

From the Principal High Talent

In GPS cricket, the first century maker this year was Ramin Hossain (7T). He scored 101 for the 14b team last Saturday. Great work, Ramin! Tennis first and second grade will contest the finals of unofficial 'Plate' competition against Scots college this Saturday. Good luck, boys!

Orientation Day 2018

Thank you to Sharon Kearns and her staff, teachers, students and parent volunteers who worked so well together to make the orientation / enrolment process as smooth and efficient as possible. The enrolment processes were completed in record time thanks to the smooth organisation and hard work of the SASS staff. They had to process 215+ new students. The Great Hall was full for the assembly at the new time of 1500. Many new

students and their parents were shown around the school by School Prefects. These boys also did a wonderful job assisting the SASS staff in the Common Room as they processed applications. Volunteers who attended the various activity stalls did a great job too, as did the parents who gave up their time. Thank you also to the P & C for providing refreshments. Thank you to all the people involved in setting up the stalls (Stewart and George in particular) and serving in them for the afternoon. Ms Chan, Ms Powell and the

Year Advisers, made sure everyone felt welcomed to our school. The day ran very efficiently again. Thank you to everyone involved.

Scholarship Applications

Applications for scholarships have now closed. A panel of teachers, including the Principal, will now assess the applications and the successful applicants will be notified personally.

Student Award Scheme

No more points can be earned for the Student Awards Scheme for 2018. It is very important that individual students go to the R drive to check up on their activities and points. If there are discrepancies, Mr Dowdell needs to know about them so he can contact MICs or program organisers so everyone gets what they deserve. We are on a tight schedule. Medallions have to be tallied, ordered and names engraved on them. Workplaces start to wind down for the holidays from now on so we need to be efficient with our process. The outcome is that all medallions and awards are ready in time for our Student Awards Assembly in week 4 next year.

Interpreting Year 7 Reports Semester 2

Check your son's progress in future oriented earning skills – problem solving, evaluating, working with others, communicating ideas, creating and innovating. They are reported twice each year in their own text box on the school reports. Every Faculty has an opportunity to report at least twice on one of the five 'earning skills' during the six reporting periods during Years 7-9. You can understand more deeply about how your son is building his capacity in the discrete dispositions that we have targeted for development as a school. The idea is that you can track your son's growth over his three years in the Junior School. These PEWCC skills are very contextual. Hypothetically, your son might be really good at 'working with others' in English where he is confident and comfortable but not so effective in mathematics where he is weaker, is reticent and defers to the strong mathematician in the work group. Consequently, skill growth might not be a

simple progression from 1 in Year 7 to 3, 4, or 5 in Year 9 (depending on the scale in the rubric for each subject). Your son's progress might be uniform neither across the subjects, nor across the dispositions. I look forward to an informed dialogue between parents and teachers on the individual student's development of these important life skills. Find out more about PEWCC reporting on our website www.sbhs.nsw.edu.au/curriculum

Students have their second opportunity to choose a subject when they decide on their language/s for next year. Will they do one language or two? What are the commitments if they take offline classes? Will their other activities suffer? Please discuss language choices for Year 8 with your sons.

End of Year Reports

All boys in Years 11 have now received their reports. Boys in Years 9 & 7 should have discussed their reports with me. Boys in Year 7 requiring 'Clearance Forms' who have not collected their reports have had time slots available to book in for interviews next week. Thereafter, they will join Year 9 in having appointments by writing their names in available time slots on the 'Stragglers Reports' sheet put out on the Waterhouse desk each morning that the Principal is available.. Please make sure that your son meets his obligations to the school and then books in for an appointment. Get him to check for time slots on the sheet on the desk in the corridor leading to the Principal's office.

Dr K A Jaggard
Principal

Orientation & Enrolment Day

Many thanks to the students who participated in Orientation & Enrolment Day and helped our 2019 students and families feel welcome. The activities and displays were fantastic and our new families gave very positive feedback on the day itself and the helpful and friendly manner of our students. One parent commented, "The students are so wonderful. I hope my son turns out like that after 6 years here".

The school tours were popular again this year. Our tour guides did a wonderful job and helped to alleviate the queues in the hallways by leaving one parent to enrol and taking the rest of the family on a guided tour.

I would especially like to thank the Prefects who assisted our Administrative Staff in the main office and around the common room area. Your help was invaluable and allowed us to move through the enrolment process as

quickly as possible. Thank you for doing such a fantastic job. Your assistance is greatly appreciated.

Thank you also to Joanna Chan, our Year 7 2019 Advisers, Ms Kerryn Ibbott and Mr Sid Gurjar along with our Transition Coordinator, Mr Richard Gifford. I would also like to take this opportunity to thank Mr Mick Aldous for his invaluable assistance over the previous years with organising "a thousand and one things".

