

The Weekly Newsletter of Sydney Boys High School

Vol 16 No 11 24 April 2015

From the Principal

High talent

Belated congratulations go to Leonard Mah (Year 12) who was elected as co-captain of the combined GPS swimming team. Thomas Shortridge (Year 11) was selected in the NSW Debating Union debating team, one of six debaters to represent NSW at the Australian National Schools Debating Championships. A great effort, Thomas! Thank you to Dora Shapiro (Louis's mum) for her help in managing the Principal's morning tea catering and clean up on the last day of term 1. Thank you so much for your commitment to High!

Staff changes term 2.

This term Joanna Chan, our new Head Teacher Welfare, joined our Executive team. Recent confirmed appointments were: Jessica Millar and Andrew Wang (Mathematics), Rosemary Tracey and Natalie Luu (History) and towards the middle of last term, Janette Leong (Social Science). Claire McConnell is relieving for Annalise Mack (English). On behalf of the High school community I extend a warm welcome to all our new colleagues.

Staff Development Day 20.4.15

Staff heard an historic joint presentation from the NSWTF representative, Rhiannon Davis and I, explaining the joint agreement between the Federation and the DEC on the Performance and Development Framework driving the profession. It confirms that all teachers have a right to be supported in their professional learning, as well as a responsibility to be involved in performance and development processes (including two formal observations of their practice annually) that facilitate their

professional growth and provision of quality teaching and learning. The Framework replaces the Teacher Assessment and Review Schedule (TARS) and will result in a change in the way we operate. A cycle plan/implement/review -will apply to all teaching staff. There will be two formal review processes during the year - a midvear Self-Assessment and an Annual Review.

I outlined the School Excellence Framework against which schools will be externally validated every 5 years. Each school will produce an annual Self Review assessed against its goals and milestones. The Framework describes 14 elements across the domains of learning, teaching and leading. It is a tripartite standards model: delivering, sustaining and growing, and excelling. I outlined the excelling elements. In cross faculty groups, we discussed what the various faculties were doing in relation to selected elements and the groups 'audited' the element they were given so the establish school can self-assessed benchmarks to inform our improvement planning.

A team presented their findings from a professional development experience and emphasised the importance of emotional states in teaching and learning situations. The groups also shared what their faculties were doing to develop PEWCC skills and PERMA qualities in their students. These acronyms are target areas for development in our strategic plan 2015-17. We want to focus on making our boys better learners and more self-confident individuals. The participants in groups listened respectfully and shared ideas willingly. I believe collective awareness of the similarities, differences and uniqueness of faculty contexts was raised. On behalf of all staff, I thank Rachel Powell (DP) for her impressive design and organisation of the day and her presenters for their input.

Valé Brian McDermott and 'Uncle' Dave McGrady

Sadly, the Sydney High Community has lost two people who have made a long term contribution to the programs and life of the school. Brian McDermott, casual teacher and actor, had an unmistakable, mellifluous voice which was called into service at various times throughout his time at High and lives on through our 'on-hold' telephone recorded message. He was a day-to-day from 1998 until December, 2014. He was the 'go-to' casual who could fill in for English, visual arts, mathematics or wherever else help was needed. He established calm, friendly relationships with staff and students and was unfailingly optimistic and cheerful. We will miss his presence as a reliable, effective temporary teacher and thoroughly nice person.

Uncle Dave McGrady was an original member of the Boggabilla exchange program back in 2004. He has been the mainstay in our relationship building trust with the Boggabilla community. A proud Kamilaroi man, Dave had a quiet authority about him that earned the respect of students and staff alike. He was a passionate supporter of the advancement of opportunity for Boggabilla kids by way of extending their horizons through visits to Sydney and by hosting return visits by our boys to show them too, a different way of life. He worked closely with Con Barris, both when accompanying the selected students to Sydney and by providing experiences for our boys when they travelled to Boggabilla. He will be sadly missed.

