

The Weekly Newsletter of Sydney Boys High School

From the Principal

High Talent

It was a fine achievement by Daniel Arzani (Year 9) to be both a member of the winning NSW Metro Football team at the U-14 National Youth championship and also to be named 'Player of the Tournament' for the second consecutive year. Congratulations to our Encore Nominees for 2013 in Music 2 – William Du, performance: Brendan Hancock, Ken Huang, Riley Irwin, Gideon Kwok, Ken Li, Sagar Nagaraj and Edric Wang; Music Extension - Daniel Cordas, Ken Huang and Tin Wu. These results were among the best ever achieved in the Music program at High. In this year's Australian National Chemistry Quiz Daniel Cai (Year 8) achieved a perfect score! Scaled scores of 100% were achieved by: Jason Lam and Jason Hu (Year 12), Robert Tan (Year 11), Dexter Gordon (Year 10), Rafael Ng (Year 9) Dallas Yan and Kieran Shivakumaarun (Year 8). Congratulations to all plaque winners! A great set of results was earned by High boys in the recent Australian Science Olympiad exams, with Christopher Chen and Edric Wang being invited to attend the 2014 Australian Summer School. Science Olympiad Congratulations, boys! Well done to Pinyan Gao and Yu Peng Man on their welldeserved awards - Sydney East Blues for Volleyball!

UNSW - School of Electrical Engineering & Telecommunications

At the recent Industry Advisory Board meeting, the strategic directions for the School were discussed. They plan to increase their active engagement with high schools via their 'taste of engineering' workshops and mentoring program. They also plan to introduce Open Online Courses (OOCs) for senior high school students to enable them to acquire university credit towards their degree prior to enrolment. The School offers a very interesting BE ME combined degree, integrating 60 days of approved industrial training. The School has world-leading research projects in quantum computing. It has developed optic fibre passive sensing technology, using hybrid fibre optics liquid crystals. The sensors have high data throughput, no power

consumption, can serve large networks and can work in volatile environments. The technology is being commercialised at the University by Zedelef. Students interested in following a career in sunrise industries are encouraged to check on the range of courses on offer at the School of Electrical Engineering and Telecommunications.

GPS Heads Meeting

At their 15 October meeting the GPS Headmasters' Standing Committee decided that the GPS basketball competition will revert to a one-round competition with an effective date as the start of the current 2013-14 season. Consequently, the GPS competition will commence on November Games played up until commencement of the competition, including last week's round, are regarded as trial games.

The Standing Committee issued a Media on the **GPS** Basketball Competition. It made no comment on the actions by several GPS schools in respect of Scots College. They were and remain actions of respective schools and not those of the Standing Committee. The Committee will not be making any further comment on the matter.

DEC Accounting Policy Impact

DEC has announced that as from next year (December 1 accounting year starts), a charge of 19.5% for on costs will be added to the cost of employees billed to schools. Funds to pay on-costs will be added to school budgets to cover professional learning relief and cover for sick teachers. In schools, around 76% of the budget is consumed by salaries and wages. This means that above establishment employees funded by the school will cost nearly 20% more to employ next year. Given our current CEPS payments exceed \$120k per month, the worst case scenario is a hit to the school budget of up to \$200k in 2014. It is too early yet to assess the full impact of these changes. Such an unplanned increase cannot be absorbed without some changes to our planning for 2014. I will have to make adjustments on the expenditure side (curriculum delivery) and on the

income side (higher charges for technology, library, co-curricular activities and sport in particular). I will endeavour to maintain nearly all programs. Program Managers will be expected to account for their expenditures. At this stage I wouldn't expect there to be any loss of employment but hours worked for some casual staff might be affected.

Dr K A Jaggar

Applying for Leave

- 1. You must have a Parent Portal account
- 2. Go to https://parent.sbhs.net.au/reference-documents/
- 3. Log in to the Parent Portal
- 4. Click "Applying for Leave"
- 5. Download the "Student Leave of Absence Application Form"

Cash Register Opening Times

Due to the change of bell times the cash register will be closed at 2.00pm on Mondays, Tuesdays & Fridays. Before school and first break register times (be it recess or lunch) remain the same on these days.

There are now 2 cash registers open on Monday, Tuesday, Wednesday & Friday. The second register is located opposite the Deputy's Office (Mr Barris).

Sharon Kearns SA

Applying for Early Leave

If your son needs to leave early he is required to bring an early leave note. This note must be signed by either Mr Barris, 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.

'Bring Your Own Device' Program Update

In August, the Sydney Boys High School **Bring Your Own Device** (BYOD) Program was launched. A letter was sent to all Year 8 parents and an advertisement placed in High Notes outlining the program and inviting your feedback.

As a reminder: In 2014 students in Year 9 will be expected to bring their own computing device to school every day. The BYOD Program is designed to give you, as students and families, freedom to make technology choices that suit you and all your circumstances.

Last Opportunity for Comment

Since the launch of the program, we have been refining the program policies, developing operational protocols and analysing your feedback. Soon the program will be finalised for 2014. All comments and feedback must be received by 30 October 2013.

byod-planning@sbhs.nsw.edu.au

This is your last opportunity to provide feedback on the content of the BYOD Policy for 2014.

Recommended Devices and Purchasing

We are currently reviewing how to provide the easiest access to our recommended devices.

Information regarding recommended devices should be available from mid-November.

We recommend that you wait until at least seeing the recommended devices, their pricing and the associated service offering before deciding on a device for 2014.

Find Out More

Visit the Sydney Boys High School BYOD Program Portal to learn about device and software requirements, view the policy drafts and see answers to common parental concerns:

http://www.sydneyboyshigh.com/byod

PDHPE - FITNESS ASSESSMENT September 2013

The final fitness assessment of our Year 7 – 10 students was carried out during September. In 2013 personal goal times were again set to encourage each student to improve and maintain a higher level of aerobic fitness. It was very pleasing to see 232 students (30%) achieve their personal goals. Congratulations to the students who achieved their personal 1.6k run goal time. Their names appear below.

