

From the Principal High Talent

Aryan Jani (11F) was selected to participate in the New South Wales Schools Constitutional Convention at Parliament House, Macquarie St, Sydney. Quite an honour, Aryan!

Printers and Photocopiers

Our printers and photocopiers are being upgraded. Our lease on our school wide printing and copying equipment expired, consequently, all our machines are being replaced with new ones. The functionality of the machines at every location is to be enhanced. Teachers will have a wide range of formats in which to publish material or create resources for our students.

Harassment or Bullying

Students and their parents should be aware that the school has a 'zero tolerance' policy on homophobic harassment, sexist or racist slurs, bullying or teasing. At High we are proudly anti-discriminatory. This year, our Anti-Bullying team have developed a solid policy on what victims, 'upstanders' and teachers can do to combat bullying and reduce bullying behaviours in our school. There is a quick reference guide - 'Responding to bullying at Sydney Boys High' - posted in every classroom. No individual should be discriminated against by virtue of his sexual identity, race, religion, philosophical or political

views or cultural custom. We promote ourselves as a band of academic brothers and

must put our actions where our words are. Students who discriminate against others, verbally, physically, in writing, on social media, or online, can expect strong negative consequences. Any defence based on the idea that teenage discourse customarily encompasses the use of homophobic language to the extent that it has lost its original meaning, will be disregarded. The essence of the problem is in repetition of discriminatory words or phrases and multiple perpetrators repeating them. Perpetrators and victims will engage in a restorative mediation process called, 'The Method of Shared Concern'. 'Upstanders' will be acknowledged by the Deputy Principal, Junior School. Reasoned argument, measured discourse and healthy debate are good for organisations. However, there is no place for harassment, discriminatory comments or racial or religious denigration or taunts. It starts with the way we speak – our tone and choice of words. Let's all be more respectful towards one another!

Interpreting Year 11 Reports – Semester 2

Teacher record individual marks for courses and these are run against an ATAR predictor program. All the raw marks

are converted into scaled marks per unit. In the iterative scaling process, students' marks in one course are compared against all the other students who completed the same course and against their performances in their other courses. The data we use are last year's HSC results for High. The essential comparative assumption is that boys will perform at the same standard this year as they did last year. A scaled score out of 50 is calculated for each course on a one-unit basis. We use all 12 Preliminary Units to calculate our ATAR estimate for two reasons. First, we would like students to receive a realistic appraisal of their progress in state terms as well as relative to their peers at High. Second, we want them to know their relative performance in each of their courses. This year the ATAR estimates for physics and chemistry are elevated due to the outstanding results in those two courses at the 2017 HSC. These results may not be replicated

by this year's cohort. In April, the estimate process will be moderated against the 2018 HCC results.

At this stage of the year, every Year 11 student faces a choice, some have more choices than others. Will I do 12 units, 11 or ten or less? For those students who have a guaranteed entrance into Extension 2 mathematics because they sat the 2-unit HSC Mathematics, they can drop two courses immediately (Extension English and a 2-unit course) and still have ten to present at the HSC. Students who really want to exit a course and are likely to make the rank 164 cut –off for extension 1 mathematics, can keep their Extension English and drop a course. Most accelerants remain doing ten units until their HSC results in the acceleration course are published. Some students commit to three units each of English and mathematics and discontinue their weakest course. Students choosing to do four units of English can drop one course. High performing students tend to use acceleration results as insurance and do ten units for the HSC anyway. Generally speaking, students I speak to when discussing reports are thoughtful about their strengths and weaknesses and mindful of their preferred tertiary options. Pragmatism often informs their decisions. I hope all Year 11 students choose sagely.

Dr K A Jaggar
Principal

Meet the Prefect-Intern

Walking into Room 205, on the day the 2019 Prefects were announced, there was no denying the wide spectrum of personality that surrounded me. We had rowers and rifle shooters, scientists and artists, academics and musicians, social justice pioneers and school committee leaders, introverts and extroverts; all, however, united by the one startling fact that we had just become Prefects. We sat down without speaking a word, glaring at the other anxious faces around us. Will we be successful? Will we match the endearing yet bold efforts of the 2018 Prefects?

Over the course of just two months, that all changed. Our doubts and differences faded away, and in its place,

bonds were forged. Confidence in ourselves grew according to the increasing faith we placed in each other. Last week, we all attended a leadership workshop. We laughed and we learnt, we shared and we discussed. And when the time came to finalise our brand as a Prefect body, a simple revelation came to me: we had become, in a sense, brothers. After uploading this idea to the group, significant discussion followed while many more contributions were shared; we eventually settled on the "Brothers in Brown & Blue". That alone can speak for the progress we have made and what we are willing to do.

Already, we are on-track to revitalise our social media presence through multiple platforms. We have set the goal of producing around two short videos per term, promoting Prefect presence and advertising school events, all in an effort to rally High Spirit. Our "Meet-the-Prefects" and "Year 7 Introduction to High" videos are already in the works. We plan to work more closely with all year groups, particularly juniors, who have little contact with seniors.

Society is in dire need of empathetic, young men who understand the needs of others and aren't afraid to stand up to injustice. There is nothing more critical than the students of Sydney Boys High learning to exhibit their true colours and having more empathy for their fellow peers. Along with my Captains, I am humbled to be leading an intelligent group of boys, already fantastic role models to many, who will grow to become just that.

