

From the Principal Welcome Back to Term 4.

Welcome back to all staff and students. I hope you had a restful break. The HSC started this week for Year 12 students, so everyone is anxiously awaiting a look at the papers in the new HSC courses being examined for the first time. Year 11 students make decisions very soon about their final suite of courses they will take to the HSC in 2020 as their Preliminary courses are finalised. Extension 2 mathematics has a new syllabus and has commenced for Year 11 students. The Governors Centre construction has begun! Anzac Parade has been secured by a median strip fence, making students use the Tibby Cotter bridge or the bus stop and crossing opposite SGHS, until the Light Rail begins operation officially. I look forward to a productive and happy term four!

High Talent

Late last term, the High U15s basketball team won their way through to the final eight stage of the CHS Knockout championships. During the holidays, High's Open Basketball team won the Sydney Shootout Tournament. Congratulations

to all the boys involved! At the National Schools Judo Championships, Ivan Samsonov (9F) won gold in the Senior Boys D1 60+kg competition. Great work, Ivan! Kieren Guan (11R) was

named Junior Champion at the Australian Open Short Track Speed Skating Championships. Kieren qualified to compete at the Junior World championship to be held in Italy next January and for the Winter Youth Olympic Games to be held in Switzerland early next year. Very impressive results, Kieren! James Walker (9M) won the Young Filmmaker Prize at the 2019 My Rode Reel competition. Well done, James! This week the Sir Roden and Lady Cutler Foundation donated a VW Caddy fully converted motor vehicle equipped for disabled access to the family of a quadriplegic boy. It was the biggest single donation ever made by the Foundation. Congratulations to Vince del Zio and the board for their wonderfully generous gesture. Ryan Jepson (SHS-2019) was presented with the John Lincoln Award for significant service to the community by the Governor, Margaret Beazley AO QC at a recent ceremony at Government House. Congratulations, Ryan! Ryan Ong (10M) has been selected by the Australian Informatics Olympiad Committee to attend the School of excellence at ANU in December. Well done, Ryan!

Foundation Day Assembly

Last Monday we held the Foundation Day Assembly and induction of School Prefects ceremony. Colin Whelan gave an impassioned, interactive and intensely personal address, exploring the concept of leadership in several contexts. He compared the scenario of protesting against the Vietnam War with the current protests to save the planet from climate change effects. He affirmed the inalienable right of young people to protest. My speech to the assembly is reprinted below:

Special guest Colin Whelan (SHS-1969), Old Boys, former student leaders, staff, Prefect Interns, parents and students, good morning and welcome to our Foundation Day Assembly, celebrating 136 years since our founding on the ground floor of a building in Elizabeth St. on October 8, 1883. The school's purpose was to prepare students for university entrance. That remains its primary purpose today. We are celebrating the Jubilee of the Class of 1969. That year was a big one for space flight. The USSR v USA space race was at its zenith. Soyuz 4 and 5 were launched, docked successfully, transferred crew via a spacewalk and returned to earth. Richard Nixon was sworn in before Apollo 9 was launched and successfully tested a moon lander.

Venera 5 and 6 reached Venus with one successfully landing. Apollo 10 completed its mission. July 16-20 were days dominated by the awe-inspiring Apollo 11 mission, with Neil Armstrong and Buzz Aldrin's moon landing and walk, supported by Michael Collins; and the crew's subsequent safe return to Earth. In November, there was another triumphal moon landing by Apollo 12. In politics, the anti-Vietnam War movement was growing in intensity. In April, the Harvard University Administration building was taken over by 300 students, 184 of whom were arrested. Anti-war protesters were radicalised and 'The Weathermen' revolutionaries made headlines. In July, the first US troops were withdrawn from Vietnam. In October, the 'Moratorium to End the War in Vietnam' was staged. In November, details of the My Lai massacre were published. It was a time for celebration and condemnation in equal measure.

At High, Murray Callaghan announced in *The Record*, the commencement of construction of the McDonald Wing. It would be 50 years before another building, the Governors Centre, commenced this month on this site. He concluded his introduction by saying, 'you have a wonderful school – care for it proudly!' I echo Mr Callaghan's sentiments wholeheartedly. There were fourteen changes in the teaching staff in 1969, partly to accommodate the extra year of the Wyndham Scheme, so the senior students and teachers had to adapt to the new system together. It was a time of great change.

In 1969, High fielded 26 rugby teams. The first XV conceded up to 12kgs per man to the other GPS sides but still had a win against Riverview and draws against Shore and St Josephs. It was High's inaugural year in CHS first grade football. The lads had three wins, three losses and a draw. Joshua Ehrlich kicked eleven goals. First grade water polo won all five CHS fixtures it contested. The first XI finished their season with one win, four losses and two draws. The school production that year was 'Oedipus Rex'. Our speaker today played Creon – one who has a voice of reason and hard truths to tell the king.

