

H I G H S C H O O L N O T E S

From the Principal

Welcome Back

Welcome back to staff, students, parents and supporters. Term two is always the busiest term as examinations, assessments and reporting all have to be completed for the entire school in ten weeks. Everyone is under pressure to meet deadlines. We change into winter sport competition this week so students and parents will need to make an effort to source all communication channels – High Notes, school website, sports website links, and GPS website – to keep informed about activities.

High Talent

Congratulations to Jason Kok (Year 12) on his selection in the NSW Public Schools Symphonic Wind ensemble. A big 'thank you' to all the students and staff who represented High at the Anzac Day March in the CBD. The High Marching Band was by all accounts the biggest and best we have sent to the march so far. Your efforts, particularly in trying weather conditions, were admirable and a credit to the school.

Staffing Changes

Welcome to High to Mr Peter Loizou, our newly appointed Head Teacher Social Sciences, formerly a teacher at Randwick Boys High. Welcome back to Mr Smith, returned from long service leave. Two very unfortunate accidents have left PE short staffed. Mr Farrington ruptured his Achilles tendon playing basketball and Mr Ryan was seriously injured in a cycling accident. The High community wishes them both a speedy recovery and rehabilitation. For term 2 Mr Matthew Hoggett will replace Mr Ryan, while regular relief teacher Mr Brian McDermott will fill in for Mr Farrington.

Submission for the Additional Year 9 Class

Our proposal for an extra class for Year 9 2008 has gone from the School Education Director to the Sydney Region Director and is now with the Director, Educational Measurement and School Accountability. I hope to have a decision on whether we are

allowed to establish this class for next year soon. My feedback so far has been negative, given the Minister's recently announced expansion of selective school places. It may be that political, rather than departmental support will be required to see it through.

The New Classroom Demountable 801

In preparation for our proposed expansion to 7 classes in Year 9, the school community has purchased and installed a top of the line 7.2 X 9m demountable. It is carpeted and air conditioned and has been connected to McDonald Wing for power and data. The demountable is being financed using P & C (\$18k) and Sydney Boys High Building Fund monthly instalments of \$1,900 for three years. Hopefully, in the medium term, 5-10 years, the new library will be constructed thereby easing the pressure on general classroom accommodation. The demountable could then be sold or assigned other uses. This classroom provides a most welcome new facility for the benefit of our students.

Sir Roden Cutler Memorial Gates

In the holidays, thanks to efforts by the Department of Commerce, our memorial stone has been laid outside the gates in the garden. Ben Ingle built the edging, fashioned and planted the garden. A garden inside the wall is being constructed too, under the guidance of Ms Mary Ann Cradock and Marcia Shepherd. Additional plants and shrubs are being planted. New trees will also be planted around the site. The uprights should be fitted next week. The dedication plaque has been made. I hope all will be in readiness a couple of weeks before the Governor-General comes to dedicate the gates. The gates project has taken five years

to complete. I trust it will be respected by all our students.

The Phillip Day Memorial Trust Appeal

There has been a good response to this appeal so far. Thank you to all those who have given so generously thus far. A small committee of High staff has been formed to promote the appeal and to determine the range of physical and financial tributes that will be established with the proceeds. I urge people who admired and respected Phil to support this appeal in his memory. We will close off the appeal and make decisions about it this term.

Electronic High Notes

Anecdotally, I have heard that readership of High Notes has declined since it has gone out electronically. I would really like to know how much substance is in that suggestion. If you would like to have your son receive a hard copy of High Notes, please register via the office email account and he can collect a copy each Friday.

Dr K Jaggar

UNSW Invitational Debating Tournament

The UNSW Invitational Debating Tournament held on March 18 was an enriching experience for those involved. This year, we sent six junior teams: three teams each in Years 7 and 8. It is great to see the enthusiasm of the new Year 7s.

All the Year 7 teams showed up, but two Year 8 debaters were unable to attend. Unfortunately, they were both from the same team, meaning it was left with only two people in it. Our fourth speaker, Michael Tickner, had to give up his place in our team, and debate for the other team. So our team consisted of only three members: Samir Kinger, Ashwin Rudder, and Nikhil Autar.

Our first debate was against Pittwater House 2. The topic was an interesting one: *That car-pooling should be compulsory*. This was a relatively easy win for us.

The second debate was against a Sydney Boys High Year 7 team. The topic was *That 50% of seats in all political parties should be reserved for women*. The Year 7 team was a great example of budding new

debaters that should go a long way this year. We managed to overcome them, to move onto the third round.

The third debate was a very close one. Our opponents were Killara High, who had also won both of their debates, and it meant that whoever won this would proceed to the final. The topic was *That Australia is a good global citizen*. In a very close debate, the momentum swung from one team to the other. The adjudicator was not allowed to give us the results until the finalists were announced, meaning we would not know who had won until that time.