Year 7 (69 students)

Nikhilesh Belulkar, Daniel Bounitch, Alex Cai, Anderson Chan, Damian Chan, Nirvin Chand, Alex Chang, Alec Chen, Jeff Chen, Kevin Court, Rishi Dhushiyani, Ryan Dow, Tim Fan, Archie Fox, Kai Huang, Jack Jiang, Shokan Johnpillai, Justin Lai, Dev Lalwani, Timothy Lam, Ang Li, Kevin Li, Raymond Li, Siyao Liang, Anthony Liao, Jacky Lin, Yu Jie Lin, Alec Liu, Eldon Liu, Daniel Ma, Jeremy Ma, Jonathan Meng, Sinha Nawa, Nicholas Nguyen, Matthew O'Sullivan, Joshua Pham, Simon Pham, Joshua Qiu, Rakin Rahman, Jack Ralph, Vicknesh Ravikumar, Shuyi Ruan, Chwen Sim, Arunan Srirengan, Ben Strauss, Guy Suttner, Timothy Trent, Nathan Trinh, Harry Vye, Ben Wang, Leonardo Wang, Tim Wang, Jason Wei, Widhiwipati Widyatamaka, Max Wiles, Kore Wilson, Denzel Wong, Oscar Wu, Roy Wu, Hanqing Yi, Jason Yip, Brandon Yoon, Chris Yuan, Kevin Zeng, Alan Zhao, Jinnong Zheng, Run Tang Zheng, Ryan Zheng and Kaiwen Zhu

Year 8 (46 students)

Sadin Afsar, Kevin Cao, Eric Chen, Jason Feng, Terrence Feng, Connor Fisher, Daniel Fu, Jonathan Gao, Kevin Guo, Shadman Habib, Daniel Hu, Hayden Hua, Hin Huang, Harrison Li, Ting Li, Tony Li, Andrew Li [R], Nicholas Liang, Shang Lin, Jason Loh, Elliot Love, Manson Luk, Ethan May, Thomas McGrath, Anh Nguyen, Danny Nguyen, Stephen Nguyen, John Pham, Michael Qiao, Nathan Quan, Lane Shen, Jeffrey Sung, Flidon Wang, Kenfond Xuan, Jeffrey Yang, Jimmy Yip, Alan Zeng, Felix Zhang, Kevin Zhang, Nigel Zhang, Ruilin Zhang, Tim Zhang, Jeffrey Zheng, Michael Zheng, Kevin Zhong, and Raymond Zhu

Year 9 (85 students)

Manil Abeysekera, Kabir Agrawal, Faiyazbin Alam, Edward Belokopytov, Stuart Benjamin, Kalem Best, Vincent Bui, Kevin Cai, Ryan Chan, Arthur Chao, John Chen, William Chen [T], Joshua Chin, Lashan De Silva, Richard Ding, Tony Dong, Kevin Du, Jayden Forday, Jerry Gek, William Ha, Christian Haddo, Elias Hall, Jason Hong, Raymond Hua, Daniel Jiang, Hans Johnson, Advait Joshi, Greg Kim, David Kim, Joshua King, Max Koslowski, Nicholas Lee, Oliver Lethbridge, Max Li, Yousheng Li, Benny Liang, Kevin Liang, Remington Lim, Bovan Lin, Jia Pin Lin, Johnson Lin, Justin Lin, Peter Lin, Thomas Lo, Benjamin Long, Johnson Luo, Tim Luo, Kelvin Luu, Alex Mao, Adam McCaffery, Andrew McNaughton, Max Menzel, Ethan Merrick, Raymond Mo, Ishan Mohamed, James Nguyen, Justis Nguyen, Vishal Nomula, Victor Oh, Marcus Plataniotis, Jason Qiu, Nafis Rahman, Nishathan Ravi Raj, Anthony Rusli, Saransh Saini, Jayden Schofield, Luke Schofield, Roy Shen, Christopher Shi, Thomas Shortridge, Adam Smagarinski, Henry Sun, Ryan Sun, Kentaro Takahata, Gerry Wang, Jackie Wang, Ben Wu, Calvin Xiao, Daniel Xu, James Ye, Nelson Yin, Adam You, Anthony Zhang, Tiger Zhang, Wesley Zhang and Steven Zhao

Year 10 (32 students)

Boris Amromin, Vishnu Avudainayagam, Sarangan Balakrishnan, Wesley Beare, James Cai, Matthew Chen, Hideyoshi Cheong, Jonathan Chew, Jacky Dong, Nguyen Hoang, Chris Huang, Zachary Hung, Anthony Huynh, Kevin Ke, Andy Lam, James Lian, Michael Libman, Jason Lin, Brian Mo, Sam Musgrove, Kazuo Nakamura, Ben Nguyen, Rick Saha, William Sexton, Raunak Sura, Anthony Tan, Jackson Tan, Anantnath Thakur, James Tinker, Johnson Tran, Anthony Wu and Ian Zhou

Personal goals have been set since 2011. The boys highlighted in bold have achieved their personal goals on two occasions. **Adam McCaffery** and **Nafis Rahman** in Year 9 and **Wesley Beare** and **Brian Mo** in Year 10 have achieved their goals three times, a great personal effort.

The goal challenge will continue in 2014. Goal times for 2014 will be posted in Room 901 during Term 4. I look forward to more students taking up the 1.6k challenge and achieving their personal best times next year. The complete 1.6k run results for 2013 follows.

G Stein, HT PDHPE

An assessment of 90% or better required a student to run the 1.6km in a time of 6 mins 30 secs. 50% or better, required a time of between 7 and 8 minutes. 10% or less means the 1.6km run was completed in a time greater than 9 mins 30 seconds.

