractor \$0.55 SCARF SHS Scarf \$22.0		Sports Bag	\$65.00				
Progressor 2B Pencil \$2.95	ADT	Doint Druch Cizo 4	¢2.7E				
Progressor 4B Pencil \$2.95	AKI				SUCKS	\$18.50	
Visual Art Diary A3 \$11.00 VOLLEYBALL Polo Top Numbered \$66.0 Visual Art Diary A4 120 page \$9.90 Short with Sydney High \$55.0 Socks with SHS Colours \$9.90 DESIGN & TECHNOLOGY Socks with SHS Colours \$9.0 MATHS Calculator \$35.00 WET WEATHER Umbrella (Golf) \$33.0 Compass \$1.55 Srid Book 96 page \$2.95 SHS Scarf \$22.0 Protractor \$0.55 SCARF SHS Scarf \$22.0							
Visual Art Diary A4 120 page \$9.90 Short with Sydney High \$55.00 Socks with SHS Colours \$9.90				VOLLEVDALI	Dala Tan Numbered	¢44.00	
Socks with SHS Colours				VULLEYBALL			
DESIGN & TECHNOLOGY DT Apron \$12.00 MATHS Calculator \$35.00 WET WEATHER Umbrella (Golf) \$33.0 Compass \$1.55 \$1.		Visual Art Diary A4 120 page	\$9.90			\$9.90	
MATHS Calculator \$35.00 WET WEATHER Umbrella (Golf) \$33.0 Compass \$1.55 \$1	DESIGN & TE	ECHNOLOGY			COOKS WILL OF IS COTOUTS	Ψ7.70	
Compass \$1.55 Grid Book 96 page \$2.95 Protractor \$0.55 SCARF SHS Scarf \$22.0			\$12.00				
Compass \$1.55 Grid Book 96 page \$2.95 Protractor \$0.55 SCARF SHS Scarf \$22.0	РАТИС	Calculator	\$35,00	WET WEATHED	Limbrella (Golf)	¢33 UU	
Grid Book 96 page \$2.95 Protractor \$0.55 SCARF SHS Scarf \$22.0	MILLIO			VVEI VVEATIIEN	Offibrella (GOII)	ψυυ.00	
Protractor \$0.55 SCARF SHS Scarf \$22.0							
		1 9		SCARF	SHS Scarf	\$22.00	
MUSIC Music Book \$2.95							

Source: M Gentele / M Glenn As At: 20/3/2018

SYDNEY BOYS HIGH STORE & CLOTHING POOL AUTUMN / WINTER PRICE LIST 2018

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	\$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	\$29.50				
Music Pocket	\$33.50				
Prefect Bottom Pocket	\$47.50				
Prefect Top Pocket	\$29.50				
Service Charge	\$39.50				
Dry Cleaning	\$16.50				
Full Braiding	\$90.00				
Embroidery Line	\$22.00				
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

Source: M Gentele / M Glenn As At: 20/3/2018

inspire. entertain. educate

Tuesday 17th - Friday 20th April 2018
LANG RD SYNTHETIC FIELD, MOORE PARK
email info@soccerdebrazil.com
www.soccerdebrazil.com

APRIL 2018

SCHOOL HOLIDAY COURSES

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

		Canteen Price	List 2	2018		
Breakfast		Lunch and Rec	ess l	tems	Hot Food	
		*So you don't miss out on what you want for				
Cheese Toast	\$1.80	lunch, make sure you ORDER it before school		re school	Chicken Fingers	
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 / Rol	ls	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	, and the second	
		Ham & Salad	\$4.00	\$4.60	Pide - sausage, chicken/mushroor	\$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		Salad (v)	\$2.80	\$3.40	Pie - Pizza	\$3.80
600ml Plain Milk		Red Salmon & Salad	\$4.00	\$4.60	Pie - potato	\$4.50
600ml Flavoured Milk		Vegemite	\$1.20	\$1.50	Pizza Slab	\$3.20
Up & Go		Turkey cranberry Lettuce	\$3.80	\$4.40	Rice Box - homemade	\$4.00
Water - spring		Wraps	\$3.80	7	†	
Water - Pump	+	Anari	\$3.60		Sausage Roll Spinach Ricotta Roll (v)	
Water - Quench carbonated		Sushi	\$3.60		Spinach Ricotta Roll (v) Steak & onion roll	
Berri Juice				\$4.00 \$4.20		
Botti Sulco	Ψ2.00	Violatiose (Cols	ψ0.00		Traveller Pies	\$3.80
					Falafel wrap	\$4.20
					T didici Wrup	ψτ.ΖΟ
	+				Miscellaneous	
	1				Tissues	\$0.60
		Salad Boxes(meat or egg)	\$6.00		Spoons / Forks	\$0.00
		Salad Box (plain)	\$5.00		(supplied free with meal puchase)	φυ.υ۵
Special Orders	1	Jaiau Dux (hiairi)	φυ.00		Seasonal Foods	
# If you have specific dietary poods or		Prices subject to change			**NB Not all food items are	
# If you have specific dietary needs or your favourite sandwich is not on the		Thees subject to change			available all the time. For	
menu - all you have to do is ask! We					example, home style lunch boxes -	
may be able to make it for you. Make					pasta, rice, salads, soup etc are	
sure you order before school.					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	1	*Breakfast is avai	lable	*T	ime to place lunch ord	lers

