

From the Principal High Talent

Congratulations to our Combined GPS representatives in basketball: Isaac Ayoubi (11F) & Izac Taylor (11F) (1st grade), Andrew Kim (12R) (2nd grade) and Alec Ryan (12S) reserve. The combined GPS swimming team this year is captained by Ike Matsuoka (12M) as a 17+ years representative. A deserved honour,

Ike! Other High boys selected to compete at CIS were Mark Yan (7F) 12 years, Jiazi Chen (7T) 13 years, David Kim (9E), 14 years, Brian Ahn (9M) 15 years and Jaden Yi (10T) 16 years. Congratulations to our Old Boys from 2020 who were awarded the prestigious UNSW Co-Op scholarships for 2021 – Mridul Pant (Business Information Systems) and Ramon Zhang (Commercial Information Systems).

Agreed School Values

Our agreed school values begin with **RESPECT**. If we believe in showing respect, we will act in a thoughtful manner around others, being sensitive to their rights as persons. We will consider and reflect upon how our words and actions impact ourselves, others around us and our environment. If we hold the value of **COMPASSION**, we will know that we exist in a community of others. We will strive to create an inclusive community where everyone feels they belong. Our words and actions will demonstrate an understanding of diversity. We will show empathy by sensing how others may feel in certain circumstances and contexts, and by showing our support for them at all times. If we

believe in behaving with **INTEGRITY**, we will be open and honest in all situations. We will show our moral strength by taking ownership of all of our actions, recognising their consequences. We will seek truth and act truthfully, modelling its value. We will walk our talk. Given the very high expectations that we have for ourselves and our families have for us, we will show our **DEDICATION** to all our tasks. We undertake to perform to the best of our ability. We will fulfil commitments we make to ourselves and to others. We believe that we will have to be determined, resilient and versatile if we are to embrace our challenges and succeed in them to our own satisfaction.

These agreed values were seen as the most important among many possible drivers of collective endeavours. Students, staff, parents and Old Boys would like to see these values define our learning community. We are jointly and severally accountable for making them a shared reality and not a collective dream. These value statements will become benchmarks against which we will assess our progress towards becoming the fully formed learning community to which we aspire. The values are both worthy and demanding for students and staff alike. For the life of our *School Improvement Plan 2021-2024*, we must keep these agreed values at the forefront of our discourse about our school, be it positive or negative. These values must drive our actions on behalf of the School. We will strive to celebrate our successes and make good our shortcomings. Most importantly, the possibility of improvement has to be a shared belief and a collective goal.

International Women's Day

International Woman's Day is held on March 8 each year. The theme of this year's celebration is '*Choose to Challenge*' – it reads as a call to arms for women to challenge men behaving badly in all contexts in life. To forge a gender equal world, women are urged to do three things:

celebrate the achievement of women, raise awareness against bias and take action for equality. The campaign for gender quality is not designed to be a single day of awareness raising, but rather as the beginning of a plan of action in areas felt as most in need of change in local contexts.

Given recent news events highlighting toxic, male-dominated work cultures and sexual powerplays, there is a growing awareness among men that they must make more of an effort to become the future that women want to see. Young women are speaking out in every available forum to establish that it is not OK for young men to make and then act upon assumptions about the possibility of sexual activity in certain social situations, without first ascertaining informed consent. It is apparent that, as a society, we have work to do to educate young men on this concept and their responsibilities in certain situations. In the bigger picture, it is not about whether historical rape allegations can be proved or not; it is about a freedom for women to call out inappropriate behaviour by men as it occurs and about the responsibility of other men to acknowledge it when it happens. Men need to put their hands up and admit that certain behaviours are morally wrong in a society where gender equality is now the accepted norm. Men need to start walking the talk.

There have been recent media petitions and statements about misogynistic single-sex boys' schools and repeated calls for better education programs about sexual violence and gender. At High, everyone has to be sensitive to this issue. Each utterance or action by boys, young men, coaches and male staff in many different social settings will be under scrutiny. It starts with respect, one of our values. If we just live up to our own agreed values, then reportable incidents should not occur. Ms Chan, Head Teacher Wellbeing, has commissioned training programs within our *Life Ready Course* for Year 10 students. An intensive workshop is planned to unpack this issue for a group of our students. We have a rocky path ahead, but we have made a beginning. It is a careful journey we need to make together.

Invoices for Summer Activities Co-payments

Families in Year 7, and those later year enrolments, have had statements posted for **Term 1 activities**. In addition to the income generated by these charges, most activities are also heavily subsidised from school funds, particularly in direct grants from school funds (voluntary contributions >\$200k), provision of MICs, teacher supervision, GPS capitation fees WHS compliance costs, and first aid costs (co-

curricular supervision levy) and parking allocation support. **Co-payments are used primarily for the provision of coaching.** In basketball alone, a team of over 50 people delivers the program! We have staff, students, Old Boys, parents and volunteers working to make your son's school experiences more enjoyable. It would be appreciated if you could make your co-payments promptly for your son's summer sport and co-curricular activities. Thank you.

Weights Room Memberships

Only a couple of weeks remain for students to join the Weights Room. It is such a great program and offers a real opportunity for boys to increase their strength, fitness and self-confidence. All the routines are carefully matched to both the age and experience of the member. Our strength and fitness Coordinator, Kurt rich, is highly qualified and attends nearly every session the Weights Room is open for student use. Costs for this service are held down to a minimum and reduced by boys taking out a full year's membership. For 2021, a **full year** Weights Room membership costs **just \$268**. Boys wishing to have full year membership must register and pay by Friday, March 26, 2021. There will be no extensions of time nor any other window of opportunity later in the year if you forget to pay on time.

Dr K A Jaggar
Principal

ONLINE PAYMENT SYSTEM FOR PARENTS

All invoices are available for payment through our online parent portal @ <https://pay.sbhs.net.au>

Lost Student ID card charges are now invoiced and are also available for payment via the portal.

Please Note: Print Credit payments are not available online and will require payment at the register.

Paying online reduces queues at the registers and helps us to adhere to social distancing guidelines.

Your cooperation would be greatly appreciated.

Sharon Kearns
SAM

Worlds Greatest Shave

A MASSIVE CONGRATULATIONS to all the bald boys in blue and brown, sacrificing their hair to Shave the World for Leukaemia. You should all be proud of your efforts to push for such a great cause.

Thank you to Ms Ibbott, as Head of the CSC, for her assistance in making Friday happen. I'd also like to extend my thanks to all the teachers involved in the shave, namely Mr Kay, Ms Ibbott, Dr Pinnington-Wilson, and Dr Jaggar, for opting to be milestones for our journey of progress, setting the benchmarks which we, as a school team, have now exceeded by a long way. At the time of writing, we have raised over \$20k, with the link for donations still up and running.

Donate to the Sydney Boys High World's Greatest Shave fundraiser through this link:

<http://my.leukaemiafoundation.org.au/humansofsydneyboys2021>

Otherwise, cash can be placed in Ms Ibbott's letterbox and will be collected.