Ryan Jepson
Senior Prefect/SRC Prefect

Notice of SBHS P&C Association Meeting

There will be a SBHS P&C Meeting on **Monday 12 November 6.30 to 8.00 PM**. It will be our last P&C meeting in 2018 and held in the Staff Common Room at SBHS. A light supper with Christmas drinks will be served from 7.00 PM.

Agenda for the 12 November SBHS P&C meeting.

1. **6.30 PM to 7.00 PM**: P&C Annual General Meeting (details sent by email and copies available on the day)
2. **7.00 to 8.00 PM**: Light Super with Christmas drinks, "Thank you to Year 12 Parents"

Ron Trent, President, SBHS P&C Association.

ronald.trent@sydney.edu.au

Kim Markworth, Secretary, SBHS P&C Association.

markworth.kim@gmail.com

Fred Shao, Communications, SBHS P&C Association.

maobinshao@optusnet.com.au

Untangling your Teen from *Technology: Practical Strategies for Parents*

7-9pm Wednesday 14 November 2018

Junior Library

Presenter Jocelyn Brewer registered
psychologist and creator of "Digital Nutrition"
followed by question and answer

Understand why technology is so seductive to
teens.

Learn healthy online habits.

Build communication skills with your
teenager.

Learn how to implement strategies for online
and offline behaviour.

Parents welcome

**Brought to you by SBHS P&C and Wellbeing
Team**

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
Prorrellis **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.

S Kearns

SAM

Sydney Boys High would like to
remind all students participating
in GPS sports that we have an
onsite physiotherapist every
Monday morning from 7am –
9am. The School has covered
this cost so it is free for your child.

Our physiotherapist Mr Mark Beaven has quite extensive
experience in physiotherapy and we are very lucky to
have him here at Sydney Boys High School. Mark is from
South Sydney Sports Medicine and is a physiotherapist
with expertise in hand therapy, musculoskeletal
physiotherapy, occupational health, orthopaedics and
sports physiotherapy. Mark's experience includes being a
club physiotherapist for South Sydney Rabbitohs Rugby
League club for 15 years as well as spending 5 years as
the physiotherapist for the Australian Kangaroos Rugby
League team. He was also the touring physio with the
Australian Fijian and Maori Rugby League teams, and
has been three times to Europe with the A.I.S. U/18
Rugby League team.

If you would like an appointment to see the physio please
see Mr Marcos.

Mr S. Marcos

Head of Sport

DEBATING

Debating Report

At the Debating Dinner I was extremely honoured when the seniors presented me with a trophy entitled the 'Rachel Powell Award for contribution to Debating'. The name inscribed for the 2018 recipient was Lincoln Hui. As this was a genuine surprise and I was quite overwhelmed with the generosity of the students, I probably didn't do the best job of presenting the award to Lincoln so I wanted to formally explain why he is a worthy recipient of this award and acknowledge his contributions to debating at High.

Anyone who knows Lincoln, knows that he has an energy and enthusiasm for life which is contagious. This extends to debating where, as a Junior, he was a delight to watch as part of 7B2 and 8C GPS teams.

In Years 9 and 10, Lincoln did not make a team, but he continued to attend debating coaching every week and became the Friday evening helper coordinator. All debaters know that the set up and pack up on Friday nights is extraordinarily time consuming and tiring. Each room has to be arranged for a debate and afterwards put back for class at the end of the night (very often at around 9 pm or later). Chair people and timekeepers have to be instructed and equipped for each debate. Programs have to be distributed, signs have to be displayed and visiting students and parents have to be shown where to go and have all their questions answered. In 2015 and 2016, Lincoln was an invaluable support to me in undertaking

these tasks. He showed great leadership skills in working with younger students and this was noted particularly in 2016 when I was in England during a night when we were hosting two competitions which meant arranging 16 debates. Lincoln took the lead in assisting the teachers that covered for me and Ms Jollie remarked to me "I have no idea how you would run the debating program without Lincoln."

In Year 11, Lincoln focussed his efforts on Legal Debating where he was solicitor as part of the very successful Mock Trial team which won the Dr Joseph Suttie Award for Excellence in Teamwork.

Lincoln was a keen UN Debater in his senior years, competing in the UN Youth Australia, Dr Evatt Competition from 2016-2018. He progressed from the Preliminary Round in Year 10 to the NSW Semi Finals in Year 11 and in his final year he reached the NSW final.

In 2018 Lincoln was selected to represent High as a member of the GPS Third Grade debating team which finished the GPS season as undefeated winners.

Congratulations to Lincoln for being the first recipient of this trophy and thank you very much to the senior students for this most special of gifts.

Rachel Powell
Deputy Principal
MIC of Debating

End Of Year Concert

There will be an End of Year Concert on Sunday 25 November at 1.30pm in the Great Hall. All ensembles will be performing at the concert. Entry Fee: \$5 per person OR \$10 for a family of three. All funds raised, will go to support the Music Performance Program.

Performance Uniform for Students: School Uniform [white shirt], blazars are not required at this event.

Marching Band

Marching Band rehearsals have commenced on Tuesday

afternoon from 3.20pm – 4.20pm in Room 204 [Great Hall not available due to HSC Exams]. Mandatory Attendance for students in Intermediate Concert Band, Senior Concert Band, Junior Stage Band, Senior Stage Band and selected Percussion Students.

European Music Tour Audition Results

Music Tour Audition Results will be given to students who auditioned by this Friday 2 November.

The Music Department would like to thank students, parents and guardians for your overwhelming support for the European Music Tour in 2020.

