

From the Principal High Talent

Commiserations to our first XI cricketers who were unsuccessful in the final of the Davidson Shield cricket competition in Bathurst. The boys lost to Warners Bay High in the final. It was High's first appearance in the final since 1980, so just making it that far in the competition was a highly commendable effort. The team is young and should come back even stronger next season. Congratulations to: Bilal Abbasi (9S), Saarangan Arvind (10E), Menuja Goonaratne (10S), Anish Joseph (10F), Nicolas Leong (11M), Vivek Mahajan (10R), Harris Memon (10E), Arvin Niranjan (11S), Cameron Pereira (11T), Aditya Shiva Rudraiah (12F), Abhijot Singh (12M) and Hunar Verma (11T). Thank you to coach, Darius Visser and MIC David Smith for the time and effort they devoted to the campaign on behalf of the boys.

The School Plan 2018-2020 – Part 1

"Sydney Boys High School has autonomous learning, more sophistication in reading and writing and promoting excellent teaching as its major priorities. We intend to intercept entropy and refresh teaching and learning and administrative practices at High". For the next triennium we will focus on: engagement and meaning, lighting up literacy and skills for life.

The rationale at High is to ensure there is a holistic approach to student growth, incorporating the four intelligences: IQ, PQ, EQ and CQ. We operationalise our goals through well researched and acclaimed models of organisation and pedagogy. Martin Seligman's contribution to positive psychology is very significant. His PERMA model has been pursued at High for a number of years. It takes time to change a culture from a primary focus on what is being taught to one where what is being learned is the priority. Our focus is on teaching students rather than subjects – a significant shift.

Positive emotions are strengthened when students enjoy going to school. An important aim of ours is to make school an interesting and rewarding place to be and belong to. Positive relationships are enhanced through increasing student choice, voice and autonomy in learning. Self-determination in learning builds engagement with the process and the place where it occurs. Our three electives structure, Year 10 camp and end of year activities, give students completing Year 10 a greater sense of agency. Our student wellbeing program encourages participation in a wide range of peer to peer activities through school and community service and school committees established to further causes. Engagement is also fostered through participation in co-curricular activities and team sports. Connection to school through interactions with people and being immersed in activities grows stronger and with it a broader scope to the meaning of schooling. Learning becomes a personal, group and community endeavour. Student voice is encouraged through TTFM and Year 12 exit surveys. We analyse the results of these surveys closely and the insights gained inform school planning. The point of all our efforts is to enable students to feel a sense of achievement – preferably every day they come to school.

High's Monthly Giving Scheme

For new and existing parents – there is a really painless way to help the school reach its development objectives – the *Monthly Giving Scheme*. Our school's highest priority is to commence construction of the Governors Centre during Q4 2018. The Centre will greatly increase the school's capacity to hold lectures, drama productions, musical recitals, examinations and receptions. In a Joint Project with SGHS, we have to raise the \$12 million necessary for completion of the building. The funds are being raised entirely by the two school communities. The *Monthly Giving Scheme*

allows you to make a deduction each month from your nominated credit card account. Deductions occur around the 15th of each month. In June, the *Development Office* sends you a statement for taxation purposes including the total of your donations for the year. I urge you to **do as I do** and make a regular financial investment in public education. **The effect of philanthropy in a public cause is bidirectional - it benefits the donor and the recipient.**

Tell Them From Me Survey

The online survey of student opinions about school life closes this week. I encourage parents to talk to their sons about the importance of using an opportunity to express their views and influence possible change. The survey gives students a voice in our development of policies and processes. It is very simple to access and easy to complete. This year there are several questions designed specifically for our school. We are always grateful for feedback about our policies, programs or processes. You can email me any time – principal@sbhs.nsw.edu.au
Dr K A Jaggar
Principal

Meet The Prefect Intern

"Books are a uniquely portable magic" – Stephen King. Since preschool, reading had always been something close to my heart. Nothing made me happier than the prospect of curling up underneath my blanket and reading till the sun came up. It was an honour then, to be appointed as Library Prefect.