SRC Project c2010 finalised

During the holidays the Anzac Parade frontage parking area was covered with asphalt between gates 9 and 10 and the retaining wall at the end of McDonald Wing was repaired. This long

overdue project was originally put on the priority list as a result of a considered proposal submitted to me and discussed at length with the SRC. Some time ago, preparatory work was carried out with bordering and road base being laid. Problems in what to do about encroaching roots from the Moreton Bay figs established along the fence line, delayed the commencement of the project and then competing priorities pushed it down the list. Now, at last, the dust problem for boys when lining up for buses in the afternoon has been eradicated. The

problem of erosion around the driveway entrances and along beside the wall, should also now be removed. DEC contractors did an effective and thorough job and kept to the budget of \$87k which was allocated for the works.

Dead wooding, lifting and crowning trees

Our cyclical tree maintenance program was carried out by Starr Landscape over the holidays. A large number of trees were dead wooded and their crowns were lifted. Quite a few very tall palm trees also had their fronds cut back. We have had near misses from dead fronds falling into the grounds from very tall palms. Given the nature of our site, the task requires expensive machinery hire. Given the ferocity of our recent weather, taking the precaution to make our environment safer was justified, despite the expenditure of \$20k that was required.

Dr K A Jaggar Principal

From the Canteen

Hope everyone enjoyed the Easter break, don't forget we have a new menu item for the vegetarian

boys; it is a falafel wrap, made with falafel, tomato, lettuce, red onion, hummus and sweet chilli sauce. Come on in and give it a try.

Thank you to our volunteers the last week of Term 1:

MON: Joy Fletcher, Penny Chan.

TUES: Cindy Huang, Katinga Schroeder, Mary

Chan, Marlin Wongthaveevatani.

WED: Faidha Razmi, Jenny Chiu, Cindy Tseu,

Kunti Ranade.

THURS: Annie Jiang, Pit Trent.

FRI: Easter.

Sharon Hughes
President Canteen Committee

Debating MIC

It is very pleasing to see that by the end of the first term we have managed to select all our Year 8 – Year 12

GPS and PDC teams for 2015. This is the first time we have managed to undertake team selection so quickly and it will give coaches and debaters one whole term to prepare for GPS. Thank you to all the coaches who were involved in the process.

It gives me great pleasure to announce the Years 8 -12 Debating teams for 2015 and I would like to take this opportunity to congratulate all of the following successful students.

Rachel Powell MIC Debating

GPS 1st Grade

Thomas Shortridge (c)
Max Koslowski
Ganeshmoorthy Chandrasekaren

GPS 2nd Grade

Kai Matsumoto Liam Jepson Hugh Bartley

GPS 3rd Grade

James Goh Esmond Ye Masrur-ul Joarder

Hume Barbour A

Thomas Shortridge Max Koslowski Ganeshmoorthy Chandrasekaren Masrur-ul Joarder

Hume Barbour B

Esmond Ye Peter Lin Eli Hall Thomas Nguyen

Karl Cramp

Kai Matsumoto Liam Jepson James Goh Arthur Chao

<u>Year 10</u>

10A

Akheed Ahmad Razmi Louis Saunders Louis Shapiro David Wu 10B

Ymer Bushati Ramachandran Kaniyurd Desmond Ho Patrick Han Bevan Kundu Dharmesh Sharma

Year 9 9A

Jay Patel Alex De Araujo Symeon Zieglers Guy Suttner

PDC

Tim Trent Abhijot Singh Brandon Yoon Lachlan Fong

Bs

Brian Nguyen
Theodore Pericleous
Justin Lai
Arunan Srirengan
Leo Wang
Jerry Chang
Eugene Kang
Dimas Sanjoyo

Year 8

8A
Marcus Nguyen
Branko Stajic
Leo Ye
Marcus Borscz
Year 8 B1
Tony Wu
Ryan Jepsonn
Vinushan Kuganathan