1.6km results for 2013

Percentile band	No. of stu	No. of students in each percentile band							
	Year 7		Year 8		Year 9		Year 10		
	Feb	Sept	Feb	Sept	Feb	Sept	Feb	Sept	
90 – 99	1	29	2	29	21	59	20	30	
80 – 89	4	21	5	18	14	22	11	22	
70 – 79	4	13	7	14	8	22	17	11	
60 – 69	7	20	14	15	13	15	12	12	
50 – 59	14	27	11	17	17	11	9	9	
40 – 49	17	10	21	13	25	13	12	12	
30 – 39	16	14	21	16	27	18	23	26	
20 – 29	30	7	26	17	24	12	22	13	
10 – 19	35	19	36	16	31	11	30	23	
0 – 9	42	9	22	10	22	9	31	40	
Non-starters	6	11	12	16	6	11	17	11	

Mean results for each year group 2010, 2011, 2012 and 2013

	Feb 10	Sep 10	Feb 11	Sep 11	Feb 12	Sep 12	Feb 13	Sep 13
Year 10	54%	59%	42%	62%	49%	55%	46%	53%
Year 9	47%	57%	44%	60%	51%	66%	49%	69%
Year 8	43%	52%	37%	52%	42%	60%	38%	60%
Year 7	32%	50%	31%	55%	31%	56%	32%	62%

1.6Km run – Best performances and record holders

Date	Year 7	Year 8	Year 9	Year 10
2003	Danny Fu	Quan Nguyen	Andrew Reis	Paul Watzlaff
	6m 55s	6m 04s	5m 44s	5m 00s
2004	Alasdair Brown	Alastair Taylor	Richard Xu	Attilla Szabo
	6m 13s	5m 39s	5m 53s	5m 11s
2005	Keiran Taylor	Cameron Reeves	Alastair Taylor	Harry Walker
	5m 55s	5m 35s	5m 45s	5m 28s
2006	Andrew Ye	Stephen Yoon	Jeremy Ireland	Matthew Fsadni
	6m 15s	5m 56s	5m 38s	5m 33s
2007	Andreas Purcal	Sam Lane	Michael Ambrose	Jeremy Ireland
	6m 07s	5m 28s	5m 24s	5m 03s
2008	Arjun Punekar	Anton Brokman	Sam Lane	Michael Ambrose
	5m 47s	5m 41s	4m 53s	5m 24s
2009	Eugene Lee	Oliver Kirk	Lloyd Perris	Sam Lane
	5m 43s	5m 37s	5m 00s	4m 54s
2010	Luke Hoad	Eugene Lee	Jonathan Clements-Lendrum	Adam Booth and Lloyd Perris
	5m 43s	5m 12s	5m 10s	5m 01s
2011	Steven Xue	Wesley Beare	Ned Anson	Jonathan Clements-Lendrum
	5m 50s	5m 32s	5m 08s	5m 04s
2012	Kevin Guo	Nafis Rahman	Bailey Musulin	Ned Anson
	5m 54s	5m 47s	5m 29s	5m 00s
2013	Daniel Bounitch	Elliot Love	Luke Schofield	Jonathan Chew
	5m 46s	5m 33s	5m 04s	5m 36s

Sailing Report

This Saturday started off as the first of the season with little to no wind, bar a light NW wind that was dying out. Our sailors were enthusiastic and eager, but a little rusty from the break over the winter months. Our usual pleasantries were exchanged with the other schools during our races, however, as the races went on, we could see the result of the other school's sailors training throughout winter. Nonetheless, High boys put up a valiant fight, with David Evans (Year 11) racing to third place in the second race. During the second race, a northerly wind picked up, giving some much needed boost for High sailors with Daniel Fang (Year 11) landing in the top 10

as well. Unfortunately, due to Scots College being unable to sail in the afternoon in the Teams Racing, Teams Racing was called off. To replace that, Adam (Coach) conducted a vigorous training session to whip the boys back into shape. Sydney High sailors in the coming weeks will train hard to work off their rust and claim those top spots.

Arthur Chao (Year 9)

RESULTS

Sail No.	Skipper/ crew	Race 1 (26 boats)	Race 2 (26 boats)
15	David Evans/Bruno Cowen	4 th	3rd
11	Tim Pilien/Tim Zhang	6 th	1 st
14	Daniel Fang/Garwerd Liang	10 th	2 nd
10	Tiger Zhang/Chris Chen	12 th	18 th
17	Dallas Yan/ Dexter Gordon	20 th	23 rd
18	Kai Matsumoto/Robert Tan	15 th	8 th
12	Vincent Xu/Peter Choi	9 th	10 th
55	Angelo Yan/ Edward Wu	13 th	12 th
53	Hayden Rabone/Steven Chung	5 th	6 th
16	Darren Tiang/Desmond Chiang	2 nd	4 th

G Moody MIC Sailing 2013

55H09TIN9 152 H09TIN9

HIGH vs. SCOTS: Term 1, 2013 (Last time)

HIGH vs. SCOTS: Term 4 2013 (This week)

High	Vs	Scots	TERM 4 2012 (THIS WEEK)
TEAM	RESULT	SCORE	TOP SCORER
1st	LOSS	91-58	M.FLYNN 30
2nd	WIN	61-38	
	WIN		B.CHEN 25
3rd		58-18	J.PALLANDI 17
4th	WIN	42-35	B.TRUONG 15
5th	WIN	22-21	A.KUANG 7
6th	WIN	16-11	G.LEE 6
7th	WIN	26-6	H.XU 8
8th	LOSS	28-23	M.LAM 8
16A	WIN	32-13	A.WU 16
16B	WIN	54-10	D.AHN 12
16C	WIN	40-13	I.CHANG, A.NAM 8
16D	WIN	52-20	P.WANG 15
16E	WIN	36-18	J.CAI 14
16F	WIN	69-19	Z.HWANG 22
15A	LOSS	37-48	Y.LEONG 10
15B	LOSS	22-26	J.SONG 8
15C	LOSS	29-39	A.CHEN 8
15D	WIN	18-15	B.WU 11
15E	LOSS	17-35	N.LEE 8
15F	LOSS	14-15	F.XIE 6
14A	LOSS	56-27	K.WANG 7
14B	LOSS	30-5	TEAM EFFORT
14C	LOSS	26-44	A.LEE 18
14D	LOSS	9-28	D.XIAN 5
14E	WIN	20-8	P.YU 8
14F	LOSS	6-18	J. LOH 4