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	26	_	28 ***	29	30	31	1
9 C	Athletics: School Carnival, ES Marks (all day) Volleyball: Inter-regional, Temora GPS Swimming: Meeting Tennis: CHS, Bathurst Cricket: Davidson Shield Finals, Bathurst	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 Cricket: Davidson Shield	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 Cricket: Davidson Shield Finals, Bathurst Rugby: Opens CHS Tryouts, Endeavour Sports High	Class Tests: 10ZHs-P1, 9MaA-P3 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 Cricket: Davidson Shield Finals, Bathurst (wet weather day)	Good Friday - Public Holiday	Easter Saturday - Public Holiday Parking: Roosters v Wariors, 17:30	Easter Sunday - Public Holiday Daylight Saving ends Parking: Swans v Port Adelaide, 16:40
	2	3	4	5	6 ***	7	8
10 A	Easter Monday - Public Holiday	Attendance and Progress Review (all Years) Years 7 vaccinations and Year 8 catch ups, room 801, 09:00-13:00 Year 12 Study Day Class test: 8MaP-P1 Marching Band Rehearsal, MPW, 15:30-16:30	Year 12 Assessment Exams Swimming: CIS, SOPAC Class Test: 9Sc4-P1	Year 12 Assessment Exams Swimming: CIS, SOPAC Class tests: 10MaC-P2, 10MaL-P2, 9MaC-P3 Room booking, 506, 801, 16:30-19:45	Year 12 Assessment Exams Class tests: 9Sc2-P1, 9Sc5-P1, 9Sc6-P1, 9MaU-P3, 10MaA-P4, 10MaU-P4, 9Sc1-P5, 9Sc3-P5, 9Sc7-P5 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	Football: TBC Rugby: TBC Cross Country: Waverley+SAC, Comp 1, Mutch Park Volleyball: CS v SHS Parking: Swans v Giants, 19:25 Room Booking: Classrooms	Parking: Sydney FC v Adelaide United, 19:00
	9		11 ***	12	13	14	15
11 B	Year 12 Assessment Exams Rugby: Committee Meeting, Staff Common Room, 18:00	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	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	Year 12 Assessment Exams Room booking, 506, 801, 16:30-19:45 Parking: Roosters v Rabbitohs, 19:50	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		
	30	1	2	3	4	5	6
1 C	Staff Development Day	School resumes Year 9 Half Yearly Exams HSC Assessment: Ancient History, Oral Presentations Assessment Task 3, P4 PDHPE 1600m runs HSC Personalised Exam Timetable available HSC Exam Timetable available on BoS website	Year 9 Half Yearly Exams, Great Hall, 09:00-15:20 Year 11 Half Yearly Exams HSC Assessment: English Extension 2, Report Submission	Year 9 Half Yearly Exams Year 11 Half Yearly Exams Year 10 Half Yearly Exams Debating: Hume Barbour PDC Round 2, 08:45-12:00, SBHS HSC Assessment: Ancient History, Oral Presentations Assessment Task 3, Pl Room booking, 506, 801, 16:30-19:45	Morning collection: Starlight foundation Year 9 Half Yearly Exams Year 11 Half Yearly Exams Year 10 Half Yearly Exams PDHPE 1600m runs HSC Assessment: Ancient	Competition 2, 09:00, North Ryde Common Volleyball: SHS v TKS Parking: Swans v Kangaroos, 19:25	Sailing: NSW teams racing Parking: Roosters v Sea Eagles, 16:10