Music Events Calendar

Date	Event	Music Students Involved
[By] Friday 2 November	European Music Tour Audition Results handed out	Students who auditioned for the Music Tour
Wednesday 7 November	Meet the Music Concert #4 at the Sydney Opera House, 6.30pm	Elective Music Students in Years 9-12
Friday 9 November	Remembrance Day Assembly	Trumpet: Anthony Wang [Year 8]
Sunday 25 November	End of Year Concert, Great Hall at 1.30pm	All students involved in Music Ensembles Years 7-12
Tuesday 27 November	Annual Music Assembly 9.55am, Great Hall	2 x Piano Elective Music Students Senior Strings Percussion Ensemble Students receiving awards will notified in advance
Wednesday 19 December	Last Day Term 4	All Students

Music Events are continually added and are subject to change.

Parent/Guardian Music Contact List

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

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

If you would like to be removed from the Parent/Guardian Music Contact List, please email music@sbhs.nsw.edu.au

SYDNEY BOYS HIGH SCHOOL PRESENTS

END OF YEAR CONCERT

A stylized illustration of a yellow drum with a white drumhead and pink lugs. Two drumsticks are positioned over the drumhead. Surrounding the drum are several musical notes in pink, yellow, and purple, some with small star-like sparkles. The background is a solid teal color.

CLASSICAL.
ROCK. JAZZ.
CHOIR.

SUNDAY
25/11/18
1:30PM

AN AFTERNOON OF
ENJOYMENT.

ENTRY \$5 EACH OR \$10
FOR FAMILY OF 3

LIGHT REFRESHMENT
PROVIDED.

SHOOTIN' HOOPS

Welcome everyone once again to this week's edition of Shootin' Hoops! Another successful week of High basketball. 1st Grade were able to push through after a slow start, with Eoin Fitzgerald and Julian Markworth-Scott leading the charge with 36 and 24 points respectively, snatching the win in overtime by 3 points. 2nd Grade once again breezed through their game, with Ratchaphak Prekpanarut scoring 17 points (and some nice dribble moves on his defender) and Vasco Santos-Dwyer 8 points of his own in a 29 point victory. And the rest of Opens didn't look bad either, with 6 out of 8 teams getting the W; and both 15s and 16s showing great team spirit with some great wins across the board.

Long day on the scorer's bench...

This week High will play Riverview. They won't be easy to beat, but as long as we match their size and physicality, our hard work and talent will prevail. Make sure to Play Hard, Play Smart, Play Together, and the wins will come. Let's go out there and show them what we're made of.

SEE THE NEXT PAGE FOR RESULTS TABLE

2nd Grade in the huddle with Coach Higgins

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

TEAM	TERM 1 2018, (LAST TIME) RESULT	SCORE	TOP SCORER/MVP
1st	WIN	73-53	S.DIAZ 19, J.MARKWORTH-SCOTT 14, O.DUMAS 13
2nd	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

TEAM	TERM 4 2018, (THIS TIME) RESULT	SCORE	TOP SCORER/MVP
1st	WIN	108-105 (OT)	E.FITZGERALD 36, J.MARKWORTH-SCOTT 24
2nd	WIN	49-20	R.PREKPANARUT 17, V.SANTOS-DWYER 8
3rd	LOSS	33-44	M.CHEN 11
4th	WIN	26-21	S.MONTALBO 5
5th	WIN	30-18	TEAM EFFORT
6th	LOSS	28-11	O.XIAO- DEFENCE
7th	WIN	19-17	E.GUO 6
8th	WIN	37-17	F.NGUYEN 10
9th	WIN	27-11	P.BOYLAN 8
10th	WIN	46-24	A.QUACH 8
16A	LOSS	44-42	W.JOVANOVIC 20
16B	WIN	37-22	B.HUANG 8
16C	WIN	21-16	R.BAO 9
16D	WIN	21-14	J.KURNIAWAN 8
16E	WIN	13-21	D.DUAN 6
16F	WIN	22-17	R.BUI 7
15A	LOSS	21-34	A.WANG 6
15B	WIN	38-25	J.ROBERTO 17
15C	DRAW	23-23	I.HUYNH 8
15D	WIN	52-24	M.RAHME 20
15E	WIN	23-22	K.WU 9
15F	WIN	22-8	K.SHARMA 6
14A	LOSS	14-50	E.LY 6
14B	LOSS	27-29	P.HUA 9, J.YIP 6
14C	LOSS	16-35	J.YIP 8
14D	LOSS	8-54	E.KAO 2
14E	LOSS	6-46	J.LIEM 4
14F	LOSS	10-42	TEAM EFFORT

Cricket Results/News Update – 2018 Term 4 Week 3

Saturday 20 October 2018 – Trial 2 of the GPS Cricket Competition 2018/19 vs. Newington College