High	Vs	Scots	TERM 1 2013
TEAM	RESULT	SCORE	TOP SCORER
1st	HUGE WIN	62-57	M.FLYNN 21
2nd	LOSS	43-42	B.CHAN 15
3rd	LOSS	12-31	T.ZHANG 4
4th	LOSS	18-22	M.HO 4
5th	WIN	20-17	TEAM EFFORT
6th	WIN	31-19	TEAM EFFORT
7th	WIN	44-24	TEAM EFFORT
8th	WIN	19-17	TEAM EFFORT
16A	WIN	46-34	A.KARAHASAN
			15
16B	WIN	24-18	J.SONG 10
16C	WIN	30-13	R.CHAN 9
16D	LOSS	29-30	H.PARK 10
15A	WIN	23-21	GREAT TEAM
			EFFORT
15B	LOSS	22-26	H.BARTLEY 8
15C	LOSS	2-45	TEAM CHANGES
			REQUIRED
15D	WIN	8-21	A.ZHOU 8
15E	LOSS	16-24	J.ZHENG 6
15F	LOSS	18-22	J.LOU 10
14A	LOSS	18-61	B.YOON 4, J.SIU 4
14B	LOSS	23-30	A.FOX 10, J.ZING
			10
14C	WIN	22-21	J.YOU, A.WU 6
14D	LOSS	23-24	J.LAI 8
14E	WIN	36-6	J.YIP 10
14F	WIN	23-12	D.THICH 9

This week saw the first week of the 2013-2014 season kick off in spectacular fashion for High. High managed to successfully defeat Scots 1st grade in the first trial match of the season. High 2nd Grade narrowly missed out on what would also be a huge win, losing by just 1 point to Scots 2nd Grade. A devastating score, but this would be a game that 2nd Grade will strive to learn from. It was also good to see a significant increase of wins in the lower grades this time. The competition matches start November 30th with High playing Scots at home.

In other news, Emmett Naar, class of 2011, is now in the USA doing what he does best; playing as point guard in St Marys. St Marys is an elite college of basketball play that saw Patty Mills in the program during the 2007 – 2008 period. Patty Mills is now one of the major contributing members to the San Antonio Spurs team in the NBA. Congratulations to Emmo!

Our 1st Grade team also came 4th in the State Championships this year; Our team played to exhaustion, however, never giving up, and will look forward to the national championships later this year.

Finally, High has shown consistent performances in the Sydney Schools Shootout, once again performing at top level to advance to the finals of the Shootout. They will be playing the Scots College in the Sydney Entertainment Centre later in the year, before a Sydney Kings basketball game in the Entertainment Centre.

Congratulations to all the teams that have won this week, and remember to train hard for the season which lasts 6 months! Try to do High proud. Remember our motto; Play Hard, Play Smart and <u>Play Together!</u>

~ Go HIGH!
~Play Hard, Play Smart and Play Together!
~ Brought to you by the Editor Glanden Zheng
~Thanks to Mr B Hayman for all his contributions to HIGH Basketball

High vs Scots (First Round of Trial Season)

	1 st Grade	Result	2 nd Grade	Result
D1	1 + 2	L 6-4 6-3	1 + 5	L 6-4 3-6 7-10
D2	3 + 4	L 6-3 6-3	2 + 6	L 6-1 6-3
D3	5 + 6	L 7-5 2-6 8-10	3 + 4	L 7-5 6-2
S1	Adam Smagarinsky	L 6-4 6-3	Calvin Zhou	L 6-1 6-2
S2	Josh Sangueza	L 6-1 5-7 3-6	James Lian	W 6-1 6-1
S3	Eddy Wang	L 6-2 6-2	Bohan Deng	L 6-3 6-2
S4	Matthew O'Sullivan	L 6-4 6-3	Jason Jung	L 6-2 6-2
S5	Richard Hao	L 7-5 6-2	James Kuang	L 6-1 6-2
S6	Carl Yang	W 6-4 4-6 7-6 (7-1)	Ervin Zhou	L 6-2 6-0

1st Grade

A newly formed first grade side featuring no Year elevens or twelves due to the departure of key players Frank Zhang and Patrick Rynsaardt, headed out to Scots for the first round of the trial season. Josh and Adam stayed strong throughout however were unable to get the upper hand in the doubles. The same can be said for Eddy and Matthew's doubles. Richard and Carl played well winning the first set, then losing the second and then just being ousted in a very close super tiebreak decider. Eddy and Adam both found it hard to keep up with their opponents going down 6-2 6-2 and 6-4 6-3 respectively in the singles. Josh then took to the court overrunning his opponent with style to find himself with a convincing lead. However, not closing out the match allowed his opponent to come back and win despite valiant efforts. Matthew making his first grade debut played well to only be denied by a more experienced opponent 6-4 6-3. Richard also made his debut however also lost to an experienced opponent. The standout performer of the day was Carl. Despite possibly not playing his best tennis, Carl completely changed his game style to favour his strengths of serve and volleying, defeating his opponent to win in an enduring three set match. 6-4 4-6 7-6 (7-1). Overall, a somewhat disappointing result however with some better luck and further intense training this result will be reversed in the season.

-First Grade Captain

-Adam Smagarinsky

2nd Grade

Sydney Boy's second grade kicked off with playing Scots for the first round of the trial season. The newly formed second grade consisted of Calvin, James L, Bohan, James K, Ervin and Jason. Unfortunately, our seconds players who have recently stepped up were no match for Scots due to the unexpectedness of playing players of a new level. We had the ability to take the win but we didn't have the experience to. In the doubles, Calvin and James K almost took the win, winning the first set convincingly 6-4 but letting go of the match losing the next sets 3-6 and 7-10. The others put in similar efforts into their doubles but couldn't claim a set that was needed for the momentum to win. Our singles didn't go very well but we put up a fight, making sure Scots didn't claim an easy win. There was a standout on that day who managed to claim an easy victory. That standout was James Lian. Through sheer power and finesse and extreme dedication to Gym and Sprints, he managed to take down the Scots No2, only dropping two games and winning 6-1 6-1.