It has been a pleasure organising the World's Greatest Shave this year, and I sincerely hope that the younger boys who have participated this year can carry forward the momentum from this year and into the foreseeable future.

Enjoy your bald heads while you can!

Jack Nguyen (12S)

Community Services Committee
(Mrs Ibbott)

Visit the PRC Student Site!

<http://online.det.nsw.edu.au/prc/StudentExperience.html#/>

NSW Department of Education

2021 NSW Premier's Reading Challenge

Start reading now!

www.premiersreadingchallenge.nsw.edu.au

Key dates for students in K-10:
Challenge opens Monday March 1
Challenge closes for student entries Friday August 20
Artwork by Dr Bronwyn Bancroft

As has always been the case our students are encouraged to keep participating in the Premier's Reading Challenge - this involves reading 20 books before September 2021. This Challenge will include Year 10 students for the first time. It is always a challenge to read 20 age appropriate books. The books ideas and volume challenge you the older you get.

It is important that entrants email me their "proof of book engagement" or I will not validate their entry into this Challenge. On receipt of an email from each entrant I will look up the books they borrowed from our Library resources – including eBook resources.

If students read books from their local library they need to attach their 2020-2021 borrowing record – these are usually available online - to their email to me asking for validation.

If parents have purchased books for their sons could they include a photo of the book cover and a comment that they observed their son reading this book. Only books read from September 2020 to September 2021 should be entered in this year's Premier's Reading Challenge.

Students fill in their own entry to the Premier's Reading Challenge by looking this up online.

The Librarian in the Junior Library and the Librarian in the Senior Library will validate student entries.

Veronica Crothers
Junior Library Teacher Librarian

The 2021 Premier's Reading Challenge becomes our principals way of rewarding wide reading at High.

The Challenge aims to encourage a love of reading for leisure and pleasure in students, and to enable them to experience quality literature.

In a very recent discussion with the librarian on awarding participation points for wide reading Dr Jaggar said that the Premier's Reading Challenge was to be Sydney Boys High's official way of recognising good reading in the Junior School and in Year 10. Three award scheme points will be given for entering and an extra two points will be given for boys who submit 20 4-part Tricky Trivia multiple choice questions - one per book.

New Student Site

Discover books to read! Track your reading progress and level!

Save books to read later!

<http://online.det.nsw.edu.au/prc/studentExperience.html>

SBHS Tech Talk

Have you ever wanted to know how blockchain and cryptocurrencies work or learn about startups in the tech sector? The SBHS Tech Talk is for students, parents and Old Boys who are curious about tech, fintech, startups, investment and careers. You will also have the opportunity to network with Old Boys from these sectors. For full details and to reserve your **free ticket**, scan the QR code. Please book by 17 March 2021.

Schedule – Thursday 18 March

- 4:30 pm - 5:30pm Presentation to students from our Old Boys panellists including an interactive Q&A session. Christopher Fong (Xoogler.co Founder) will moderate a panel discussion between Robert Schonberger (Engineer at Google), Shawn Noronha (Business Development Representative at WorkRamp), Aaron Tran (CEO/Co-Founder at Workflow86) and Kevin Lu (Portfolio Analyst at AirTree Ventures).
- 5:30pm - 6:30pm Old Boys and parents arrive for networking in the foyer. Meet and greet for students with panellists and other volunteer Old Boys upstairs (please indicate your interest to mentor).
- 6:30pm - 7:45pm Panel presentation with Peter Pan (1kx Investor & MetaCartel Founder), Kevin Lu and Christopher Fong for all attendees on tech topics including blockchain technologies, investment and entrepreneurship in the tech sector.
- 8:00pm Students dismissed
- 8:15pm Old Boys networking at The Bat & Ball Hotel, 495 Cleveland St..

Moderator

Christopher Fong (Class of 1997)
Founder @ Xoogler.co

Panellists

Kevin Lu (Class of 2014)
Portfolio Analyst @ Airtree

Shawn Noronha (Class of 2014)
Business Development Representative @ Workramp

Peter Pan (Class of 2017)
Investor @ 1kx, Founder @ MetaCartel

Aaron Tran (Class of 2010)
Founder and CEO @ Workflow86

Rob Schonberger (Class of 1998)
Software Engineer @ Google

If you are interested in mentoring students please reach out to Daniel Comben CombenD@sbhs.nsw.edu.au and if you're interested in mentoring Old Boy startup founders, please reach out to Chris Fong chris@xoogler.co

Love your library

FROM THE JUNIOR LIBRARY BIG THANKS TO OUR GENEROUS LIBRARY MONITORS

Our staff owe some big thanks to the lovely boys who have volunteered to be our Library Monitors this year. Great school spirit to those Year 7 boys who volunteered! Thanks to Mrs Schlederer who manages these volunteers before school. All our new book noticeboards and our glass covers wall have been refreshed with new book displays. One of our photos has these boys preparing our glass cover display. Library monitors have also assisted with looking for 10-year-old fiction which needs culling. Monitors are also involved in counting our break time usage stats and helping Year 7 boys to print. Shelving our returns is done beautifully and spacing shelves to take our homeless magazine collection. We are very grateful to our volunteers. I have been hugely impressed by our sparkling Year 7 boys who enquired, with no prompting, if they could assist by joining our library monitors team.

GREAT START FROM OUR BREAK TIME JUNIOR LIBRARY USERS

Our Junior Library has got off to a wonderful start this year with large numbers of boys making good use of our Library at break times. 2,780 boys have made use of break times in the 22 school days since the beginning of this year. Break time usage is on average 126 boys a

day. Overall usage - 10,270 boys have walked through our people counter this year. 466 boys come through the security gates per day. Laptop use is a good indicator of work being done and 2410 boys have put in 20-40 minutes using laptops in our library to get work started or finished. So that is 109 boys a day using laptops in this library.

LOANS FOR 28/01/21 – 04/03/21 ARE 1788 – including Wheelers Cloud of 158. Only 2 of 6 Year 7 classes have been introduced to our Oliver Library system. In order to get the loans up we need to introduce every Year 7 class to Library Resources.

Duty by Robert Gates is a very interesting read if you are a leader in your profession or if you are intending to grasp at career leadership opportunities - which you boys will do.

Robert Gates was cherry-picked by George Bush - the younger - to be the American Secretary of Defence - during

the two recent conflicts in Iraq and Afghanistan.

His job involved having an overall responsibility for security - including cyber security - regarding this conflict, and, directing the supply of both personnel and resources (armaments) towards this conflict. His budget would have been in the Trillions. His job was to ensure American success in these conflicts. His other positions were also astounding including being head of the CIA - it is worthwhile checking him out on the Internet.

This book has been personally signed by Robert Gates and was presented to SBHS Old Boy academic Alan McLean who very generously passed this on to his old school library. So, you and Robert Gates, an incredibly powerful man, will have touched the same book.

My reading of this book was driven by the same curiosity and forces which drive "Planet America". It was also after I had forced myself to read *No Front Line* by Chris Master (about Australia's engagement in the war in Afghanistan) and just after the findings of Paul Brereton regarding the conduct of Special Forces in Afghanistan and after reading *Team of Vipers* which was about being a spin doctor with Donald Trump. So, my question to myself was will this book reveal America to be completely crazy?