We returned to the quadrangle for afternoon tea. The suspense began to mount. More time passed without it ever looking like the finalists would be announced. The suspense and nervousness continued to rise. About half an hour passed before we were finally called into the auditorium. At last they announced the finalists. The first was Pittwater House 1. And the other was...us!

The topic was *That private schools should not get public funding*. We were affirmative. As they are a private school, this was sure to lead to an interesting debate. In the end, they lost it by repeatedly insisting that without public funding they would miss out on their "luxuries". We were able to win, with the five adjudicators voting 4-1 our way.

A thank you must go to the other Year 8 debaters and parents who stayed behind and sacrificed their Sunday evening to watch us in the final.

Ashwin Rudder

YEAR 7 PARENT GROUP MEETING

Great Hall

Tuesday 1 May 2007

From 6.30 pm

Guest Speaker: Dr Kim Jaggar

Chess News

Congratulations to all players who have successfully gained a place in a team. The competition was strong.

Following are this year's teams in rating order. Coach Alex Feldman will determine order of play prior to the inter-school tournament commencing.

- Senior:** Jason Cohn, Garry Lau, Oleg Koudashev, Johnny I-cheng Shih, Richard Hua.
- Intermediate:** Dmitriy Shurapey, Charley Peng, Declan McCrea-Steele, Ben Encel.
- (B) Timothy Yu, Anthony Hopkins, Harrison Lane, Nikita Slinko, Nema Adel.
- (C) Anirban Ghose, Alexander Saunders, Walter Santucci, Ashwin Ramesh, Greg Shargorodsky.
- Junior:** Dominic Nguyen, Dawen Shi, Illya Bonch-Osmolovskiy, Ennes Mehemedbasic.
- (B) Ryan McDonald, Albert Nguyen, Edward Naoumov, Leon Sheldon, Yujin Wu.
- (C) Wilson Lin, Anthony Xu, Alex Weinstock, Henry Sit, Serag Saleh.
- (D) Justin Lo, Ishmam Bari, Shimon Danzinger, Leo Fang, Ming Jie Pan.
- Junior Reserves:** Nathan Tang, Matthew Delaney, Harry Heo.

Rugby Committee Meeting Summary

The first meeting of the SBHS Rugby Committee for 2007 season was held on 28 March 2007.

The following is a summary of the meeting:

Attended: Serdar Bolen, Kel O'Keefe, Christina Chow, Katherine Deacon, Geoff Stein.

Apologies: Judy Blomberg

BBQ Coordinator position still vacant. Adrian Vertoudakis is willing to give his assistance to the new coordinator. Mr Bolen has offered his assistance to the new coordinator.

BBQ, Canteen and Parking Volunteers All parents are requested to help out with the major rugby fund-

raising activities by volunteering for an hour during home games at the BBQ or canteen or at the rugby parking days. A sign up slip will accompany the permission form to play rugby. Please help us help your son.

President's Strength Training Award Jason Tassell nominated Gareth Deacon and Daniel O'Keefe as recipients. These boys are to see Mr Stein.

Coaches for 2007 We look like fielding 11 teams in 2007. The same number of teams as 2006. 3 x Opens, 2 x 16's, 2 x 15's, 2 x 14's and 2 x 13's teams. Unfortunately we only have one teacher/coach for each age group.

Treasurer's Report tabled. Balance as at 1/3/07 was \$209.12. Recent parking money to be transferred to committee to provide start up money for the new season.

Coaching Remuneration Old boy, 1st year of coaching \$500 for the season, 2nd year \$15/hour, Level 1 coaching credential \$30/hour.

Rugby Co-payments Committee members were against a levy for playing rugby. There was support for sports levy for senior students.

Preparations for 2007 Season Rugby BBQ and gas bottle at McKay to be located.

1st XV afternoon tea roster to be organized amongst 1st XV and Year 12 parents.

BBQ and Canteen Prices for 2007 will remain the same as 2006.

Next Rugby Committee Meeting will be held on Wednesday 2 May 2007, 6pm in Room 901. All welcome.

G. Stein

MIC Rugby

NOTICE OF ANNUAL GENERAL MEETING of The Sydney High School Foundation Inc

Tuesday 15 May 2007
Commencing 8.00 pm
at the
Randwick Rugby Club
Brook Street Coogee

For any enquiries
Please contact the Secretary at
PO Box 888 Strawberry Hills 2012
Phone enquiries: 0427 070 569

DID YOU KNOW?