- Second Grade Captain
- -Calvin Zhou

3rd Grade

This week we played Scots at Parklands tennis courts, and despite the appearance of Redfoo at the tennis courts, we didn't get distracted from our game. We played them in a tough contest, but sadly, our attempts were met with a strong opposition. The first doubles of the 3rds was a 6-0 loss, followed up by a 6-2 loss in the second doubles match. In our singles, Andrew Cheung managed to push a 6-4 loss, Daniel Zhang a 6-1 loss and myself, a 5-0 forfeit. We hope to do much better next week.

-Julian Tang

4th Grade

After the intense choosing of the 4th grade tennis team, a team of six people were decided. From these six, four were chosen to represent the 4th grade High tennis team on Saturday against the extremely strong Scots College. Despite never playing together, there was recognisable individual talent as well as great compatibility between players. All players should be commended for their enthusiastic performance and, despite unfortunate results, 4th grade tennis is looking forward to an excellent season, with individual as well as team improvements.

-Andrew Tayeh

5th Grade

5th grade was met with a warm day as we went into combat against Scots at Parklands for the first match of the season. Despite a rusty start, the 5-1 doubles (Michael Hauser and William Du) came from behind for a hard fought 6-4 victory. In the 5-1 singles, Michael Hauser carried his momentum from the doubles into a 6-2 victory. In the 5-2 singles, William Du was unlucky to lose 6-2 in a match that was much closer than the score would suggest. Hopefully, we can continue to improve and gel as a team leading into next Saturday's tough match against Grammar.

-Michael Hauser

6th Grade

Saturday saw High's 6th Grade tennis team experience mixed results against a competitive Scots College for our first match of the season. Despite having the home turf advantage, both doubles matches were lost 6-1 and 6-3, a reflection of our unfamiliarity with our newly formed doubles combinations. Nonetheless, our 3rd and 4th single matches were won due to stellar performances by Angus Wu and Kevin Lu. While Angus glided through winning 6-2, Kevin's consistency allowed him to edge a win in a close game that went 6-5. As we work together and with more practice each week, I'm sure 6th grade tennis can only move from strength to strength.

-Rakulan Arulmurugan

Junior Results

16 As

Last Saturday, the 16As went up against Scots in our first week of the Term 4 Summer sports split. With everyone looking to begin the season with a fresh start, the games kicked off with As Doubles. A1-A2 featuring Garry Huang and Anthony Yu began with a convincing win over Scots with a win 6-2. The A3-A4 doubles with Alex Liang and Preetham Kadappu continued our early success with an even more convincing 6-1 win. In singles, we failed to emulate our doubles success with only one win. A1 lost 3-6, A2 won 6-2, A3 lost 1-6, and A4 lost 3-6. Despite some disappointing performances in singles, we are largely satisfied with our doubles results through great teamwork and we aim to further improve our singles performances in the further weeks to come.

-Anthony Yu

16 Bs

Being the first match of the season the 16Bs knew they had a big day ahead of them. After dropping 3 singles matches, the B4 managed to snatch a match off them 6-1. Even though one doubles match was lost we were given a free win in doubles for B2 & B4 due to the opposition suffering a back injury. Although we fought valiantly, the end result was far worse than we expected and we hope to up our game as the season progresses.

-Yiuyiu Ma

14 As

Last weekend, SBHS 14 A tennis played Scots at Parklands. Our first match was A1 and A2 doubles. We fought till the end but lost at a close set of 4-6. In single A1 we won 6-4 and in singles A2 we lost 6-2. In A3 and A4 doubles, we lost 6-1. A3 singles we lost 6-3 and A4 singles we lost 6-0. Best wishes for next week matches.

- Kinzey Rahardja

14 Bs

Last weekend, we went to Parklands to play against Scots College. B1 and B2 both started with one game but at the end the score was 2-6, Scots way. Our B1 played and the score was 6-2, their way. Our B2 at the end had a score of 6-2, their way.

-Edmund Pan

For more info visit the Sydney High tennis website at: http://www.sydneyhigh.org.au/tennis/ Please spare some of your time on Saturday to come down and support High Tennis.

Tennis Report

The 15s were apprehensive upon playing their first game of this season. Arriving early in the morning to get the matches started, we were greeted by the entire Scots team warming up at our home courts. As the day progressed, our athletes began to gather their rhythm and picked up very crucial points in our games. Our players played well and pulled a narrow loss in the A1 and A2 doubles, 4-6. The A3 and A4 also had a respectable loss of 3-6. In A1 singles, it finished with an intense tiebreak and resulted in SBHS to win narrowly 6-5, with a tie break score of 7-4. Other singles matches led to unfortunate losses; nevertheless, we still managed to enjoy the competition and we played great tennis.

Wanyu Tang Yr 8

All old boys, rowing community, and their families are invited to the annual

BACK TO THE SHEDS DAY Saturday 26 October 2013 8am until 10am

at the Outterside Centre, 5 Teviot Avenue, Abbotsford

We invite past High crews/rowers to enter into the races Contact George Comninos at gcomninos@hotmail.com

Highlight Race (approx 9am)

The Best of the Old Boys take on the School VIII

Enjoy the traditional Shed Barbecue ... bacon and eggs rolls, juice and espresso coffee served throughout the morning

RSVP and enquiries to Rowing President and old boy (1986) George Comninos at gcomninos@hotmail.com

High Family...

The Bulletin Board for Sydney Boys High P & C. If you would like to have any parent community news or upcoming events included in High Society, please contact Ian Sweeting P&C President isw@gscw.com.au

Volunteer Parents Needed for Orientation Afternoon on Tuesday 12th November

Can you spare a couple of hours between 2:00pm and 4:30pm; or between 4pm and 6:30pm?

Please join our team of volunteer parents serving refreshments in the courtyard outside the Great Hall. Our aim is to make incoming families feel welcome and to encourage them to be involved in the school

Please contact Sachiyo James on sachiyojames@gmail.com if you are able to help out on

Tuesday 12th November

Thank You!

P&C Annual General Meeting (AGM)

A reminder that the P&C's AGM will be held prior to the next scheduled general meeting on **Monday 11 November at 6:30pm in the Staff Common Room**. If you are interested in participating more fully in the P&C, please feel free to contact the P&C at sbhs.pandc@gmail.com for more information. A list of the various positions within the P&C will be included in upcoming High Notes prior to the AGM.