What I found was that Robert Gates battled with changing entrenched traditions in the different sections of the American armed forces in exactly the same way that Chris Masters was reporting about traditions in Australian armed forces in Afghanistan in his book, *No Front Line*. Robert Gates packed a very hard punch and was incredibly experienced. However, making changes in big organisations is extremely difficult.

The other difficulty he faced was the nature of fighting a war where total annihilation is not the objective, where it is not a "no holds barred" operation. In this war both sides

had all the modern weapons and well-trained fighters- the difficulty for the Americans and the Australians turned out to be unpaved roads and Improvised Explosive Devices and the determination and fighting ability of the Taliban.

Of great interest to me were the snippets about George Bush, the younger. Robert Gates stories revealed a determined and quite canny President.

My other holiday reading was Chris Masters *No Front Line*. This was hard work and a very repetitive account of Australian Special Forces engagements from the beginning of this war to the present day. As with many military accounts it also was heavily into acronyms. Chris Master's account was not noted for its thoughtful analysis or its gracious style, but it was genuine, if frustrated, reporting on a war which deliberately excluded the media. Unfortunately, I do not think it attempted to deal with the issues raised by Paul Brereton of Special Forces atrocities.

Very like the account by Robert Gates Chris Masters tells how elite, proud and willing militia were stymied by simple Improvised Explosive Devices. Masters also makes his book a tribute to the highly trained and motivated Special Forces personnel he had come to know and admire and who lost their lives or were seriously injured in Afghanistan. He draws attention to the addiction to adrenaline of soldiers who signed up for tour after tour, men who could not happily adapt to normal life. Like Robert Gates, Chris Masters discusses the destructive rivalry between different sections of the armed forces. I am sure this rivalry goes on in every war not just this one.

While I found Masters' account heavy work, he does make important points on the techniques and management of modern warfare. It is incumbent on our society to understand what our troops are going through overseas and what our government is committing to when it makes decisions to send soldiers into battles in foreign climes. If Australia maintains an army does it need the practise so that our society is protected from potential enemies?

Veronica Crothers

Junior Library Teacher Librarian

Lunch Orders

We would like to ask students to show their Student ID when picking up orders. It is often quite difficult to hear a student's name over the background noise. Lunch time can be quite chaotic! 😊

We encourage students to place their lunch orders between 8:30am and 9:00am in person or online, to help reduce food wastage and decrease waiting times at Lunch and Recess.

If students are unable to pick up their lunch order, please notify the Canteen ahead of time so that they can get a refund and we can minimise wastage. Any uncollected items will be sold, and unfortunately, refunds will not be provided unless there is a valid reason.

Clean Schools are Happier Places

It has been noted the amount of rubbish in the schoolyard after lunch time and recess, including plastic containers, cutlery, bottles and food wrappers. Rubbish is not only dirty and unsightly, but is also harmful to the environment and animals. It can cause accidents and fire, and could also end up in waterways, leading to pollution and habitat destruction.

We would like to remind students to respect and care for their school and the environment by disposing of their rubbish responsibly. There are bins around the school, so please use them. It is not the responsibility of cleaners or the GA to pick up your rubbish.

In order to keep our school clean, the Canteen is looking for more sustainable ways to serve our food. However, we need students to work together with us to ensure a cleaner school.

Volunteer

If you have a few hours to spare on a regular or ad hoc basis, please join our team of volunteers. We are extremely flexible and will gratefully accept any time you can donate to the canteen and the students. Full

training is provided. Please complete the [Canteen Volunteer Registration](#) form, or send an email to canteen@sbhs.nsw.edu.au, or call us on 9662-9350.

We would like to thank the following parents for volunteering in the Canteen in the last two weeks:

24 Feb: Alicia Moe, Heidi Yuen, Jingzhe Jin

25 Feb: Alicia Moe, Helen Xiao, Maria Mermelas
Radhika Bashyal, Sunny Song, Vani Bhalerao

26 Feb: Geetani Ali Parulkar
Anita Bu, Rasni Nazar, Sandra Jouravlev
Yuexin (Lily) Liu

2 Mar: Emily Goon, Hemashini Vithuran,
Kathy Cowan, Sylvia Wang

3 Mar: Eve Chan, Hemashini Vithuran, Lynn
Teo, Wei Chen

4 Mar: Min Ying Lin, Rosaline Perry, Tom
Denigan, Wei Gao

5 Mar: Heidi Yuen, Hemashini Vithuran,
Kathryn Cook

8 Mar: Grace Guan, Haiqing Liu, Lisa
Fackender, Sunitha Naidu

9 Mar: Arti Shah, Cindy Jo, Heeyon Choi,
Maria Mermelas

Tania Kirkland

President Canteen Committee

SHS OLD BOYS MUSIC

OLD BOYS SYMPHONY ORCHESTRA

ANY INSTRUMENT ~ ANY LEVEL
STAY CONNECTED TO HIGH THROUGH MUSIC

Fill out [this Google Form](#) (click this link)
to express your interest now!

Got questions?

shsoldboysmusic@gmail.com

0481 307 317 (Josh Lam SHS-2020)

MUSIC NOTES

Parent/Guardian/Student Communication

Parents and Guardians: Please download SZapp from the Apple App Store or Google Play and subscribe to 'MUSIC.' Installation guide can be found in the school's High Notes.

Students will be notified of any music news and notifications via the Music Performance Program CANVAS page, school's daily notices and High Notes. Students are responsible to read and keep updated of any Music Performance Program related events/material on a regular basis.

Attention Music Ensemble Students: If you are in the Music Ensembles Program and have not yet received a

Music Performance Program Canvas invitation, please email the Music Department: music@sbhs.nsw.edu.au
Please note: Students will also be notified of any music related events during ensemble rehearsals.

Music Storage Room

To all students who carry music instruments only: Please place your instruments in the music storage room (located next to Room 101.) Please do NOT block the pathway and make sure the door is closed at ALL TIMES. Please ensure students have a clear name tag with their name/year on their instrument case. Students and parents are reminded that SBHS does not provide instrument insurance or cover. The Music Department will not take responsibility for loss or damage whether on or off the school property.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Intermediate Concert Band 7.45am – 8.45am Governors Centre	Senior Concert Band & Symphony Orchestra 7.45am – 8.45am Governors Centre	Junior Stage Band 7.45am – 8.45am Room 101	Intermediate Stage Band 7.45am – 8.45am Room 101	Senior Strings Ensemble 7.45am – 8.45am Room 101
Guitar Ensemble 7.45am – 8.45am Room 201		Senior Stage Band 7.45am – 8.45am Room 201	Philharmonic Orchestra 7.45am – 8.45am Room 201	Chamber Choir 8.00am – 9.00am Room 201
				Marching Band 8.00am – 9.00am MPW Term 1 & 4 only
Guitar Ensemble 3.20pm – 4.20pm Room 201	Marching Band 3.30pm – 4.30pm Great Hall Term 1 & 4 only	Percussion Ensemble 3.20pm – 4.20pm Governors Centre		Jazz Ensemble 3.30pm – 4.30pm Room 201