Did you know that 13 old boys of Sydney High have held a seat in the Commonwealth Parliament? The first was **Eric Bowden** (1892) who was elected as a Free Trade member for Nepean in 1906. Six old boys have held positions in the Commonwealth Ministry: **Eric Bowden** (1892) was Minister for Defence 1923-1925; **Sir Earle Page** (1895) was Treasurer 1923-1929, Minister for Commerce 1934-1941 and Minister for Health 1949-1956; **John Lawson** (enrolled 1911) was Minister for Trade and Customs 1939-1940; Sir **Howard Beale** (1917) was, with other appointments, Minister for Supply 1950-1958; **Lionel Murphy** (1940) was Attorney General 1972-1975; and **Gary Nairn** (1968) is currently Special Minister of State. **Earle Page** was also Prime Minister (Country Party) in April 1939. For 59 years of the 106 years since Federation the Northern NSW seat of Cowper has been held by old boys: **Earle Page** 1919-1961 and **Gary Nehl** (1951) 1984-2001.

More details about old boy members of parliament can be found in the [Archives](#) section of the School's website.

SHS Old Boys Union
www.shsobu.org.au

SYDNEY BOYS HIGH SCHOOL ROWING COMMITTEE

I think it fair to say we can all breathe a sigh of relief that the season has ended.

Just a reminder - the next one is just around the corner.

There have been many people throughout the season who have pitched in and helped with the many different tasks; be it the SBHS Regatta at Hen and Chicken Bay, the cutting of rolls on Saturday or the helping with the BBQ. To those committed parents at the shed every week, thank you very much.

As the season closed, I had the opportunity to attend the Rowing Assembly. If you have never attended one, I recommend you do, it was a special day.

Rowing Staff

On behalf of the committee a huge thank you to the all the teachers, coaches and staff for their contribution and support for the boys throughout the season.

Head of the River

I would like to thank Sara Eriksson and Juliet Schilling for decorating the shed for the boys and also the people who pitched-in in the kitchen with the rolls etc. On the BBQ thanks to Barry Shuttleworth, Sam and Nicholas Phillis, for cooking many a sausage and Peter Ambrose and Julie Blomberg at the bar.

The Working Bee

What a great turnout! Thanks to everyone that came along.

Noticeable was the activity in the kitchen, the BBQ (Yuk) and around the boat house. The sheets are gone for decontamination and ready for next year.

Fund Raiser

Please do not forget this important date, May 18. I have a table with 8 vacancies available for those of you who have not yet booked a space.

This event has all the hallmarks of a great night!

The Committee

As happens each year the parents of the year 12 boys move on and this year is no exception. There will be a number of vacancies on the committee and it would be great if we could see senior parents pick up a few of the positions.

Junior parents (year 7 or 8), we are in desperate need of people to learn the ropes by join the committee and required is a BBQ coordinator for Saturdays.

In closing, I would like to thank the committee for all the hard work put in during the season. I would like to pass on a special thanks to Andy Frieman and Judith Shuttleworth for their enormous effort in catering; Merrilee Linegar our nutritionist and to Elizabeth Hurrell our long suffering treasurer. Sadly all of these ladies are leaving us.

Until we all meet up again, thanks for your support.

Craig Phillis
President

Year 11 Parent's Dinner

Another great parent's dinner is happening on

Friday 27 April at 7 pm at the
Real Thai Restaurant
170 Maroubra Road Maroubra.

\$25 per head for food
(includes vegetarian dishes)

RSVP Barbara Taylor 0410 268 444
admin@gtmanagement.com.au

Year 10 Parent's Dinner

Come and enjoy a night out with other
Year 10 parents

Friday 27 April at 7 pm at the
Real Thai Restaurant
170 Maroubra Road Maroubra

\$25 per head for food
(includes vegetarian dishes)

RSVP Toni Lindeback 9314 0304

toni@designate.com.au

YEAR 8 PARENTS MEETING

Tuesday 1 May 2007

6.30 pm

Classroom 104 – adjacent to Staff Common Room

All year 8 parents are encouraged to attend. This is your opportunity to have your say and learn more about the environment your boys are educated within.

Letters Re Absence/Lateness/ Early Leave

When your son returns to school from being absent he is required to provide a letter of explanation signed by a parent or guardian. If your son is going to be late for school a note is also required.

If your son has an early leave note he is required to have his note signed by either Mr Beringer, Mr Dowdell or Mr Prorellis **before 8:55 am** and handed in to the Main Office immediately after. Each letter should be signed by a parent or guardian with the name date and roll class of your son printed clearly. Your son needs to pick up a leave pass from the Main Office before he leaves the school.

Leave

If you require leave for your son please, apply in writing and address your application to the Principal, Dr Jaggar, stating the reason and length of time of the leave. Your son must then present this application to Dr Jaggar for permission for the leave. **Please remember to apply before the leave and not after.**

The Principal must approve all leave applications.