Ryan Borges Year 8 B2 Benjamin Jin William Choi Jevon Somnder

Arian Ahmed

Boggabilla Billets needed

In Week 6, Term 2, the students from Boggabilla Central School will be coming to Sydney for their annual exchange and we need a number of billets for these

students. If you are able to host these students for the two nights (Tuesday 26th and Wednesday 27th May) please have your son pick up a permission note from Ms P Munro this week. Boys who are billeting these students will also be involved in some of the activities held with them during school hours over the course of their exchange. They will also be given preference to attend the trip to Boggabilla in August. We aim to have a mix of students from Years 7-12 involved. If you have any questions about the exchange please contact Ms P Munro via email munrop@sbhs.nsw.edu.au or phone during school hours 02 9662 9475.

This is Eli Hall's (Year 11) account of the 2014 exchange:

The trip to Boggabilla happens every year usually after Armidale while the Boggabilla students visit our school around the time of the State of Origin match. The trip is a chance to learn about Aboriginal culture and about the school which Sydney High supports. Billeting the kids is also an extremely exciting time as some years State of Origin tickets have been purchased for all the boys who are billeting and furthermore it is a good experience in itself and a good way to repay the Boggabilla students for hosting us at their school.

Now the Boggabilla trip itself is a great experience and I would recommend it to anyone and

everyone. The kids themselves are nice, open people who are extremely good at touch rugby and basketball. This leads to the annual High vs Boggabilla touch game where we end up losing mostly but it is still a very enjoyable experience. There are other experiences worth noting as well. I remember one year one of the boys and his dad went out hunting kangaroos and skinned and cooked them for us and it was some of the best food I've had. Another experience I won't forget is the trips to the beach. Every year they drive us

down to the beach where we go camping, fishing, kayaking and build a fire. I remember one year spending about an hour trying to catch a fish in the river, returning back to the camp defeated, only for one of the Boggabilla girls to take a line herself and come back with a fish about 2 minutes later. These trips to the beach were also a chance to meet Aboriginal elders who would come down to the river and talk with us and the kids about life. There are a lot of other cultural experiences like this that you will be able to take part in on the trip. For example last year we attended a school in Toomelah, an Aboriginal mission. Here we were able to listen to an Aboriginal teacher talk about how the school and education in the area worked as well as about the dream time. Visiting a place like Toomelah is impossible without the permission of the people. something you're only likely to achieve through programs such as this. So, overall, the Boggabilla trip is an experience that combines fun times such as the trips to Crazy Clarks in Goondiwindi with the cultural experiences you're not likely to ever be able to experience in other circumstances.

But the exchange isn't all about the trip to Boggabilla; it's also about the billeting of the kids who come here which is a lot more fun than it sounds. The boys are

extremely nice people and a pleasure to billet and hang around with for two days. On top of this, when you do go up to Boggabilla again it means that you'll already have good friends up there from when they stayed at your house. The boys who I billeted in Year 7 still remember me and I'm able to catch up with them every year. But on top of this, by billeting the kids you'll be able to join in more activities that we do with the boys in Sydney. As I already mentioned, a couple of years this has been going to a State of Origin game. And for when I last billeted, we all got the day off school to go to Coogee beach with the boys and kick a footy around, have a swim in the water and a BBQ by the beach. Both the parts of the Boggabilla exchange are great experiences which are incredibly fun and you even get Award Scheme points for doing it.

AAGPS ATHLETICS INVITATION MEET 4 – Twilight Carnival SOPAC Homebush Competition Arena (main track)

Time	Event	Age Group	
4:45pm 5.00pm 5:50pm 6.30pm 7.20pm 7.50pm 8.30pm 9.00pm	3000 m Hurdles 800m 200m 1500m 100m 400m 4 x 100m	ALL AGE U/13 – Open U/13 – Open U/13 – Open U/13 – Open U/13 - Open U/13 – Open U/13 – Open U/13 – Open	
5.00pm	SP LJ HJ SP LJ HJ	Open(Nth) U16(Nth) U/14(Nth) U/13(Sth) U/15(Sth) U/17(Sth)	
6.05pm	SP LJ HJ SP LJ HJ	U/17(Sth) U/13(Sth) U/15(Sth) U16(Nth) U/14(Nth) Open(Nth)	
7.10pm	SP LJ HJ SP LJ HJ	U/14(Nth) Open(Nth) U/16(Nth) U15(Sth) U/17(Sth) U/13(Sth)	