The Prefects were fabulous again this year. They truly are a credit to the school. Thank you to Ms Madeleine Rigby, the Prefects and the Year 9 & 10 students who stepped in to replace our senior students who had exams the following day.

Thank you to our Program Managers & MIC's for organising the music, the students and the displays.

Thank you also to the staff & students who assisted with the set up for the day's events and to our P&C parents who provided refreshments throughout the afternoon for our new families.

A special thank you must go to our Administrative & Ground Staff. Thank you for your hard work during the long weeks of preparation and your fantastic efforts on what is our busiest day of the year. All this while dealing with sick students, lost property, absences, lost forms, late arrivals, parents, phones, deliveries and the numerous other tasks that are carried out by SASS during the school day! Thank you for giving up your evening and staying until the courtyard was empty, the last student was enrolled and the final piece of paper had been processed. Your support is very much appreciated.

Sharon Kearns
School Administrative Manager

Year 9 Students Senior Uniform

Purchase your senior uniform NOW to avoid long queues.

Senior Tie \$31.50

Senior Trousers \$79

Short Sleeve White Shirt 14-22 \$30, 24-28 \$32

Long Sleeve White Shirt 14-22 \$32, 24-28 \$34.

M Gentile
High Store

Orientation & Enrolment Day 2018

A BIG THANK YOU to all our parent volunteers at Tuesday's Orientation Day. Over 30 parents came in to prepare and serve afternoon tea to over 200 new families to SBHS.

SPECIAL THANKS to Ms Powell & Kevin Eadie for setting up of our tent and Isabella Yip (Jayden Yip 7M) for the donation of drinks.

The P & C would like to acknowledge the following High parent volunteers for their involvement in this year's Orientation Day; Thank you to, Ahmad Chowdhury, Amy Ma, Andrea Low, Ann Tsang, Annie Yu, Caroline Efthymiou, Cindy Huang, Connie Tang, Emily Goon, Eve Chan, Ha Nguyen, Helen Zhu, Hong Zheng, Kathleen Loi, Kavita Mahidadia, Kevin Eadie, Letty Chan, Maria Dos Santos-Lee, Mark Zhu, Michael Lee, Michelle Wong, Naresh Redd Bheemreddy, Penny Chan, Penny Hung, Polly Lee, Raja Rajashekar, Seung Kwag, Siva Thevathasan, Stephanie Fung, Su Lee, Velli Mutham, Vivian Tan, Xiaohua Chen and Yen Nguyen

P & C truly appreciate the superb effort you have all put in to this important school event.

Stephanie Fung

P & C Orientation Day Coordinator

White Ribbon Day March

It was most certainly worth it, getting up early to join the 7:15am White Ribbon Day March from Randwick Junction's High Cross Park to Coogee Beach along Coogee Bay Road. We trailed behind the White Ribbon Day banner with the NSW Police Force and Commissioner of the NSW Police Force, high-profile politicians, the Randwick City Council Mayor and students from other schools to advocate for the elimination of all forms of men's violence against women and children. A White Ribbon Advocate shared her horrifying experience as a victim of domestic violence. This anecdote, coupled with several students' speeches, truly encouraged us to stand up against violence against women. Thank you to Ms Ibbott for organising the logistics and to Mr Barris and Ms Stephens for supporting us on the morning.

Joshua Lam (10F)

Sydney Jewish Museum Ethical Leadership Conference

On Monday 19 October, selected prefects from various NSW schools attended the inaugural ethical leadership conference at the Sydney Jewish Museum, Darlinghurst. The morning began with a talk and Q&A from Labour senator and former NSW Premier Kristina Keneally, who spoke on her revelatory experience with Indian teenage mothers, and how leadership qualities are often found

and cultivated in difficult and trying circumstances that reshape perspectives. After a short break, we listened to a lecture on the neuroscience of genocide focused on the psychological connection between the brain, empathy and inclusion through the lens of genocide. The scrutiny on neuroplasticity and neural pathways and how leadership was and is used to affect both of those traits thoroughly engaged all participants. Later, we had an interactive leadership workshop, allowing us to network, meeting other leaders in a collaborative environment whilst learning about how to lead, before lastly listening to inspirational talks by Australia's youngest CEO (aged 17), a Paralympian and a researcher in STEM, all giving individual and personalised takes and insights as to what leadership is and how it can be cultivated. Altogether, the day was an engaging and valuable opportunity for all of the prefects who were able to attend, infusing us with numerous different lessons and strategies able to be implemented within our year of service ahead.