Another email service for parents

Parents who supply the school with an email address can now have an updated report on their son's attendance record can sent to them on a daily or weekly basis.

If you would like to have your son's attendance record sent to you send your email address to dowdellb@sydneyboys-h.schools.nsw.edu.au. Please include your son's name and date of birth in the email.

Music Notice

Change to Music Tutor Payments

As of the start of Term 2, the school will no longer be invoicing students for music tuition. Tutors will invoice students and students will pay the tutor directly.

Any outstanding music tuition fees from Term 1 and from 2006 must be paid **to the school** as soon as possible.

Thank you.

Music Staff

Year 10 and 11 Student Opportunity MODEL UNITED NATION ASSEMBLY

Model United Nations Assembly or **MUNA** is about developing appropriate minds for a peaceful and purposeful global future.

MUNA events are mini versions of events negotiated in the same style and using the same protocol as in the UN.

MUNA challenges young people to respect and tolerate differences of race, religion and nationalism whilst retaining their own individualism and the best of their national traditions.

MUNA is a unique and important opportunity for students to research issues from different perspectives and gain a greater understanding of issues facing and shaping our world.

It is a very challenging day for the students who have to synthesise their research with what is presented by other nations on the day and re-evaluate their stance with regard to what has been presented.

There are two MUNA events being held in our region in 2007.

SYDNEY ROTARY MUNA

Saturday May 19

Nan Tien Temple, Wollongong

Year 11 students - two teams of three people.

This is a senior level competition in which students are allocated a nation to represent. Successful teams may go on to represent NSW and Australia at higher levels of the competition. Further details → <http://rotaryd9750.org.au/projects/muna/index.htm>

RANDWICK GIRLS HIGH SCHOOL MUNA

Thursday June 21

Randwick Girls High School.

Year 10 Students - up to 12 students

This competition is in its second year and is a great introduction to the protocols and conventions of the UN. Last year SBHS won the event.

COACHING FOR ROTARY MUNA STARTS APRIL 26

Preparation and research is the key to success in MUNA events. SBHS provides coaching by Julia Fetherston (two time world Schools debating Champion) on **Thursday mornings from 7.30am starting from week 1 of term 2**. No experience in public speaking or debating is necessary.

If you are interested in participating in either of these events please see Ms Brewer in Social Sciences or email sbhsdebating@gmail.com by April 30.

TRIVIA NIGHT

Friday May 18 2007
7.00 pm
Sydney Boys High School
Great Hall

MC for the night is the entertaining Jack Singleton.

\$15 each.....includes coffee / tea, and plates of petit fours for each table.

Wine, beer and soft drink will be available for purchase.

BYO food, plates, cutlery, napkins and glasses, or, for those coming straight from work, pizzas can be ordered and delivered from Domino's (Redfern) on the night.

Bookings are now open, so get your friends together and organise a table of 10, or we can join you with others on a table. *RSVP: 1st May 2007*

This is an **important fundraiser** for Sydney High Rowing, so secure your table early. There will be great prizes, auction items and games so please bring lots of **gold coins**.

If you have any enquiries, please phone either Julie Blomberg (0416 061 759) jblomber@bigpond.net.au or Peter Ambrose (0425 261 238) pambrose@ardus.com.au

Bookings

Use slip below (with payment) and either deliver to the school's office or post to:

Rowing Committee, Sydney Boys High School, Moore Park, Surry Hills NSW 2010

If you are unable to make the night, a donation would be gratefully received.

Sydney Boys High Rowing Trivia Night **RSVP: 1st May 2007**

Name _____ Phone _____

Email _____

I am **able** to attend and require _____ tickets at \$15 each. Total \$ _____
enclosed.

Type of payment: Cheque Cash Mastercard Bankcard Visa

Credit Card No. _____ Expiry _____

Signature _____

Cheques should be made payable to **Sydney Boys High School**

I am **unable** to attend but would like to donate \$_____ (cheque/credit card as above).

MUSIC NOTES

Music Tuition

All parents of students having instrumental lessons at the school should be aware that invoices have been sent out. Your prompt payment for music tuition for the term is appreciated. If you have any enquiries about the invoice, please contact the music department on Monday or Tuesday and speak to Julia O'Hare.

Marching Band 2007

Congratulations to all students who participated in the ANZAC Day parade, they were stunning to watch and listen to. They are a credit to their school in the way they presented themselves in the march.

A special mention needs to be made about the mature and quiet leadership of Anthony Ho, Drum Major. His discipline was reflected in everything they did. Well done Anthony.