Please note: Timings are only a guide and numbers of competitors and events will determine the exact timings for the Carnival. Events WILL be moved FORWARD if possible so please ensure you arrive well in advance of the scheduled program

2015 AAGPS CONVENORS MEET - ES MARKS - SATURDAY 18 APRIL 2015 Lane Timings

Legend: E: Shore, G: Grammar, H: High, I: Saint Ignatius', J: St Joseph's, K: King's, N: Newington, S: Scots, T: Armidale

Legend: E: Shore,	· · · · · · · · · · · · · · · · · · ·	J: St Joseph's, K: King's, N: Newington, S: Scots, T: Armidale			
	1st Place	2nd Place	3rd Place		
Open:					
100m:	N Andrews 10.6s (K) A Fitzpatrick 10.6s (I)	L King 10.7s (S)			
200m:	A Fitzpatrick 21.5s (I)	N Andrews 22.0s (K)	B Williams 22.3s (J)		
400m:	Z Lanigan 49.3s (G)	M Scott 49.8s (S)	E Penrose 51.1s (N)		
800m:	Z Lanigan 1.55.5s (G)	J Perrott 1.57.1s (K)	E Trippas 2.00.1s (E.)		
1500m:	E Goddard 4.07.3s (E.)	C Della-Croppa 4.23.2s (S)	I Hall 4.23.2s (K)		
3000m:	L Schofield 9.29.0s (H)	J Schofield 9.47.0s (H)	T Callaughan 10.06.05 (J)		
110m Hurdles:	N Andrews 14.1s (K)	J Ellis 14.5s (N)	D Mete 16.1s (I)		
Long Jump:	J Hookey 6.35m (J)	W Freyer 6.18m (K)	J Cai 5.71m (H)		
High Jump:	A Moore 1.75m (K)	J Cullen 1.70m (S) A Lane 1.70m (K)			
Shot:	A Kang 13.96m (K)	R Haskard 12.34m (E.)	L Burrows 11.99m (G)		
4x100m relay:	42.8s (S)	43.2s (K)	46.4s (H)		
-					
U17:					
100m:	H Fullerton 10.8s (E.)	J Idiare 10.9s (K)	C Thompsett 11.1s (J)		
200m:	D Koroka 22.2s (S)	H Fullerton 22.5s (E.)	J Idiare 22.9s (K)		
400m:	H Sheehan 50.9s (E.)	A Vandoros 52.4s (K)	R Millar 53.0s (K)		
800m:	J Mackenzie-Wood 2.02.3s (K)	S Woods 2.04.6s (E.)	M Davy 2.06.6s (G)		
1500m:	E Trippas 4.07.9s (E.)	C Cooley 4.23.8s (E.)	T Dickenson 4.44.0s (K)		
110m Hurdles:	C Thompsett 15.1s (J)	T Simpson 15.3s (K)	S Hayashi 15.4s (E.)		
Long Jump:	Alex Powys 5.74m (S)	Daniel Parras 5.36m (S)	Jonty White 5.29m (S)		
High Jump:	A Cerroti 1.93m (E.)	O Smeallie 1.83m (I)	J McGregor 1.75m (S)		
Shot:	N Jansen 13.70m (J)	L Burrows 13.49m (G)	T Tauhamo 13.25m (N)		
4x100m relay:	44.3s (E.)	45.0s (K)	45.2s 9 (S)		
ixroom relay.		,			
	1st Place		2nd Place		
U16:					
100m:	J Kerry 10.8s (S)	J Gikas 11.1s (K)	J Schoff 11.1s (G)		
200m:	J Kerry 22.4s (S)	J Schoff 22.7s (G)	P Dang 23.4s (H)		
400m:	L Raper 52.4s (I)	J Gikas 53.5s (K)	C Burnett 53.9s (S)		
800m:	L Raper 2.01.5s (I)	J Schoff 2.01.9s (G)	O Puflett 2.03.4s (E.)		
1500m:	C Doherty 4.20.1s (I)	L Schofield 4.26.4s (H)	C McGrath 4.32.6s (H)		
110m Hurdles:	T Gammie 14.8s (K)	O Puflett 15.1s (E.)	D Hedley 15.4s (E.)		
Long Jump: T Dillon 5.62m (I)		D Parras 5.61m (S)	W Mitchell 5.59s (N)		
High Jump:	M Strong 1.75m (K)	P Brann 1.65m (G)	L Kennedy 1.60m (J)		
Shot:	J Groutsis 12.68m (K)	C Kanaski 12.29m (N)	T Tauhuane 11.55m (N)		
4x100m relay:	45.3s (K)	46.5s (H)	47.1s (E.)		
TATOUITTEIAY.	10.00 (19)	10.00 (11)	(I) (E.)		