P&C General Meetings- New Start Time of 6:30pm

A reminder that unless noted otherwise, all P&C General Meetings will start at the **new time of 6:30pm**. We had an excellent turnout at our meeting last Monday night, and hope that we see these increased numbers continue as a result of this change.

Light Rail Project

The Environmental Impact Statement (EIS) detailing Transport for NSW's proposed light rail system through the Moore Park Precinct is set for release in early November of this year. Following the release of the EIS, there will be a thirty day window during which interested parties may offer comments and submissions on the proposal. The proposed light rail system will have a significant impact on the operation of the school and students' transport options. The School Council's light rail working group will be looking to the school community to provide valuable input to TfNSW following the release of the EIS and we would ask that you participate at the appropriate time. More information regarding the school's needs during the construction and operating phases will be provided to the school community for this purpose following the release of the EIS. Your help will be valuable in ensuring the school's interests are protected in relation to this significant project. Please contact the P&C at shb.pandc@gmail.com if you require more information.

The Governors Centre Joint Project

The GCEE joint project committee has this week released tender documents for the provision of project management services for the initial stage of the Governors Centre project. This initial stage includes the necessary site investigations, concept design and statutory approvals that precede the construction phase of the project, and represents a serious step forward in the delivery of this exciting building.

Ian Sweeting

		Canteen Price	List			
Breakfast		Lunch and reces	s ite	ems	Hot Food	
Cereal bowl	\$2.00	*So you don't miss out on wh	at you	want for	Chicken Fingers	\$1.50
Hot chocolate	\$1.00	lunch, make sure you ORDER	t befor	e school.	Chicken Bites	\$2.00
Cheese toast	\$1.20				Chicken & corn roll	\$1.50
Cheese & tomato toast	\$1.50				Chicken burger	\$4.00
Cheese & bacon bun	\$1.60	Sandwiches/Wraps/Rolls		Rolls		
Croissant - ham & cheese	\$2.50	Buttered roll		\$1.20	Chicken mayo roll(hot)	\$3.80
Raisin toast	\$1.20	Cheese & tomato (v)	\$1.50	\$2.00	Chicken mayo sandwich(hot)	\$3.00
Bacon & egg muffin	\$3.00	Cheese & salad (v)	\$2.40	\$3.00	Chicken schnitzel roll	\$3.80
		Chicken & coleslaw	\$3.40	\$4.00		
		Chicken & lettuce	\$3.40	\$4.00	Garlic bread (v)	\$1.50
Fruit/snacks		Chicken & salad	\$3.40	\$4.00	Lasagne/Macaroni Cheese	\$3.20
Fruit - apple/orange/banana	\$0.80	Corned beef & tomato	\$2.80	\$3.40	Noodles in a cup	\$2.20
Fruit salad	\$2.80	Corned beef & pickle	\$2.80	\$3.40	Pasta - homemade	\$3.50
Banana bread	\$2.20	Corned beef & salad	\$3.00	\$3.60	Sausage roll	\$2.40
Selected snacks - varied prices	\$1.20 -	Curried egg & lettuce (v)	\$2.50	\$3.00	Spinach ricotta roll (v)	\$2.60
eg muffins, anzacs	\$2.80	Dagwood roll		\$3.40	Pie - meat (sauce+20c)	\$3.20
		Egg & lettuce (v)	\$2.50	\$3.00	Pie - potato	\$4.20
		Egg & salad (v)	\$2.80	\$3.00	Pie - Vili's (halal)	\$4.20
Drinks		Ham & tomato	\$2.80	\$3.40	Cruizer/Traveller Pies	\$3.20
300 ml plain milk	\$1.20	Ham & salad	\$3.20	\$3.60	Pizza rounda	\$2.20
300 ml flavoured milk	\$1.80	Roast beef & tomato	\$2.80	\$3.40	Pizza slab	\$2.60
600 ml plain milk	\$2.00	Roast beef & mustard & lettuce	\$2.80	\$3.40	Rice box - homemade	\$4.50
600ml flavoured milk	\$2.60	Roast beef & salad	\$3.20	\$4.00		
Up & Go	\$2.00	Salad (v)	\$2.20	\$2.50		
Spring water	\$1.50	Salmon & salad	\$3.40	\$4.00	Sweet chilli chicken sub/wrap	\$4.00
Pumped water	\$2.80	Vegemite	\$1.20	\$1.50	Foccacia - chicken/mayo/cheese	\$4.00
Deep Spring mineral water	\$2.50				- chicken/avo/cheese	\$4.00
		Wraps	\$3.20		- avoc/cheese/tomato (v)	\$4.00
Cans 375ml	\$2.20				Pides - spinach/cheese (v)	\$5.00
Bottled diet Coke 600ml	\$3.40	Sushi	\$2.60		sausage, chicken/mushroom	\$5.00
Aroona carbonated water	\$1.80				Misc.	
Powerade	\$3.40	Vietnamese rolls	\$4.20		Tissues	\$0.60
Iced Tea	\$3.40				Spoons/forks	\$0.05
Berri Juice	\$2.40	Salad boxes (v)	\$4.50		(supplied free with meal puch	ase)
					Seasonal foods	
					**NB Not all food items are	-
Special orders					available all the time. For exa	mple,
# If you have specific dietary	needs				home style lunch boxes - pasta	a,
or your favourite sandwich is	not on				rice, salads, soup etc are all se	asonal.
the menu - all you have to do	is ask!!				Please check with the canteer	1
We may be able to make it fo	or you.				before you order.	
Make sure you order before	school.	2	.013	PRIC	E LIST	