2021 Music Ensemble Schedule

Please note:

- * The above schedule is subject to change. The Music Department will inform students asap via the CANVAS Music Performance Page and the school's daily notices if there are any changes
- * Guitar Ensemble: Students who are unable to attend one of the rehearsals can join the alternate session
- * Marching Band: Rehearsals only run in Terms 1 and 4 only. Compulsory attendance is required for students in Concert Band, Stage Band and selected Percussion Studently (no piano students)
- * Students must schedule private instrumental lessons at a different time to music ensemble rehearsals
- * An attendance rate of 80% is required per semester to obtain Award Scheme Points
- * Music Pocket: Attendance of 5 full years is required. New students in Years 8-11 will need to speak with the Music Department

Week	Date	Event	Music Students Involved
7A	Wednesday 10 th March	Small Ensemble Concert, 6.30pm, GREAT HALL	Guitar Ensemble Philharmonic Orchestra Senior Strings Percussion Ensemble
7A	Friday 12 th March	Rowing Assembly, 10.15am Great Hall	2 x Elective Piano Students TBC

2021 Term 1 Music Events Calendar

Music Events are continually added and are subject to change

All Schools Regatta – Quads

With the passing of the All Schools Regatta last weekend, the 20/21 junior rowing season has finally drawn to a close. We have all had an incredibly taxing but rewarding 6 months of rowing. This has been one of the most successful seasons for the junior rowers, but more importantly it was a season that saw a tremendous amount of improvement.

Highlights included events like the CHS Rowing Championships. This was an exciting and gratifying experience for the junior rowers who experienced many successful races in a variety of events. This regatta was held at SIRC which gave the junior rowers an opportunity to row on flat water and achieve some remarkable times. Overall it was a successful day with Sydney Boys High able to attain Second in the overall points score with a total of seven gold, nine silver and six bronze.

The Scots Regatta at SIRC was yet another season highlight. The Junior cohort was able to obtain some great times, with all the crews seeing substantial improvements.

All our efforts culminated in the best results of the season at the All Schools Regatta at Hen and Chicken Bay. Year 9 1st Quad were able to stay neck and neck with Grammar throughout the race. In the last 300 metres we pushed everything out of the tank, with Grammar right beside us, pushing just as hard. But at the finish line, Grammar was able to inch forward, winning by just 0.7 seconds.

These results make the Junior Quads hopeful for further success in the seasons to come. We wish the senior rowers the best of luck at Head of the River on Saturday the 13th of March. Thank you to Mr Barris and all the coaches for supporting us throughout the season.

Luc Tran (9M)

High Cricket

Cricket Results – 2021 Term 1 Week 5

GPS Cricket 2020/21 vs. The Kings School

	Score	Result	Highlights
1 st XI	Newington 8/201 def Sydney Boys' High 195	LOSS	X. Nath 68 H. Puvanenthiran 47
2 nd XI	Sydney Boys' High 4/168 def Newington 7/167	WIN	A. Madan 49 H. Shirodkar 30
3 rd XI	Newington 3/180 def by Sydney Boys' High 8/184	WIN	J. Samson 101, 3/15
4 th XI	Newington 78 def by Sydney Boys' High 1/81	WIN	V. Kalwakolu 51* F. Shafiq 3/19
5 th XI	Newington 157 def Sydney Boys' High 129	LOSS	S. Paditham 51 A. Verma 40, 2 wk D. Xing 2 wk
16A	Newington 6/113 def Sydney Boys' High 112	LOSS	S. Zanjani 28* R. Balnave 2/15
16B	Newington 122 def by Sydney Boys' High 126	WIN	Krish 34 Tahmid 3 wk
16C	Grammar 5/140 def Sydney Boys' High 139	LOSS	T. Nguyen 16 R. Saini 2/29 Z. Haque 2/17
15A	Newington v Sydney Boys' High		
15B	Newington 88 def by Sydney Boys' High 8/94	WIN	A. Ahmed 33 I. Ly 3/19
15C	Newington v Sydney Boys' High		
14A	Newington v Sydney Boys' High		
14B	Newington 378 Sydney Boys' High 10	LOSS	
13A	Newington 5/259 def Sydney Boys' High 127	LOSS	A. Nayani 30
13B	Newington 3/95 def Sydney Boys' High 93	LOSS	Vishal 28
13C	Newington v Sydney Boys' High		

1st XI Report

For our last game for the 2020/21 season, we were welcomed to Newington College's own Buchanan Oval to close off High's hard fought season. Captain Bilal Abbasi (12S) lost the toss and so were sent in to bowl first. Our opening bowlers Albert and Adi built early pressure to steady the innings like most of the season, with a quick wicket taken by Adi Nigul (12M) to build momentum for the team. With a few quick wickets, High brought themselves back into the game. A massive effort from the boys. High needing 202 to win the game. Our opening batsmen Adi Nigul and Cody Robinson (11T) came out looking confident but with some miscommunications cost one of their wickets. Quick wickets followed with High now down 6/80 after 20 overs. This brought Hanujan and Xavier onto the pitch. With an amazing 100 run partnership between the pair. Needing only 8 runs in the last 2 overs of the game Hanujan with 40 runs and Xavier with 60 runs. Unfortunately, due to some great death bowling by Newington, High was bowled out for 194 and lost the match. An amazing effort from all the boys to end the season, especially the Year 12 boys in their last game for the school. High played extremely well as a team but unfortunately lost in the last 2 overs of the game, failing to bring home the Joseph Coates Trophy. An overall great season from all the boys who shined throughout the season individually and as a collective.

Bilal Abbasi

1st XI Captain

2nd XI

Playing at McKay Oval, Newington College won the toss and elected to bat first. This, however, was the preferred outcome of the toss for Sydney Boys. Opening bowlers Tahmid Choudhury (11E) and Jerald Joseph (11E) started off strong, with Jerald Joseph dismissing their opening bat (bowled) off his second ball, with Newington 1-1. Wickets fell quite consistently throughout the innings; the momentum being created by an outstanding fielding effort by R. Rastogi (11F) taking a one-handed screamer at square leg. The bowlers kept it fairly tight with the pace trio getting figures of T. Choudhury 2/16 (10), U. Gill 2/32 (10) and J. Joseph 2/36 (9). Newington College finished their innings 7/167 (50). The run chase was sublime lead

by the openers Raghav Roy (11E) and Pranav Sampath (10T) scoring a confident 29 and 19 respectively. Harsh Shirodkar (11R) and Aayush Madan (10M) stayed in for arguably the match winning partnership of 54 runs, with H. Shirodkar getting 30 runs. Aayush Madan played a wonderful innings scoring a magnificent 49, just short of the milestone. Mithilesh Lekhi guided the final leg with a rapid fire 23* (19) at 121.05 S/R, accompanied by Ilyaan. As a captain, it was a heartening victory witnessing a team effort in the batting, bowling and fielding. Sydney Boys High School finished 4th on the ladder (3 wins, 1 draw, 3 losses). A great final game for a great bunch of boys whom I incredibly enjoyed leading this season. Special thanks to Ian Cooper (Coach) and Mr David Smith (MIC Cricket) for a memorable and successful season.