U15:				
100m:	L Wong 11.1s (H)	H Wong 11.5s (E.)	C D.B. 11.6s (I)	
200m:	L Wong 23.5s (H)	M Dukaillis 23.9s (I)	C D.B. 24.3s (I)	
400m:	T Glascott 53.5s (I)	T Kendrick-Little 54.5s (E.)	R Ho-Shon 55.1s (H)	
800m:	K Drick-Little 2.07.1s (E.)	W Jones 2.08.4s (I)	B Stewart 2.09.0s (K)	
1500m:	E Metcalf 4.21.5s (G)	E Holmstrom 4.41.2s (H)	5.07.4s (E.)	
100m Hurdles:	B Nguyen 14.3s (H)	C So 14.5s (H)	T Kendrick-Little 14.6s (E.)	
Long Jump:	R Gu 5.43m (H)	C So 5.36m (H)	J Hua 5.31m (H)	
High Jump:	T Ferguson 1.70m (S)	G Cover 1.60m (I)		
Shot:	J Irving 14.40m (K)	C Kanaski 14.11m (N)	B White 12.19m (K)	
4x100m relay:	46.6s (H)	48.0s (E.)	49.3s (I)	
	1st Place			
U14:	15 144 ((1))	N.D. 44.0. ((1)	1.01 11.10 1 (0)	
100m:	J Roach 11.6s (N)	N Dang 11.9s (K)	A Chedid 12.1s (G)	
200m:	J Roach 24.2s (N)	N Dang 24.6s (K)	A Chedid 25.2s (G)	
400m:	N Dang 57.1s (K)	J Roach 58.6s (N)	A Rothwell 58.8s (K)	
800m:	O Steel-Park 2.20.4s (K)	I Morse 2.21.7s (I)	M Dyster 2.22.9s (N)	
1500m:	M Dyster 4.45.5s (N)	T Davis 4.47.2s (G)	A Sasic 5.02.1s (K)	
100m Hurdles:	N Dang 14.6s (K)	J Kloster 15.0s (S)	15 1 101 73	
Long Jump:	C Pert 5.40m (S)	P Dos Santos-Lee 5.03m (H)	J Roach 4.91m (N)	
High Jump:	P Campbell 1.60m (S)	H Clarke 1.55m (N) A Rothwell 1.55m (K) V Santos 1.55m (H)		
Shot:	K Yang 13.88m (K)	R Kidd 12.01m (S)	N Coulton 10.14m (K)	
4x100m relay:	50.0s (H)	51.3s (K)	52.3s (E.)	
,				
U13:				
100m:	B Nguyen 12.3s (H)	J Elias 12.5s (J)	N Clarke 12.9s (K)	
200m:	B Nguyen 25.0s (H)	J Elias 25.2s (J)	N Clarke 25.9s (K)	
400m:	N Clarke 60.8s (K)	D Clifton 1.02.3s (S)	C Latham 1.03.0s (G)	
800m:	M Madgwick 2.22.7s (E.)	J Duffy 2.27.6s (J)	P Roseby 2.28.1s (I)	
1500m:	M Madgwick 4.43.9s (E.)	L Francis 4.44.1s (E.)	C Cannon 5.07.2s (J)	
90m Hurdles:	A Moloney 13.8s (J)	H Lewis 15.0s (K)	D Clifton 15.3s (S)	
Long Jump:	B Nguyen 5.19m (H)	A Moloney 5.04m (J)	J Leatherbarrow 4.68m (E.)	
High Jump:	R Moore 1.51m (E.) C Latham (G) 1.51m	J Taleb 1.48m (G)		
Shot:	L Easton 12.82s (J)	J Vitanza 12.26s (K)	D Clifton 11.96s (S)	
4x100m relay:	51.9s (H)	55.7s (S)	56.3s (K)	