Team	Score	Result	Highlights
1 st XI	SBHS 10/244 def. Caringbah High 10/75	WIN	Arvin Niranjana 41 Bilal Abbasi 69 Josh Lau 37 Adhirath Senthil 5/11
1 st XI	SBHS 1/258 def. by Newington College 9/192	LOSS	Arvin Niranjana 70 Hunar Verma 29
2 nd XI	SBHS 10/146 def. by Newington College 7/244	LOSS	Harris Memon 69
3 rd XI	SBHS 10/60 def by. Newington College 3/62	LOSS	
4 th XI	SBHS 6/74 def by. Newington College 5/86	LOSS	
5 th XI		No Game	
16A	SBHS 10/148 def. by Newington College 9/149	LOSS	Hanujan Puvineethiren 40 Ilham Haque 30
16B	SBHS 1/57 def. The Kings School 10/55	WIN	Team Effort
16C	SBHS 10/167 def. by St. Aloysius College 6/168	LOSS	Arnav Bansal 88 not out Arnav Bansal 3/35
15A	SBHS 10/94 def. by Newington College 4/95	LOSS	Albert Giles 31
15B	SBHS 10/135 def. by. The Kings School 10/155	LOSS	Mahir Bhuiyan 44 Devansh Raval 33 Justin Bu 3/18
15C		No Game	
14A	SBHS 4/166 def. Newington College 5/163	WIN	Chris Roussos 53 not out Aayush Madan 42
14B	SBHS 10/85 def. by St. Joseph's College 7/91	LOSS	Affan Salman 39
14C		No Game	
	W/O = Washed Out N/A = Not available due to two- day match WIN (F) = Win on Forfeit		

First XI Match Report

For our final trial match of the 2018/19 season, the 1st XI side headed into the match with high hopes after a big win against Caringbah. We played Newington at home and were looking forward to defeating them, giving ourselves a mental edge over them as we look to defend the Joseph Coates Trophy later this season.

After losing a crucial toss, we were forced to bowl on a surprisingly flat deck, and a quick outfield to match. A quiet start from the Newington openers and tidy bowling from Cameron Pereira (Year 11), Hunar Verma (Year 11) and Nicolas Leong (Year 11) kept them at 0/47 at first drinks. However, a few drop catches and sloppy fielding gave Newington the momentum for the rest of their innings. Despite a tidy late spell from our quicks Newington were able to amass 258 in their 50 overs.

With a large total in our sights, we got off to a near-perfect start getting to drinks with 55 runs on the board for the loss of one wicket. Arvin Niranjana (Year 11) and Saarangan Arvind (Year 10) continued ticking the runs along before Arvind was dismissed for 30. Bilal Abbasi (Year 9) continued his form with a brisk knock before he and Arvin Niranjana fell in quick succession, Arvin being dismissed for 70.

A lower order surge, including cameos from Hunar Verma (Year 11) and Cameron Pereira (Year 11) gave our side a slim chance of winning before a few late wickets limited us to just 192 in our 50 overs, giving Newington a 66-run win. A great batting performance for our boys, and our highest one-day total for 2 seasons.

Despite the loss, our impressive batting effort gives us lots of momentum heading into the first game GPS 1st XI of the season next week against St Ignatius at home.

Cameron Pereira and Arvin Niranjana
First XI Co-Captains

Second XI Match Report

After a tough loss, the previous week to Joeys, we headed into our final trial match against Newington with a determination to achieve a better batting result. With sunny conditions and the pitch being in favour for the batsmen, we were sent in to bowl.

Knowing that we had to take early wickets with the new ball, we capitalised with Soneeshun Selvarajah (Year 11) taking the first in the 2nd over. A 49-run partnership for Newington helped consolidate their innings until a bold tactic to bowl off spinner Sudaraka Pieris (Year 11) played dividends with Newington 2 wickets down for 70 runs by drinks (17th over).

Some inconsistent bowling from the start of the second session gave Newington the upper hand, carrying the momentum from their first session by rotating the strike and keeping the run rate at a high. However, a sharp catch from Harris Memon (Year 10) off Rohan Vashisht (Year 11) at the end of the second session provided us with the motivation to continue to take wickets.

Leading into the third session, we started off strong with wickets from Adi Srivatsan (Year 10), Rohan Vashisht (Year 11) & Soneeshun Selvarajah (Year 11) to halt any momentum from Newington. By the end of their innings, with Rohan Vashisht (Year 11) & Soneeshun Selvarajah (Year 11) taking 2 wickets apiece.

Going into the second innings, knowing that we had to keep wickets in hand and the run rate to a high, we started with both of our opening batsmen falling within the first 2 overs.

With Sudaraka Pieris (Year 11) and Harris Memon (Year 10) coming in respectively, we knew we had to dig in in order to consolidate and then, capitalise.

As a result, a solid partnership of 66 runs between myself and Sudaraka meant we finished 2 wickets down for 71 runs by drinks, a near identical position Newington were in.

Unfortunately, Sudaraka Pieris' (Year 11) dismissal for 21 put us under pressure right from the start of the second session. A slight collapse of the middle order meant that it came down to myself and Mukund Rangarajan (Year 10) to save the innings. Stoic in our efforts, we built a 40-run partnership helping to stabilise and provide High with a glimmer of hope, the second session ending 5 wickets down for 110 runs.

Needing 134 runs for victory with 5 wickets in hand and 17 overs to play, we were placed in a situation where we were unlikely to win. After Mukund's dismissal for 13, and my dismissal for 69, it was all over with High being bowled out for 146 runs.

Several lessons were learnt and together as a team we believe that we are improving and will find success very soon.

Harris Memon
2nd XI Captain

CHS Alan Davidson Round 3-4 Knockout Tournament
Congratulations to the 1st XI who were successful in moving to the next round of the competition after achieving victory in their match against Caringbah High School last Friday.

Match Report

The First XI head into their first match of the CHS knockout eager to defend our title as Sydney East Champions, and make it all the way to the finals at Bathurst for the second year running. Our first hurdle was Caringbah High School, with the match played at MPW, on the synthetic wicket. Despite losing the toss, we still had the opportunity to bat first in perfect batting conditions.