The Class of 1969 was led by Alex Tzannes (School Captain), Barry Jakeman (Vice-Captain) and Steven Murchie (Senior Prefect). Two of the leadership team were selected as combined GPS representatives in at least one sport. In 1969, as it is now, there was an expectation that our student leaders should represent the best that is in us as a group. Whether in academics, representative sport, drama, music, chess, public speaking or debating, the High student body is looking to reflect what it values in its leadership. High has a strong tradition of leadership founded on the examples of cohorts of School Prefects.

The Prefect Interns who will take the pledge today before you have had to pass many milestones in their journey through High thus far. They have had to meet academic prerequisites. They have to represent their school in two GPS sports in their final two years of school. They have to have reached at least platinum level in the Student Awards Scheme and need to score at least 100 points in Year 11 and 12. They have had to comply with standards in terms of school uniform, behaviour and punctuality. They have had an opportunity to compose an online personal statement of why they would like to lead. They

have faced an electoral college consisting of their peers in Years 10 and 11, the outgoing Prefects and the staff.

Today we celebrate our founding as a school to prepare young men for tertiary study and as an institution that enlarges character through co-curricular activities. The young men being inducted are worthy bearers of the High traditions of leadership by example across areas of school life. I offer my congratulations to them and to all who made the school what it was, what it is now and what it will become.

Dr K A Jaggar
Principal

Meet the Prefect-Intern

What's the best thing about High?

The school nurtures boys who are diverse in their skillsets and talent through a variety of opportunities which are offered within the school. Some people often joke of the overuse of the term 'Scholar Sportsmen', but at the end of the day, the school's identity couldn't be represented better. And everyone is really hardworking all around- in the classroom and on the sporting field. Thanos describes this flawlessly: 'perfectly balanced, as all things should be'

What is one very memorable moment at High?

It was before the 2nd XV rugby game against Grammar, the last game of the GPS season. As a flag bearer, I climbed onto the sturdy shoulders of Tyler Harapin, and before nearly collapsing and completely destroying Tyler's neck, we led the team out of the tunnel. Amongst the insane roar of the crowd, and the ominous thumping of the mighty bass drum, I had never felt more proud to be a High boy.

What's the best piece of advice you've ever been given?

People tell you to only bite off as much as you can chew. Ignore those people, and instead, bite off way more than you can chew, chew REALLY fast and swallow as much as you can. But as much as you succeed in life, it'll always

throw its challenges at you. That's just how the cookie crumbles.

What makes the High community so special?

High nurtures ambitious individuals. Regardless of our individual and unique differences, we are glued together as a brotherhood by ambition. Our ambition not only drives our own will to do well in life, but to also share ideas, support one another, and to help others in the process, all with the momentum of Sydney High driving us forward.

It's an honour to be elected as School Captain for 2020, and along with an exceptionally enthusiastic and passionate prefect body, I hope to preserve the amazing culture and environment which High has offered us. I'm very excited to see what's ahead of us for our last year at High.

Alex Zhou

School Captain Elect 2020

Junior Library Blitz Chess Championships Beginning Next Week!

The Junior Library is holding the annual chess tournament for all students. We will be holding two separate comps – gifted amateurs and those already in the school's Chess Club. It will be held during the recess and lunch breaks over three days – Monday 21 Tuesday 22 and Friday 25 for finals. All seniors and juniors welcome. Will the juniors prevail?

If you are interested, registrations are now open at the Junior Library. As an incentive, boxes of chocolates are awarded to the winner of each comp. Part time Judges/Chess Club competitors are needed. Lunch and morning tea for the judges will be provided (Max. 4 per session if not playing)

Don't miss out on this brilliant opportunity to flex on your friends and compete for the ultimate prize. Great bragging rights!

Kushal Sreedhar

PHOTOS, PHOTOS, PHOTOS

All GPS Sport, Music & Co-Curricular Photos are now ready to view and order.

To view and purchase Sports/Music/Co-Curricular photos for 2019 please go to: www.melbastudios.com.au then to School Orders

Password to use is: high

Opal Card Reminder

Please remember to **tap on and off** when travelling with a school opal card

Army Cadets Brigade's Annual Field Exercise NSW (AFX) 2019

Company Commanders Report

The first time I wrote an AFX report was three years ago, as a new recruit, writing in awe of the senior officers and the strange new world of cadets. Now, looking back as a Cadet Under Officer (CUO) and as Company Commander (COYCMD), I am pleased to see so many young faces wearing the cadet uniform and giving this eight-day camp a shot. With around 50 cadets (20 of which had never been before), Sydney High School Cadet Unit waved goodbye to their parents as they stepped onto the bus, heading for Holsworthy Army Base on Saturday 28 September.

For the week we formed Charlie Company within the Camden Cadet Unit, bringing our numbers to 80 cadets in total. With myself as Company Commander and CDTWO2 Robinson as Company Sergeant Major, we were given the task of overseeing training and execution of duties within C Company for the next several days.