Football Results - 2015 Autumn Holiday

Team	Against	Result	
St Andrews Cup			
U16A	St Aloysius 1st XI	0 – 14	
U16A	St Pius 1st XI	0 – 14	
U16A	St Andrews 1st XI	0 – 11	
U16A	Sydney Grammar 1st XI	1 – 9	

Note: W/O = Washed Out

MIC of Football Report

Over the break we had our U16As play in the annual St Andrew's Cup hosted by St Andrew's but being played at Saint Ignatius' College, Riverview. It's a great opportunity for our boys to get a hit out before the GPS competition. Schools involved this year were St Andrew's, Riverview, Grammar, Waverley, St Aloysius, Barker, St Pius, Shore, St Patrick's, Oakhill and Trinity.

In our pool we had St Aloysius and St Pius. The boys were always going to do it tough knowing they were U16s playing against 1st XI sides who are bigger, stronger, faster and more experience. But it gave our up and coming Opens players a taste of the big league and to prepare them for their future season. The boys may have lost by large margins but they gained valuable experience and ended up having a great hit out against Grammar. The boys came away from it knowing if they train hard and continue to work of their formation they will be able to win a few or more games. I would like to thank St Andrew's and Riverview having us in their tournament.

Sydney Boys playing in the St Andrew's Cup

Also over the break we had our school football camp along with Celtic Football Academy running a very special coaching day for our students. Our boys learnt a lot from Celtic's well qualified and experienced coaches and I hope they were able to walk away learning something new and making them better players.

Sydney Boys being coached by Celtic Football Academy

This week the boys will be back at training and will continue to grow as a team from what they have developed from term 1. Keep up the good effort and I am sure SBHS Football will have a successful season.

I have created a Twitter account for regular updates in results, information and wet weather. This does not replace the school wet weather website. The link can be accessed by phone or web browser without signing in or having a twitter account. https://twitter.com/SydHighFootball
Please Note:

- All boys must turn up at least 45 minutes before the start of their match.
- They must be turning up in SBHS football uniform and if they wish to wear a track suit this must also be SBHS track suit.
- Make sure they drink plenty of water and carry a drink bottle with them to training and fixtures.
- If you are unavailable to play you MUST notify your coach well in advance. Just doing it online is not sufficient.

Geoff Tesoriero MIC of Football

RIDE THE HSC WAVE

Lecture program May-June 2015

Business Studies: An overview with a focus on report writing

When: Tuesday 19 May >> 6-8pm >> Where: Waverley Library

Presented by Joe Awkar: secondary teacher, HSC marker and founder of the tutoring service First Class Education.

Writing Under Pressure: keys to successful exam writing

When: Thursday 21 May >> 6-7.30 pm >> Where: Eastgardens Library

Presented by Lyndall Hough: a former Head of English, HSC marker, study guide and textbook co-author, Lyndall has also assisted teachers in the implementation of the HSC English syllabus.