Vivek Mahajan (Year 10) batting for the 1st XI vs. Caringbah High.

A solid opening stand between the Saarangan Arvind (Year 10) and Menuja Goonaratne (Year 10) saw us in a stable position of 32/0 after 10 overs. After the openers fell in quick succession, Arvin Niranjana (Year 11) (co-captain) and Vivek Mahajan (Year 10) put up a strong partnership ticking along at over a run a ball to see us at 95/2 at drinks after 20 overs.

The fall of both of their wickets saw young guns Bilal and Josh enter the crease, with a big job ahead for the year 9s. Both batted beautifully scoring extremely quickly with Bilal and Josh sending the opposition's spinners to all parts of the ground. Bilal's wicket signalled the end of the mammoth stand, with Bilal ending up on 69 of just 38 balls. Caringbah fought back well at the back end of the innings, cleaning up the tail off the last delivery with our side posting a fierce 244 of 40 overs.

The second innings began with a great showing from our school during the lunch break. Hunar and Cameron kept it tight early in the innings, with the run rate rarely exceeding 3 an over. Hunar, fresh of his great showing at the national champs, bowled a fiery spell full of unplayable bouncers and good length deliveries. The end of his opening spell brought Nick into the attack. Nick made light work of the Caringbah opener and number three, leaving Caringbah in all sorts at drinks. Adhi then provided a masterclass in slower balls and Yorkers, running through the middle and lower order to finish up with figures of 5-13, our first five wicket haul of the

season. Caringbah folded for 75 all out, giving our side a huge victory margin of 169 runs.

This was a great start to our CHS season, and a great chance for our batsmen to get a valuable hit out before our GPS season begins in week 3.

Adhirath Senthil took an astonishing 5-11 against Caringbah High School! Congratulations!

This Friday, the First XI will be playing the next round against Menai High School for a spot in the final as the Sydney East Regional Champions! Check them out in action again at MPW!

Cameron Pereira and Arvin Niranjana
First XI Co-Captains

Teams of the Week

14As

The second game of our season was against Newington. During the weekly training sessions, we worked hard on our skills preparing for this game at Mackay #2. We lost the toss and Newington chose to bat but with 32 overs on another small ground we knew there were plenty of runs to be made. Our pace bowlers worked hard with line and length with figures of 2/21 for Taran Shah (Year 7) off 6 overs, and 0/16 off 6 overs for Varenja Taneja (Year 7) who bowled great spin. At the end of the innings Newington had scored an adequate total of 5/163. With just over 5 runs an over required to win, our openers did a great job facing the quicks and we were 0/44 after the

10th. In the next over two quick wickets fell and we had a game on our hands. Chris Roussos (Year 7) and Aayush Madan (Year 7) steadied the ship with an amazing 95 run partnership off the bat with the former scoring 53 not out and the latter scoring 42! They brought it home for the team with a final score of 4/166 in the 29th over and a win for High!

Chris Roussos
Captain

16Bs

After losing the toss, the 16Bs fielded first in good weather. We were successful in skittling the Kings batting line-up for a below-par score of 55 after 16 overs. This win was a team effort, with wickets being distributed evenly around almost all bowlers bowled. The methods of dismissal also varied, with one bowled, one caught at slips, one at midwicket and 7 at point and short cover.

In the second innings, the boys went in to chase it. Fortunately, we only lost 1 wicket from a top edge that went through to the keeper. The rest of the top order chased down the runs steadily and calmly in 13 overs.

Aryan Zaman
Captain

High Cricketer of the Week:

Arnav Bansal - 16Cs

Congratulations to Arnav Bansal (Captain of the 16C's) for his wonderful all-rounded effort against St. Aloysius last Saturday. Arnav scored a stunning **88 not out** playing an anchor role for his team when batting and took a notable 3/35 with the ball in an unfortunate losing cause for the school.

It is great to see such a young cricketer lead from the front with both facets of the game and we wish him the best of luck when the season begins this Saturday!

Jamie Nguyen
Cricket Prefect

It has been great seeing some of the younger junior teams record more wins against the very strong Newington College – a renowned GPS school for their cricket program.

This weekend's matches are the first Round of the GPS Competition, beginning with matches against St. Ignatius College (Riverview).

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

- If the weather is inclement on a Saturday, you can find any changes to the fixtures on the SBHS website on the home page. No changes = game is definitely on.
- Please make sure that all the boys wear SBHS logo hats and tops.
- Make sure they drink plenty of water and carry a drink bottle with them to training and fixtures.
- For training sessions (outside of school hours) and Saturdays, parents are to email through the specific details of absence (**Student number, name, sport, team, reason and date of absence** to absences.sport@sbhs.nsw.edu.au)
- Remember all cricket games are important to attend to each Saturday, otherwise you are letting your team down.
- A **100% attendance record** equates to 5 extra **Award Scheme** points for juniors.
- Please notify their coach if they are unable to attend training or their fixture.

Play Hard, Play with Sportsmanship & High Spirit and most importantly have fun with your cricket!

Good Luck!

David Smith
MIC Cricket

Courtesy of Raghav Ramanathan (Year 11) who took this stunning photo of the school and MPW during a cricket match.

Tennis Update

In what was a very testing Saturday our boys were pushed hard in every grade in tennis verses Kings. Our 1st & 2nd Grade had some outstanding performances with 4 of our top 7 players unable to play on Saturday. This allowed many young boys to make their grade debuts.