Aman Mohamed

CASH REGISTER RECEIPTS

Cash register receipts for all items (with the exception of General Contributions and Tax deductible receipts) are **not delivered to students in classrooms**. Receipts for

payments made via telephone, the online payment system or left with the office for processing will need to be **collected by the student** before the end of each term.

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

Monday to Friday

Lunch 2

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

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

S Kearns

SAM

Letters Re Student Absence/Late Arrival/Early Leave

When your son returns to school from being absent he is required to provide a letter of explanation signed by a parent or guardian.

If your son is going to be late for school a note is also required. Alternatively, you may contact the school by phone on 9662 9300 and dial "1" for the absentee line.

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

Absences

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

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

Leave

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

End of Year Concert [EOYC]

The Music Department would like to thank all parents and guardians for their support at the End of Year Concert held on Sunday 25 November. Special thanks to the following parents and guardians who helped at the concert: Jiamei Zhao, Frank Yi, Cristin Zhai, Janet Lam, Chika Mishima, Hong Wu, Agnes Pang, Carol Tie, Keiko Narushima, Chi Nguyen, Carrie Waring, Mook Kooi Loo, Angela Lam and Marina Liao.

Thank you to all the students, music staff and music committee for all their efforts and support for the Music Performance Program.

Meet the Music Concert Series 2019

Students in Years 9-12 who have chosen to do elective music [subject selection], must ensure they have their 'Meet the Music' consent form completed and payment handed into the office by Friday 30 November. Mandatory

attendance is required for all elective music students in Years 9-12. If you have misplaced the consent form/letter, there are extra copies outside the Music Department.

2020 European Music Tour Rehearsals

Rehearsals will commence from Week 8. Rehearsals are mandatory for all touring students. Please check the daily notices regularly for any updates and/or changes with rehearsals:

- Tuesday 4 December, 7.45am in Room 201: Concert Band
- Tuesday 4 December, 3.30pm in Room 201: Percussion Ensemble
- Wednesday 5 December, 7.45am in Room 201: Stage Band
- Thursday 6 December, 7.45am in Room 201: String Ensemble

Music Events Calendar

Date	Event	Music Students Involved
Tuesday 27 November	Annual Music Assembly 9.55am, Great Hall	2 x Piano Elective Music Students Senior Stage Band Students receiving awards will notified in advance
Tuesday 27 November	Orientation Day, 1.30pm – 3.00pm	Music Prefects: Andrew Chang & Ryan Borges Tim Liao, Theodore Qian & Toby Wu [Piano Players]
Tuesday 4 December to Thursday 6 December	European Music Tour Rehearsals Rehearsal	European Music Tour 2020 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

SHOOTIN' HOOPS

239

Welcome back to another Shootin' Hoops for the Season! Last week we saw High play Newington. Firsts had a nice win, after trailing behind Newington for part of the game, they worked as a team and got the Win. Noah Casaclang hit 24 points, with Eoin Fitzgerald and Julian Markworth getting 18 and 15 points respectively. Our Seconds also took the W, with Kristian Lisica gaining a total of 15 points. Well done to our top two teams! Thank you once again to Mr Hayman, Mr Higgins, Ben Carter and Bruce for their crucial roles in coaching, developing and caring for the wellbeing of our players. The juniors struggled a little last week, but that should never stop us from coming back

stronger next week. All basketballers should practice when possible, whether at lunch and recess, or alone, because practice makes perfect! Good things will always come from hard work and commitment!

Anyway, that's all for this week. Next up, The Scots College. Let's show them what we're really made of. Train hard, keep the team together, and only good things can come from it. And remember, as always: Play Hard, Play Smart, Play Together.

SEE RESULTS ON THE NEXT PAGE

The Firsts running out onto the court

Coach Hayman Huddle

High	Vs	Newington	Term 4, 2017 (last time)
TEAM	RESULT	SCORE	COACH'S BEST PLAYER
1st	LOSS	50-89	N.CASACLANG 16
2nd	LOSS	35-27	K.BREFO 8
3rd	WIN	48-41	F.FANG 24
4th	WIN	31-26	J.KIM 9
5th	LOSS	24-30	E.MONTUNA 8
6 th	DRAW	23-23	L.WANG 10
7 th	LOSS	40-19	D.LAM 5
8 th	WIN	28-25	TEAM EFFORT
9th	WIN	40-19	TEAM EFFORT
10th	LOSS	24-46	TEAM EFFORT
16A	LOSS	58-12	A.LAI 9
16B	LOSS	17-22	Y.SHEN 9
16C	LOSS	14-20	TEAM EFFORT
16D	LOSS	20-21	S.HUANG 6
16E	WIN	78-4	M.BUI 16
16F	WIN	55-6	A.WONG 16
15A	LOSS	39-21	J.REID 8
15B	DRAW	23-23	L.MENG 9
15C	LOSS	20-23	A.NG
15D	DRAW	34-34	L.ZHUANG 9
15E	WIN	46-12	T.MA 10
15F	WIN	35-9	T.ZHOU 20
14A	LOSS	14-43	P.FANG MVP
14B	LOSS	10-46	R.PILLAY 8
14C	LOSS	20-31	M.ADEL 12
14D	DRAW	30-30	D.BHATTARCHARJEE 10
14E	WIN	55-12	J.BANH 18
14F	WIN	31-5	D.SRIMURUGAKUMAR 10