English: Area of Study – Discovery

When: Monday 25 May >> 6.30-8pm >> Where: Waverley Library

Presented by Larry Grumley: Head of English at Catherine McAuley High, Westmead, HSC marker, member of the NSW Board of Studies (BOSTES) and study guide author.

Ancient History Core Study - The Cities of Vesuvius

When: Tuesday 26 May >> 6-8pm >> Where: Bowen Library

Presented by Dr Bruce Dennett: a teacher for more than 40 years, with wide experience as a former HSC marker. He is the author and co-author of a dozen history textbooks, has won two Premier's History prizes and has done research on the ancient sites.

Modern History Core Study - World War 1

When: Wednesday 27 May >> 6-8pm >> Where: Bowen Library

Presented by Dr Bruce Dennett: a teacher for more than 40 years, with many of his students finishing in the top ten in the state. He is co-author of the Modern History Syllabus, the author and co-author of a dozen history textbooks and has won two Premier's History prizes. He has conducted extensive research in the archives of the Imperial War Museum in London and at the AWM Canberra.

2 Unit Mathematics

When: Thursday 28 May >> 6-7.45 pm >> Where: Eastgardens Library

Presented by Greg Wethered: former head maths teacher, private tutor, HSC marker and author of an online mathematics textbook.

English Advanced - Module B: Critical Study of Texts - William Shakespeare's Hamlet

When: Monday 1 June >> 4.30-6pm >> Where: The Bay Room, Double Bay

Presented by Glenda McIntosh: a teacher and HSC marker. Glenda has had the privilege of teaching the first place achievers in English in the HSC. She currently teaches at NSW's most academically successful school, James Ruse Agricultural High School.

PD/H/PE: Personal development, Health and Physical Education

When: Thursday 4 June >> 4.30-6pm >> Where: The Bay Room, Double Bay

Presented by Natalie Novotni: the Head Teacher of Wellbeing and PD/H/PE at NSW's top ranking James Ruse Agricultural High. Natalie has been an HSC marker and has taught the senior course for over 10 years with 90% of students achieving a Band 6 in the HSC.

EASTGARDENS LIBRARY CITY OF BOTANY BAY LIBRARY SERVICE

Westfield Shoppingtown Banks Ave Eastgardens 9366 3888 or library@botanybay.nsw.gov.au

BOWEN LIBRARY & COMMUNITY CENTRE RANDWICK CITY LIBRARY

669-673 Anzac Parade Maroubra 9314 4888 or contactus@randwick.nsw.gov.au

WAVERLEY LIBRARY WAVERLEY LIBRARY SERVICE

32-48 Denison Street Bondi Junction 9386 7733 or library_enquiries@waverley.nsw.gov.au

WOOLLAHRA LIBRARY @ THE BAY ROOM

First Floor Cosmopolitan Centre, Knox Street Double Bay (Entrance on Bay Street near corner of Knox Street)

WOOLLAHRA LIBRARY & INFORMATION SERVICE

548 New South Head Road Double Bay 9391 7100 or library@woollahra.nsw.gov.au

Save the date

THEHSCAND CAREERS EXPO2015

a Resources for Courses initiative

proudly supported by our media partner

28 May 2015, 5:30pm-7:30pm

Royal Hall of Industries, Moore Park Opposite Sydney Boys High School

Sydney Boys High Careers Expo

- Resources for Courses is pleased to invite you to accompany your Year 12 son to an exclusive evening session of The HSC and Careers Expo 2015.
- Thursday 28 May 2015 from 5.30pm-7.30pm
- All Year 12 students are expected to attend
 Year 11 students also welcome
- Free admission for Sydney Boys High students

For more information about The HSC and Careers Expo contact Resources for Courses 1300 190 290 or tina@resourcesforcourses.com.au

