

From the Principal High Talent

In the recent Latin and Greek Reading Competition, Nathaniel Jones (10F) won through to the finals in August. Saarangan Arvind (11E) was commended for his reading in Latin. Well

done to both boys! At the NSWFA Roberta Nutt Senior Fencing Competition High fencers were successful in all weapons. Senior Foil – Lachlan Ho (11T) won bronze. In the Senior Sabre – Ming Lee (9T) won silver. In the Senior Epée – Matthew Pellen (11R) won silver and Dylan Huynh (10M) bronze. Congratulations, boys!

Congratulations to Ivan Samsonov (9F) on his bronze medal at the Australian National Judo Championships held recently on the Gold

Coast. High topped the point score at the Zone athletics carnival. We had two Age Champions in Joshua Suto (9S) 14 years & Rowan Tan (10M) 15 years. We also broke 4 zone records – the 14 years 4x100m relay (Josh Suto, Mahir Bhuiyan, Jack Yoon & Nelson Cheng) with a time of 48.21; the 15 years Triple Jump Rowan Tan with a hop, step and jump of of 12.65m; the 16 years 4x100m relay (Kazi Hasan, Ratchaphak Prekpanarut, Riley So & Xenos He) with a time of 46.05; and the 17+ High Jump Raghav Ramanathan with a best jump of 1.93m. Congratulations to all our athletes and

thank you to MIC Mr Rich, Ms Luu and Mr Higgins who accompanied our very large and successful team.

Interpreting Year 7 Reports – Semester One

Year 7 boys received their reports this week. Parents need to know that with scores for grades – HD (6), D (5), Credit (3) PM (2) and P (1) – boys are expected to score **thirty** points or 10 credits equivalent, in order to reach the school standard. Proficiency levels for future-oriented earning skills, such as problem solving and evaluating, are also reported. Parents will be able to trace the growth of their son in the five reported skills as he progresses through the Junior School. These skills are reported in their own textbox and are distributed among the Faculties. For more information on PEWCC skills reporting, go to

www.sydneyboyshigh.com/curriculum/pewcc-reporting and click on *Information About school Reports* to peruse the skills continuum for each subject.

We understand that boys transitioning into Year 7 face many adjustment challenges. Positions in the grade will not be disclosed to Year 7 students for their first two reports. The top group of boys are acknowledged on the *Academic Achievement List*. Unless special circumstances preclude it, letters are sent to the parents of the boys in the *Academic Support Group* (those boys with scores less than 30). In Year 7 only, we send letters to parents at the score of 27 or less. Boys scoring 27 points or less may be offered a special workshop presented by an outside provider; they may join 'Diary Club' to learn how to organise themselves better to complete tasks and submit work punctually; they may just receive an encouraging chat from their Year Adviser; they may be referred to the Counsellor; or on very rare occasions, they may be referred to an outside agency with their parents' consent. Some or none of these interventions might be judged appropriate in your son's case. We want to help our underachievers using the most effective means possible. Parents are requested to talk over their son's report with him ahead of booking Parent-Teacher interview time slots.

Winter Sport Co-Payments

Invoices for participation in winter sports have been mailed. As usual, we ask for your support by paying them promptly. All of our winter sports depend on a timely settling of invoiced co-payments to pay coaches. Parents are reminded that all programs have to meet their budgetary obligations and cannot do so without maximum support from everyone. Our sports are delivered at a fraction of their actual cost, being subsidised by allocations from the school's budget, parking revenues and ASF donations, along with the structural support and supervision provided by the school with assistance from the co-curricular support levy. Please attend to your son's winter sports co-payment now.

Annual Tax Time Appeal

More and more Australians are thinking about philanthropy, about giving something back to society to help others. Donors often comment that giving something to a cause bigger than themselves is rewarding. Universities and schools are benefitting more than ever before from this growing social conscience. High is a state school trying to provide all the opportunities of an independent school. We succeed because of the goodwill and financial support of our staff, our parents and our alumni. This year at tax time, please make a donation to a SBHS project – preferably to the **Sydney High School Foundation Building Fund**. Our priority project this year again is **The Governors Centre**. This year our focus is on the **Grab A Seat campaign**. Buy a theatre seat in the new theatre to commemorate your son's time at High.