High	Vs	Newington	Term 4, 2018 (this time)
TEAM	RESULT	SCORE	COACH'S BEST PLAYER
1st	WIN	77-69	N.CASACLANG 24, E.FITZGERALD 18, J.MARKWORTH 15
2nd	WIN	46-34	K.LISICA 15, R.PREKPANARUT 11
3rd	LOSS	32-36	TEAM EFFORT
4th	WIN	32-27	TEAM EFFORT
5th	LOSS	22-25	TEAM EFFORT
6 th	LOSS	19-29	TEAM EFFORT
7 th	LOSS	29-34	A.NGUYEN 11
8 th	WIN	46-21	L.LIN 12
9th	WIN	45-25	P.BOYLAN 10
10th	WIN	23-34	TEAM EFFORT
16A	LOSS	28-60	TEAM EFFORT
16B	LOSS	23-30	J.HUANG 11
16C	LOSS	21-37	B.NGUYEN 6
16D	WIN	33-17	G.LIU 15
16E	WIN	26-30	A.GU 14, D.DUAN REBOUNDS
16F	DRAW	24-24	Y.LI 6
15A	LOSS	17-50	J.SUTO, J.ROBERTO 4
15B	LOSS	26-39	R.LU 10
15C	LOSS	28-32	TEAM EFFORT
15D	LOSS	21-26	J.CHEN 5
15E	LOSS	20-32	D.LI 6
15F	LOSS	36-5	K.SHARMA 4
14A	LOSS	22-52	E.LI 10
14B	LOSS	16-42	J.SUNG 4, P.LEE 4
14C	LOSS	30-46	E.KWANG 11
14D	LOSS	9-64	D.LOGOTHESIS 4
14E	WIN	25-24	M.SANJEEV 6
14F	WIN	27-6	B.ZHANG 8

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

Cricket Results/News Update – 2018 Term 4 Week 7

Saturday 24 November 2018 – Day 1 Round 3 of the GPS Cricket Competition 2018/19 vs. The Scots College (TSC)

	Score	Result	Highlights
1 st XI	Sydney High School 10/227 vs. Scots College 1/63	Two Day Game	Arvin Niranjana 91 Cameron Pereira 49
2 nd XI	Sydney High School 9/265d vs. Scots College 0/0	Two Day Game	Sudaraka Pieris 91 Ramana Paheerathan 74 Jackson Gan 41
3 rd XI	Sydney High School 9/218d vs. Scots College 2/12	Two Day Game	Humzah Mohammed 59 Matthew Pellen 52
4 th XI		No Game	
5 th XI		No Game	
16A	Sydney High School vs. Scots College		
16B	Sydney High School 6/128 def. Newington College 6/126	WIN	Ryan Pandit 3/3
16C		No Game	
15A	Sydney High School 10/102 vs. Scots College 7/130	Two Day Game	
15B	Sydney High School 9/51 def. by. Newington College 5/232	LOSS	
15C		No Game	
14A	Sydney High School vs. Scots College		
14B	Sydney High School 9/193 def by. Scots College 10/195	LOSS	Ramin Hossain 4/30 & 101 ₍₅₈₎
14C		No Game	
	W/O = Washed Out N/A = Not available due to two-day match WIN (F) = Win on Forfeit		

First XI Report

After a disappointing loss to Shore College last match, the First XI were keen to knock off a strong Scots side. On a greenish but flat wicket, we decided to take a risk and have a bat.

We got off to a bad start, losing 3 early wickets to some good bowling from the Scots opening pacemen. Arvin Niranjana (Year 11), then set to repair the damage but a pair of unfortunate run outs saw us slump to 5/58.

Cameron Pereira (Year 11) and Arvin held strong to see us to lunch at 5/88, vice-captain and captain leading from the front and letting their batting do the talking.

After the break, the pair took the attack to the opposition, sending the ball to all parts to stretch the score to 154.