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
7.002	27	28		30	1	2	3
2 C	Year 11 Half Yearly Exams Year 10 Half Yearly Exams Year 12 Assessment: Ancient History, Oral Task, P5, Room 404 HSC Personalised Exam Timetable available Year 9 High Resolves Leadership Training All Day (30 boys) Swimming: All Schools Class test: 8Ma3-P5		Year 11 Half Yearly Exams Year 10 Half Yearly Exams CIS Secondary Swimming Championships - Session 1 18:00-21.15 Fencing: Supporters Meeting, Staff Common Room, 17:30		Year 11 Half Yearly Exams Year 10 Half Yearly Exams Starlight Day early morning external collection Y12 Table Tennis: 2015 NSW Secondary Schoolboys Challenge Cup, Homebush Debating: Eastside SHS v SGHS Sailing: NSW State Schools Team Racing Regatta, Woollahra Sailing Club		Sailing: NSW State Schools Team Racing Regatta, Woollahra Sailing Club
3 A	Year 11 Half Yearly Exams Year 7 Half Yearly Exams HSC English Extension 2, submission of report HSC Exam Timetable available on BoS website Basketball: CIS Trials, 10:00-15:00	Year 8 Meeting, selected locations 09:55-10:20 Prefects Afternoon Tea, Great Hall	6 Year 7 Half Yearly Exams	7 Sports Council Meeting, Board Room, 07:30 Year 7 Half Yearly Exams Year 10 High Resolves Leadership, 13:10-15:15 (30 boys) Economics: UNSW Economics Competition, Years 11 and 12	8 Year 8 Half Yearly Exams GPS Athletics Assembly, Great Hall, 10:15-11:00 (7, 9, 12) Talent Quest Debating: Eastside SCEGGS v SHS Debating: FED Semi Final 1 Parking: Sydney Roosters v Wests Tigers, 19:35 (Rowing)	Athletics: AAGPS Championships, Homebush, 09:00	10 Mothers' Day
4 B	Year 8 Half Yearly Exams P+C Executive Meeting, Board Room, 17:30 P+C Meeting, Great Hall, 18:30	Year 9 National Assessment Exams Language Conventions; Writing, Great Hall, 09:00-11:00 Year 7 National Assessment Exams Language Conventions; Writing, Great Hall, 11:00-13:00 Year 8 Half Yearly Exams Rugby: 1st XV Waratah Shield, Breen Oval, Strathfield, 15:40	Year 9 National Assessment Exams Reading, Great Hall, 09:00-11:00 Year 7 National Assessment Exams Reading, Great Hall, 11:00-13:00 Year 8 Half Yearly Exams Basketball: CHS v Byron Bay at Byron Bay	Year 9 National Assessment Exams Numeracy, Great Hall, 09:00-11:00 Year 7 National Assessment Exams Numeracy, Great Hall, 11:00-13:00 Business Studies: UNSW Business Studies: UNSW Business Studies Competition Years 10-12 Basketball: CHS v Byron Bay at Byron Bay	15 Year 7 National Assessment Exams Numeracy Catch-up Tests Year 9 National Assessment Exams Numeracy Catch-up Tests Debating: FED Semi Final 2	16 Cross Country: WC Invitation, Centennial Park (10:00) Trial Football: Shore v SHS Rugby: SHS v St Pius X Volleyball: TKS v SHS Parking: Waratahs v Sharks, 19:30 (Football)	17
5 C	18 Attendance and Progress Review (all Years) AAGPS General Committee Meeting, 13:45 SBHS SRC Interschool Conference, Great Hall, 09:00-15:00	19 ICAS - Digital Technologies Competition Fundraising Management Committee meeting, 17:30-18:30 Foundation meeting, 18:30-20:30 Tennis: SE Boys Tennis Knock Out CVD	20 Athletics Report to be submitted to Record Committee Tennis: SE Boys Tennis Knock Out CVD	21	22 Debating: Eastside Semi Final Debating: FED Grand Final	23 Sport: Trial SHS v SGS Cross Country: CS Invitation, Sydney Park (10:00) Volleyball: SHS v SJC	24