Unfortunately Kings sent their 3-4th grade to play our 5-6th and vice versa therefore those matches were uneven. I had the pleasure of looking after the 15's on Saturday and was impressed with their improvements since last season.

<i>Trials Wk 2 Saturday 27th October - High v Kings</i>			
	Total Matches Won	Total Matches Lost	Winning Percentage
1st Grade	4	5	44%
2nd Grade	2	7	22%
16 A	0	6	0%
16 B	1	5	17%
16 C	2	4	33%
16 D	4	2	67%
15 A	3	3	50%
15 B	5	1	83%
15 C	1	5	17%
15 D	3	3	50%
14 A	0	6	0%
14 B	0	6	0%
14 C	0	6	0%
14 D	0	6	0%
Total	25	65	28%

All boys are reminded they need to attend 3 training sessions per week.

Training Schedule

Term 4 Wk 1 - 7						Year 9 Exams - Wk 3 Monday 29th October to Thursday 1st
Starting Date	15-Oct	Saturday Fixtures Begin (Ongoing Trials)				Year 7 Exams - WK 4 Monday 5th to Thursday 8th November
Group	Monday	Tuesday	Wednesday	Thursday	Friday	Year 8 Exams - WK 5 Monday 12th to Thursday 15th November
1st-3rd	School 7:15-8:45am		School 1-3pm	Eastcourts 1-3pm	School 7:15-9am	Year 10 Exams - Wk 5 Friday 16th - Wk 6 Friday 22nd November
4-8th	All Tennis Players <u>Attend Sprints</u> <u>Monday 3:15-5pm @ MPW</u>		Moore Park 7:15-8:45am & 1-3pm	School 7:15-8:45am		Year 11 Exams - Wk 6 Monday 19th - Wk 7 Friday 30th November
16's		School 7:15-8:45am		Eastcourts 1-3pm		
15's			School 7:15-8:45am	Moore Park 1-3pm		
14's		Moore Park 7:15-8:45am		School 1-3pm		
Junior Development Squad			School 7:15-8:45am	Eastcourts 1-3pm		

Kurt Rich
MIC Tennis

2nd Grade Water Polo Report – 27 October 2018

The 2nd grade water polo team took to the field today versing the team we faced the week prior. Stacked with strong players in all positions, our team put up a tough competition against the opposing SHORE side. We kicked off the game strong with Pico scoring two goals however, SHORE struck back scoring four. We didn't score in the 2nd quarter but only limited SHORE to one goal thanks to the excellent defense from Edison at centre back. After half time SHORE struck hard putting two in the net and luckily dodged bullets from our offence. We entered the 4th and final quarter down 2 to 7. We played our hearts out playing a strong quarter of water polo with Samuel scoring two and Jie scoring one. As the final buzzer went off marking the end of the game, we swam off with our heads high knowing we played a good game and improved from last week's loss of 7 to 0.

Aidin Bushati

Rowing BBQ report

Spring is in the air, and our Rowing BBQ is back on Saturday at the shed. Thank you to our parent helpers and new parents for their amazing support making the

BBQ a success. Our new item 'High Rice' was added to the menu. It was well received and sold out quickly as well as our usual High Burger last weekend.

Carmen Lam (Rowing BBQ organiser)

Key Dates in Term 4

Event	Who
Boat naming – November 3 11:30, Outterside Centre	Everyone
Grammar Regatta – SIRC – November 10	Senior A, Year 10 1 st VIII, Year 9 1 st /2 nd Quad
Scots Regatta – SIRC – November 17	Senior A, Year 9 1 st /2 nd Quad
Melbourne Exchange – November 14-17	Year 10 Vllls
Newington Regatta – Hen and Chicken Bay – November 24	All Year 10 Vllls and junior crews
Back to the sheds race – December 1	All crews

SYDNEY BOYS HIGH STORE & CLOTHING POOL
SPRING / SUMMER PRICE LIST 2018 - 2019

SCHOOL UNIFORM			SPORT UNIFORM		
BLAZERS	6 weeks delivery from date of order		PE / HOUSE SPORT	PE Polo	\$40.50
	From	\$295.00		Black Short with logo	\$40.50
				Sport Socks	\$9.90
PANTS	Trousers - Junior, Dark Grey	\$79.00			
	Trousers - Senior, Light Grey	\$79.00			
SHORTS	Grey College	\$55.00	TRACKSUITS (sold as separates)		
				Microfibre Jacket	\$95.00
BELTS	Black Leather	\$20.00		Microfibre Pant	\$65.00
SHIRTS	Sky Blue & White, Short Sleeve with Crest				
	Sizes 10 - 14	\$28.00	BASKETBALL	Singlet	\$60.50
	Sizes 16 - 22	\$30.00		Short	\$60.50
	Sizes 24 - 28	\$32.00		Sport Socks	\$9.90
	Sky Blue & White, Long Sleeve with Crest				
	Sizes 10 - 14	\$30.00			
	Sizes 16 - 22	\$32.00			
	Sizes 24 - 28	\$34.00	CRICKET	Shirt (ventilated with SHS Crest)	
				Short Sleeve Playing Shirt	\$42.00
JUMPERS	Up to Size 14	\$92.00		Academy Training Shirt	\$55.00
	Sizes 16 -22	\$96.00		Senior Playing Shirt S/S	\$72.00
	Sizes 24-26	\$100.00		Senior Playing Shirt L/S	\$77.00
				Hat (Natural) - Greg Chappell	\$22.00
SOCKS	Anklet SHS Colours	\$9.90			
	Knee High SHS Colours	\$15.00			
	Sport Socks	\$9.90			
			ROWING	Zoot Suit	\$79.00
TIES	Junior	\$28.50		L/S Rowing High Top	\$55.00
	Senior	\$31.50		Socks	\$18.50
	Prefect	\$27.50			
	SRC	\$29.50			
	OBU	\$27.50	SWIMMING	High Trunk	\$55.00
	GPS	\$40.00		Towel crested	\$55.00
CAPS	SHS Cap	\$22.00			
			SAILING	Singlet	\$49.50
BAGS	Backpack with Lap Top Section	\$95.00			
	Hav-a-Sak	\$33.00			
	Sports Bag	\$71.50	TENNIS	Top	\$55.00
				Socks with SHS Colours	\$9.90
ART	Paint Brush Size 6	\$3.75			
	Progressor 2B Pencil	\$2.95			
	Progressor 4B Pencil	\$2.95	WATER POLO	HIGH Trunk	\$55.00
	Visual Art Diary A3	\$11.00		Water Polo Shirt	\$68.00
	Visual Art Diary A4 120 page	\$9.90		Towel crested	\$55.00
DESIGN & TECHNOLOGY					
	DT Apron	\$12.00	ATHLETICS	Singlet	\$55.00
				Shorts	\$49.50
MATHS	Calculator	\$40.00		Training L/S top	\$77.00
	Compass	\$1.55			
	Grid Book 96 page	\$2.95			
	Protractor	\$0.55			
MUSIC	Music Book	\$2.95			