Progressing through the rank structure and acquiring different ranks is not just to provide power and definitely not a tool to make cadets do what you say. This was tested and made a priority during the week, where corporals and sergeants took on higher roles and responsibilities, looking after their assigned cadets and providing them with an enjoyable week. Cadets naturally stood out, and in extraneous situations, leaders emerged and memories were made.

Activities our cadets participated varied from handling and shooting with live rounds the Australian Army Issued F89 Austeyrt (50 rounds) rifle to W.T.T.S (Weapons Training Simulation System), recruitment presentation, participating in a 400-person Tug-of-War competition, water activities, high rope activity, War Memorial visit, drone/trucks/helicopter showcase and a weapons demonstration provided by the ADF. Cadets learnt how to build confidence, work as a team, taking the initiative and building resilience.

For many cadets, they will all agree that the week was tough. Spending eight days in the bush, sleeping in cramped hootchies and carrying around webbing all the time doesn't seem like an ideal way to spend week one of the holidays. However, a challenging week doesn't make it not worthwhile. Cadets learnt to adapt to a regimented lifestyle, breaking, moving and setting up camp at short notice, absorb information quickly and most importantly build memories with friends, while making new ones every day.

For many of us it was our last ever AFX. Those on their fourth or fifth annual camp generally occupied large roles and ranks. As we graduate and march-out, younger cadets and students are looked to to take our places. This continuous cycle has built our future leaders and kept our unit alive from 1883. I encourage those who just experienced their first camp to think back and compare yourselves as people, how you've changed, benefitted and even formed a different outlook on cadets.

A big thank you to the ACS for putting in all the hard work behind the scenes and to the Camden Cadet Unit for being so easy to mesh with.

Kevin Tran

CUO

COYCMD SHSCU

Cadet Corporal (CDTCPL) AFX 2019 Report

School may have been on break but for the cadets of SHSCU, the early mornings would continue for at least another week. Cadets gathered at Sydney Boys High School before being bussed to aero paddock in Holsworthy Barracks. Charlie Company formed once again when we were reunited with 23 ACU (Camden). Although there were some organisational issues in the 23 BN, in Charlie Company, NCOs were teaching cadets and engaging them with fieldcraft, section formations and other activities. Although there were a few recruits from Camden they quickly picked up on how everything was being run, adapting and getting set up for the night. After the lessons which mainly consisted of ice breakers, we were surprised as we were greeted with fresh food occasionally instead of the usual ration packs. After the long day of activities and setting up we decided to hit the hay and sleep in preparation for the long days ahead of us and the eventually move on Tuesday to Majura Training Area in Canberra.

The following day we were involved in many activities, some of them alongside members of the Defence Force such as WTSS (Weapons Training Simulation System), a live shoot where we shot 50 rounds with the F89 Austeyrt

rifle, high courses, visiting the Australian War Memorial and of course, competing against the other companies in a Tug of War.

Overall, AFX 2019 was a great experience for cadets both new and old to develop their skills and meet new people as well as for NCOs to develop their leadership skills and experience. Big thanks to the adult staff for organising everything and putting up with us as well as Camden Unit for all the great moments. The one thing I will remember from this AFX is our company chant, "Charlie Number One!"

Nathan Cox
CDTLCPL
SHSCU

Cadet Lance Corporal AFX 2019 Report.

One thing's true, AFX brought us on a hell of a journey to entertain our first week of the holidays. Day one, we set up camp in Holsworthy on an aero paddock. So naturally first, we were shown the incredible aerodynamic finesse of the racer drones and paid hard attention to spot the hornet drone that hovered above us almost invisibly. Over the next few days, daylight was filled with lessons on first aid, radio procedure and activities that included tug of war, cricket and baseball, whilst others had a chance to perform their radio telecommunication skills in picquet. In the slow afternoons, cadets gathered around to hear each other narrate stories on the spot. One of the best was the recipe for fish and chips (apparently killer leprechauns

guard Irish potatoes that you must acquire to make chips). And come nightfall, it was tradition to have us crawling on our arms and legs in a game called 'lantern stalk'.

Passing the Tuesday mark, we were all boarding a bus to Majura in the ACT to battle dusty heat and Canberra cold nights. Settling there allowed us to participate in water activities in the gorgeous Jervis Bay of which the task was to throw your mates off the boat. And following that, cadets used legitimate minesweepers to find canned drinks buried on the beach. Other day trips were to the Australian War Memorial where we were invited to participate in the Last Post Ceremony and a high ropes course. Fortunately for us, we were finally served something that contrasted the ration pack food in the form of warm bacon and egg rolls and filling falafel burgers.

Now it seems like it's all fun and games at AFX but a week out in the bush tends to change a person, it holds great potential to test your resilience, patience and discipline like it tested mine and many other cadets. The upside to this environment would be the friendships that grow so much stronger and a sense of collectiveness within the unit. Not to mention the many connections you'll make with cadets from across NSW.