However, Cameron was dismissed for a swashbuckling 49. Arvin fell soon after for a scintillating knock of 91, another dismissal in the nervous nineties, and still eyeing his first century for High.

Our tail batted with some real grit with Adhirath Senthil (Year 10) scoring a handy 20 to take us to 227.

This left us with an hour to rip into the Scots top order. Hunar Verma continued his great form sending the off stump cartwheeling in his second over. However, Scots, to their credit, held strong and reached stumps at 1/63, with the game still in the balance.

Knowing that an early wicket next week will give us a great chance of victory, we will hit training hard this week to hopefully finish off 2018 with a big away win. **Arvin Niranjana First XI Captain**
Cameron Pereira First XI Vice-Captain

Second XI Report

Keen to make an audacious statement after last week's poor performance, we headed into our first home game of the season against Scots. After winning the toss and

electing to bat first on a fine pitch at McKay Oval, we started off poorly with Scots picking up some early wickets.

Come in Sudaraka Pieris (Year 11) and Jackson Gan (Year 10), both players that have shown potential to score big runs in the season so far. Together, they surpass a 100-run partnership, with both batsmen sticking to their strengths, putting away the bad ball consistently. Continuous pressure when running between the wickets took the game right to Scots, thus leading them to being frustrated and providing us with some vital runs from overthrows and no-balls. Both batsmen went along a plan, with Jackson ticking it over and Sudaraka being the aggressor. Sudaraka then fell for a brilliant 91, an innings full of character and will. That only brought Ramana Paheerathan (Year 11) to the crease. Along with Jackson, they both set off to build a formidable total for Scots to chase. Jackson's dismissal for 41, brought Mukund Rangarajan (Year 10) to join Ramana in search for a strong finish.

An important partnership between both batsmen paved the way for Ramana to play his shots, hitting to all parts of the field. Mukund's handy innings of 20 came to an end while Ramana continued his dominance. Ramana then fell for a well-deserved 74 and with his dismissal on the stroke of a day's play, a declaration was made. High declaring at 9-265 after 81 overs.

Overall, after the first week of play, we as a team should be very proud of our efforts in fixing up the mistakes that we made from previous games. With a score posing such a threat, we will look to take early wickets and really apply incessant pressure in order for us to take home the victory. **Harris Memon**
Second XI Captain

Team of the Week

14Bs

It has been brilliant watching the 14Bs form into a brilliant well-organised team under coaches Adam He and Sabesh; who both have been able to instill their experiences as captains of the 2nd XI and 1st XI respectively into younger teams.

The 14Bs lost in a nail-biter at McKay 3, reaching so very close to victory by only 2 runs. Even more impressive that at one point they were forced to chase 70 runs from only 30 balls.

Good Luck for the rest of the season lads! And continue these good results well into next year!

Player of the Week

Ramin Hossain 14Bs

Congratulations to Ramin Hossain, the captain of the 14Bs who once again is High's player of the week. He has made an incredible 101 off 58 balls, unprecedented for such a young age group and topped it off with 4 wickets for only 30 runs; nearly taking his team within reach of victory by 2 runs. Wonderful all-round performance young man!

Jamie Nguyen

Cricket Prefect

Macquarie Leadership Cricket Training Day 2018

As Cricket Prefect for the 2018 season, I had the privilege of completing a day of training at St. Ignatius College (Riverview) with other CAS and GPS 1st XI Cricketers coached by ex-test players, Andy Bichel and Simon Katich.

The day also included, a leadership seminar on communicating clearly and effectively to other teammates before and after the game.

MIC Report

Some brilliant performances by our senior teams this week! I can see our culture and program changing for the

better already. However, in all grade teams, 10 wickets need to be taken for victory, the games are not won yet!

The junior teams have not fared as well, but watching them play with passion is what we want to foster within the cricket program – especially in the younger age groups.

This week sees us complete the Two-Dayers against Scots in Round 3 of the GPS Season for our higher teams: (As) and First and Second Grade teams. All other teams will play variants of T20 Matches to 1 Dayers (32 overs) against Scots College.

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 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

SAILING

Sailing Report

Unfortunately, after great luck with wind conditions so far in the season, the fleet racing in the morning was cancelled. This was due to a calculated call, which was based upon forecasts of a 25 knot westerly wind, early Saturday morning. Luckily the wind dropped off in the afternoon allowing for a great teams training session. We worked on our boat speed and adaptability in the shifty wind conditions in a long sail to shark island. We further improved upon our starts and our sprint racing in 2 v 1 match races. Due to the moderate wind conditions, crews were given the opportunity to take the helm once again this week, allowing for improvements in new aspects of their sailing capabilities. Due to the unpredictable wind conditions it was a shame there was no fleet racing on, but we look forward to seeing everyone down at Rose Bay this Saturday.