SYDNEY BOYS HIGH STORE & CLOTHING POOL

SPRING / SUMMER PRICE LIST 2018 - 2019

CRESTED MEMORABILIA

Bridge Scorer	\$11.00	Letter Opener	\$6.50
Car Number Plate Cover	\$39.95	Mug	\$22.00
Car Sticker	\$4.50	Pencil Case	\$12.50
Cufflinks (stainless steel)	\$66.00	School Centenary Book	\$15.00
Drink Bottle (Stainless Steel) - new	\$18.50	Spoon	\$5.50
Framed aerial school photo shots	\$55.00	Sticker	\$1.10
Golf Umbrella	\$33.00	Wine Glasses (set of two) - boxed	\$44.00

OLD BOYS MEMORABILIA

OBU Tie	\$27.50
GPS Tie	\$40.00
Sydney High Hoodie Grey Marle	\$75.00

CLOTHING POOL

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

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

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

PAYMENT

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

GOODS & SERVICES TAX (GST)

GST is included on all prices listed

BLAZERS

GPS Pocket	\$31.00
Music Pocket	\$35.00
Prefect Bottom Pocket	\$52.00
Prefect Top Pocket	\$31.00
Service Charge	\$39.50

Dry Cleaning	\$16.50
Full Braiding	\$90.00
Embroidery Line	\$22.00
Embroidery Line Removal	\$33.00
Crossed Rifles or Swords	\$38.50
House Badge (cloth)	\$12.50

BADGES

Basketball (metal)	\$7.70
Cricket (metal)	\$7.70
Debating (metal) with attachment	\$8.95
Fencing (metal)	\$7.70
Orchestra (metal)	\$4.40
Rifle (metal)	\$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

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	

SCHOOL HOLIDAY COURSES

Dec 2018 - Jan 2019

10%
EARLY BIRD
DISCOUNT!

FOR KIDS AND TEENS (Grades 5-12)

HSC Video Intensive / Stop Motion / Real Filmmaking /
Video Editing with Premiere Pro / Blood & Guts Movie Makeup /
Young Filmmakers Boot Camp / Special Effects Make-Up /
AFTRS Film Club / Teens Digi Animation

PH: 1300 065 281

aftrs.edu.au

Australian Film Television and Radio School

AFTRS

LOCAL
AUTHENTIC
FARM FRESH
PRODUCE &
FLOWERS

*Experience
the difference*

CAMBRIDGE MARKETS | EQ

WEDNESDAY & SATURDAY 8AM-2PM

SYDNEY BOYS HIGH SCHOOL

Sir Roden Cutler and Lady Cutler Foundation

Scholarship

Nurturing Scholar Sportsmen Since 1883

To apply for a scholarship visit

www.sydneyboyshigh.com/scholarship

Closing Date: 23rd November 2018

556 Cleveland St, Moore Park NSW 2021

Ph: 9662 9300

SYDNEY BOYS HIGH SCHOOL

The Phillip Day Memorial Scholarship

Closing Date: 23rd November 2018

NURTURING SCHOLAR SPORTSMEN SINCE 1883

To apply for a scholarship visit www.sydneyboyshigh.com/scholarship for full details

