

From the Principal High Talent

Congratulations to our Sydney East Sporting Association Blues winners for 2019. Athletics (Raghav Ramanathan), Cricket (Hunar Verma), Cross-country (Eric Holmstrom), Rowing (James Appleton), Volleyball (Samuel Yu & Oliver Yang). Hunar was selected in the U19 NSW team to play in the national championships in Perth in December. He is the recipient of a combined High Schools Sporting Association Blue for cricket. Well done, Hunar!

Governors Centre Update

Construction has commenced on our exciting building project in partnership with SGHS. The compound has been established. Power is being run to the site via trenches alongside the tennis courts and the UTS gym. Sewerage diversion works have been approved. Demolition works have been completed. The bulk earthworks are due for completion by the end of December. In order to complete the internal fit-out of the building, we still have to raise significant funds. If you want to get yourself a commemorative named brick for \$1000 or a theatre seat with your name on it for \$3,000, now is the time to contribute. The opportunity will not be available this time next year, as the building will be nearing completion. Go to our website, www.sydneyboyshigh.com, click on 'The Governors Centre Project' and 'make a donation now', to be directed to the giving page. Thank you for your help!

Tell Them from Me Survey

The online survey of parental opinions about aspects of school life is about to close. This is your **last chance to have your say** before the survey closes on **October 25**. Information given is confidential and will not be used in any

way that identifies a person or the school. Additional information for parents, including parent FAQs, can also be found on the CESE website

at: <http://surveys.cese.nsw.gov.au/information-for-parents>. I urge all parents to participate. Parent voice is very important to us at High. We need feedback to inform our planning.

To have your say about our school go to <https://sbhs.co/p19>

United Nations Day

United Nations Day marks the anniversary of the entry into force in 1945 of the United Nations Charter. With the ratification of this founding document by the majority of its signatories, including the five permanent members of the Security Council, the United Nations officially came into being. 24 October has been celebrated as United Nations Day since 1948. "United Nations Day highlights the enduring ideals of the Charter, which entered into force on this date 74 years ago. Amid stormy global seas, the Charter remains our shared moral anchor." — *UN Secretary-General António Guterres*. In our very diverse student population, the counterpoint to parochial viewpoints is the United Nations, with its Charter and various declarations, ratified by member nations. Increasingly, our perspective is internationalist, as we accept the threats to our planet that we pose ourselves. The United Nations structure is becoming more activist as international awareness of the problem of climate change grows. The United Nations engages in multifaceted humanitarian projects and peace-keeping operations. It is a sounding board for problems of migration and world trade issues. The United Nations is an institution that deserves its own international day of recognition for its role in focussing our collective attention on what unites us.

Scholarships Offered at High

SBHS offers only two scholarships/bursaries – the Phillip Day Memorial Scholarship and the Sir Roden and Lady Cutler Foundation Scholarship. All **enrolled or enrolling** students are eligible to apply for the ***Phillip Day Memorial Scholarship***. It is a *one-year credit* on the school account for \$1,500. The Selection Criteria covers talented boys in an academic area or a co-curricular endeavour. Good all-rounders qualify as do students with special needs – financial or otherwise. There are many boys in the school who would make good candidates for this award. I urge them to take the trouble to download and complete the application form. The ***Sir Roden and Lady Cutler Foundation Inc Scholarship*** is a *two-year award with a credit at the school account* for \$1,500 for each Year – 11 and 12. Only boys **enrolled or enrolling** in Year 11 are eligible to apply. The criteria for this scholarship are different. It has an emphasis on a prior record of service to others, to the school and / or the community. Boys with initiative, compassion, a record of school or community service and leadership skills, are invited to apply.

Look for the details on the website www.sydneyboyshigh.com/scholarships. Do not assume that you are not worthy or eligible. Applications close on November 29.

Dr K A Jaggar
Principal

Meet the 2020 School Vice-Captain Elect and Prefect-Intern.

What is one memorable moment at High?