School can sometimes make us forget how enjoyable reading can be and how it can open doors to worlds we can only imagine. High is lucky to have such dedicated library staff that ensures we have thousands of books and ebooks at our disposal, so why not come down, relax and enjoy a good read?

These past five and a half years at High, in the library, on the field or in the boat have been unforgettable and with only half a year to go it's safe to say that the decision to come to High was the best decision I've ever made.

Widhiwipati Widyatamaka
Library Prefect

Letters Re Student Absence/Late Arrival/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. Alternatively, you may contact the school by phone on 9662 9300 and dial "1" for the absentee line.

If your son has an early leave note he is required to have his note signed by either Mr Dowdell, Ms Powell or Mr Prorellis **before 9:00 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.

Absences

Absences – School: absences@sbhs.nsw.edu.au

Absences – Sport: absences.sport@sbhs.nsw.edu.au

Leave

If you require **extended leave** for your son **exceeding four days** please, apply in writing, on the departmental application leave form which is available on the parent portal or front office. Your son must then present this application to Dr Jaggar for permission for extended leave. Please note that leave applications need to be submitted **four weeks prior** to your son's leave of absence.

Sharon Kearns
SAM

How To Survive The HSC?

Parents and Students: come along to meet our panel of 2017 HSC graduates who will answer your burning questions about how to cope with the HSC – time

management, nutrition, sport, sleep etc

Where: Great Hall, SBHS

When: Monday 14th May from 6.30pm – 8.00pm

For questions and RSVP please contact P&C Secretary Kim Markworth on Markworth.Kim@gmail.com or 0415 842 423

CASH REGISTER RECEIPTS

Cash register receipts for all items (with the exception of General Contributions and Tax deductible receipts) are **not delivered to students in**

classrooms. Receipts for payments made via telephone, the online payment system or left with the office for processing will need to be **collected by the student** before the end of each term.

Receipts will be available for collection from the **McDonald Wing Office** during the following times:

**Monday to Friday
Lunch 2**

Uncollected receipts will be destroyed at the end of each term and copies will not be reissued.

Receipts will still be issued directly when paying in person at the register.

**Sharon Kearns
SAM**

ISC FOOTBALL TRAINING MESH

For all A & B Teams

Now Available for Purchase from the High Store

\$35

**M Gentile
High Store**

From the Canteen

Tried our Mexican Wrap yet?

Made fresh daily, with chicken, onion, tomato, cheese and dash of spicy salsa, it's new on High Canteen menu. Not to forget the homemade sushi, that's been very popular with the boys.

Our canteen managers Karen & Tracey are constantly adding new items to our already extensive range of sandwiches, salads, rolls, pide, pasta and rice boxes. Remember all profit from daily sales is returned to the school community for projects that directly benefit the boys.

We are very privileged to have the support of parent volunteers, who help prepare the food and serve at canteen windows during recess & lunch. This greatly reduces operating costs. Our particular thanks also to school prefects.

The canteen volunteers for the last two weeks were:

MON: Rowena Dixon, Kristine Reyes, Derek Wang, Winne Chan,
TUE: Judy Zhu, Mook Koo Loo, Letty Chan, Anne Chen,
WED: Silvina Zapata, Kartini Tedjakusuma, Qing Chen, Stephanie Fung, Ria Lam,
THUR: Kim Ngan Do, Su L Lee, Jun Wang,
FRI: Vivian Yip, Anika Verma, Min Wei, Ru Zeng Rong

MON: Athletics Carnival
TUE: Yan Ge, Chika Mishima, Carol Huang, Kanas Pang, Simon Pang,
WED: Su Hyeon Kim, Dimi Barlas, Ria Lam, Polly Lee,
THUR: Sue Ren, Xuelian Xiang, Annie Yu

We would like to encourage boys to pre-order, so they don't miss out on popular items. Please speak to Karen or Tracey if there are allergies or special dietary requirements. High Canteen is an inclusive one.