With the term coming to a close, keep looking out for updates about the last few weeks of term.

Ben Kernohan

School Sport Absence Procedure

If a student is injured and unable to attend training and/or fixtures the parent must do the following:

Provide a note explaining the absence to the Head Teacher _____ Sport _____ using _____ the email absences.sport@sbhs.nsw.edu.au

Please include

- Student Number
- Student name
- Sport
- Team
- Reason for absence
- Date/s of absence

Tennis Update

A great weekend of tennis with both schools displaying good talent and effort across all groups. I am pleased to report that we performed very well and the majority of losses were in very close matches. Our 1st & 2nd grade made a strong statement defeating Newington 8-1 in first grade (Newington were last season's premiers) and 2nd

grade winning 7-2. This Saturday will be the final of the pool season, we play Scots in both grades, it should be a good fixture, neither school has been defeated this season and we hope to have a full squad and take out the trial season.

Please note changes to training schedule

Term 4 Wk 8 - 9					
Starting Date	26-Nov	No Saturday Fixtures. 1 Coach per group			
Group	Monday	Tuesday	Wednesday	Thursday	Friday
1st-3rd	School 7:15-9am		School 1-3pm	Eastcourts 1-3pm	School 7:15-9am
4-8th +	All Tennis Players <u>Attend Sprints</u> <u>Monday's 3:15-5pm @ MPW</u>		Moore Park 1-3pm		
16's				Eastcourts 1-3pm	
15's				Moore Park 1-3pm	
14's				School 1-3pm	
Junior Development Squad				Eastcourts 1-3pm	

Trials Wk 6 Saturday - High v Newington			
	Total Matches Won	Total Matches Lost	Winning Percentage
1st Grade	8	1	89%
2nd Grade	7	2	78%
3rd Grade	2	4	33%
4th Grade	6	0	100%
5th Grade	6	0	100%
6th Grade	5	1	83%
7th Grade	6	0	100%
8th Grade	6	0	100%
16 A	3	3	50%
16 B	3	3	50%
16 C	1	5	17%
16 D	4	2	67%
15 A	1	5	17%
15 B	3	3	50%
15 C	3	3	50%
15 D	2	4	33%
14 A	2	4	33%
14 B	1	5	17%
14 C	3	3	50%
14 D	4	2	67%
Total	76	50	60%

Kurt Rich
MIC Tennis

Water Polo Report

This week the Under 14s faced off against St. Andrews Cathedral. Sadly for them, they only had five players and had to officially forfeit. As a result, we all agreed to play a mixed friendly game for fun and to practice our skills. Tom and Ryan played for St. Andrews in the first half of the match and Peter and Eugene played for them in the second

half. During the first half, Ryan scored multiple goals and Tom scored once. During the second half High scored a few times and Peter and Eugene scored five goals between them for St. Andrews. At the end of the match Neel managed a very lucky shot when he wasn't looking. All in all we had fun and water polo was the winner!

Tom McFarland (8E)

Go HIGH!!

Newington College Regatta

The 40km/h winds were not helpful in the first junior regatta of the season. At 7am the call was made to continue with the regatta, by 8:50 all races were cancelled. Two Sydney High crews were lucky enough to race and experience the difficult conditions that will make them ready for any future race.

Holiday Training:

Week beginning 24 December

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Senior A					Coogee Stairs - 8am	
Senior B					Coogee Stairs - 8am	
Year 10 Vllls					Coogee Stairs - 8am	

Week beginning 31 December

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Senior A	Coogee Stairs - 8am					Coogee Stairs - 8am
Senior B	Coogee Stairs - 8am					Coogee Stairs - 8am
Year 10 Vllls	Coogee Stairs - 8am					Coogee Stairs - 8am

Week beginning 7 January

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Senior A	Weights	Row - 7am	Weights	Row - 7am	Row - 7am	Row - 7am
Senior B			Erg – school – 7am	Row - 7am	Row - 7am	Row - 7am
Year 10 Vllls	Weights		Weights		Row - 7am	Row - 7am

Week beginning 14 January

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Senior A	January Camp	January Camp	January Camp	January Camp	January Camp	January Camp
Senior B	Erg – school – 7am		Erg – school – 7am	Row - 7am	Row - 7am	Row - 7am
Year 10 Vllls	Weights		Weights	Row - 7am	Row - 7am	Row - 7am
Year 9 Quads			Weights		Weights	
Year 8 Quads			Weights		Weights	

Week beginning 21 January

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Senior A	Weights	Row - 7am	Row - 7am	Row - 7am	Row - 7am	
Senior B	Erg – school – 7am	Row - 7am	Row - 7am	Row - 7am	Row - 7am	
Year 10 Vllls		Camp – start 2pm	Camp	Camp	Row	
Year 9 Quads	Weights		Row – 8.30am	Row – 8.30am	Row – 8.30am	
Year 8 Quads	Weights		Row – 8.30am	Row – 8.30am	Row – 8.30am	

Bring Your Own Device 2019

PRODUCT OPTIONS

The Sydney Boys High School BYOD program applies across all year group. If you're looking at replacing your existing device for the 2018 school year, consider purchasing a recommended device.