Help us fit-out the Governors Centre theatre.

Be remembered and honoured at
Sydney Boys High with an
inscribed plaque displayed within
the Governors Centre theatre.

2019 Annual Appeal

I have bought a seat to remember my mother and daughter who attended Sydney Girls High. To make your donation and secure your seat go to: <https://shsfoundation.org.au>

Dr K A Jaggar
Principal

Half Yearly Reports - Clearance Forms - Year 10

Clearance forms for report collection will be issued during the coming weeks. Please ensure outstanding payments and due book returns are received **before** the clearance form is printed.

Sharon Kearns
SAM

Queen's Birthday Honours Recipient 2019

Congratulations to Dr Jaggar who was awarded a Medal of the Order of Australia (OAM) in the Queen's Birthday Honours List in recognition of his service to secondary education.

R Dowdell
Deputy Principal

HIGH STORE

SYDNEY HIGH HOODIES

Great for boys going to the Melbourne or Boggabilla Exchange
Available sizes S – XL
Extremely warm high quality fleece
\$77

WET WEATHER SPRAY JACKET

The High Store have in stock a Water Proof Jacket for use **ONLY** on rainy days, to protect your school pullover & school blazer.

- *Water proof nylon
 - *Two external slash pockets
 - *Draw cord with lock adjusters
 - *Mobile phone pocket
- Dark Navy with S.H.S crest embroidered.
Limited stock, so be quick not to miss out!
\$55

High Store

SBHS P&C Association

The parent community congratulates our school's Principal Dr Jaggar on his Order of Australia Medal. It was awarded for his service to secondary education. We recognise our sons benefit from his long experience and dedication to education.

Principal, Sydney Boys High School, since 2000. • Principal, Sefton High School, 1995-1999. • Deputy Principal, Birrong Girls' High School, 1994-1995, and Fairfield High School, 1990-1994. • Head Teacher, Homebush Boys High School, 1987-1989, and Punchbowl Boys High School, 1984-1987. • Teacher, Wilkins High School, 1981-1983, and Bonnyrigg High School, 1975-1980. Other • Board Member, Sir Roden and Lady Cutler Foundation, current. • Supporter, Sailors with disabilities

Parents, download to your phone for free the new SBHS P&C parent communication app SZapp, Installation instructions at this link

<http://www.schoolzine.com/szapp-installation>

For advice on raising more resilient boys in a selective school environment, join us for the joint SGHS and SBHS P&C parent seminar 'Mental health and resilience issues for high performing students' at 6:30pm - 8:00pm in the **SGHS Campbell Hall** Tea and coffee will be served from 6pm. The speaker will be Professor Viviana Wuthrich from the Macquarie University Centre for Emotional Health.

HELP YOUR SCHOOL, HELP YOUR SON!

P&C event: Friday 28 June 2019 in the Great Hall From 6:00pm for a 6:30 start to 8:30pm

Sydney Boys High needs your help. Join us to have your say on how we can work together for our school. We want our boys to have a school environment where they feel safe, stimulated and nurtured so they can achieve to their best of their ability. We as a parent community can support this.

During this evening, you will meet other parents in speed networking sessions and find out more about the problems the P&C are facing. In small groups, we will consider these issues and our own and develop projects to make our school better for our sons. Supper will be provided. Here's your chance to have your say and get involved. Expect further details in an email to all parents.