My most memorable moment at high was following the HOTR race. Our boat had just landed and for the first time I looked around at the faces of my fellow rowers and saw that all the Year 12s in the boat had begun to tear up. I realised that finishing HOTR not only signalled the end of all the training and hell that came with rowing, but it also meant the end of my time rowing with the other 8 boys in that boat. There was finally an end to the 5 am wake ups and 6k ergs, but instead of feeling glad it was over, I felt crushed that I'd never do any of that with my crew again.

How has High made you a better person?

High has instilled values of comradery, teamwork, leadership and hard work within me. From its

academically competitive atmosphere that made me realise the importance of working to achieve goals, to its extracurricular like sports and debating, which grew my confidence as a leader and my ability to work as a team, it's the opportunities offered by High that have shaped me into the person I am today.

What subjects do you take?

I'm currently taking 3-unit English, 3-unit Maths, Accelerated Modern History, Chemistry and Biology.

What sports do you play?

I am a rower during the summer season and play rugby during the winter season.

What is the best thing about SBHS?

I think the best thing about SBHS is the incredible variety of opportunities it offers to all boys. Whether you want to debate, play sports, join a band or water pot plants, High not only has a program for you, but will nurture and develop your skills through their excellent network of teachers and coaching staff.

As Vice-Captain Elect for 2020, I aim to work in unison with this year's prefects to create an environment that maximises the potential of all students. I hope that our prefect body will be remembered for years to come for their positive contribution to all aspects of High life.

Angus Henningham
Vice-Captain

50th Annual GPS OBU Ecumenical

The President and members of the GPS Old Boys Union would like to invite you and your partner to the 50th Annual GPS OBU Ecumenical Service in the Great Hall at Sydney High School.

The service will be held on Sunday, 27th October 2019, commencing at 3pm followed by afternoon tea.

For catering purposes please RSVP
via <https://www.trybooking.com/BDSHK>

Please direct queries to GPS President, Mr Paddy Flower on 0418 468 708
or to: gpsobu@itcnsw.com

Parking is available within the grounds

All Parents are Welcome

[Register Here](#)

**FROM THE JUNIOR LIBRARY
2020 SBHS BLITZ CHESS CHAMPIONSHIPS
WINNERS ARE GRINNERS**

The Junior School may make a clean sweep of the Blitz Chess scene this year. Ijal Shrestha Year 7 won the Gifted Amateur section against older boys and the final was between two Year 7 students – Ijal and Ethan Pham. Arnav Gupta - also from Year 7 won the semi finals against Agastya Govind Year 8.

Finals and Semi Finals will be played on Friday featuring Jack Keating from Year 9, Ryan Lee from Year 11 and another Year 7 - Toby Huey.

Year 7 Winner Ijal Shrestha (7M) and runner up Ethan Pham (7F)

Ryan Lee Year 11 and Toby Huey Year 7 play to a draw and will get a rematch for the final against Jack Keating

2020 Volunteer Recruitment Drive

High Canteen raises substantial funds for school projects each year. This is possible only due to the prudent business model adopted by canteen managers Karen & Tracey as well as the generosity of our parent volunteers. Our parent volunteers in fact, form the backbone of school canteen.

Each day, 3-4 parent volunteers are required to help prepare our extensive menu that includes soup, salad, hot and cold rolls, sushi, wraps, sandwiches, burgers, rice and pasta. Parents also serve at canteen windows during recess & lunch. This greatly reduces our operating costs and allows canteen to revert all profits to P&C. Our extensive menu and reasonable prices are only possible due to the valuable contributions of the parent volunteers who so generously give their time.

If you have a few hours to spare each month, please ring 9662 9350. Many hands make light work. Full training will be provided and language is no barrier. Canteen is a welcoming workplace and offers a great opportunity to network and learn about High values & ethos. Working with Children's Check is essential.