<p>Anthony Ho – Drum Major Johan Santoso – Flag Bearer</p> <p>Chapman Siu John Wormell George Zu Terence Chiem Cameron Morrison Marcell Rosza Daniel Kim Lachlan Deacon Bill Wang Gareth Deacon Zaine Guo Ding Yan Mohit Tugnait Matthew Fong Matthew Chan Ryan Woo Krishan Sivayogaran Frank Li Michael Phung Sean Kim Shaun Fletcher Abraham Chan Jeremy Rajendrum Robert Ma Oliver Wu</p>	<p>Max Birch Hareshan Karunakaran Ishan Nadkarni Marco Sun Remi Ji Isaac Eveleigh Tom Connolly Andrew Fong Leo Lu Ashwin Thomas Samuel Beston Geoffrey Zhang Matthew Delany Cornelius Do Simon Ting Jonah Petrie Eric Ovidia Justin Chan Shaun Pak Lachlan Brown Henry Sit Liam Aylmer Wilson Wong Daniel Lo Yale Wong Timothy Siu Ben Wilcox Toby Rosengarten</p>	<p>Anirban Ghose Nathan Kwok Chris Tin-Loi Botong Cheng Matthew Wong Christian Katsikaros Albert Kim William Nguyen Benjamin Li Tam Mai Vincent Goh Andy Xie William Chan Daniel Luo Gabriel Garayalde Derrick Foo Ryan Gu Scott Ranzenbrink Andrew Blomberg Max Phillis Ilya Bonch-Osmolovsky Hung-Ting Lin Michael Wong Thomas Wilson David Chan Matthew Tong Andrew Gong</p>
--	--	---

Thank you also to all the parents who came and supported the boys throughout the march – even in the downpour. Both staff and boys appreciated your presence.

Head of the River Stage Band

Thank you to all the boys who rehearsed for the performance at the Head of the River. We have received many compliments on your performance.

MUSIC NOTES

Year 7 Music Camp

Year 7 music camp will be incorporated into the annual music camp which is for all students in the music performance program. See below for more information.

Annual Music Camp

Our Annual music camp will be held this term from the **28th to 30th of May 2007 (Week 6)**. Students are asked to **collect a note from the music staffroom** which includes all required information. All music ensemble members are expected to attend and there will be a camp dinner and concert on the Wednesday evening in the Great Hall.

Ensemble Rehearsal Times for 2007

Monday – 7:30am Intermediate Concert Band (Room 201)
- 7:30am Training Concert Band (Room 101)
- 7:30am Training Strings Ensemble (Room 204)

Tuesday – 7:45am Intermediate Stage Band (Room 201)
- Lunchtime: Guitar Ensemble (Room 101)

Wednesday – 7:15am Senior Stage Band (Room 201) –
- 8:00am Senior Concert Band
- 7:45am Senior String Ensemble (Room 204)
- 8:00am Chamber Choir (Room 101)

Thursday – 8:00am Chamber Choir (Room 101)

Friday – 8:00am Symphony Orchestra (Room 201)
- 8:00am Junior Stage Band (Room 101)

Education Week (13th-19th May 07)

A number of our senior students will be performing at Eastgardens for Education Expo Week on Thursday and Friday. We would like to invite any parents to come and support the students in this performance.

Music Committee Meeting

Our next music committee meeting will be held on Monday evening the 14th of May in the Staff Common room. We encourage all parents of students involved in the music ensembles to attend the meeting. New Year 7 parents are most welcome.

Music Tuition Scholarships

The music department is offering scholarships to students who would like to play;

Oboe, Bassoon, Double bass and French horn.

Please see the music staff if you are interested

THE ONION BAG

Sydney High Football

This Saturday marks the start of the winter sports season. Trial matches are scheduled for this weekend v Cranbrook.

All players need to ensure that they know their fixture times and venues. Remember to organise your travel arrangements and plan to be at the venue at least 45 minutes prior to kick off. This allows time to gear up and be fully warmed up and prepared for the match. As a courtesy to the team, if you are running late, a call to either the coach or a fellow team member can greatly reduce the disruption to the team.

Details of Cranbrook's Dangar fields can be found at <http://www.cranbrook.nsw.edu.au/contactus/maps.cfm>
All other games will be at High grounds.

With the recent wet weather there is the possibility that the fixtures may be cancelled. The wet weather numbers are:

Dangar Fields – 9294 5089 and MPW/ McKay fields 93396670.

During the holidays, High's 1st grade squad, along with 9 other schools, played in the St Andrews cup which was held at Newington College. High played four games over two days. Whilst the results were not as we would have liked, encouragingly, there was a noticeable improvement in team play and cohesion. This was particularly evident in a trial match v Scots played on the last Saturday of the holidays.