**Usha Arvind
President Canteen Committee**

MUSIC NOTES

Marching Band

Rehearsals are on Tuesday 3.30pm-4.30pm [Great Hall] and Friday 8.00am-9.00am [MPW]. Mandatory attendance for students in the Intermediate Concert Band, Senior Concert Band, Junior Stage Band and Intermediate/Senior Stage [excluding Piano Students]. Selected Percussion students have been informed. There are 2 COMPULSORY holiday rehearsals during the Term 1 break:

- Thursday 19 April: 9.30am- 12.30pm [Mufti]
- Monday 23 April: 9.30am-12.30pm [Full School Uniform]

Students marching on Anzac Day are dressed in FULL SCHOOL UNIFORM [white shirt, long grey trousers, tie, black shoes & BLAZER]. If you do not own a blazer, please ask Junior/Senior Student[s] who may be willing to lend their blazers and/or purchase from the Uniform shop. Letters have been distributed to students and have been sent to Parents and Guardians on the Music Contact List. Consent Forms are due by Thursday 19 April to the Music Department.

Parent/Guardian Music Contact List

Please send the following details to music@sbhs.nsw.edu.au if you would like to receive emails regarding the Music Performance Program only

[i.e. Music Events e.g. Music Camp/Concerts/Workshops, Music Committee Meetings etc.].

- Email Subject Line: Music Contact List
- Student Name
- Student Year
- 1 x Parent/Guardian Name
- 1 x Contact Email Address

Annual Music Camp 2018

Music Camp will be taking place from Monday 4th June – Wednesday 6 June [Term 2, Week 6] at Merroo Christian Centre [182 Mill Road, Kurrajong NSW 2758]. Mandatory attendance is required for all students in music performance ensembles at SBHS i.e. Concert & Stage Bands; String & Orchestra; Jazz, Guitar and Percussion Ensembles. Letters have been distributed to students and have been sent to Parents and Guardians on the Music Contact List. Consent and Medical Forms are due by Thursday 3 May [Term 2, Week 1] to the main school office.

Music Storage Room

To all students who carry music instruments to school: please place your instruments in the music storage room, located next to Room 101. Please do not block the pathway and ensure the door is closed at all times

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Jazz Ensemble Room 101 7.45am	Senior Concert Band Room 201 7.45am	Junior Stage Band Room 101 7.45am	Symphony Orchestra Room 201 7.45am	Senior Strings Room 101 7.45am
Intermediate Concert Band Room 201 7.45am		Intermediate/Senior Stage Band Room 201 7.45am	Junior Strings Room 203 7.30am	Marching Band MPW 8.00am Term 1 & 4 ONLY
Guitar Ensemble Room 203 8.00am		Philharmonic Orchestra Room 203 7.30am		
	Percussion Ensemble Room 201 3.30pm			
	Marching Band GH 3.30pm Term 1 & 4 ONLY			

Please note that the schedule is subject change (Check with ensemble conductor)

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

*Students need to remember to schedule lessons at a different time to music ensemble rehearsals. An attendance rate of 80% is necessary to obtain Award Scheme Points and a Music Pocket for senior students

2018 Music Ensemble Schedule

Music Events Calendar

Date	Event	Music Students Involved
Friday 13 April	Anzac Day Ceremony, Great Hall	Piano Players & Trumpet TBC
Thursday 19 April	Marching Band Holiday Rehearsal #1, 9.30am-12.30pm [GH/MPW]	Intermediate & Senior Concert Bands, Junior & Intermediate/Senior Stage Bands, selected Percussion Students
Monday 23 April	Marching Band Holiday Rehearsal #1, 9.30am-12.30pm [GH/MPW]	Intermediate & Senior Concert Bands, Junior & Intermediate/Senior Stage Bands, selected Percussion Students
Wednesday 25 April	Anzac Day City March, time TBC	Intermediate & Senior Concert Bands, Junior & Intermediate/Senior Stage Bands, selected Percussion Students
Tuesday 1 May	Term 2 Commences	All private lessons and ensembles commence Week 1 in Term 2
Monday 4 June- Wednesday 6 June	Music Camp at Merroo Christian Centre [182 Mill Road, Kurrajong NSW 2758]	All Music Ensembles [mandatory attendance Years 7-12]
Wednesday 6 June	Music Camp Concert, 6.30pm – Great Hall	All Music Ensembles [mandatory attendance Years 7-12]

Music Events are continually added and are subject to change.