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

Susana.Rowbotham@woollahra.nsw.gov.au

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

					ORE & (
		SPKII	NG / SC		VICE LIST	2013	- 2014		
<u>SCHOO</u>	L UNIFO	RM							
BLAZERS			From:	\$275.00	DESIGN &	TECHNO	I OGY:		
<u>DL/(LL/(C</u>		ange for be	oys to be fit		<u> </u>	D.T. Apro			\$11.00
		ange for b s possible	by s to be in			D. I. Apio			Ψ11.00
			from order)	UMBRELL	AS:			
	(0 0 11001		i om order	/	OWIDIKEEL	Folding			\$16.50
PANTS:	Trousers -	Junior, Darl	k Grev w/w	\$69.00		Golf			\$33.00
			nt Grey w/w						Ψσσ.σσ
				V 00100	SPORTS	SUNIFO	RM		
SHORTS:	Grov			\$48.00	01 01(1)	<u> </u>	/ XIVI		
SHOKIS.	Gley			φ40.00	P.E./HOUS	SE SPOPI	r.		
BELTS:	Black Lea	hor		\$17.50	F.E./HOU		use colours)		\$30.00
DELIJ.	DIACK LEA	i iei		φ17.50			Longer Leg		φ30.00
CHIDTC:	Sky Blue	N/hita Sh	ort Sleeve v	vith Logo			Baggy with S		\$27.50
SHIRTS:	Sizes 10 -		OIL SIEEVE V	\$27.00		Sport Soc		. ب.ن. با اادر	\$8.80
	Sizes 10 -			\$29.00		Sport 300	<i>ι</i> νο		φο.ου
				\$31.00	TDACKELL	ITC: /co	ld ac capar	ratas \	
	Sizes 24 - 28			ψ51.00	INACKSU	Microfibre	ld as separ	<u> </u>	\$88.00
	Sky Blue	R White Le	ng Sleeve w	ith Logo		Microfibre			\$44.00
	Sizes 10 -		ng Sieeve w	\$29.00		MICIOIDIE	raiii		φ44.00
	Sizes 16 -			\$31.00	SWIMMIN	G.			
	Sizes 24 -			\$33.00	SVVIIVIIVI		nming Costu	ımo	\$35.00
	01263 24 -	20		ψ55.00		Swimming		NEW	\$44.00
BI HE WO	OLEN JUN	IDEDQ.			TENNIS:	Swiiiiiiiii	g F 010	INLVV	φ44.00
DEOL WO	Up to Size			\$86.00	ILINING.	Junior Po	lo Shirt		\$44.00
	Size 16 - 2			\$88.00		Grade Po			\$44.00
	Size 24 - 2			\$90.00			th S.H.S. Co	doure	\$8.80
	3126 24 - 2			φ90.00		SUCKS WII		Jours	φ0.00
SOCKS:	Cotton Kn	ee High SH	S colour	\$12.50	BASKETB	ΔΙΙ.			
<u>ocono.</u>		klet Sock S		\$8.80	BACKLIB	Singlet			\$55.00
		ks in SHS o		\$8.80		Short			\$55.00
	Opon Ooo		olodis	ψ0.00			Vhite S.H.S.	Colours)	\$8.80
TIES:	Junior			\$24.50			ttle - S.H.S.		\$8.80
<u></u>	Senior			\$28.50		HIGH Trai		Croot	\$27.50
	Prefect			\$23.50	CRICKET:	THOIT HA	Tillig Tee		Ψ27.00
	Old Boys			\$27.50		ΝΤΙΙ ΔΤΕΓ	with SHS	crest	
	SRC			\$26.50	OTHICL VE	Short Sle		Ol GOL	\$38.50
	Orto			Ψ20.00		Long Slee			\$42.00
CAPS:	Sky SHS i	n chọc		\$20.00			own)Baggy	Style	\$68.00
<u> </u>	2, 5110			Ψ=0.00			ural)- Greg		\$22.00
BAGS:	Backpack		6yr Waran	\$77.00		(14011	, 3 10g		Ψ00
<u> </u>	Sports Ba	7	oy: Traiai.	\$66.00	VOLLEYB	ALL:			
	Hav-a-Sak	-		\$30.00		Polo	Numbered		\$66.00
	in a car			Ţ <u> </u>		Short			\$39.50
MATHS:	Grid Book	96page		\$2.20					, , , , ,
	Calculator			\$35.00	ROWING:				
	Protractor			\$0.55		Zoot Suit			\$77.00
	Compass			\$1.55			White L/S T	-Shirt	\$11.00
	1 3					Socks			\$15.00
MUSIC:	Music Boo)k		\$2.20			rsey 34/85-	38/95	\$80.00
							rsey S-XL		\$80.00
ART:	Progresso	r 2B Pencil		\$2.95			rsey XXL-XX	L	\$85.00
	-	r 4B Pencil		\$2.95		ار دی	,		,
	Visual Art		120pg	\$6.60					
	Visual Art	•	ιΖυρί	\$11.00					
		Book A4 48	nage	\$2.75					
	LACIOISE E	000k A4 48	paye	φ2.73					