Synyee Hong
CDTLCPL
SHSCU

Cadet Report AFX 2019

If there was one thing that stood out as the defining highlight of AFX, it had to be backflipping from the edge of an inflatable raft into crystal-clear water while your crewmates shouted "Man overboard!"

After waking up at 3:30am and enduring a soporific 3-hour bus ride, we finally arrived in Jarvis Bay, a strip of land about 3 hours south of Sydney that was given to the ACT so that the federal government had access to the coastline. At the naval base HMAS Creswell, I volunteered to do the water activity first and the minesweeping activity second, and we headed down to the coastline under thankfully warm sunlight.

The beach was strikingly beautiful. The waters glistened with melted sunlight, refracting the light to form a never-ending pattern of scales. The sand was marble-white, flowing around our feet like liquid silk. We boarded inflatable boats, flipped into the water doing "Man overboard" drills and swam into a giant, tent-like life raft

designed for the open sea. (The longest survival time in the life raft was over three years!) I also met fellow cadets who are suffering from the drought - one of them casually remarked that it was his second time ever on a beach.

After lunch, we paired up to use a metal detector to locate soft drink bottles buried deep in the sand, in what was supposed to simulate minesweeping (although, minesweepers lie prone because some mines bounce the payload up and explode). The army instructors showed us how to methodically work through the sand and map out the shape of the object. We drank the soft drinks we found, and they were still refreshingly cold after hours of being buried.

That was by far the best day of AFX for me, and although most people didn't want to get their feet wet, taking the road less travelled does indeed make all the difference.

Harry Wu
CDT
SHSCU

Artist impression of The Governors Centre

The Governors Centre

Project update

September 2019

Working together

The Governors Centre project is jointly funded by the Sydney Boys High and Sydney Girls High school communities. School Infrastructure NSW is managing the governance and delivery of the project.

School Infrastructure NSW is delivering 190 new and upgraded schools for New South Wales. Bringing this experience to the Governors Centre project will help ensure value for money and high quality facilities for these school communities.

The Governors Centre

This exciting project will deliver a new performance and examination centre for Sydney Girls and Sydney Boys High Schools.

This project will deliver a modern three storey building incorporating:

- a theatre/auditorium for approximately 400 people
- an adaptable multi-purpose examination hall to seat 210 students
- external works and landscaping linking the two schools.

Progress summary

School Infrastructure NSW has been working closely with school stakeholders through the design of The Governors Centre.

Construction tenders have been assessed and the contract has been awarded to Stephen Edwards Constructions.

Next steps

Construction works for The Governors Centre are expected to begin in the coming months.

SINSW will work with the school and the contractor to ensure that the safety of students, staff and the community remains of paramount importance.

Keeping you updated

We will host community information sessions in the coming months to give you the opportunity to meet the project team and ask questions. These will be advertised in project updates and on our website.

For more information contact:

School Infrastructure NSW
Email: schoolinfrastructure@det.nsw.edu.au
Phone: 1300 482 651
www.schoolinfrastructure.nsw.gov.au

Stay up to date with SZapp

Download this App to be kept up to date with everything that is happening at **Sydney Boys High School**. It features School Calendar, School Newsletters, School Contacts, Documents, and Push Notification Alerts. Messages can be translated through the app into many different languages.

Installation Instructions

1. DOWNLOAD SZAPP

Search the App Store / Play Store for **SZapp**.
Download and install SZapp. **Install is Free.**

2. FIND OUR SCHOOL

Select Region: Asia Pacific
Sydney Boys High School

3. REGISTER A USER

You will need to register a user with your email or sign in with Google or Facebook.

4. MANAGE NOTIFICATIONS

Choose which group/s you would like to receive notifications from. Groups with arrows indicate that there are sub-groups which you can join.

5. CHECK SETTINGS FOR APP NOTIFICATIONS

Check your phone settings to allow for push notifications from SZapp.

For any further information see:

<http://www.schoolzineplus.com/app-faq>

Pedestrian Changes to cross Anzac Parade - commencing 30 September 2019

SHOOTIN' HOOPS

249

Welcome back to another Shootin' Hoops for the new Season! Last season we saw our first grade hold an amazing record with only one loss and our second-grade team also taking multiple big wins over their opponents. Now the new season starts with newer players joining the teams and our future sure does look bright. After the hours and hours of relentless hard work and training that our first and second grade teams have put in, I think it's fair to say they're more than prepared for the tough season ahead of them.