1.00 - 3.00 pm
 Monday 14 May 2018
 Ms Dam & Mr Prorellis

CHS Selection Trials

This year, the Cross Country event will involve **the whole of Year 7**, all **NEW** students to the school, **20 students** from each competing age group and 7 staff members. The carnival will be held at Centennial Park, McKay Oval & fields. Students selection will be based on the top 10 places from the previous year's cross country event and a further 10 competitive students who would like to register and compete in this year's event.

Students interested in trialling for the CHS Cross Country representative team are to see Ms Dam in the IA Department, to register their interest. If your name is not on a registration list, you do NOT trial.

Parents:	Your son will be dismissed earlier than usual on <i>Monday, 14th May 2018</i>			
Program:	1.00 pm	17 & 18 years	6 km	3 Loops
	1.20 pm	16 years	4 km	2 Loops
	1.40 pm	15 years	4 km	2 Loops
	2.00 pm	14 years	4 km	2 Loops
	2.20 pm	13 years	2 km	1 Loops
	2.35 pm	12 years	2 km	1 Loops
Directions:	<ul style="list-style-type: none"> • Students are to attend regular classes for periods 1 & 2 (recess). Students leave for Centennial Park at the start of Period 3 for the Cross Country CHS Trials. • On the day of the carnival, Year 7 students are to wear either PE gear or sportswear for the day. • Students are to cross the road at lights only. • Runners should eat their lunch at the recess break, so not to get sick while competing in the race. • New students will have a pre-race course walk to familiarise themselves with the course. • Stay in supervised viewing area and watch the other years until your race is called. • When your race is called go to the starting area. • At the finish you will be given a place ticket. • If you are in the first 15 places you go to the first 15 table to have your position recorded, and then proceed to your House Roll Table. • All runners to proceed with finish ticket to your House Roll Table to have your attendance marked. • Tell the teacher your name, roll class and finishing position. • After the race you will be dismissed by a teacher. 			
Rules:	<ul style="list-style-type: none"> • Everyone attends and must compete <u>unless you have a doctor's medical certificate for illness.</u> • Students with a Medical certificate must hand it in to Mr Barris by 9am on Friday morning. • You must run in shoes. • Stay on the course and follow directions from course marshals. • Spectators must stay within the viewing area and are not permitted on the course. • Winning house determined by the lowest total of the first ten runners to finish. • To qualify for the Award scheme you must compete & finish. • Top ten runners will comprise the provisional school team to compete at the zone. • Only the first 15 places will be timed. • Cross Country Champions will be selected from this event. • Any MIC ruling is final. 			
Additional Info:	The School Cross Country is the first qualifying event within the CHS Competition. The first 10 runners for each age division will make up the school team for the Eastern Suburbs Zone Carnival. The first 10 runners at the Zone Carnival will compete at the Sydney East Regional Carnival and the first 10 runners from Regional Carnival go on to the NSW All Schools Carnival.			

Blue track used for all age groups.

Anti-clockwise direction.

CHS Selection Trials

1 Course Map & Directions

Start and finish.