\$3.75

Paint Brush Size 6

SYDNEY BO							G POO	<u>DL</u>
SPRIN	IG / SL	JMMER	PRIC	E LIST	2013 -	2014		
MEMORABILIA								
Mug with S.H.S. Crest (Gift Boxed	d)	\$16.50		S.H.S. Sti	cker			\$1.1
Bridge Scorers	/	\$11.00		Address E				\$12.0
Double Pack Playing Cards		\$24.00		School Ce	entenary Bo	ok		\$15.0
Pencil Case (School Crest)		\$8.80		Silverware	: Sugar or I	Fluted Spoo	n	\$5.5
S.H.S. Pen		\$8.80		Scarf with	S.H.S Cres	st		\$22.0
Letter Opener		\$6.50		Coat hang	er			\$5.0
Wine Glasses Set of Two Gift Box	ced	\$33.00		S.H.S. Cu	ıfflinks			\$16.5
Car Sticker		\$4.50		Number P	late Cover			\$39.9
S.H.S. Foldable Chair		\$49.50		S.H.S. La	nyard			\$6.0
OLD BOYS MEMORABILIA	<u>4</u>							
	Polo Shirt	with S.H.S.	Logo	SALE		\$49.50	NOW	\$35.00
	Supporter		Logo	OALL		\$75.00		ψυυ.υι
	O.B.U Tie	Jersey				\$27.50		
	GPS Old E	Roy Tie				\$36.00		
		gh Hoodie N	NEW NEW	NEW		\$66.00		
CLOTHING POOL				BLAZEI	RS			
<u> </u>				<u> </u>				
A recycled section operates within				G.P.S. Po			\$22.00	
such as blazers, shorts, trousers,				Music Po			\$27.50	
tops & boots, tracksuits, can be s			basis -	Prefect To	•		\$22.00	
The High Store Shop retaining 1/2	of the sale	e price.			ottom Pock	et	\$40.00	
				Embroider	•		\$17.50	
Please ensure that when sending	items for s	ale you inc	lude		mbroidery	Line	\$24.00	
your name and address.				Full Braidi	_		\$70.00	
All itams and about he along an	d ! d .		L:	Dry Clean			\$12.50	
All items sent should be clean and are gladly accepted as donations.	a in good c	onaition. Si	nirts	Service Ch	narge		\$30.00	
are gradity accepted as deriations.								
				GENER	AL - with	S.H.S. C	rest Bad	ge
PAYMENT				House Ba	dao		\$9.90	
I ATMENT					_		\$6.60	
Cook Ethan Mastergard Vian				S.H.S. (m			\$7.70	
Cash, Eftpos, Mastercard Visa or Cheque payable to HIGH STOR	· =			Rowing (r Orchestra	•		\$4.40	
of Cheque payable to filed 310k	\ <u>C</u>			Rifle (met			\$5.50	
					aı <i>)</i> pel Pin (m	otal)	\$2.75	
ODENING TIMES						elai j		
OPENING TIMES				Basketbal			\$7.70	
Maria Tarib Maria 1	E2.2	40.00	4.00	Cricket (r	netal)		\$7.70	
Monday, Tuesday, Wednesday &		10:30am to						
	relephone	9662 9360						
COODS & SERVICES TAS	CCST	\						
GOODS & SERVICES TAS	<u>) (U.S.1 </u>	<u>.)</u>						
	all prices lis							

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	18-10-2013 Sunday
3 C	HSC Exams HSC: Mod Hist 0925-1230 (38), French 1400-1700 (1) Year 9 Yearly Exams Class test: 7Ar4-P1	148 August 12		24 HSC Exams HSC: Maths Ext 1 0925-1130 (174), Soft	HICLAY 25 HSC Exams HSC: Econ 0925-1230 (57), Hist Ext 1355-1600 (14) Pink Ribbon Day early morning external collection Y10-12 Year 9 Yearly Exams Class tests: 7Ar5-P1, 7Ar7-P4 Junior Theatresports 16:00-21:00, Newington College	26 Sport: Group 1 SHS v NC, Group 2 NC v SHS Rowing: Back to the Sheds and High Rowing Challenge Day, Abbotsford, 08:00	27
4 A	28 HSC Exams HSC: Bus St 0925-1230 (19), Mus 1 1355-1500 (3), Mus 2 1525-1700 (11) Year 7 Yearly Exams	29 HSC Exams HSC: Eng Ext 1 0925-1130 (42) Year 7 Yearly Exams Tennis: CHS, North Parramatta Theatre Society to Sydney Theatre Company, 20:00	30 HSC Exams HSC: Chem 0925-1230 (106), Latin 1355-1700 (6) Year 7 Yearly Exams Tennis: CHS, North Parramatta Meet the Music Concert, SOH, 18:30	31 HSC Exams HSC: SORI 0925-1100 (21), SOR2 0925-1230 (10), Latin Ext 1355-1555 (2), Jap Beg 1400-1640 (8), Jap Cont 1400-1700 (1) Year 7 Yearly Exams Tennis: CHS, North Parramatta	1 HSC Exams HSC: Phys 0925-1230 (107), Jap Ext 1355-1555 (1) Stewart House Day Mufti/BBQ (Y7 community service)(Junior Quad) Year 7 Yearly Exams	2 Sport: Group 1 SJC v SHS, Group 2 SHS v SJC	3
5 B	Attendance and Progress Review (all Years) Cutler Collection briefing in Senior Library: P5 (2.15) for all Y11 HSC: Bio 0925-1230 (24), Drama 1355-1530 (7) Year 8 Yearly Exams	5 HSC: Cl Greek 0925-1230 (1), German Ext 0925-1125 (2), Chin 1400-1700 (6) Year 7 Science Excursion to Taronga Park Zoo Year 8 Yearly Exams Cutler Foundation (Y11 external collection) Year 10 Peer Mediation Day, Fairland Pavilion, 09:00-15:20	6 HSC: Geog 0925-1230 (9), Vis Arts 1355-1530 (3) Year 8 Yearly Exams Cricket: Barberis Cup Cricket: Committee Meeting, Room 901, 17:30 Rowing: Committee Meeting, Staff Common Room, 19:00	7 Year 8 Yearly Exams Basketball: CHS 15 years KO Final series, Terrigal Cricket: Barberis Cup Sports Council Meeting, Board Room, 07:30	8 Movember-Events and Fundraising Cricket: Barberis Cup Selective Schools Application Forms for Year 7 2015 to be submitted to Primary Schools Basketball: CHS 15 years KO Final series, Terrigal	9 Sport: Group 1 SHS v TKS, Group 2 SHS v Shore	10 *** Volleyball: NSW All Schools Tournaments
6 C	11 Music Awards Assembly, Great Hall, 09:55-10:40 Assembly: Remembrance Day Ceremony, 10:45 MPW P and C Executive Meeting, Board Room 18:00 P and C Annual General Meeting, Staff Common Room, 18:30 Large Ensembles Concert, Great Hall, 18:30-20:00	12 Year 7 2014 Orientation Afternoon, 15:50-18:30 Year 8 ESSAonline (mandatory Science assessment) School Council Meeting, Board Room, 17:30	13 Rowing: Melbourne High Year 9 visit High Resolves Year 9 School Service Project, Room 301, 13:00-15:10 Water Polo: CIS 2014 Trials	14 Rowing: Melbourne High Year 9 visit	15 Rowing: Melbourne High Year 9 visit Year 10 Yearly Exams	16 Sport: Group 1 SHS v TSC, Group 2 SHS v SIC Rowing: Melbourne High Year 9 visit	17