Geoff Waring

SBHS P&C President

PARENT TEACHER INTERVIEWS

Years 7 and 8 interviews will take place on
Monday 24 June 2019
3.00pm – 7.00pm

Years 10 and 11 interviews will take place on
Tuesday 30 July 2019
3.00pm – 7.00pm

Booking interviews with your son's teachers

This year we will again use a web based electronic scheduling system for arranging interviews. This produces better results for all participants, especially more compact time schedules for both parents and teachers. The system works as follows –

- On Monday 17 June all parents of boys in Years 7 and 8 will be sent by email details of the scheduling system and a unique code to be entered at <https://spring.edval.education>.
- This email will be sent to the address currently held by the school. If you have not received this email by Tuesday 18 June or if your email address has changed from what had been previously advised to the school, you should notify the school at ptnight@sbhs.nsw.edu.au advising of this. Please indicate your son's name and roll class or date of birth so that the information can be forwarded to you.
- On the Edval website you will see your son's teachers listed and you will be able to select those with whom you would like an interview. (If you hover over a teacher's name, the subject involved will be shown.) At the same time you can indicate your availability between 3:00 pm and 7:00 pm. You should provide this information **by 6pm on Thursday 20 June**.
- The overall schedule will be generated by the school and your individual schedule should be available for you to download and print from Friday 21 June.
- Periods will be shortened on the days of the interviews. Boys from all Years will be dismissed from class at 2:35pm each day. School Special buses will run to normal schedules and there will be supervision available in the Junior Quad of boys waiting for these buses.
- *Interviews should not exceed five minutes' duration.* If there is insufficient time, a further appointment may be made for a later date, or contact by telephone arranged.

Similar arrangements will be in place for **Years 10 and 11 interviews on Tuesday 30 July**.

R Dowdell
Deputy Principal

From the Canteen

As part of our commitment to serve nutritious and reasonably priced food options for our scholar sportsmen, High Canteen has been adding to our already extensive range of healthy hot and cold food items that include salad, sushi, soup, rice box, pasta, wraps, rolls and sandwiches. Healthy eating is a positive lifestyle choice that has long-term impacts. There is increasing evidence on the benefits of eating a wide variety of nutrient-rich foods from various food groups, with a big emphasis on whole grains, fresh fruit and vegetables. Check out our new winter menu. Cashless payment options are available through Student TAG.

We seek your continued support as we embed Healthy Canteen guidelines set out by the NSW government. Remember all profits from canteen sales are returned to the school community for meaningful projects that will directly benefit our boys.

Seeking volunteers

Our canteen managers Karen & Tracey rely heavily on the support of dedicated parent volunteers to keep operating costs low. In fact, we are one of very few high school canteens to be run by P&C. If you have a few hours to spare each month, please do consider joining our canteen roster by calling 96629350. It is a great way of making new friends and staying in touch with High family. Language is never a barrier and full training will be provided.

New WWCC app

All volunteers need to complete a Working With Children's Check. Paperwork is available at canteen and school office. 100 points of ID is required to be sighted. This includes passport, driver's licence, medicare and or bank card. WWCC can be applied at <https://www.kidsguardian.nsw.gov.au/child-safe-organisations/working-with-children-check>

The Office of the Children's Guardian and Service NSW has made it easier to access your **Working**

With Children Check (WWCC). Get yours now at service.nsw.gov.au/wwcc-app.

Canteen Committee

We are also looking for new members to join the committee. Meetings are currently held at school on the second Friday of each month. Would suit existing canteen volunteers.

Usha Arvind

President Canteen Committee

Sydney Boys High School

1883

Phone: (02) 9662 9300

Fax: (02) 9662 9310

www.sydneyboyshigh.com

Sydney Boys High School
Moore Park
Surry Hills NSW 2010

Dr K A Jaggar
Principal

BOGGABILLA CULTURAL EXCHANGE

Dear Parent/Guardian,

A group of students will be selected to go to Boggabilla Central School from Monday 1 – Thursday 4 July. Term 2 Week 10. This trip builds on the long-standing, incredible relationship Sydney Boys High School has with the Boggabilla community.

The excursion is planned to support Aboriginal Culture and Understanding within the NSW Syllabus and is tied in with the community service activities of the school.

The idea of the trip is as an exchange so we would be grateful if you could billet students when they visit us next year.