Parents:				
Program:	1.00 pm	17 & 18 years	6 km	3 Loops
	1.20 pm	16 years	4 km	2 Loops
	1.40 pm	15 years	4 km	2 Loops
	2.00 pm	14 years	4 km	2 Loops
	2.20 pm	13 years	2 km	1 Loops
	2.35 pm	12 years	2 km	1 Loops

Your son will be dismissed earlier than usual on Monday, 14th May 2018

High Spirit **SBHS v's SAC** **Results**

13A 22-12W MOM Nelson Cheng

14A 27-18W MOM Jack Smiles

15A 5-10L MOM Joseph and Paul

16A 34-14W MOM Edward Yoon

2nds 0-19L Ramana P. (Second half)

1sts 12-5W MOM Sam Merrick (First half)

1st XV Report

Firsts had a great first match together, winning their half against St Andrew's Firsts 12 – 5. Man of the Match went to Sam Merrick for a try under the posts off a scrum move, followed shortly after by the left-side winger Oliver Gao's almost untouched try, a good start on his Firsts Rugby debut. With only one session with the coaches in the week prior, the Firsts are excited for the upcoming season, looking to build on their individual skills and refine the teamwork that was starting to shine in their game on Saturday.

Team of the Week 16As

Following a sloppy warm-up that was riddled with drops and mental errors, we stepped onto the field uncertain of what was going to happen. From the blow of the whistle, the same mistakes that plagued us earlier re-emerged. It was evident through our sloppy playing style that the 7 months away from the game that had allowed for 'cobwebs' to develop. However, a terrorising run from Chris Ta that involved numerous missed tackles inspired a confidence that was lacking amongst the boys. Sharp defence and direct running took us into the break 2 points behind the opposition.

The second half brought about a strategic adjustment: instead of pounding it up the middle with our big forwards, we decided to shift it wide and beat a slow-footed team on the outside. As a result, we dominated the St Andrews side – scoring an impressive 5 unanswered tries. One of many highlights of the day was Jay's Houdini-like run, where he seemingly vanished before a sea of jerseys only to re-appear through the other side for a 50m try. Our performance against a much larger opposition was indicative, no doubt, of the potential heights we can reach for the rest of the 2018 season.

Matthew Le (11R)

13As Match Report

Sydney High U13s ran onto the field with more than half of the team having never played a single game of rugby in their lives. We started off well, with both teams struggling for field position. Finally Sean Lim made a break down the sideline shrugging of 3 tacklers to score the opening try for the U13s. From then on, we felt more

confident and we were getting to the breakdown. We ended up winning 22 -12 with tries from Nelson Cheng, Fraser Wait and Anthony Wang. We had especially great help from our man of the match Nelson Cheng who saved countless tries with his cover tackles. His speed allowed for him to be a threat in attack and he was rewarded with a try for his hard efforts. Sydney High U13 showed positive signs for the season to come and I look forward to the rest of the season with confidence that we will continue to improve.

Saxon Gerstl (7M)

14As boot inspection pre-game

14As Match Report

The first game of rugby for the year representing Sydney Boys High School is always something you look forward to, leading up to the Start of the GPS season. The 14s squad were still relatively new with the Year 8 and Year 9 boys still getting to know each other. The first game

against St Andrews college was a real tough one, many tired with hands on knees, realising how tough rugby is to play again. But the team got through that and had a fighting spirit throughout the game, even when our team got handed a yellow card in the second half. We ended up winning 27-18 with the man of the match going to Jack Smiles (8R), playing his first rugby match for SBHS with aggression and making some fantastic plays.

Andy Xu (9E)

15As Match Report

Returning to the season did not look too great. Our team had many casualties and could barely create a backline. But despite all this in a tough battle, the 15s only lost by one try. Joseph and Paul were the main standouts but I would like to congratulate the whole team on the incredible effort everyone put in.

Vincent Dorahy (10S)

Mitch Sawyer taking the conversion.