R. Gifford
MIC Football
CONTACT: giffordr@sydneyboys-h.schools.nsw.edu.au

TRIALS v CRANBROOK 28/4

Team	Opponent	Venue	Time
Opens 1	Cranbrook	Dangar 3	1.15
Opens 2	Cranbrook	Dangar 3	12.00
Opens 3	Cranbrook	Dangar 3	11.00
Opens 4	Cranbrook	Dangar 3	10.00
Opens 5	Cranbrook	McKay 1	9.00
Opens 6	Cranbrook	McKay 1	8.00
16 A	Cranbrook	Dangar 1	9.00
16B	Cranbrook	Dangar 1	8.00
16C	Cranbrook	Dangar 1	10.00
16D	Cranbrook	Dangar 1	11.00
15A	Cranbrook	MPW 16	8.00
15B	Cranbrook	MPW 16	9.00
15C	Cranbrook	MPW 16	10.00
15D	Cranbrook	MPW 16	11.00
14A	Cranbrook	McKay 4	1.00
14B	Cranbrook	McKay 4	12.00
14C	Cranbrook	McKay 4	11.00
14D	Barker	McKay 4	10.00
13A	Cranbrook	Dangar 4	1.00
13B	Cranbrook	Dangar 4	12.00
13C	Cranbrook	Dangar 4	11.00
13D	Cranbrook	Dangar 4	10.00
13E	Oakhill	McKay 4	9.00

SYDNEY BOYS HIGH STORE & CLOTHING POOL

Autumn / Winter Price List 2007

SCHOOL UNIFORM

BLAZERS: From: \$255.00
*Please arrange for boys to be fitted
 as early as possible
 (6-8 weeks delivery from order)*

PANTS: Trousers - Junior, Dark Grey w/w \$59.00
 Trousers - Senior, Light Grey w/w \$59.00

SHORTS: Grey \$45.00

BELTS: Black Leather \$16.50

SHIRTS: Sky Blue & White, Short Sleeve
 Sizes 10 - 14 \$20.00
 Sizes 16 - 22 \$22.00
 Sizes 24 - 28 \$24.00

Sky Blue & White, Long Sleeve
 Sizes 10 - 14 \$21.00
 Sizes 16 - 22 \$23.00
 Sizes 24 - 28 \$25.00

BLUE WOOLLEN JUMPERS:
 Up to Size 14 \$75.00
 Size 16 - 22 \$79.00
 Size 22 - 26 \$83.00

SOCKS: Cotton Knee High \$11.00
 Cotton Ankle Sock in S.H.S. Colo \$8.50

TIES: Junior \$19.50
 Senior \$25.00
 Prefect \$18.50
 Old Boys \$27.50
 G.P.S. Old Boy \$36.00

CAPS: S.H.S \$20.00
 Beanie \$20.00

BAGS: Backpack \$69.00
 Sports Bag \$59.00

MATHS: Grid Book A4 \$5.50
 Grid Book 96 page \$1.95
 Calculator \$30.00
 Protractor \$0.55
 Compass \$1.55

MUSIC: Music Book \$1.95

ART: Artist Paints \$22.00
 Canvas 18" x 24" \$22.00
 Visual Art Diary A4 \$6.60
 Visual Art Diary A3 \$11.00

DESIGN & TECHNOLOGY:
 D.T. Apron \$9.00

UMBRELLAS:
 Folding \$16.50
 Golf \$27.50

SPORTS UNIFORM

P.E./HOUSE SPORT:
 Polo (house colours) \$22.00
 Black Baggy with S.H.S. print \$22.00
 Sport Socks \$8.50

TRACKSUITS: (sold as separates)
 Tason Jacket \$80.00
 Tason Pant \$40.00

ATHLETICS: Singlet (NEW DESIGN) \$38.50
 Short (NEW DESIGN) \$38.50
 HIGH Training Top \$33.00
 Socks white with S.H.S. colour \$8.50

SOCCER: Jersey (sky with brown collar) \$44.00
 Shorts Brown Baggy \$27.50
 Socks \$11.00

RUGBY: Jersey up to Size 12 \$75.00
 Size 14 - 22 \$77.00
 Size 24 - 28 \$79.00
 Shorts (black rugby) \$27.50
 Socks \$11.00
 Scarves knitted in S.H.S. colours \$25.00

TENNIS: Junior Polo Shirt \$38.50
 2nd to 5th Grade Polo Shirt \$44.00
 Socks with S.H.S. Colours \$8.50