If you are interested in participating in this amazing exchange please see Mr Cotton in Science and grab a permission slip for the opportunity.

Matt Cotton
Science Teacher

Love your library

FROM THE JUNIOR LIBRARY

READING LISTS FOR SELECTIVE SCHOOL BOYS (Oliver Front Page – Reading Lists)

Our Junior Library books are tagged for several purposes when we process them. This tagging is to ensure the resources can be searched for and found.

As part of this process I would like all boys, parents and staff to know about some special selective school boys reading lists this creates.

“Extending Junior Readers” is a list for very good junior readers in Years 7 & 8. It is created when processing new books and was only begun this year. It is intended to direct the juniors towards more challenging reading and to suggest to them that they need to be challenged by what they read. TAKE UP THE CHALLENGE JUNIORS IF YOU ARE A GOOD READER. It has **88 books** on it already and it will grow.

“Introducing Young Adult Literature” is a list to encourage Year 9 & 10 readers to step up to their (present or close future) reading age. These books will be longer and will have heroes who are 16, 17, 18 and older. The issues being explored by writers will be more mature issues. Sometimes students get stuck on the most popular junior series and think they are now so literate they need not progress. Then they find reading boring. Our age appropriate literature is a mirror of our current social problems. We need to take a virtual swim to figure out where our moral compass swings. There are **533 resources** on this list. DON'T DROP THE BALL YEARS 9 & 10!!! JUMP INTO YA FICTION.

“SENIOR FICTION”, “MID FICTION”, AND “JUNIOR FICTION” are long standing Junior Library lists and are still being collated. Some of our selective students read everything and we cater for intellects needing some exercising. Everyone should be aware of *“Prize Winning book”* in Reading Lists - there are 68 books at present on this list.

As you can see by the Senior Fiction List there are many books suitable for seniors in the Junior Library. All students (Senior or Junior) can search and find resources to suit them in both library collections and are encouraged to borrow from both Libraries. All rules are the same for both Libraries. The Librarians collaborate on all Library decisions.

YEAR 11 STUDENTS can be aware of the Oliver Reading List - *“Year 11 Read to Write list 2019 (Junior Library)”* which contains Junior Library books suitable for that course

BOOKS BEING CURRENTLY PROCESSED THAT SENIORS AND JUNIORS WOULD FIND INTERESTING

Mrs V Crothers
Librarian

Music Camp Notifications

Students attending Music Camp are responsible to check the daily notices, student emails and high notes regularly for any updates/changes/notifications.

Camp Concert on Thursday 27 June, 6.30pm in the Great Hall (all students must remain till the end of the concert).

Could parents and guardians please ENSURE students are AWARE of their medical condition(s) and dietary requirements?

The Annual Music Camp will take place from Tuesday 25 June – Thursday 27 June 2019 (Term 2, Week 9B) at The Tops Conference Centre: 51 Bendena Garden, Stanwell Tops, NSW 2508. There will be a 'Gold Coin' entry for the Camp Concert. There will be no music ensemble rehearsals running in Week 9 & 10 (due to music camp).

Term 2 Music Performance Program

All private instrumental lessons continue till Week 10.

All private instrumental lessons and music ensembles commence in Week 1 in Term 3 (from Tuesday 23 July).

Australian Youth Orchestra (AYO)

Applications for the Australian Youth Orchestra's 2020 programs are open from 11–28 June! The AYO occupies a special place in the musical culture of Australia, where aspiring musicians get a taste of life as professional

musicians, and where like-minded individuals from all over the country gather for intense periods to learn from each other, study and perform.

In 2020, the AYO will be buzzing under the baton of renowned conductors including Matthew Coorey, Elena Schwarz and violinist Natsuko Yoshimoto - directing the chamber orchestra. Later in the year, Winter Season kicks off with a residency at Griffith University preceding an exciting concert series led by Elim Chan!