Recommended devices meet the school's Device Specification, so no worrying about whether the device is suitable. All feature a three year warranty and optional insurance for peace of mind, and the school will act as your warranty agent.

Lenovo ThinkPad Yoga L380

- Multi-touch with full keyboard
- 1920 x 1080 pixel screen
- 360 degree rotating hinge
- Windows 10
- 3 Year warranty, school-supported

Variants:

- 4GB RAM + 128GB Storage:
- 8GB RAM + 256GB Storage:

Microsoft Surface Pro

- Multi-touch with keyboard cover
- 2736 x 1824 pixel screen
- Detachable keyboard cover
- Windows 10
- 3 Year warranty, school-supported

Variants:

- 4GB RAM + 128GB Storage:
- 8GB RAM + 256GB Storage:

Apple MacBook Air 13"

- Conventional laptop
- 2560 x 1600 pixel retina screen
- macOS 10.14
- 3 Year warranty, school-supported

Variants

- 8GB RAM + 128GB Storage:
- 8GB RAM + 256GB Storage:

Microsoft Surface Book 2

- Multi-touch with full keyboard
- 3000 x 2000 pixel screen
- Windows 10
- 3 Year warranty
- 8GB RAM + 256GB Storage

Lenovo ThinkPad L380

- Conventional laptop
- 1366 x 768 pixel screen
- Windows 10
- 3 Year warranty
- 4GB RAM + 128GB Storage

HOW TO BUY

- Visit the JB purchasing portal at <https://sbhs.co/bbuy>
- Log in with code **SBHS2019**
- Purchase using a credit card, BPAY or on interest-free terms
- Pick up from your local JB Hi-Fi store

* Pricing with bundled warranty TBC

SYDNEY BOYS HIGH SCHOOL

Nurturing scholar-sportsman since 1883

JB | **SOLUTIONS**
HI-FI | FOR EDUCATION

SYDNEY HIGH END OF SEASON RIFLE LUNCHEON 2018

Please come along to celebrate a great year for High Rifle Shooting

- WHEN?** Sunday, 9th December 2018, 12:30pm
- WHERE?** The Great Hall, SBHS
- WHO?** Compulsory for Rifle-Shooting Students. Parents, Coaches and Supporters all welcome
- WHY?** To acknowledge the commitment and achievements of all our shooters and support staff.
- COST?** \$40/person. Or \$20/ U12yrs -Payable to the school office by Tuesday 4th December 2018.
- DRESS?** Full school uniform for students, smart casual for visitors

SYDNEY HIGH END OF SEASON RIFLE LUNCHEON – 2018

Please find attached the amount of \$_____ for _____ x \$40/person, as payment for
\$_____ for _____ x \$20/U12yrs
tickets under the name of _____, roll class _____,

No. of adults _____ No. of students _____

STUDENT NAME: _____ **ROLL CLASS:** _____

PAYMENT FOR RIFLE SHOOTING LUNCHEON 2018

Type of payment: Cheque Cash Credit Card **Total amount paid: \$** _____
Card Type: Mastercard Visa **EXPIRY DATE:** ____/____/____

Card Number: _____

Cardholder's Name: (please print) _____

Cardholder's Signature _____ Daytime Phone No: _____

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			
	Sizes 16 - 22	\$30.00	BASKETBALL	Singlet	\$60.50
	Sizes 24 - 28	\$32.00		Short	\$60.50
				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

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

CAMBRIDGE MARKETS | EQ

WEDNESDAY & SATURDAY 8AM-2PM

EASTERN SUBURBS

Safer Drivers Course

The Safer Drivers Course is an RMS approved course designed to give young people a relatable and supportive road safety program.

The course helps learners to:

- Recognise the links between driver behaviour and increased crash risk.
- Learn how to lower the risks they face by adopting time tested low-risk driving behaviours and minimising their on-road risk taking
- Have strategies to help them cope with typical lifestyle pressures (drugs, alcohol, late-night driving, fatigue, etc.) and be better prepared against these risk taking behaviours

Receive 20 hours of credit towards your logbook*

Courses cost \$140.00 and are available one Saturday per month - **BOOK NOW** - spots are limited!