On Friday and Saturday in the holidays, firsts travelled to NSBIC in the Northern Beaches to compete against the city's best teams in the Sydney School Shootout, which they won, bringing home the Ken Cole

Perpetual Trophy. The first game was against a familiar Sydney Grammar team. Keep in mind, there were only 7 members of the team who were playing, and the team pulled through with a comfortable win, though there was so much more chemistry yet to be developed. The second game was against a tough and highly athletic Charity Bounce team, who played an unexpected zone for the whole game. Unable to get enough shots to fall, High narrowly fell short, hungry for a win in the next game against St Augustine's to qualify for the semi-finals. The team stuck together, kept their heads high, and came through with a win, with a really dominant performance from the team's big men. On day 2, the first match was against Central Coast Grammar, a dangerous and small team which ran the court the whole game, though High was able to stick through the game as a team, defeating them with disciplined and structured defence. And so, High had made the finals, which was up against Newington College. This was a big team, and High knew they had to pull through as a team. Now down to 6 players, against Newington's 12, it was

going to be a game of grit and pure hustle. The game was neck and neck in the first 3 quarters, however High had a boost at the end of the 3rd, to put them up by 8. As Newington slowly closed the gap to make it a 3 point game, the team was able to force a steal, leading to a filthy Adam Gordon dunk on the buzzer.

The boys were the first to win it for High since 2013, another extremely successful team. Although this tournament was a huge confidence booster, they have to put in the hard work and stay together as a team in order to dominate in the upcoming GPS season. Many teams were in alternate competitions.

The 15's CHS basketball team has been exceptionally successful this year, maintaining an undefeated title so far even after competing in Sydney East tournament which was held at Sutherland. This allowed our 15's basketball team to advance to Dubbo where they played against the top 16 teams in the state and still remained undefeated. Now they are continuing to prepare for the state championships at Terrigal later this year and are looking to retain their undefeated reign.

Year 9 is just about to begin their basketball season with only two training sessions until their first game in a while, yet every team seems to be keen and prepared for the opening game to their season. The tryouts portrayed an

abundance of skill and heart, giving us a glance at a good season to come, especially with the effective training we'll go through thanks to the coaches. The coaches are also putting extra effort to get up early in the morning to train us on Wednesdays and stay late after school to help us sharpen our skills on Mondays and Thursdays.

Another recent game was the High Old Boys Basketball game, an annual reuniting of High's basketball old boys, with the current opens teams. As a very important event for High basketball's culture and community, it was also a really good opportunity for the boys to play their first game together, and work out their sets and structure before the tournaments, and the GPS season. The seconds had a close game, but managed to pull through in the second half with a comfortable lead. In the first's game, High had a poor start, ending up 20 points behind by the end of the first half. The old boys' team had several big names from previous years, a team filled with outstanding individual talent, although the High boys managed to pull through with a four point win after a comeback. Thank you so much to the old boys for the continual support and contributions to the High basketball community. We hope to see you next year!

Our first game back is against St Aloysius next week, in High's first trial match, don't forget to play hard, smart and together. See you next week.

Go HIGH! Play Hard, Play Smart and Play Together!
Thanks to everyone who makes Shootin' Hoops possible
Brought to you by Alex Zhou, Brian Tran and Edward Ly

SBHS Weightlifting Club
U15 & Youth Nationals

Nelson Cheng securing the bar in the Snatch.

On Friday the 27 September, four boys Nelson Cheng (Y9), James Liu (Y10), Lawrence D'Mello (Y11) & Alan Ji (Y11) and I flew after school on the last day of Term 3 to join the NSW u15 & Youth Nationals Team in Brisbane. The team consisted of 15 Male & Female U15 & Youth weightlifters and 3 coaches from NSW and I was the

Team Manager. All the athletes competed well over the 2-day competition and our boys did the school and the state proud. Special mention to Nelson Cheng who broke the NSW record for U15, 61kg bodyweight Snatch, Clean & Jerk and Total.

Alan Ji catching the bar in the Jerk

Lawrence D'Mello very happy after his huge PB

James Liu in mental preparation before his lift

Competition Results –

<u>Name</u>	<u>Category</u>	<u>Snatch</u>	<u>Clean & Jerk</u>	<u>Total</u>	<u>Result</u>
Nelson Cheng	U15 61kg	58	71	129	4 th
James Liu	Youth 67kg	65	85	150	5 th
Lawrence D'Mello	Youth 67kg	55	80	135	7 th
Alan Ji	Youth 73kg	66	87	153	7 th

The boys should be comended for their efforts in the competition (it was their first nationals) and all of the training they have put in. Nelson Cheng, James Liu & Lawrence will have another year in their current age

groups while Alan moves into the Junior (U20 division) next year.

Kurt Rich
Head Strength & Conditioning Coach

Team Photos

GPS Tennis

During this season there is a Saturday fixture held each week. It's venue and location may be found online on the school website's calendar. The calendar is on the right-hand side of the home page.

If your son cannot attend his training session or his fixture, an email needs to be sent to:
Absences.Sport@sbhs.nsw.edu.au .

For a missed training session, the email needs to be sent

before 9am on the Friday. For a missed fixture this email needs to be sent 1 hour prior to the start of play on the Saturday.

SBHS Tennis have parking duty on Wednesday 18 December from 4:10pm-7:10pm. Please put this in your calendar as I will be asking for volunteers in the coming weeks.