Jump online to get started! - Full program details are now available at www.ayo.com.au/2020applications

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

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

Term 2 Music Events Calendar

Week	Date	Event	Music Students Involved
9B	Tuesday 25 – Thursday 27 June	Annual Music Camp at The Tops Conference Centre	All students in the Music Ensemble Program at SBHS
9B	Thursday 27 June	Music Camp Concert, 6.30pm Great Hall	All students in the Music Ensemble Program at SBHS
-	Tuesday 9 July Wed 10 July Tuesday 16 July Wed 17 July	HSC Music 1, 2 & Extension Performance Rehearsals	HSC Music 1, 2 & Extension Students only

Music Events are continually added and are subject to change.

Term 2 Music Ensemble Schedule

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Jazz Ensemble Room 101 7.45am-8.45am	Senior Concert Band Room 201 7.45am – 8.45am	Junior Stage Band Room 101 7.45am – 8.45am	Intermediate Stage Band Room 101 7.45am – 8.45am	Senior Strings Ensemble Room 101 7.45am – 8.45am
Intermediate Concert Band Room 201 7.45am -8.45am	Symphony Orchestra Room 201 7.45am – 8.45am	Senior Stage Band Room 201 7.45am – 8.45am	Philharmonic Orchestra Room 203 7.30am – 8.30am	Marching Band MPW 8.00am – 9.00am <i>Term 1 & 4 ONLY</i>
Guitar Ensemble 1 Room 202 7.45am – 8.45am				
Chamber Choir 7.45am-8.45am Room 203	Marching Band Room 204/GH/MPW 3.20pm-4.20pm <i>T1 & T4 ONLY</i>			
Guitar Ensemble 2 Room 203 3.30pm – 4.30pm	European Music Tour Concert Band Room 201 [T2-T4] 3.30pm – 4.30pm	Percussion Ensemble Room 201 3.20pm – 4.20pm		

Photos taken from school photo archives

YOU ARE INVITED!!

Sydney High Camp Concert

Concert Bands, Stage Bands,
Strings, Orchestras,
Ensembles & Choir

Thursday 27 June 2019
6:30pm
Great Hall

Gold Coin Donation at the doors

2nd Grade Water Polo Report

The Sydney High 2nd Grade Water Polo team had a strong season under the guidance of Conor McGrath, a Sydney High Old Boy. The team trained hard and played harder each week to secure wins against some of the toughest schools in the GPS. With the introduction of some new players, we were able to strengthen the team in all aspects of the field. We had a powerful defence led by Edison Dorahy, who was named MVP for his consistent performance throughout the year. Our team consisted of strong offensive players including Xenos He and Jie Zhou who produced multiple gobsmacking goals against strong sides, putting us ahead in many games.

As captain, I'm proud of the commitment and hard work displayed by all players on the team, and the results produced consequently. We'd like to thank Ms Millar for organising trainings and games each week as well as all parents and students for their support every Saturday morning rain, hail or shine. We'd also like to thank Conor McGrath for his support and guidance each and every week and his commitment to the team through thick and thin.

I would like to wish all Year 12 boys well in their future endeavours and I hope to see everyone else back next season.

Aidin Bushati (11S)

Captain

Photos taken from school photo archives

IMPROVE
CONFIDENCE
AND LEARN
TECHNIQUES
FOR SAFER
DRIVING

PCYC POLICE CITIZENS
YOUTH CLUBS

SAFER DRIVERS COURSE FOR LEARNER DRIVERS

THE SAFER DRIVERS COURSE INVOLVES TWO MODULES

MODULE ONE:

A three-hour facilitated group discussion on how to manage risks on the road.

This will involve a maximum of 12 participants and will be delivered by a facilitator.

MODULE TWO:

A two-hour, in-vehicle coaching session to develop low-risk driving strategies.

This will involve two participants and a coach.

**LEARNER DRIVERS WHO COMPLETE THE COURSE
WILL RECEIVE 20 HOURS OFF THEIR LOG BOOK.**

\$140

Next course date: Saturday 15th of June 2019

ALL PARTICIPANTS MUST:

Hold a valid NSW Learner Licence, be 16-24 years of age and have completed a minimum of 50 hours of actual on-road driving hours in their Learner Logbook (not including bonus hours).