Thank You, Year 12 Families

We would like to thank the outgoing parents. We appreciate your inputs and commitment over the last six years. Good luck to the Year 12 families. We would

specifically like to acknowledge those parents who continue to come in to help in canteen although their sons have officially finished school. Our sincere thanks also to outgoing prefect body. Your leadership and guidance is much appreciated.

The following were our parent helpers over the past few weeks:

MON: Winnie Chan, Helen Morris, Yan Liu,
TUE: Anne Chen, Letty Chan, Mook Kooi Loo,
WED: Ria Lam, Yasmin Khan, Qing Chen,
THUR: Stella Tsu, Min Lng Lin, Julia Li
FRI: Susan Mitchell, Dimi Baralas,

MON: Diep Do, Pam Jepson, Iryna, Mook Kooi Loo,
TUE: Amy Ma, Kathy Cowan, Vivian Huang, Letty Chan
WED: Eve Chan, Joanne Wong, Hong Wu,
THUR: Lynn Teo, Jun Wang, Su Ren,
FRI: Jin Feng, Ai Lian Qian,

MON: Binita Ghosh, Kim Xie, Lisa Fackender,
TUE: Diep Do, Kannas Pang, Hang Nguyen
WED: Jin Song, Linda Ji,
THUR: Amy Ma, Margaret Huang,
FRI: Bin Jonsun, Usha Arvind,

MON: Likang Wang, Flora Hang, Belinda Whitfield, Ying Li,
TUE: Anita Bu, Razni Nazar, Holly Zheng,,
WED: Polly Lee, Binh Johnssun, Penny Chan, Fan Chen, Tina Zeng
THUR: Penny Chan, Ziao Jun, Thuy Lam, Annie Yu, Usha Arvind
FRI: Penny Chan, Lien Tran, Kath Cook, Vivian Yip

MON: Penny Chan, Winnie Chan, Yan Liu, Susan Mitchell, Jessica Pu,
TUE: Diep Do, Mook Koo Looi, Anne Chen, Letty Chan,
WED: Stephanie Fung, Dimi Barlas, Qing Chen, Ria Lam, Yasmin Khan,
THUR: Su Lee, Jun Wang, Vani Bhalerao,
FRI: Zheng Rong Lu, Vivian Yip, Anika Verma, Alice Wei, Letty Chan, Rowena Dixon,

Our thanks also to Kylie, Penny & Irini and all volunteers who stepped in to run the canteen very efficiently while Karen & Tracey were away on holidays.

WE LOVE
OUR VOLUNTEERS

Seeking New Committee Members

High Canteen is managed by a subcommittee of P&C.

We are urgently looking for a parent volunteers to take on committee positions such as president, secretary, volunteer coordinator. Full training will be provided by outgoing members. Bulk of role can be conducted remotely. All members of current committee retire next year. Please join us for the AGM in November. Date to be confirmed.

High Canteen is a Healthy Canteen

Please continue to support the school canteen as we expand on the healthy eating initiatives. Embracing fresh and wholesome foods, reducing portion sizes and knocking back sugary treats are the pillars on which the strategy is founded. Our already extensive menu is constantly updated with seasonal variations and daily specials. We also cater to special dietary needs. Check out the menu. Did you know that you can pre-order online and in person before morning bell? This will also help reduce food wastage and cut back waiting times.

Cashless Payments

We encourage more students to use the tap n go payment option through Student TAG. Check student or parent portal for further details. This greatly reduces waiting times and cash handling.

Usha Arvind

President Canteen Committee

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

End of Year Concert

There will be an End of Year Concert on Sunday 24 November at 1.00pm in the school's Great Hall. All music ensembles will be performing at the concert. Mandatory

attendance is required for all students in the Music Ensembles Program at SBHS.