Raghav Malhotra
2nd XI Captain

Teams of the Week and joint David Smith Cup Winners

4th XI

4th XI and joint David Smith Cup Winners

High won the toss on a chilly morning at Marrickville Oval, opting to bowl on the patchy green pitch, the picturesque ground was a sublime place for our last game to be played at. The opening bowlers set the tone early, testing the patience of the Newington top order with a swinging ball on an up and down pitch. Farhan Shafiq produced a devastating spell of 3/19 from his 4 overs, getting High off to a flying start. Our star spin trio then took the game into their hands, slowing down the tempo and building pressure from one end while the quicks kept hunting for wickets at the other end. The wickets kept on tumbling as the sun emerged from behind the clouds, making for great batting conditions. Within 20 overs, Newington were all out for a mere 77 runs. Our top order featured a slight change up, with Aaryan Chhabra batting 10 spots up the order with long time teammate Vikas Kalwakolu, their aggressive intent and smart running getting the boys off to a flying start. Vikas and Nathan Roland then batted through the innings with patience and character, chasing the total down within 18 overs ending on 1/81. Vikas finished his time at High on a high, scoring the winning runs and ending on an unbeaten 51*. That win rounded

off an invincible season for the 4th XI, featuring a win in every single game. As captain of the side, I am proud of the boys for bringing home the David Smith Cup and playing such a fine season of cricket to round off their career at High.

Aryan Zaman
4th XI Captain

16Bs

The scene was set. One final match, and we needed to win to finally receive our first ever David Smith Cup. Of course, we wanted to win this match for more reasons than this – we were undefeated in the season as well. After winning the toss and choosing to bat, we were faltering at drinks at 3/50, but a well-constructed innings by Krish (34) paved the way for some lower-order hitting to a slightly below-par score of 126. When Newington batted, brilliant line and length bowling by Tahmid was rewarded by 3 wickets and a score of 5/35 – at this point we were confident we would win the match and hence the David Smith. However, the required run rate was steady at around 4, and good batting by their lower-middle order meant that Newington were still in the game, needing 42 of 42 with 3 wickets in hand. The next few overs were chaotic – dot balls followed by boundaries, dropped catches and spectacular run outs, and it all came down to Affan bowling the last over, needing to defend 5 off 6 to win. After three consecutive dot balls, Arun delivered a run out that won us the match, extending our unbeaten streak and starting a memorable celebration where we ran around the pitch like a bunch of untamed bulls.

We would like to thank our coach Jamie for this amazing season, and to Mr Smith, MIC of Cricket, for organising the organisational nightmare that was a GPS cricket season during COVID-19

Adit Mahidadia

16Bs Captain

David Smith MIC Cricket

Joshua Lau Cricket Prefect 2020/2021

Suriya Paditham on his way to 51 for 5th XI

Honourable Achievements 2021

Congratulations to **Albert Giles** (11E) for being the equal highest wicket-taker (15 wickets) across the GPS Cricket 1st XI competition.

Congratulations to **Aditya Nigul** (12M) for being selected in a GPS Combined XI who beat a combined CAS XI. Adi scored 44*.

Xavier Nath (10E), **Chris Roussos** (10M), **Raunak Roy** (10S) and **Aikaansh Ahi** (11E) were selected in the GPS Chairman's XI for the 16s age group. Well done boys!

GPS Swimming Competition #4, 5 March 2021

On behalf of the SBHS swimming team, I would like to thank the teachers, parents and supporters who supported the boys on their big night. The overwhelming support provided courage to all the boys and gave them the extra strength to push through their race. Without the supporters, we would not be able to achieve such great feats. It has been a pleasure to represent SBHS for 6 years, and I would like to thank everyone who has supported me throughout these years as you have constantly motivated me to always be the best version of myself. I wish the best of luck to future swimmers and I expect big things from all of you.

Ike Matsuoka (12M)

Swimming Prefect/ Captain

Overall Placings-

Junior division (12-14): 5th

Intermediate division (15-16): 7th

Senior division (17 & Over): 8th

Age:	Event number:	Event:	Placing:	Name:
13	9	50m Freestyle	1 st	Jiazi Chen
13	29	100m Freestyle	1 st	Jiazi Chen
13	49	50m Backstroke	1 st	Jiazi Chen
13	62	50m Butterfly	1 st	Jiazi Chen
14	50	50m Backstroke	2 nd	David Kim
15	17	50m Breaststroke	2 nd	Jasun Xu
15	24	50m Breaststroke	2 nd	Brian Ahn
15	44	50m Backstroke	2 nd	Brian Cho
16	25	50m Breaststroke	2 nd	Jaden Yi

SHOOTIN' HOOPS

280

It was a great final week for HIGH basketball! Every team played exceptionally well and played HARD, played SMART and played TOGETHER! I.Ayoubi had a great game, dropping 23 points, as well as A.Kim, who scored 18. The Firsts are 3rd in the GPS and the have once again the best SBHS summer sport outcome! It was a great effort by first grade and it shows that HIGH can compete in one of the top high school basketball competitions in the world! The 15's saw a lot of well deserved dubs. At the AAGPS representative team trials Mr Hayman went as a selector representing SBHS. Izac Taylor and Isaac Ayoubi made the GPS Firsts All star side and Andrew Kim and Alec Ryan (reserve) made the GPS All Star second grade side. These teams play the CAS and CHS All star sides in the coming weeks. This season has been great, we had amazing coaches and an amazing time, so let's make the next season great too! Keep working on your game!!

High VS Newington Term 1, 2021 (6/3/2021)

High	Vs	Newington	COACH'S BEST PLAYER
1st	LOSS	68-78	I.AYOUBI 23, A.KIM 18
2nd	LOSS	54-70	R.MULHOLLAND 17
3rd	LOSS	37-50	L.TADAKA 11
4th	WIN	40-28	A.LEE 8
5th	WIN	31-26	TEAM EFFORT
6th	WIN	45-34	A.LIU 19
7th	LOSS	36-47	TEAM EFFORT
8th	WIN	23-19	TEAM EFFORT
9th	WIN	26-17	M.DIMITRIADES 8
16A	LOSS	22-55	T.ZHANG 8
16B	LOSS	30-45	TEAM EFFORT
16C	LOSS	26-57	J.SUNG 7

16D	LOSS	26-49	I.SONG 5
16E	WIN	24-16	Y.SCARLIS 6
16F	LOSS	21-29	H.RAJKUMAR 8
15A	WIN	39-28	S.LI 12
15B	WIN	24-22	TEAM EFFORT
15C	LOSS	21-37	TEAM EFFORT
15D	LOSS	16-30	A.DANG 7
15E	WIN	15-33	TEAM EFFORT
15F	WIN	32-15	TEAM EFFORT
14A	LOSS	22-40	L.ADAMSON
14B	LOSS	22-40	A.WANG 8
14C	WIN	22-20	TEAM EFFORT
14D	LOSS	17-20	K.GUO 7
14E	WIN	22-19	D.WU 13
14F	LOSS	12-62	E.XU 6
13A	LOSS	20-40	TEAM EFFORT
13B	LOSS	7-29	TEAM EFFORT
13C	WIN	9-8	A.XU 4
13D	WIN	16-10	T.CHEN 6
13E	LOSS	7-61	C.WANG 4
13F	LOSS	20-33	A.KARMAKER 10