Book online at www.saferdrivers.org.au

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

Green Square

Winter warmers

June 2019

Cinema under the stars: Paddington 2

Bring the family along to enjoy the feel-good, family-friendly adventures of Paddington 2 (G-rated). Relax as the sun sets and enjoy free hot drinks and popcorn. BYO mug, picnic and a blanket to keep the winter chills away. Film screening starts at 5.30pm and a limited number of bean bags will be available on the night.

Saturday 1 June
5pm – 8.30pm
Wulaba Park,
Corner of Amelia Street and O’Dea Avenue,
Waterloo

Musical grooves

Music lovers with a desire to learn how to conduct, compose or play an instrument, can take part in this after-school musical fiesta with percussion ensemble, JB Tutta. With inspirations as diverse as Brazilian samba and Tokyo subways, the band uses instruments from marimbas and vibraphones to Latin American percussion. The band welcomes children and their parents keen to make music or be part of the fun.

Friday 7 June 4pm – 5.30pm
Green Square Library – Amphitheatre,
355 Botany Road, Zetland

Community Lunch – Sunday Best

Locals are invited to dress up in their Sunday best, bring a favourite dish to share (entrée, main or dessert) and meet up with fellow residents for a community lunch like no other. The alcohol and pet-free event is hosted by the City in partnership with City West Housing.

Sunday 16 June
12pm – 2pm
Joynton Park,
21 Gadigal Avenue,
Zetland

Stencil art workshop

In this stencil workshop, budding artists aged 8 to 14 can learn to design their own artwork. Students will learn to use spray cans safely and accurately to create their own masterpiece to take home.

Wednesday 19 June
3pm – 7pm
The Tote building,
100 Joynton Avenue,
Zetland

Woodwork Workshops: Make your own apple crates

Locals can learn the basics of carpentry in this course designed for beginners aged 15 years and over. Using power tools and woodwork equipment, participants will learn to make a crafted timber apple crate.

Saturday 29 June & Sunday 30 June
11am – 4pm
Green Square Community Hall,
3 Joynton Avenue,
Zetland

Limited spaces available, bookings essential:
whatson.cityofsydney.nsw.gov.au/programs/winter-warmers