NSW Rugby News

Waratahs celebrating another try against Melbourne Rebels last weekend.

inspire. entertain. educate

SOCCER DE BRAZIL

SOCCER ACADEMY

**SCHOOL HOLIDAY
CLINIC**

As featured in

my
child

Magazine

9am-1pm

Tuesday 17th - Friday 20th April 2018

LANG RD SYNTHETIC FIELD, MOORE PARK

email info@soccerdebrazil.com

www.soccerdebrazil.com

APRIL 2018

SCHOOL HOLIDAY COURSES

FOR TEENS: 13-17 YEARS

MUSIC FOR FILM & TV / AFTRS EFFECTS FOR TEENS
VIDEO EDITING WITH PREMIERE PRO / HSC VIDEO INTENSIVE

FOR KIDS: 9-12 YEARS

AFTRS FILM CLUB / DIGI ANIMATION / STOP MOTION /
SCREEN ACTING FOR KIDS / BLOOD & GUTS MOVIE MAKEUP

PH: 1300 065 281

aftrs.edu.au/short-courses

AUSTRALIAN FILM TELEVISION & RADIO SCHOOL

**SYDNEY BOYS HIGH STORE & CLOTHING POOL
AUTUMN / WINTER PRICE LIST 2018**

SCHOOL UNIFORM			SPORT UNIFORM		
BLAZERS	6-8 weeks delivery from date of order		PE / HOUSE SPORT	PE Polo	\$40.50
	From	\$295.00		Black Short with logo	\$38.50
				Sport Socks	\$9.90
PANTS	Trousers - Junior, Dark Grey	\$79.00			
	Trousers - Senior, Light Grey	\$79.00			
SHORTS	Grey College	\$50.00	TRACKSUITS (sold as separates)		
				Microfibre Jacket	\$95.00
BELTS	Black Leather	\$18.50		Microfibre Pant	\$65.00
SHIRTS	Sky Blue & White, Short Sleeve with Crest				
	Sizes 10 - 14	\$27.00			
	Sizes 16 - 22	\$29.00			
	Sizes 24 - 28	\$31.00	ATHLETICS	Singlet	\$55.00
				Short	\$49.50
	Sky Blue & White, Long Sleeve with Crest			HIGH Training Top	\$77.00
	Sizes 10 - 14	\$29.00			
	Sizes 16 - 22	\$31.00			
	Sizes 24 - 28	\$33.00			
			CROSS COUNTRY	Top	\$68.00
JUMPERS	Up to Size 14	\$90.00			
	Sizes 16 -22	\$95.00			
	Sizes 24-26	\$100.00			
			FENCING	Top with SHS Logo	\$55.00
SOCKS	Anklet SHS Colours	\$9.90			
	Knee High SHS Colours	\$15.00			
	Sport Socks	\$9.90			
TIES	Junior	\$27.50	RUGBY	Jersey Fitted	\$77.00
	Senior	\$30.50		Jersey Original	\$80.00
	Prefect	\$26.50		Jersey Training Mesh	\$55.00
	Old Boys	\$27.50		Titanium Short with Crest	\$49.50
	SRC	\$33.00		High Rugby Bottle	\$9.90
				Socks	\$18.50
CAPS	HIGH Beanie	\$25.00			
	SHS Cap	\$22.00			
BAGS	Backpack with Lap Top Section	\$89.50			
	Hav-a-Sak	\$30.00	SOCCER	Jersey Sky & Choc Stripe	\$60.50
	Sports Bag	\$65.00		Short Matching Design	\$49.50
		Training Top		\$35.00	
ART	Paint Brush Size 6	\$3.75		Socks	\$18.50
	Progressor 2B Pencil	\$2.95			
	Progressor 4B Pencil	\$2.95			
	Visual Art Diary A3	\$11.00	VOLLEYBALL	Polo Top Numbered	\$66.00
	Visual Art Diary A4 120 page	\$9.90		Short with Sydney High	\$55.00
			Socks with SHS Colours	\$9.90	
DESIGN & TECHNOLOGY					
	DT Apron	\$12.00			
MATHS	Calculator	\$35.00	WET WEATHER	Umbrella (Golf)	\$33.00
	Compass	\$1.55			
	Grid Book 96 page	\$2.95			
	Protractor	\$0.55		SCARF	SHS Scarf
MUSIC	Music Book	\$2.95			