Performance Uniform: School uniform with white shirt, including school tie (blazers are not required at this event)

Term 4 Music Ensembles

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 Room 202 7.45am – 8.45am	Guitar Ensemble 2 Room 202 3.30pm – 4.30pm		European Music Tour String Ensemble Room 204 7.30am-8.30am	European Music Tour Concert Band TBC Room 201 [T4] 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>			
	European Music Tour Concert Band Room 201 [T2-T4] 3.30pm – 4.30pm	Percussion Ensemble Room 201 3.20pm – 4.20pm		

Please note the schedule is subject change (Check with Ensemble Conductor and/or the Music Department)

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

*Students need to remember to schedule lessons at a different time to music ensemble rehearsals. An attendance rate of 80% is necessary to obtain Award Scheme Points and a Music Pocket for senior students
EUROPEAN MUSIC TOUR STUDENTS: Rehearsals will be communicated via Daily Notices, Email & High Notes

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

Music Events Calendar

Week	Date	Event	Music Students Involved
3A	Sunday 3 November	European Music Tour Workshop TBC	European Music Tour Students Ensemble TBC
6A	Sunday 24 November	End of Year Concert, Great Hall at 1pm	All Music Ensembles
7B	Tuesday 26 November	Annual Music Assembly, 9.55am Great Hall	Musicians TBC

Music Events are continually added and are subject to change.

SYDNEY BOYS HIGH SCHOOL

END OF YEAR CONCERT

24 November 2019

1:00 PM

P E R F O R M A N C E B Y
A L L E N S E M B L E S

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>

Dear High School and College communities

The Sydney Light Rail will commence services between Circular Quay and Randwick in December 2019 followed by services between Kingsford and Circular Quay in March 2020. More information about light rail services will be provided as we approach the start of passenger services.

It is important to remind your school community about staying safe around trams and the new light rail environment. Trams are quiet and cannot stop quickly. We remind teachers, students and their families when walking near light rail to look both ways before stepping out, checking twice for trams, use designated crossings points and avoid distractions, such as mobile phones.

We would like to update your school community on Student and Concession Travel in relation to light rail services.

STUDENT AND CONCESSION TRAVEL AND THE SYDNEY LIGHT RAIL

The School Student Transport Scheme (SSTS) is one of the most generously subsidised travel schemes in Australia, providing free travel to and from school. The NSW Government is proud to continue to provide these travel benefits to over half a million students across NSW.

Existing students

When the Sydney Light Rail opens in December 2019, students travelling on a School Opal card under the School Student Transport Scheme (SSTS) will be able to tap on and tap off to travel on any mode of transport to get to or from school, or college. Students do not need to update their entitlement to include Light Rail as it will be automatically applied.

New student applications

Any school students making a new SSTS application for free travel to and from school, or updating an existing entitlement, will be eligible to travel on the new Sydney Light Rail, as well as other transport modes, as long as they meet the usual eligibility requirements. Applications for student travel in 2020 are now open. Students or parents should go to the SSTS online application form at apps.transport.nsw.gov.au/ssts.

Will school bus pass holders be impacted?

Transport for NSW is designing a new light rail and bus network for the south east, however these changes will not occur until after the services are bedded between Kingsford and Circular Quay in March 2020. More information will be provided after March 2020 once the detailed bus plan is finalised.

There is the potential for some school students to be affected if their bus service is replaced by Light Rail services in 2020. These children use the School Term Bus Pass to travel, and therefore won't be able to use this ticket on Light Rail. If they wish to use the Light Rail to travel to school, they will need to use a Child/Youth Opal card.

For more information on the School Student Transport Scheme visit apps.transport.nsw.gov.au/ssts.

For more information about Sydney Light Rail visit sydneylightrail.transport.nsw.gov.au/.

Pedestrian Changes to cross Anzac Parade - commencing 30 September 2019

SHOOTIN' HOOPS

250

Welcome to another new edition of Shootin' Hoops! This week we went up against St Aloysius, a school that most teams haven't matched up with before. However unsurprisingly Firsts were very successful in their first

week of the pre-season, taking them out by 38. It was a taste tester, an opportunity to explore and improve on key sets and ideas within the team. Kwabena Brefo played with a productivity of 33 and had a triple double, Kristian Lisica top-scored with 27 points, and Adam Gordon dominated the boards with 15 rebounds.