SYDNEY BOYS HIGH SCHOOL

Applications for Years 8, 9 & 11

Closing Date: 26 July 2019

NURTURING SCHOLAR SPORTSMEN SINCE 1883

Applications available from the school or at: www.sydneyboyshigh.com/enrolment

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

June/July 2019

14-06-2019

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
8 A	17 Year 12 Assessment Exams Year 10 Science Excursion to Luna Park 'Physics is Fun' Class test: 8MaP-P1 Debating: Year 11 Metro, 09:00-12:00, SBHS hosting Debating: DSG Meeting, Common Room, 18:00 Table Tennis: CHS Table Tennis, 08:30-15:00	18 Year 12 Assessment Exams Executive Day: Outterside Centre Foundation meeting, 18:30-20:30 Excursion: French, The Little Snail restaurant, Murray St Pymont, year 9+10, 12:30-15:00	19 Year 12 Assessment Exams Basketball: CHS Opens top 8 in state, Terrigal Class tests: 9YH1-P2, 9YH2-P2, 8MaP-P3, 9ZH1-P5, 9ZH2-P5 Room booking, 204, 205, 16:30-20:00 Joint SBHS and SGHS P+C Meeting, SGHS, The Campbell Hall, 19:00 Phillisothon 2019: SCEGGS, 18:00-20:00	20 Year 12 Assessment Exams Olympic Flag presentation, Junior library, 09:05-10:05 Class tests: 9XH1-P1, 9XH2-P1, 7MaE-P3 Debating: PDC, years 9+10, Leichhardt Secondary College, 09:00-12:00 Basketball: CHS Opens top 8 in state, Terrigal	21 Year 12 Assessment Exams Class tests: 9WHs-P1, 9MaA-P4 Preliminary Assessment: English Extension task-P2 Year 7 Science Excursion to Taronga Zoo Parking: Swans v Hawks, 19:50	22 Football: SHS v SIC Rugby: SHS v SIC Cross Country: SJC, North Ryde Common, Competition 7, 09:00 Volleyball: (tbc) Fencing: 07:30-12:30, COLA	23
9 B	24 Music Extension: The Great Hall, 08:00-09:00 Parent/Teacher Night (Years 7 and 8), Great Hall, 15:00-19:00	25 Basketball: Year 7 House Competition, lunchtime Music Camp, The Tops, Stanwell Tops Excursion: HSC Latin Seminar, Barker College Incursion: Year 11 First Aid Course, room 901	26 Melbourne Sporting Exchange, MHS Host HSC Assessment: English Extension 2, Major Work Draft and Reflection Statement Music Camp, The Tops, Stanwell Tops Room booking, 204, 205, 16:30-20:00	27 Melbourne Sporting Exchange, MHS Host Music Camp, The Tops, Stanwell Tops Music Camp Concert, The Great Hall, setup 14:30 Music Camp Concert, The Great Hall, 18:30 Excursion: French, The Little Snail restaurant, Murray St Pymont, year 12, 11:30-14:45	28 *** Year 12 SoR Interfaith forum, P1-2, room 205 Music Camp Concert PACK UP before P1 Diversity Conference, The Great Hall, P1-5 Morning collection: Red Nose Day, 07:30-09:00 Melbourne Sporting Exchange, MHS Host Public Speaking: Plain English Finals, NSW Teachers Federation Conference Centre, Surry	29 Parking: Swans v Suns, 16:35	30
10 C	1 *** Music Extension: The Great Hall, 08:00-09:00 Attendance and Progress Review (all Years) Prefect Mufti Day Drive HSC Assessment Task: 12MH - History Oral, P1 Year 10 vaccinations, room 801, 09:30-13:00 Preliminary Assessment: English Advanced task-P5 Rugby: Committee Meeting, Staff Common Room, 18:00 Boggabilla exchange, SBHS	2 Basketball: Year 7 House Competition, lunchtime HSC Assessment Task: 11MHA - History Oral, P2 Indigenous Literacy Book Swap, Junior Library Excursion: HSC Studies of Religion, Baha'i House of Worship, 11:00-15:15 Boggabilla exchange, SBHS to BCS	3 The Hurting Game (Year 8), The Great Hall, 14:15-15:15 Boggabilla exchange, SBHS to BCS Debating: PDC Debate ROUND 3, 09:05-11:30	4 Boggabilla exchange, SBHS to BCS	5 Talent Quest: The Great Hall, Lunch 1+2 Excursion: HSC Geography, Urban Dynamics in Sydney, Barangaroo LAST DAY TERM 2	6	7
1 A	22 Staff Development Day Rifle: GPS Shoot, Hornsby	23 School resumes Years 7-12 Rifle: GPS Shoot, Hornsby PDHPE: 1600m Run, Y7 to Y10 Basketball: Year 7 House Competition, lunchtime Foundation meeting, 18:30-20:30	24 Rifle: GPS Shoot, Hornsby PDHPE: 1600m Run, Y7 to Y10 Room booking, 204, 205, 16:30-20:00 (Australian Girls Choir)	25 Volleyball: CHS Finals, 1st Grade (Kay) (tbc) PDHPE: 1600m Run, Y7 to Y10	26 Closing date for applications to Selective High Schools - Years 8-12 for 2020 Cross Country: NSW All Schools, Eastern Creek Sports Selections open for Athletics and Summer PDHPE: 1600m Run, Y7 to Y10 Travel to TAS	27 Football: NC v SHS Rugby: TAS v SHS Cross Country: Trinity Relay, Trial 3, Ewen Park, 09:00 Volleyball:(tbc) Fencing: 07:30-12:30, COLA	28 Travel back from TAS Parking: Swans v Cats, 15:20