NBA News

The all-star weekend was an exciting opportunity to watch the top NBA players go head to head in the all-star game, 3pt contest, dunk contest and skills challenge. Team LeBron grabbed a dub from team Durant in a 170-150 win. Stephen Curry won his 2nd three point contest that's $\frac{2}{3}$ that he's participated in! Anfernee Simons slammed down a couple of insane vertical dunks to be crowned the dunk

contest champion. Domantas Sabonis grabbed the skills contest title from Nikola Vucvic in a jaw dropping final. The all-star game antics were exciting and fun to watch. We look forward to seeing them next!

organising this outstanding season; thank you Mr Higgins and Mr Hayman for running future firsts for our junior As and Bs.

NBL News

In the NBL, the Sydney Kings are 6th on the table. Melbourne United is number one with the Perth Wildcats second.

Watch the latest dunks and feel the energy with the SBHS Basketball highlight video 2020 - 21! The video goes through each player in the Firsts; it is inspiring and demonstrates the energy in HIGH basketball. To watch it like over 1500 people in a few days have already, here's the link: <http://youtube.com/watch?v=QFASZ7Drod0>

With our season coming to an end we at Shootin' Hoops would like to congratulate every single HIGH basketball player for participating and showing HIGH spirit every single game. Thank you to all HIGH basketball parents for contributing to this amazing season. Thank you to all coaches for training our HIGH b'ball players, so that they were at their best. Thank you Marquis for also training our players outside of school. Thank you Mr Hayman for

With the upcoming offseason it's important to take away something from both your wins and losses and work on it to be the best HIGH basketball player you can be! You can train with Marquis to improve your b'ball skills. Good luck to all teams in the future and remember to play hard, play smart and play together! GO HIGH!

Go HIGH!
Play Hard, Play Smart and Play Together!
 Thanks to everyone who makes Shootin' Hoops possible
 Brought to you Xavier Perry and Lucas Adamson.

SBHS WEIGHTS ROOM

Weights Room Fees Due Friday 26 March

The school's weights room is open for trial until the 26th of March. The weights room is a great place for students to improve their movement competency, confidence and learn a great life skill. The weights room is always supervised, and programs are designed to progressively increase skill, strength & power.

The weights room is open 7-9am Monday – Friday and 3:15-5pm Monday – Thursday. We also open the weights room during the school holidays. If you are new to the

weights room, we ask that you arrive no later than 7:15am to allow for a smoother introduction to the weights room. There is no formal booking process when trialling, students just need to arrive on time and introduce themselves to the coach.

Payments can be made at the front office in person or over the phone. Costs for this service are kept down to a minimum and is reduced by boys taking out a full year's membership. **For 2021, a full year Weights Room membership costs just \$268. Boys wishing to have a full year membership must register and pay by Friday March 26, 2021.** For members who paid in 2020 but could not access the weights room during the six weeks lockdown, we have a discounted rate of just \$200. For Year 7 who have qualified for an early bird discount by paying their invoices in full, there is an additional special introductory weights room offer of a full year's membership for just \$155. Don't miss out!

Kurt Rich

Head Strength & Conditioning Coach

It was fantastic to see all our boys playing over the weekend. Plenty of dominating performances, especially in the 13's & 15's. Thank you to all the parents and students (there are plenty which is fantastic) who have volunteered to help at this Saturday's parking event. Please meet the parking attendant at the school gymnasium near the glass doors.

Week 6 Results –

<i>Term 1 Wk 6 Saturday - High v Newington</i>			
	Total Matche s Won	Total Matche s Lost	Winning Percentag e
2nd Grade	6	3	67%
3rd Grade	1	5	17%
4th Grade	4	2	67%
5th Grade	4	2	67%
6th Grade	3	3	50%
7th Grade	3	3	50%
8th Grade	2	4	33%
	0	0	
16 A	4	2	67%
16 B	3	3	50%
16 C	1	5	17%
16 D	4	2	67%
	0	0	
15 A	6	0	100%
15 B	6	0	100%

15 C	4	2	67%
15 D	6	0	100%
	0	0	
14 A	4	2	67%
14 B	3	3	50%
14 C	2	4	33%
14 D	0	6	0%
13 A	6	0	100%
13 B	5	1	83%
13 C	6	0	100%
13 D	6	0	100%
		0	
Total	93	57	62%

I hope that all the Tennis boys and parents enjoyed the season and wish everyone the best for their winter seasons. I am still evaluating the summer season and finalising my report. I will publish a more thorough summary next week. If you have any feedback in which you would like to provide me to help improve the program for next year and onwards, please email me on richk@sbhs.nsw.edu.au

Kurt Rich
MIC Tennis

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>

SCHOOL STUDENT TRANSPORT SCHEME (SSTS)

Code of Conduct

Students travelling on Trains, Buses and Trams must: -

- Tap your Opal card when joining and again when exiting the transport. This is particularly important as the data collected from the fare collection system may be used for service planning purposes
- Use school bus specials when provided
- Vacate seats for adults when requested
- Follow all instructions about safety
- Respect the needs and comfort of other passengers
- Always behave appropriately (e.g. no offensive language, no throwing things, no video recording)
- Protect transport 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)
- Always maintain possession of your Opal card

Transport Inspectors

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

Invitation to Participate in Research

MALCOLM - Multifocal Contact Lenses for Myopia

Researchers at UNSW Sydney (The University of New South Wales) are seeking volunteer research participants to learn about the effect of two different contact lenses on the progression of nearsightedness in children.

Would the research study be a good fit for me?

The study might be a good fit for your child if your child:

- Is aged 6-12 years (inclusive)
- Is willing to wear soft contact lenses daily
- Has myopia (nearsightedness)
- Has otherwise normal vision, and good ocular and general health
- Has not previously used any myopia control treatments for more than 1 month or within the last month
- Does not have an eye turn, "lazy" eye, or a history of surgery or other treatments or medications which may affect eye growth or contact lens wear
- Has no plans to move for the duration of the study (1 year)
- Is competent enough in English to be able to fully understand the participant information and consent form or you can consent on their behalf

What would happen if I took part in the research study?

If you decide to take part, your child would:

- Be screened for eligibility. This involves discussing your child's ocular and medical history, and performing measurements of vision, spectacle prescription using eye drops, eye length, eye shape, eye pressure and other parameters. This screening visit will take approximately 1 hour.
- If eligible, you and your child would return to be fitted and supplied with two contact lenses, one for each eye. You and your child will also be taught how to insert and remove lenses and use contact lenses safely. This visit will take approximately 1 hour.
- Your child will be asked to wear the supplied lenses over the course of 1 year, inserting a new lens into each eye every day and disposing of the lenses at night
- You will then be asked to return after 1 week and 1, 3, 6 and 12 months, where your child's ocular and medical history and wear time with the lenses will be discussed and similar measurements as the baseline visit performed. Each of these visits will take approximately 1 hour.