There's some exciting potential in this team. However, the boys will have to maintain their intensity as we play a strong King's side this week and later, enter the AAGPS in the Sydney Schools shootout against many sides that we haven't played before. – **Alex Zhou**

The young Second-Grade team boys were unevenly matched against St Aloysius, where they took a massive win 60-26. The team was able to put their hours of practice in action and it clearly showed, with Blake Mulholland top scoring with a dominant 23 points, lighting it up from three.

The 16s generally had great games against St Aloysius on Saturday with the majority of our teams winning their games. The 16As and Ds however had tough games as both started badly but improved in the latter stages of their games promising a good season ahead. Next week our teams are going up against a set of fundamentally sound King's teams. Our boys are well prepared both mentally and physically for this exciting matchup. – **Brian Tran**

The 15s overall had a successful weekend, with almost every team taking the dub against Alloys. The 15Fs unfortunately fell short in a hard-fought game going down by a narrow gap of 5 points. The other 15's teams won comfortably, with the 15A's taking home their first win. A

good season is foreseen up ahead. – **Edward Ly**

This week High will face Kings, who are well known to present strong teams. Be sure to get your shots up this week to continue with the success that we had in the first week. The Firsts and Seconds will both have exciting games over at the Kings venue, so if you're in the area make sure to go and support them. The Seconds are up at 10:00am with the Firsts to follow at 11:00am. - **Brian Tran**

TEAM	TERM 4 2019	SCORE	TOP SCORER/MVP
1 st	WIN	94-56	K.BREFO: TRIPLE DOUBLE. (33 productivity)
2 nd	WIN	60-26	B.MULHOLLAND 23
3 rd	WIN	28-23	Y.SHEN 6
4 th	LOSS	27-16	W.CHEN 7
5 th	LOSS	25-31	A.LIN 6
6 th	WIN	26-25	A.ING 7
7 th	WIN	24-21	E.GUO 10
8 th	WIN	47-27	TEAM EFFORT
9 th	WIN	20-27	T.ZHOU 11
10 th	WIN	35-24	R.SO 12
16A	LOSS	34-27	J.ROBERTO 13
1ir6B	WIN	30-11	I.HUYNH 7
16C	WIN	54-16	P.FANG 14
16D	LOSS	26-33	J.CHEN 8
16E	WIN	26-24	A.LIU 6
16F	WIN	59-21	A.MURAGULLA 16
15A	WIN	37-33	E.LY 13 (PLAYER OF THE WEEK!)
15B	WIN	25-21	P.LEE 12
15C	WIN	29-11	E.KWAG 8
15D	WIN	25-14	M.BOYLER 8
15E	WIN	15-15	J.PANG 5
15F	LOSS	15-20	M.GORPARTHI 7
14A	LOSS	21-84	A.BHALERAO 4
14B	LOSS	12-49	K.LIU 4
14C	LOSS	8-34	C.SANTOSO
14D	LOSS	40-12	H.LIN 5
14E	WIN	14-8	J.LI 4
14F	LOSS	8-10	J.ZHOU 4

SBHS SAILING

Last Saturday brought the first day of competition sailing for most of the boys in the program. With the departure of two of the most experienced sailors in the program, this season would focus around upskilling the younger, more eager boys into learning how to take on the more daunting role of skippering the boat. The availability of the club's optimists this season would be essential in helping train Year 7 boys from as soon as they join the program.

The morning's fleet racing some saw moderate though shifty conditions. Many sailors got a good opportunity to practice their skills on their first competition back and results were good. Arion Sclaventis coming 4th in the second race and myself 6th in both races. The afternoon brought the first few teams races for the season. With quite a new and inexperienced team, it was to be an induction of fire with the breeze coming in hours early and reaching over 20 knots. Though the results were not reflective of what we could achieve, the arrival of two international match race sailors as our coaches for the season would be a huge boost to the team. We also saw the introduction of a student from SGHS Yr 8 to keep our boys on their toes.