For course dates, registration and more information please visit www.saferdrivers.org.au

* conditions apply

a: 26A Bunnerong Rd, Daceyville 2032

t: 9314 2536 e: easternsuburbs@pcycnsw.org.au

As a service to the High Family

A FULL PAGE ADVERTISEMENT

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

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

Contact:

Dave Te Rata or Meredith Thomas - High Notes Editors

P: 9662 9300

F: 9662 9310

Email: highnotes@sbhs.nsw.edu.au

N.B. Content is subject to approval

December 2018

30-11-2018

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
8 C	3 *** Opening date for Awards Scheme 2019 Year 10 Outdoor Education Camp Year 7 Meeting, Great Hall, 09:55-10:20 Chinese Excursion, selected 7+10 students, Chinese Garden of Friendship, 11:10-15:20 (teachers TBC) Cricket: Five Highs, Adelaide HSC Economics Assessment:	4 Year 10 Outdoor Education Camp Cricket: Five Highs, Adelaide Volleyball: Dinner, The Great Hall Basketball: National School Championships, Melbourne (15s+Opens) (tbc) Marching Band Rehearsal, MPW, 15:30-16:30	5 Year 10 Outdoor Education Camp Cricket: Five Highs, Adelaide Chess: Scots invitational Basketball: National School Championships, Melbourne (15s+Opens) (tbc) Sailing: Coogee excursion	6 *** Year 10 Outdoor Education Camp Excursion: Amnesty International Schools Conference, 09:00-14:30 (selected year 10 students) Cricket: Five Highs, Adelaide Basketball: National School Championships, Melbourne (15s+Opens) (tbc) Class of 1961 cocktail	7 Year 10 Outdoor Education Camp Marching Band Rehearsal, MPW, 08:00-09:00 Cricket: Five Highs, Adelaide Basketball: National School Championships, Melbourne (15s+Opens) (tbc) Room Boooking: Junior Quad, 801	8 Room Booking: Grad ready, Classrooms, 08:00-20:00	9 Volleyball: Australian Volleyball Schools Cup (AVSC) Room Booking: Grad ready, Classrooms, 08:00-20:00 Lunch: Rifle Shooting, The Great Hall, 11:00-16:00
9 A	10 *** Peer Support Training, Great Hall, all day (Year 9) P+C Thank You Party, Great Hall, 18:30-21:00 HSC Formative assessment, Modern History, P2 Visual Arts Exhibition, The Great Hall Tesla Presentation, Outdoor courts, 09:00-15:15 Year 11 Visual Arts: BOS Assessment BOW	11 *** Volleyball: Australian Volleyball Schools Cup (AVSC) Visual Arts Exhibition, The Great Hall HSC Formative assessment, Modern History, P2 Tesla Presentation, The Great Hall, Outdoor courts, 09:00-15:15 USA Stem Tour Group Team Building Workshop, The Great Hall, 11:50-15:15 Marching Band Rehearsal,	12 Year 9 Outdoor Education Camp (Morisset) Duke of Ed (Silver Hike) Rowing: Committee Meeting, Staff Common Room, 19:00 Volleyball: Australian Volleyball Schools Cup (AVSC)	13 Release of HSC results Sydney Girls Merit Assembly, The Great Hall, 11:00-16:30 Year 9 Outdoor Education Camp (Morisset) Duke of Ed (Silver Hike) Volleyball: Australian Volleyball Schools Cup (AVSC)	14 Release of ATAR results, 09:00 (tbc) Year 12 Brunch - HSC/ATAR results, 11:00 (tbc) Marching Band Rehearsal, MPW, 08:00-09:00 Year 9 Outdoor Education Camp (Morisset) Duke of Ed (Silver Hike) Volleyball: Australian Volleyball Schools Cup (AVSC)	15	16 Great Hall Booking, , 09:00-18:00
10 B	17 Rowing: Sculling day+CHS selections, Abbotsford (selected rowers) Year 10 Life Ready course, The Great Hall, 09:00-15:15	18 Year 10 Life Ready course, The Great Hall, 09:00-15:15 Excursion: Year 12 Physics Luna Park: Beyond the Thrills Marching Band Rehearsal, Great Hall, 15:30-16:30	19 Last day of Term 4 for students (Years 7-11) Year 10 Life Ready course, The Great Hall, 09:00-11:10	20 Staff Development Day Rowing: Year 10 VIIIs + Senior training day, Abbotsford	21 Staff Development Day Rowing: Year 10 VIIIs + Senior training day, Abbotsford LAST DAY OF TERM 4 (Staff)	22 Parking: Sixers v Scorchers, 15:30	23