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

November/December 2018

02-11-2018

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
4 B	5 HSC Exams HSC: Chemistry (112) 09:25-12:30 Year 7 Yearly Exams Class test: 8MaP-P1 Waterpolo: SE U15 KO, Bexley	6 HSC Exams HSC: Studies of Religion I (4) 09:25-11:00 HSC: Studies of Religion II (14) 09:25-12:30 HSC: Engineering Studies (18) 13:55-17:00 Year 7 Yearly Exams VALID compulsory science assessment, Year 8, Periods 1+2 Class tests: Y10-P1, 8MaS-P5	7 *** HSC Exams HSC: Economics (52) 09:25-12:30 Year 7 Yearly Exam Basketball: CHS 15 years KO Final series, Terrigal(tbc) Music: Meet the Music, Sydney Opera House, 18:30 (Elective Music Students Years 10-12) Rugby: First General Meeting of The High Rugby Association	8 HSC Exams HSC: Geography (17) 09:25-12:30 Year 7 Yearly Exam Basketball: CHS 15 years KO Final series, Terrigal(tbc) Room booking, 506, 801, 16:30-19:45	9 HSC Exams HSC: Design and Technology (5) 09:25-11:00 Marching Band Rehearsal, MPW, 08:00-09:00 Year 8 Meeting, Selected locations, 10:15-10:40 Remembrance Day Ceremony, 10:45 (all school) Mock Mediation Grand Final, The University of Sydney Law School, 09:30-15:00	10 Sport: Group 1 SHS v Shore, Group 2 SGS v SHS Rowing: Grammar Regatta, SIRC, (Senior, Yr 10 VIII's, Yr 9 Quads)	11 NSW All Schools Volleyball tournament, Olympic Park
5 C	12 Attendance and Progress Review (all Years) Year 8 Yearly Exams Online Selective Schools Application for Year 7 2020 close Class tests: 10MaB-P5, 10MaC-P5 P+C Executive Meeting, Board Room 17:30 P+C Annual General Meeting, Staff Common Room, 18:30	13 Year 8 Yearly Exams Year 10 Peer Mediation Day, Room 203, 09:00-11:10 School Council Meeting, Board Room, 17:30-19:00 Marching Band Rehearsal, MPW, 15:30-16:30 Excursion: English: Macbeth, Year 9, Lunch, 11:10-15:20	14 Year 8 Yearly Exams Rowing: Melbourne High Year 9 Exchange Wellbeing workshop for parents: Untangling your teen from technology: practical strategies for parents, 19:00-21:00, Junior Library	15 Sports Council Meeting, Board Room, 07:30 Rowing: Melbourne High Year 9 Exchange Year 8 Yearly Exams Room booking, 506, 801, 16:30-19:45	16 *** Rowing: Melbourne High Year 9 Exchange Change of bell times: P1-9:30-10:25, P2-10:30-11:25, Lunch 11:25-12:05, P3 12:05-1:00, recess-1:00-1:20, P4-1:20-2:15, P5-2:20-3:15 Stewart House Day Mufti/BBQ (Y7 community service) Excursion: English	17 Sport: Group 1 SHS v Shore, Group 2 Shore v SHS Rowing: Scots Regatta, SIRC, (Senior, Yr 9 Quads) Rowing: Melbourne High Year 9 Exchange	18 Barberis Cup (Year 9 Cricket)
6 A	19 Year 10 Yearly Exams Barberis Cup (Year 9 Cricket) Excursion: Ethical Leadership Day, The Sydney Jewish Museum, selected students	20 Barberis Cup (Year 9 Cricket) Year 10 Yearly Exams Fundraising Management Committee meeting, 17:30-18:30 Foundation meeting, 18:30-20:30 Marching Band Rehearsal, MPW, 15:30-16:30	21 Year 10 Yearly Exams Barberis Cup (Year 9 Cricket) Rowing: Committee Meeting, Staff Common Room, 19:00	22 Year 10 Yearly Exams Room booking, 506, 801, 16:30-19:45	23 White Ribbon Day, Coogee Beach, 07:00 Marching Band Rehearsal, MPW, 08:00-09:00 Year 10 Yearly Exams	24 Sport: Group 1 TSC v SHS, Group 2 SHS v NC Rowing: Newington Regatta, Hen and Chicken Bay (Junior Regatta) Room Booking: Grad ready, Classrooms, 08:00-20:00 OBU event: 1998 reunion, 16:00-19:00	25 *** Cricket: East Coast Cup, Years 7, 8 Room Booking: Grad ready, Classrooms, 08:00-20:00 Jazz Workshop: 10:00-12:00 Jazz in the Courtyard, Rooms 101 + 201, 10:00-12:00,
7 B	26 Year 10 Meeting, Great Hall, 09:55-10:20 Mufti Day: Red, black and yellow day Cricket: East Coast Cup, Years 7, 8	27 Music Awards Assembly, Great Hall, 09:55-10:40 (8, 10, 11) Year 9 Meeting, Great Hall, P3 Cricket: East Coast Cup, Years 7, 8 Orientation Afternoon for Year 7 and other new students in 2019, 15:50-18:30 Public Speaking competition: Senior Library, 18:00-20:00	28 Year 11 HSC Assessment Exams Year 10 camp briefing-P1, Senior Library Cricket: East Coast Cup, Years 7, 8 Brainstorm Productions: Verbal Combat, Year 9, 14:15	29 Year 11 HSC Assessment Exams Geography Excursion: Year 10 elective, Urban Planning, Observatory Hill Environmental Education Centre, 10:00-15:00 iate STEM, Technology, Engineering, Industrial Arts conference	30 Closing date for Awards Scheme 2018 Year 11 HSC Assessment Exams Marching Band Rehearsal, MPW, 08:00-09:00 iate STEM, Technology, Engineering, Industrial Arts conference	1 Sport: Group 1 TSC v SHS, Group 2 SHS v TSC, Raschke Cup Honeybees Concert, The Great Hall Room Booking Room Booking: Grad ready, Classrooms, 08:00-20:00 iate STEM, Technology, Engineering, Industrial Arts conference	2 Cricket: Five Highs, Adelaide Room Booking: Grad ready, Classrooms, 08:00-20:00