MIC Tennis
 Kurt Rich

Schedule for Term 4 Weeks 1-7

Term 4 Wk 1 - 7					
Group	Monday	Tuesday	Wednesday	Thursday	Friday
1st-3rd	School 7:15-8:45am		School 1-3pm	Eastcourts 1-3pm	School 7:15-9am
4-8th	<u>All Tennis</u> <u>Players</u> <u>Attend</u> <u>Sprints</u> <u>Monday's</u> <u>3:15-5pm @</u> <u>MPW</u>	Moore Park 7:15-8:45am	Moore Park 1-3pm	School 7:15-8:45am	
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	
Development Squad		Development Squad are to train with the 4-8th grade in the mornings and 10's During Sport Time. They will also have a session every Saturday at Moore Park 12-2pm			

MIC Report

Training over the October holidays was very well attended, with the majority of senior rowers attending eight sessions over the break. The Year 10 Vllls had the most attended training block over any October holiday period held in the past decade, while the junior rowers turned out in huge numbers for a chance to improve their skills.

Term 4 is the start of the racing period.

The first regatta is in Penrith at SIRC in week 4 and will allow the boys to be tested against their opposition for the first time. Year 8 quads will have to wait until week 6 to race for the first time.

Photos from the gruelling Coogee stairs session

Key Dates in Term 4

Event	Who
Boat naming – November 2 11:30, Outterside Centre	Everyone
Grammar Regatta – SIRC – November 9	Senior A, Year 10 1 st VIII, Year 9 1-4 Quads
Scots Regatta – SIRC – November 16	Senior A, Year 10 1 st VIII, Year 9 1-4 Quads
Melbourne Exchange – November 19-22	Year 10 Vllls
Newington Regatta – Hen and Chicken Bay – November 24	All junior crews
Back to the sheds race – December 7	All crews

2019

HSC RESCUE

Helping you with your HSC Prep

Totally Quiet Study Space, 3pm - 5pm

Wednesdays to Fridays, 2 to 23 October

Study Assist (Tutoring) Thursdays, 2pm - 3pm

3 (English), 10 (Maths), 17 and 24 October

Eastgardens Library, 152 Bunnerong Road

Free pizza (Thurs 2-3pm). Free back and neck massages and other relaxation tips (Thurs 17 and 24 only). No bookings necessary.

SCHOOL STUDENT TRANSPORT SCHEME (SSTS)

School Student Code of Conduct – Students travelling on buses must: -

- Tap your Opal card when joining and again when exiting the bus. This is particularly important as the data collected from the on bus fare collection system may be used for service planning purposes
- Use school bus specials when provided
- Vacate seats for adults when requested
- Follow the driver's instructions about safety on the bus
- Respect the needs and comfort of other passengers
- Behave appropriately at all times (e.g. no offensive language, no throwing things)
- Protect bus property (e.g. no vandalism)

Students are reminded to: -

- Only use the Opal card for its intended purpose i.e. for travel between home and school during school days (does not include travel to and from Saturday sporting activities)
- Maintain possession of your Opal card at all times

Authorised transport officers are deployed to inspect **Code of Conduct** compliance on school bus services in the Eastern Region. Students who are found to have breached their obligations may lose their travel entitlement and possibly incur an infringement.

SYDNEY BOYS HIGH STORE & CLOTHING POOL
SPRING / SUMMER PRICE LIST 2019 - 2020

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	\$94.00		Long Sleeve Playing Shirt	\$49.50
	Sizes 16 -22	\$97.00		Academy Training Shirt	\$55.00
	Sizes 24-26	\$100.00		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	\$80.00
				L/S Rowing High Top	\$55.00
TIES	Junior	\$28.50		Socks	\$18.50
	Senior	\$31.50			
	Prefect	\$27.50			
	SRC	\$29.50			
	OBUS	\$27.50	SWIMMING	High Trunk	\$55.00
	GPS	\$40.00		Towel Crested	\$55.00
CAPS	SHS Cap	\$22.00			
BAGS	Backpack with Lap Top Section	\$95.00	SAILING	Singlet	\$49.50
	Hav-a-Sak	\$33.00			
	Sports Bag	\$71.50			
ART	Paint Brush Size 6	\$3.75	TENNIS	Top	\$55.00
	Progressor 2B Pencil	\$2.95		Socks with SHS Colours	\$9.90
	Progressor 4B Pencil	\$2.95			
	Visual Art Diary A3	\$11.00			
	Visual Art Diary A4 120 page	\$9.90			
			WATER POLO	HIGH Trunk	\$55.00
DESIGN & TECHNOLOGY				Water Polo Shirt	\$68.00
	DT Apron	\$12.00		Towel Crested	\$55.00
MATHS	Calculator	\$40.00			
	Compass	\$1.55			
	Grid Book 96 page	\$2.95	ATHLETICS	Singlet	\$55.00
	Protractor	\$0.65		Shorts	\$49.50
				Training L/S top	\$77.00
MUSIC	Music Book	\$2.95			

SYDNEY BOYS HIGH STORE & CLOTHING POOL

SPRING / SUMMER PRICE LIST 2019 - 2020

CRESTED MEMORABILIA

Bridge Scorer	\$11.00	Letter Opener	\$6.50
Car Number Plate Cover	\$39.95	Mug (boxed)	\$25.00
Car Sticker	\$4.50	Pencil Case	\$12.50
Cufflinks (stainless steel)	\$66.00	School Centenary Book	\$15.00
Drink Bottle (Stainless Steel) - new	\$20.00	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	\$77.00

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 2019

Canteen Price List 2019							
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		\$2.00
Cheese & Tomato Toast	\$2.00					Chicken & Corn Roll	\$2.00
Ham & Cheese Toast	\$2.20					Chicken Burger	\$4.50
Cheese/spinach/tomato toast	\$2.20	Sandwiches / Wraps / Rolls		Rolls	Chicken Mayo Roll (hot)	\$4.00	
Bacon & Egg Muffin	\$3.20	Buttered Roll		\$1.50	Chicken Mayo Sandwich (hot)	\$3.20	
Hot Chocolate (Term 3 only)	\$1.00	Cheese & Tomato (v)	\$2.00	\$2.60	Chicken Schnitzel Roll	\$4.00	
		Cheese & Salad (v)	\$3.00	\$3.60	Foccacia - chicken/avo/cheese	\$3.50	
		Chicken & Coleslaw	\$4.00	\$4.60	Foccacia - chicken/mayo/cheese	\$3.50	
		Chicken & Lettuce	\$4.00	\$4.60	Garlic Bread (v)	\$2.00	
Fruit / Snacks		Chicken & Salad	\$4.00	\$4.60	Japanese/teriyaki don, noodle set	\$5.00	
Fruit - apple/orange/banana	\$0.80	Curried Egg & Lettuce (v)	\$3.00	\$3.60	Lasagne/Macaroni Cheese	\$3.50	
Fruit Salad	\$3.00	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	
		Egg & Salad (v)	\$3.00	\$3.60	Pasta - homemade large	\$5.00	
assorted snacks at various prices		Ham & Tomato	\$3.40	\$4.00	Pide - sausage, chicken/mushroom	\$2.50	
		Ham & Salad	\$4.00	\$4.60	Pide - spinach/cheese (v)	\$2.50	
		Roast Beef & Tomato	\$3.40	\$4.00	Pie - Garlo's (halal)	\$4.50	
Drinks		Roast Beef & Mustard & Lettuce	\$3.40	\$4.00	Pie - meat (sauce+20c)	\$3.80	
300ml Plain Milk	\$1.20	Roast Beef & Salad	\$4.00	\$4.60	Pie - Pizza	\$3.80	
300ml Flavoured Milk	\$2.20	Salad (v)	\$2.80	\$3.40	Pie - potato	\$4.50	
600ml Plain Milk	\$2.00	Salmon (red) & Salad	\$4.00	\$4.60	Pizza Slab	\$3.20	
600ml Flavoured Milk	\$3.00	Vegemite	\$1.20	\$1.50	Rice Box - homemade	\$4.00	
Up & Go	\$2.00	Turkey cranberry & lettuce	\$3.80	\$4.40	Sausage Roll	\$3.00	
Water - Spring	\$1.50	Wraps	\$3.80		Spinach Ricotta Roll (v)	\$3.00	
Water - Pump	\$3.00	Anari	\$3.60		Steak & onion roll	\$4.00	
Juice Bomb	\$2.50	Sushi	\$3.60		Sweet Chilli Chicken Wrap	\$4.20	
Appletiser	\$2.50	Vietnamese Rolls	\$3.60		Traveller Pies	\$3.80	
Berri Juice	\$2.50				Falafel Wrap	\$4.20	
Bottles Diet Coke 300ml	\$3.80						
Cans Diet Coke	\$3.00						
Chill Aloe Vera	\$2.50				Miscellaneous		
Chill Ice Tea	\$3.50	Salad Boxes(meat or egg)	\$6.00		Tissues	\$0.60	
		Salad Box (plain)	\$5.00		Spoons / Forks	\$0.05	
					(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.					**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.		
2019 PRICE LIST							