SYDNEY BOYS HIGH STORE & CLOTHING POOL

Autumn / Winter Price List 2007

MEMORABILIA

Mug with S.H.S. Crest incl Gift Box	\$16.50	S.H.S. Sticker	\$1.10
Bridge Scorers	\$11.00	Address Book	\$12.00
Double Pack Playing Cards	\$24.00	School Centenary Book	\$15.00
Pencil Case (school crest)	\$8.00	Silverware: Sugar or Fluted Spoon	\$5.50
S.H.S. Pen	\$8.00	Ashtray	\$8.00
Letter Opener	\$6.50	Hatband	\$8.00
S.H.S. Pad	\$3.00	S.H.S. Plaque	\$49.50
Car Sticker	\$4.50	Coat hanger	\$5.00
S.H.S. Foldable Chair	\$49.50	S.H.S. Cufflinks	\$15.00
Car Number Plate Covers	\$39.95		

OLD BOYS MEMORABILIA

Polo Shirt with S.H.S. Logo	\$49.50
Supporter Jersey	\$75.00
Rugby Jersey (original)	\$60.00
Supporter Polo Fleece Jumper (new design)	\$70.00
O.B.U. Tie	\$27.50

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, Bank Card, Visa, MasterCard, American Express or Cheque payable to the "HIGH STORE"

OPENING TIMES

Monday, Tuesday, Wednesday & Friday 10:30am to 1:30pm
Telephone 9331 7075

GOODS & SERVICES TAX (G.S.T.)

G.S.T. is included on all prices listed.

BLAZERS

G.P.S. Pocket	\$22.00
Music Pocket	\$22.00
Prefect Top Pocket	\$22.00
Prefect Bottom Pocket	\$38.50
Embroidery Line	\$15.00
Full Braiding	\$70.00
Dry Cleaning	\$11.00
Service Charge	\$30.00

GENERAL - with S.H.S. Crest Badge

House Badge	\$8.80
S.H.S. (metal)	\$6.00
Rowing (metal)	\$7.50
Orchestra (metal)	\$4.50
Rifle (metal)	\$5.50
S.B.H. Lapel Pin (metal)	\$2.75

BOOK NOW!

J SHUTTLEWORTH 0427 070 569

LEARN TO ROW PROGRAMS 2007

COURSE INFORMATION FOR SYDNEY HIGH PARENTS & PARTNERS

Beginner Level: Term 2
Sundays, commencing 20 May 2007
7.00am – 9.00am
6 Sessions of 2 hours
\$275.00 (Inc. GST)

Co-ordinator & Head Coach:
Ross Bowey, Old Boy 1974
Sydney High Rowing Club
The Outterside Centre
5 Teviot Avenue, Abbotsford

Real Rowing for Rigour Racing Shells on the Parramatta River

If you want to learn Rowing in Sydney, then this course of 6 classes is for you. Whether you are a raw land lubber or have some previous experience, come and learn the skills of rowing. If your son is a rower then here is another experience that you can share. If your son does not row then you are still most welcome to join these classes. Rowing is the ideal aerobic sport for the entire body as it is low impact and has a low incidence of injury. You will also enjoy messing about in boats as well as the magic moments of early mornings on the water. Further courses will be planned for **Terms 3-4**. **Under 18** Learners must be accompanied by a participating adult.

Agenda

Week 1:

Orientation to the pontoon area
Racing shell setup
Safety precautions
Fundamental rowing technique

Weeks 2-6

Development of rowing technique
Style correction
Crew rowing

Learning Outcomes

At the completion of the course participants will possess the following skills and knowledge:

- Basic knowledge of rowing style and boat rigging
- Basic navigation rules and river etiquette
- Ability to row with a crew in a racing shell

Other Information

Complete crews are desirable but not essential. Other adult participants from a number of Community Colleges will also be in attendance. Make-up crews can be arranged in the IVs and VIIIs used.

Safety Notes: Participants must be able to swim 50 metres and tread water as a safety requirement. All participants must sign The Sydney High School Foundation Indemnity Form, stating swimming ability, before they are allowed on the water. Qualified coaches will be appointed to take charge of each crew.

Participants should bring: a hat, sunscreen, sunglasses, snack, water, well-fitting shorts and top (loose clothing may become caught in rigging), football socks as well as a change of clothes to wear home. All participants must wear suitable footwear (no thongs or sandals) for carrying boats in wet areas.

Absences: In case of illness, heavy rain or bad weather, please contact **Ross Bowey** on **0428 519705** to make arrangements or reschedule dates.

Expression of interest: Please contact **Judith Shuttleworth**, Foundation Venues Manager and a rowing parent, on **0427 070 569** or at sales@shsfoundation.org.au

THE TRENT ADVANTAGE

We have a comprehensive structured program
on how to pass the test;
but that is just the beginning !

**YOUR TEENAGER WILL LEARN TO DRIVE SAFELY
WITH OUR 'LICENCE PLUS' PROGRAM**

THEY MUST KNOW:

- Correct use of vision
- Maintaining space at all times
- Be visible to others
- Correct decision making
- Avoidance techniques

TO ALWAYS BE A SAFE DRIVER!