Fleet Racing 8am-11.30am Sat

Teams 11.30-approx 1.30pm

Calendar link:

<https://docs.google.com/spreadsheets/d/1FGovkzs9uowLt6dO9dysVnuulHypqTRKEtkISjkD5Y/edit?usp=sharing>

Jarrod Khaw

1st Grade Captain

Year 7 sailors in the optimist boats.

High Tennis

Over the past few weeks the Tennis program has been trialling boys keen on improving their tennis and putting them into squads for the trial season. The GPS Tennis season has begun its trial season this week. Our round one opponent were Sydney Grammar, who over the years have been developing strong tennis through their age groups. Our 1st Grade team is looking strong with a solid 9-0 win (without their co-captain Khobi Deep), however, our other co-

captain and Number 1 Antonio, led with his actions only losing 1 game in his 2 set singles. 2nd grade lost 4-5 despite strong performances from Blair and Julian at the top. Our 2nd Grade is yet to be completely selected and boys will be given the opportunity to develop and get opportunities during the trial season. The rest of the Opens performed well, while our age groups will need to continue to work hard to put in better performances in the coming weeks.

Full results below

<i>Trials Wk 1 Saturday - High v Grammar</i>			
	Total Matches Won	Total Matches Lost	Winning Percentage
1st Grade	9	0	100%
2nd Grade	4	5	44%
3rd Grade	5	1	83%
4th Grade	4	2	67%
5th Grade	1	5	17%
6th Grade	4	2	67%
7th Grade	4	2	67%
8th Grade	5	1	83%
		0	
16 A	1	5	17%
16 B	0	6	0%
16 C	2	4	33%
16 D	0	6	0%
		0	
15 A	2	4	33%
15 B	3	3	50%
15 C	3	3	50%
15 D	2	4	33%
		0	
14 A	0	6	0%
14 B	1	5	17%
14 C	1	5	17%
14 D	0	6	0%
Total	51	75	40%

Week 2 Schedule Below

Remember if your son cannot attend a training session or Saturday fixture, an email must be sent to Absences.Sport@sbhs.nsw.edu.au

Term 4 Week 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 Attend</u> <u>Sprints</u> <u>Monday's 3:15-</u> <u>5pm @ 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 16's During Sport Time. They will also have a session every Saturday at Moore Park 12-2pm			

Kurt Rich
MIC Tennis

Our triumphant 2018 Stan Jones Cup Team

L to R Andre Putilin, Antonio Li, Hikaru Ikegami and Samuel Yu

MIC Report

Friday 18 October was the first-time selected Year 9 Quads rowed before school. They were able to appreciate the sunrise, while enjoying completely flat water. Senior A and Year 10 Vllls started their regular camps 24 October and enjoyed the ability to stay the night and also row before most boys have woken.

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.

G Barris
MIC Rowing

Year 9 Quads enjoying a 5.30am row

Key Dates in Term 4

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

1sts Report

The season opener game was against Shore and everyone were keen to jump into the new season with a win. We went into the game knowing that Shore was a strong side with fast swimmers and a couple of big boys that would really compete in the centre.

The game started off as per usual - a feverous twin to the middle - Shore were too quick. With their overwhelming speed they moved the ball quick up the pool and scored 3 goals against our 2 at the half.

During half-time with the help of our coaches Luke and Jayden Schofield, we were able to stay calm and go into the second half with a positive attitude, looking to put points back on the board.

The referee blew the whistle for the quarterly swim up to the middle of the pool, but this time we came up on top. From the start of the half the boys turned up and fired one after the other into the back of the net and before we knew it the score was 7-4 at the end of the game.

By working hard and staying focused, we came to realise at the half that we had been underestimating our potential as a team and we showed what we can do in the second half. I am excited to see this team evolve through the season and only become stronger. Well done boys.