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

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: 29 November 2019

556 Cleveland St, Moore Park NSW 2021

Ph: 9662 9300

SYDNEY BOYS HIGH SCHOOL

The Phillip Day Memorial Scholarship

Closing Date: 29 November 2019

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

October/November 2019

18-10-2019

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
2 C	21 HSC Exams, German Continuers-09:30-12:30 (5), Latin Continuers-13:55-17:00 (6) Chess Competition, Junior library, lunch 1+2+recess Class tests: 7MaE-P2, 7GyS-P2, 7GyE-P3, 7GyM-P5 DSG AGM, Common room, 18:00	22 *** HSC Exams, Engineering Studies-09:25-12:30 (20), Japanese Continuers-09:30-12:30 (1), Chinese in Context-14:00-16:40 (4) Chess Competition, Junior library, lunch 1+2+recess Class tests: 9MaS-P2, 10MaA-P4 Marching Band Rehearsal, room 204, 15:30-16:30 Foundation meeting,	23 HSC Exams, Modern History-09:25-12:30 (33), Chinese Continuers-14:00-17:00 (2), Russian Continuers-14:00-16:40 (1) Class test: Y9 Maths-P1 Room booking, 204, 205, 16:30-20:00	24 HSC Exams, PDHPE-09:25-12:30 (8), Latin Extension-09:30-11:30 (5), SDD-13:55-17:00 (11) Class test: 7MaT-P3	25 Marching Band Rehearsal, MPW, 08:00-09:00 Chess Competition, Junior library, recess+lunch 1+2 HSC Exams, Mathematics-13:55-17:00 (166), Mathematics Ext 2-13:55-17:00 (123)	26 Sport: Group 1 TKS v SHS, Group 2 TKS v SHS	27 The Great Hall: GPSOBU Ecumenical Service
	28 HSC Exams, Biology-09:25-12:30 (30), History Ext-13:50-16:00 (5) Year 9 Yearly Exams Debating: PDC year 9, The Arts unit Years 7 vaccinations, Year 8 catch up, room 801, 09:30-13:00 Class test: 10MaU-P5	29 *** HSC Exams, Business Studies-09:25-12:30 (26), Drama-13:55-15:30 (4) Morning collection: Bandana Day, 07:30-09:00 Year 9 Yearly Exams Class test: 10MaB-P3 Basketball: SBHS v Taipei (China), 15:30-16:30, school gym Marching Band Rehearsal, room 204, 15:30-16:30 Water Polo: u15 SE trials	30 HSC Exams Year 9 Yearly Exams Class test: 10MaC-P2 Year 11: Roden Cutler collection meeting, p3 Basketball: CHS 15 years KO Final series, Terrigal Room booking, 204, 205, 16:30-20:00	31 HSC Exams, Ancient History-09:25-12:30 (5), Chinese Extension-14:00-16:00 (1) Year 9 Yearly Exams Basketball: CHS 15 years KO Final series, Terrigal	1 HSC Exams, SoR 1-09:25-11:00 (7), SoR 2-09:25-12:30 (12), English Extension 1-13:50-16:00 (37) Year 9 Yearly Exams Cutler Foundation (external collection all Yr 11) Marching Band Rehearsal, MPW, 08:00-09:00	2 Sport: Group 1 SHS v NC , Group 2 NC v SHS	3 Europe Music Tour Rehearsal, 09:30-12:30, Room 101 + 201 Parking: T20 v Pakistan, 14:30
4 B	4 HSC Exams, Mathematics Ext 1-09:25-11:30 (168), Geography-13:55-17:00 (11) Year 7 Yearly Exams VALID 8 Science online assessment: Year 8, P3-4	5 HSC Exams, Legal Studies-09:25-12:30 (14) Year 7 Yearly Exams Marching Band Rehearsal, room 204, 15:30-16:30	6 HSC Exams, Economics-09:25-12:30 (71), French Continuers-14:00-17:00 (4) Year 7 Yearly Exams Room booking, 204, 205, 16:30-20:00	7 HSC Exams, Chemistry-09:25-12:30 (117) Year 7 Yearly Exams	8 HSC Exams, Visual Arts-13:55-15:30 (3) Marching Band Rehearsal, MPW, 08:00-09:00 Year 8 Meeting, Selected locations, 10:15-10:40 Year 9 camp briefing, P3, junior quad Volleyball: Australian Schools Volleyball qualifier	9 Sport: Group 1 SIC v SHS, Group 2 TSC v SHS Rowing: Grammar Regatta, SIRC	10
	11 *** Attendance and Progress Review (all Years) HSC Exams, Physics-09:25-12:30 (127), DT-13:55-15:30 (5) Year 10 Yearly Exams CSC event: RSL poppy drive, 06:30-10:30 Remembrance Day Ceremony, 10:45am Online Selective Schools Application for Year 7 2021 close	12 Year 10 Yearly Exams School Council Meeting, Board Room, 17:30-19:00 Marching Band Rehearsal, room 204, 15:30-16:30	13 Year 10 Yearly Exams Rowing: Committee Meeting, Staff Common Room, 19:00 Room booking, 204, 205, 16:30-20:00	14 Sports Council Meeting, Board Room, 07:30 Year 8 Yearly Exams Year 10 Yearly Exams	15 Rowing: Year 7 (Year 8 Quads) CHS sculling selections Year 8 Yearly Exams Year 10 Yearly Exams Marching Band Rehearsal, MPW, 08:00-09:00	16 Sport: Group 1 SIC v SHS, Group 2 SHS v SIC Rowing: Scots Regatta, SIRC	17 Volleyball: NSW All Schools tournament 3, (14A, 15A, 16A, 17A, 1sts) (tbc)