Will I be paid to take part in the research study?

There are no additional costs associated with participation in this research study. You will be provided with a \$150 gift voucher at the end of the study for your child's participation. You will also be supplied with all the soft contact lenses to wear for the duration of the year at no cost.

Who do I contact if I want more information or want to take part in the study?

If you would like more information or are interested in being part of the study please contact:

Name:	Rebecca Dang	Pauline Kang	Alex Hui
Email:	r.dang@unsw.edu.au	p.kang@unsw.edu.au	alex.hui@unsw.edu.au
Phone:	02 9385 4624	02 9385 5749	02 9385 9228
Website:	https://www.optometry.unsw.edu.au/research/seeking-volunteers		

SYDNEY BOYS HIGH STORE & CLOTHING POOL
AUTUMN / WINTER PRICE LIST 2021

SCHOOL UNIFORM			SPORT UNIFORM		
BLAZERS	6-8 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	\$85.00			
	Trousers - Senior, Light Grey	\$85.00			
SHORTS	Grey College	\$60.00	TRACKSUITS (sold as separates)		
				Microfibre Jacket	\$95.00
BELTS	Black Leather	\$22.00		Microfibre Pant	\$65.00
SHIRTS	Sky Blue & White, Short Sleeve with Crest				
	Sizes 10 - 14	\$28.00			
	Sizes 16 - 22	\$30.00			
	Sizes 24 - 28	\$32.00	ATHLETICS	Singlet	\$55.00
	Sky Blue & White, Long Sleeve with Crest				
	Sizes 10 - 14	\$30.00			
	Sizes 16 - 22	\$32.00			
	Sizes 24 - 28	\$34.00	CROSS COUNTRY	Top	\$69.00
JUMPERS	Up to Size 14	\$96.00			
	Sizes 16 -22	\$98.00			
	Sizes 24-26	\$100.00			
			FENCING	Top with SHS Logo	\$55.00
SOCKS	Anklet SHS Colours	\$9.90			
	Knee High SHS Colours	\$15.00			
	Sport Socks	\$9.90			
			FOOTBALL	Jersey Sky & Choc Stripe	\$65.00
TIES	Junior	\$28.50		Short Matching Design	\$45.00
	Senior	\$31.50		ISC Training Top	\$40.00
	Prefect	\$27.50		Socks	\$20.00
	GPS	\$40.00			
	Old Boys	\$27.50			
	SRC	\$33.00			
			RUGBY	Jersey Fitted	\$85.00
CAPS	HIGH Beanie	\$27.50		Advantage Short with Crest	\$49.50
	SHS Cap	\$22.00		Socks	\$20.00
BAGS	Backpack with Lap Top Section	\$95.00			
	Hav-a-Sak	\$33.00			
	Sports Bag	\$71.50	VOLLEYBALL	Polo Top Numbered	\$68.00
				Short with Sydney High	\$55.00
ART	Progressor 2B Pencil	\$5.50		Socks with SHS Colours	\$9.90
	Progressor 4B Pencil	\$5.50			
	Visual Art Diary A3	\$11.00			
	Visual Art Diary A4 120 page	\$9.90			
DESIGN & TECHNOLOGY				Umbrella (Golf)	\$33.00
		\$12.00		Jacket Water Proof	\$55.00
	DT Apron	\$12.00			
MATHS	Calculator	\$40.00	SCARF	SHS Scarf	\$22.00
	Compass	\$1.75			
	Grid Book 96 page	\$2.95			
	Protractor	\$0.75			
MUSIC	Music Book	\$2.95			

SYDNEY BOYS HIGH STORE & CLOTHING POOL

AUTUMN / WINTER PRICE LIST 2021

RESTED MEMORABILIA

Bridge Scorer	\$11.00	Mug (boxed)	\$25.00
Car Number Plate Cover	\$39.95	Pen (red wood in leather box)	\$33.00
Car Sticker	\$4.50	Pencil Case	\$12.50
Coaster Wooden (box of 4)	\$27.50	Spoon	\$5.50
Cufflinks (stainless steel) - new	\$66.00	Sticker	\$1.10
Drink Bottle (stainless steel)	\$20.00	USB (wood)	\$16.50
Letter Opener	\$6.50	Wine Glasses (set of two)	\$44.00

OLD BOYS MEMORABILIA

OBU Tie	\$27.50
GPS Tie	\$40.00
Sydney High Hoodie Grey Marle	\$77.00
Cufflinks (Stainless Steel)	\$66.00

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	\$25.00
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)	\$8.80
Rowing (metal)	\$7.70
SBH Lapel Pin (metal)	\$2.75

OPENING TIMES

Open During School Terms Only

Monday, Tuesday, Wednesday & Friday 10.30am to 1.30pm
Telephone 9662 9360

Canteen Price List 2021	
-------------------------	--

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
Cheese/spinach/tomato toast	\$2.20						Chicken Burger	\$4.50
Bacon & Egg Muffin	\$3.20	Sandwiches / Wraps / Rolls		Rolls	Chicken Mayo Roll (hot)	\$4.00		
Hot Chocolate (3rd Term)	\$1.00	Buttered Roll		\$1.40	Chicken Mayo Sandwich (hot)	\$3.20		
Banana Bread	\$1.20	Cheese & Tomato (v)	\$2.00	\$2.60	Chicken Schnitzel Roll	\$4.00		
		Cheese & Salad (v)	\$3.00	\$3.60	chicken wings	\$2.50		
		Chicken & Coleslaw	\$4.00	\$4.60	nachos	\$5.00		
		Chicken & Lettuce	\$4.00	\$4.60	Garlic Bread (v)	\$2.00		
Fruit / Snacks		Chicken & Salad	\$4.00	\$4.60	Japanese/teriyaki don, noodles	\$5.00		
Fruit - apple/orange/banana	\$1.00	Curried Egg & Lettuce (v)	\$3.00	\$3.60	Lasagne/Macaroni Cheese	\$3.50		
Fruit Salad	\$3.00	Dagwood Roll		\$4.00	Noodles In A Cup	\$2.80		
Banana Bread	\$1.20	Egg & Lettuce (v)	\$3.00	\$3.60	Pasta - homemade	\$4.00		
		Egg & Salad (v)	\$3.50	\$4.20	Pide - sausage, chicken/mushroom	\$3.50		
assorted snacks at various prices		Ham & Tomato	\$3.40	\$4.00	Pide - spinach/cheese (v)	\$3.50		
		Ham & Salad	\$4.00	\$4.60	Pie - Garlo's (halal)	\$4.50		
		Roast Beef & Tomato	\$3.40	\$4.00	Pie - meat (sauce+20c)	\$4.00		
Drinks		Roast Beef & Mustard & Lettuce	\$3.40	\$4.00	Pie - Pizza	\$4.00		
300ml Plain Milk	\$1.20	Roast Beef & Salad	\$4.00	\$4.60	Pie - potato	\$4.50		
300ml Flavoured Milk	\$2.20	Salad (v)	\$2.80	\$3.40	Pizza wrap	\$4.00		
600ml Plain Milk	\$2.00				Rice Box - homemade	\$4.00		
600ml Flavoured Milk	\$3.00				Sausage Roll	\$3.00		
Up & Go	\$2.00				Spinach Ricotta Roll (v)	\$3.00		
Water - spring	\$1.50	Wraps	\$4.00		Steak & onion roll	\$4.00		
Water - Pump	\$3.00				Sweet Chilli Chicken Sub/Wrap	\$4.50		
cans - carbonated	\$2.50	Sushi	\$3.00		Traveller Pies	\$4.00		
Berri Juice	\$2.50	Salad Boxes(meat or egg)	\$6.00		Falafel Wrap	\$4.50		
		Salad Box (plain)	\$5.00					
		Vietnamese Rolls	\$3.40					
					Miscellaneous			
					Tissues	\$0.60		
					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.			

2021 PRICE LIST

8.30 to 9.00 am *Breakfast is available * Time to place lunch orders

ALL CANTEEN PROFITS ARE RETURNED TO THE SCHOOL FOR THE BENEFIT OF THE BOYS' EDUCATION AND DEVELOPMENT

ALL SANITARY PROCEEDINGS RETURNED TO THE SCHOOL FOR THE BENEFIT OF THE BOYS' EDUCATION AND DEVELOPMENT.

March/April 2021

12-03-2021

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
8 B	15 *** Wellbeing Week Excursion: Year 8 Science, Ecology, Botanical Gardens and Australian Museum Preliminary HSC assessment: 11LS1-P3, 11LS2-P4 International Mathematical Modelling Challenge, selected students, Senior Library Class tests: 9WH1-P3, 9WH2-P3, 9ZH1-P4,	16 *** Elevate: Study Sensei, Year 9, P1, selected students, Junior library Wellbeing Week The Great Hall: Year 8 Headspace presentation, p3 The Great Hall: Year 9 Headspace presentation, p4 HSC Assessment Task: Ancient History task 2 due, 09:00 Excursion: Alliance	17 *** Year 11 Meeting, Great Hall, 09:55-10:20 International Mathematical Modelling Challenge, selected students, Senior Library Wellbeing Week Class tests: 9MaP-P1, 7MaT-P2 Football: CHS KO, 1st Grade Football, Beaumont Park, Kingsgrove, 11:10-15:00 Summer Sport Reports to	18 *** The Great Hall: Year 12 Presentation, Managing HSC Stress, P2 Wellbeing Week Incursion: Languages, during class time, p1-4 Class tests: 8MaP-P1, 9YH1-P1, 9YH2-P1, 9XHs-P2 Basketball: Sydney East CHS Opens KO; Rounds 3, 4 Swimming: GPS Team Presentation Evening,	19 *** Wellbeing Week Marching Band Rehearsal, MPW, The Great Hall, 08:00-09:00 Bake sale/Mufti: Year 8 charity (Headspace) Preliminary HSC Assessment, SoR, Task 1 due International Mathematical Modelling Challenge, selected students, Senior Library Class test: 10MaL-P5	20 Football: Trial game Rugby: Trial game Cross Country: Internals Volleyball: Trial game	21
9 C	22 *** Year 12 Study Day Class tests: 10ZHs-P1, 10XHs-P2, 8Ma1-P4, 7MaM-P5 Incursion: Experience French Canadian culture through Quebecois French, Year 8 French - 09:00-10:30, Year 7 French - 10:45- 12:15, Governors Centre Excursion: Year 10 and 11 Visual Arts Art Camp Bundanon	23 *** Year 12 Assessment Exams Excursion: Year 10 and 11 Visual Arts Art Camp Bundanon Year 8 Geography/History Excursion Incursion: Computational and Algorithmic Thinking Competition, Room 704, Makerspace, 10ZRB + 10XRb Basketball: GPS v ISA Marching Band Rehearsal, The Great	24 Year 12 Assessment Exams Excursion: Year 10 and 11 Visual Arts Art Camp Bundanon Basketball: GPS v CAS	25 Year 12 Assessment Exams Geography Competition, years 7-10+ selected year 11s, P1 Class tests: 7MaS-P2, 9MaA-P3 Oral Presentation: 8Hs3-P3 Governors Centre Opening, 17:00	26 Marching Band Rehearsal, MPW, 08:00-09:00 Year 12 Assessment Exams Class test: 9Sc2-P3 Oral Presentations: 8Hs1-P1, 8Hs3-P4, 8Hs5-P4 Debating: Eastside SBHS v Reddam Debating: FED SHS v Redlands	27 Football: Trial game Rugby: Trial game Cross Country: Internals Volleyball: Trial game Parking: Sydney Swans vs Adelaide Crows, 13:45	28
10 A	29 Year 12 Assessment Exams Class tests: 8MaS-P5, 8MaP-P5 Preliminary Assessment: Extension English, P4 Preliminary Assessment: Rugby: Committee meeting, 18:00	30 Year 12 Assessment Exams Peer mentoring: Program launch, Junior Library, Selected year 8 + 10 Class test: 7MaF-P1 Chemical Register Update Marching Band Rehearsal, The Great Hall, 15:30-16:30 Theatresports, room 204, 15:30-17:00	31 Year 12 Assessment Exams Oral Presentation: 8Hs1-P3 Incursion: Year 7, author visit, GC Cricket: Committee meeting, 901, 18:00 Fencing Committee meeting, staff common room, 18:00	1 (tbc) Year 12 Assessment Exams LAST DAY TERM 1	2 Good Friday - Public Holiday	3 Easter Saturday - Public Holiday	4 Easter Sunday - Public Holiday Daylight Saving ends Parking: Roosters v Warriors, 18:15
1 B	19 Staff Development Day	20 School resumes Year 9 Half Yearly Exams Preliminary assessment: Advanced English submission, 09:00 HSC assessment: English Extension 2, literature review submission, 09:00 Incursion: HSC VA SGHS SBHS Exam Master Class with Sarah Fordham, 10:20-12:20 PDHPE 1600m runs	21 Year 9 Half Yearly Exams{, Great Hall, 09:00-15:20 HSC assessment: English Extension 2, Literature Review, due by 09:00 PDHPE: 1600m Run, Y7 to Y10	22 Year 9 Half Yearly Exams PDHPE: 1600m Run, Y7 to Y10 Excursion: HSC SoR, Buddhist Temple	23 Year 9 Half Yearly Exams Anzac Day Ceremony, Great Hall, 10:15-11:00 (7, 9, 11) Excursion: HSC SoR, Buddhist Temple Debating: Eastside SCEGGS v SBHS Debating: FED Tara v SHS	24 Football: SHS v NC (trial) Rugby: SHS v Shore (trial) Cross Country: Sydney Boys High, Centennial Park, 09:00 Volleyball: SHS v WC	25 ANZAC Day - Public Holiday Parking: Roosters v Dragons, 16:05