**SYDNEY BOYS HIGH STORE & CLOTHING POOL
AUTUMN / WINTER PRICE LIST 2018**

RESTED MEMORABILIA			
Bridge Scorer	\$11.00	Mug - new	\$22.00
Car Number Plate Cover	\$39.95	Pen	\$8.80
Car Sticker	\$4.50	Pencil Case	\$9.90
Cufflinks	\$16.50	School Centenary Book	\$15.00
Drink Bottle (Stainless Steel) - new	\$18.50	Spoon	\$5.50
Foldable Chair	\$49.50	Sticker	\$1.10
Letter Opener	\$6.50	Wine Glasses (set of two) - new	\$44.00

OLD BOYS MEMORABILIA	
OBU Tie	\$27.50
Supporter Polo Fleece Jumper	\$69.00 on SALE now \$50.00
Sydney High Hoodie Grey Marle	\$69.50

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, Mastercard, Visa or Cheque payable to HIGH STORE.
GOODS & SERVICES TAX (GST)
GST is included on all prices listed.

BLAZERS	
GPS Pocket	\$29.50
Music Pocket	\$33.50
Prefect Bottom Pocket	\$47.50
Prefect Top Pocket	\$29.50
Service Charge	\$39.50
Dry Cleaning	\$16.50
Full Braiding	\$90.00
Embroidery Line	\$22.00
Embroidery Line Removal	\$30.00
Crossed Rifles or Swords	\$38.50
House Badge (cloth)	\$12.50
BADGES	
Basketball (metal)	\$7.70
Cricket (metal)	\$7.70
Debating (metal) with attachment	\$8.95
Fencing (metal)	\$7.70
Orchestra (metal)	\$4.40
Rifle (metal)	\$7.70
Rowing (metal)	\$7.70
SBH Lapel Pin (metal)	\$2.75
SHS (metal)	\$7.70

OPENING TIMES

Open During School Terms Only

Monday, Tuesday, Wednesday & Friday 10.30am to 1.30pm

Telephone 9662 9360

As a service to the High Family

A FULL PAGE ADVERTISEMENT

can be placed for a fee of **\$50.00 (GST incl.)**
for a full page ad in two weeks' publication

Whether it be a business service,
educational course/s or something for sale.

Contact :

Dave Te Rata or Meredith Thomas - High Notes Editors

P: 9662 9300

F: 9662 9310

Email: highnotes@sbhs.nsw.edu.au

N.B. Content is subject to approval

April/May 2018

06-04-2018

Week	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
11 B	9 Year 12 Assessment Exams Class test: 7MaF-P2 Rugby: Committee Meeting, Staff Common Room, 18:00	10 Year 12 Assessment Exams Class tests: 10MaB-P1, 9MaS-P3, 8MaS-P5 Marching Band Rehearsal, MPW, 15:30-16:30 Professional Development Records Update Chemical Register Update Year 11 Senior Production: 16:00+19:00, room 204 School Council Meeting, Board Room, 17:30-19:00	11 *** Year 12 Assessment Exams Class tests: 7MaE-P1, 7MaT-P2, 8MaL-P2, 9MaL-P3 Information evening re English Extension 1 and Extension 2 for Year 12 2019, Room 204, 19:00-20:00 Cricket: Committee meeting, 901, 18:00 Fencing Committee meeting, staff common room, 18:00	12 Year 12 Assessment Exams Class test: 9MaB-P3 Room booking, 506, 801, 16:30-19:45 Parking: Roosters v Rabbitohs, 19:50	13 LAST DAY TERM 1 Year 12 Assessment Exams Class tests: 7MaR-P1, 8MaU-P2 Anzac Day Ceremony, Great Hall, 10:15-11:00 (7, 9, 11) Senior Transition: Future of Work, The Great Hall, P5 Parking: Sydney FC v Melbourne Victory, 19:50	14 Parking: Waratahs v Reds, 19:50	15
	1 C	30 Staff Development Day	1 School resumes Year 9 Half Yearly Exams HSC Assessment: Ancient History, Oral Presentations Assessment Task 3, P4 PDHPE 1600m runs HSC Personalised Exam Timetable available HSC Exam Timetable available on BoS website	2 Year 9 Half Yearly Exams, Great Hall, 09:00-15:20 Year 11 Half Yearly Exams HSC Assessment: English Extension 2, Report Submission	3 Year 9 Half Yearly Exams Year 11 Half Yearly Exams Year 10 Half Yearly Exams Debating: Hume Barbour PDC Round 2, 08:45-12:00, SBHS HSC Assessment: Ancient History, Oral Presentations Assessment Task 3, P1 Room booking, 506, 801, 16:30-19:45	4 Sailing: NSW teams racing Morning collection: Starlight foundation Year 9 Half Yearly Exams Year 11 Half Yearly Exams Year 10 Half Yearly Exams PDHPE 1600m runs HSC Assessment: Ancient History, Oral Presentations Assessment Task 3, P2 Debating: Eastside RBHS v SHS Debating: FED SBHS v Knox	5 Sailing: NSW teams racing Football: TSC v SHS (Trial) Rugby: SIC v SHS (Trial) Cross Country: Barker, Competition 2, 09:00, North Ryde Common Volleyball: SHS v TKS Parking: Swans v Kangaroos, 19:25
2 A		7 Year 11 Half Yearly Exams Year 10 Half Yearly Exams Year 8 Geography/History Excursion	8 Year 11 Half Yearly Exams Year 10 Half Yearly Exams Class Tests: 8MaA-P3, 8MaS-P3 EVATT competition, SBHS, 10:00-14:00 School Council Meeting, Board Room, 17:30-19:00	9 Year 11 Half Yearly Exams Year 10 Half Yearly Exams Philosophy Conference, Ascham (selected years 8 and 9)	10 Year 11 Half Yearly Exams Year 10 Half Yearly Exams Music: Meet the Music, Sydney Opera House, 18:30 (Elective Music Students Years 10-12) Economics: UNSW Economics Competition, Years 11 and 12 Room booking, 506, 801, 16:30-19:45	11 Year 11 Half Yearly Exams Year 10 Half Yearly Exams Science: Year 8 Excursion, Australian Museum and Botanical Gardens, all day Swimming: All-Schools Swimming, SOPAC Debating: Eastside SHS v SCEGGS Debating: FED catchup	12 Football: SHS v SGS (Trial) Rugby: SHS v SPX (Trial) Cross Country: Knox, Competition 3, St Ives, 09:00 Volleyball: TSC v SHS Fencing: Friendly, SBHS Great Hall Room Booking: Classrooms
	3 B	14 Basketball: CIS Trials, Newington, 10:00-15:00 Cross Country: CHS Trials, Centennial Park (12:00-15:00) P+C Executive Meeting, Board Room, 17:30 P+C Meeting, Staff Common Room, 18:30	15 *** Year 9 National Assessment Exams Writing, Great Hall, 09:00-11:00 Year 7 National Assessment Exams Writing, Great Hall, 11:00-13:00 Year 8 Meeting, Selected Locations, 09:55-10:20 Fundraising Management Committee meeting, 17:30-18:30 Foundation meeting,	16 Year 9 National Assessment Exams Reading, Great Hall, 09:00-11:00 Year 7 National Assessment Exams Reading, Great Hall, 11:00-13:00	17 Sports Council Meeting, Board Room, 07:30 Year 9 National Assessment Exams Numeracy, Great Hall, Year 7 National Assessment Exams Numeracy, Great Hall, Business Studies: UNSW Business Studies Competition Years 10-12 Room booking, 506, 801, 16:30-19:45	18 International Day against Homophobia Assembly, Great Hall, 09:50-10:35 (9, 10, 11) Debating: FED Semi Final 1 Newington	19 *** Football: Shore v SHS (Trial) Rugby: TSC v SHS (Trial) Cross Country: Scots, Competition 4, Upjohn Park, 09:00 Volleyball: WC v SHS Chinese Eisteddfod: Cantonese and Mandarin (Non-native Speakers), Birrong Boys High School Parking: Waratahs v Highlanders Parking: Swans v Dockers,