ALL

SUBURBS

8748 4555

Phone today to enrol in this '*must do*' program

Are you supervising a learner driver?

Helping learner drivers become safer drivers

A FREE TWO-HOUR WORKSHOP FOR PARENTS AND SUPERVISORS

→ For further enquiries:

 www.rta.nsw.gov.au

 13 22 13

April/May 2007

26-04-2007

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
2 B	30 Year 12 Assessment Exams Year 9 Half Yearly Exams	1 Year 12 Assessment Exams Year 7 Half Yearly Exams HSC Exam Timetable available on BOS website Y8 Acc/Y9 Music practical assessment, Great Hall Debating Supporters Group, Common Room, 6:30pm Year 7 Parent Group, Great Hall, 6:30 pm Year 8 Parent Group, Room 104, 6:30 pm	2 Year 12 Assessment Exams Year 7 Half Yearly Exams Sport Hurlstone Ag v SHS (Rugby) Sports Council Meeting, Board Room, 5:30pm Rugby Committee Meeting, Room 901, 6pm	3 Year 7 Half Yearly Exams	4 Year 7 Half Yearly Exams Year 11 Half Yearly Exams Eastside Debating Competition, Semi Finals	5 Sport SHS v SSC Cross Country, SHS Invitation Carnival, Centennial Park, 10am	6 Year 7 Music Camp, SBHS, 9am (Concert 3:30pm)
3 A	7 Year 11 Half Yearly Exams Year 10 Accelerants/Year 11 Music Performance examination (2 hours) Music Tutor Soiree Week, 4pm P&C Executive Meeting	8 Year 11 Half Yearly Exams Year 7 SNAP test CHS Volleyball, Cambridge Park Music Tutor Soiree Week, 4pm OCMC meeting, Board Room, 5:30pm	9 Year 11 Half Yearly Exams CHS Volleyball, Cambridge Park Music Tutor Soiree Week, 4pm Year 9 Camp - Cataract Park Parking - AFC Champions League (Soccer)	10 ICAS Science Competition Year 11 Half Yearly Exams Year 10 Half Yearly Exams Year 9 Camp - Cataract Park CHS Volleyball, Cambridge Park Music Tutor Soiree Week, 4pm	11 Year 9 Camp - Cataract Park Year 11 Half Yearly Exams Year 10 Half Yearly Exams Basketball: CIS Trials, 10am Music Tutor Soiree Week, 4pm Parking - Roosters v Titans (Volleyball)	12 Sport SHS v Oxley/Chevalier Cross Country, WC Invitation Carnival, Macquarie University, 10am	13 Mothers' Day
4 B	14 Year 10 Half Yearly Exams Year 8 Half Yearly Exams Music Committee meeting, Common Room, 7:00pm Year 9 Science excursion.	15 Year 10 Half Yearly Exams Year 8 Half Yearly Exams Foundation Meeting, Randwick Rugby Club, 6pm	16 Year 10 Half Yearly Exams Year 8 Half Yearly Exams School Council Meeting, Board Room, 5:30pm P&C Meeting, Common Room, 7:30pm Year 12 chemistry excursion to Syd Uni Group 1	17 Year 10 Half Yearly Exams Year 8 Half Yearly Exams Australian Economics Competition Year 12 chemistry excursion to Syd Uni Group 2	18 Travel to Armidale for GPS competition Rowing Committee Quiz Night, Great Hall, 7:00pm Year 12 chemistry excursion to Syd Uni Group 3	19 Sport IAS v SHS (Rugby) Cross Country, TSC Invitation Carnival, Centennial Park, 10am Surry Hills Festival - Jazz Ensemble Chinese Eisteddfod (Cantonese and Non-native Speakers) at Burwood GHS, all day.	20 Parking - Swans v Port Adelaide (Tennis)
5 A	21 Attendance and Progress Review (all Years) Year 8 High Resolves Workshop, periods 3-6, Great Hall	22 Boori Fryor incursion, Year 7, Great Hall, 9:15am Eastern Suburbs Zone Cross Country Carnival, Centennial Park (11am - 3:15pm)	23 Mufti Day - the Roden Cutler Charities (Year 11)	24 Official opening of Sir Roden Cutler VC gates, 10am Fundraising day for Roden Cutler charities, Wheelchair fundraiser, Year 11 Australian Business Studies Competition Year 12 English Excursion to 'King Lear', from 1:00pm	25 Winter Sports Assembly (Rugby, Soccer, Volleyball, Cross Country, Rifle Shooting, Fencing), Great Hall, 11:30am	26 Sport SHS v NC Cross Country, IKS Invitation Carnival, Parramatta Park, 10am All Schools Volleyball Trials Chinese Eisteddfod (Mandarin) at Burwood GHS, all day.	27