Edward Yoon 11M

16s Report

On Saturday 19 October the 16s water polo team played against Riverview. Our team consisted mainly of new players who played hard and fought well for our first game of the season. The first quarter started with a 5-1 lead to Riverview with multiple scoring attempts from Peter from the 5-meter mark but only managing to score one goal. During the second quarter we played much better in the second half swimming back quickly to take back possession. Ryan also fired a shot into Riverview's goal in the final few seconds of the quarter. The third and fourth were well played although inaccurate passes and gameplay cost us greatly. At the end of the fourth quarter Felix made the 3rd goal for High, finishing the game with a loss. Our results will dramatically improve as we continue to train hard through the following weeks.

U14s Report

On the 19 October we played a rough and gruelling match against Kings at the Ruth Everuss Aquatic Centre resulting in an 8-4 win for High.

Under a hot blazing sun our team set off like jet boats as the whistle was blown. Splashing and kicking, their legs and arms rotated like windmills. The fight for the ball was fierce as both sides gave their all to receive the ball first, unluckily it was Kings who got to start with the ball while we wasted no time trying to take back possession. We pounced on them giving them no chance to pass and quickly regained control of the ball. Determined to not lose the ball the boys produced many quick and well-placed passes making Kings swim all over the pool in an effort to regain possession. As a result we were able to score the first goal of the game. As the game progressed, Kings scored a goal to even the score and we immediately replied with another goal. Things were starting to heat up as four minutes had passed by with no goals being scored. Everybody was giving it their all so we maintained our narrow lead. Unfortunately by halftime Kings had managed to score two amazing goals, making the score 3-2 their way. Again our boys immediately got into action as the whistle was blown. With only the intention of winning we set off like wild wolves to feast on our prey. A minute after half time we had already managed to slot one past their keeper evening the score. As the intensity of the game rose players from both sides started to fatigue. Nevertheless we kept fighting with High Spirit and outstanding teamwork, and before we knew it, the game had ended with an 8-4 win for us.

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 November 16th 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

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

25-10-2019

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
3 A	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 Cricket: Davidson Shield round 4, McKay 1	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 Music: HSC Music 2 Aural/Musicology + Composition Workshop, 09:00-11:00 Basketball: SBHS v Taipei (China), 15:30-16:30,	30 HSC Exams Year 9 Yearly Exams Class tests: 10MaC-P2, 8MaA-P5 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
5 C	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)
6 A	18 Year 8 Yearly Exams Year 11 HSC Assessment Exams Year 10 camp: student briefing, P2, junior library	19 Rowing: Melbourne High Year 9 Exchange Year 8 Yearly Exams Year 10 Peer Mediation Day, Room 203, 09:00-15:20 Year 11 HSC Assessment Exams Foundation meeting, 18:30-20:30 Marching Band Rehearsal, room 204, 15:30-16:30	20 Year 11 HSC Assessment Exams Room booking, 204, 205, 16:30-20:00 Rowing: Melbourne High Year 9 Exchange	21 Year 11 HSC Assessment Exams Tennis: Nationals, 1st Grade, Albury Tennis Association Rowing: Melbourne High Year 9 Exchange	22 Marching Band Rehearsal, MPW, 08:00-09:00 Year 11 HSC Assessment Exams Rowing: Melbourne High Year 9 Exchange Tennis: Nationals, 1st Grade, Albury Tennis Association Parking: U2 concert	23 Sport: Group 1 SJC v SHS, Group 2 SHS v Shore Rowing: Shore Regatta, Hen and Chicken Bay Tennis: Nationals, 1st Grade, Albury Tennis Association Parking: U2 concert	24 *** Barberis Cup (Year 9 Cricket), Sydney Jazz Workshop: 10:00-12:00 The Great Hall: Jazz in the Courtyard, Rooms 101 + 201, 09:00-18:00 Tennis: