

BRYANSTON HIGH SCHOOL

BRYANSTON HIGH SCHOOL

2022

Yearbook

12-01-22 Day 1

What a fantastic year we have had!
Time flies and we quickly forget all that we
have achieved and the many memories we
have made along the way!

I hope you enjoy the 2022 trip down memory
lane.

Mrs Byrne
Magazine Creator

Our Mission

Bryanston High School strives to provide quality education within a caring environment that balances the pursuit of academic excellence and the development of life skills, so as to empower all of the learners to achieve their potential and meet the challenges of a dynamic society as responsible citizens

Our Vision

It is the school's vision that each Matriculant leaving our school will leave with a sound academic foundation, will have participated actively in various spheres of the school, will have learned morals and respect, and will demonstrate good manners at all times. Each will appear presentable and represent all that is noble and good within the Bryanston community. Each matriculant will wear his/her uniform with pride and upon leaving the school their achievements will enable us to wish them well for their bright futures.

Our Values

In all things and at all times:

- honesty, integrity and tolerance;
- respect for the self, others and the environment;
- faith and spirituality;
- courtesy and manners
- commitments and responsibility

A message from the Deputies

As usual the year has flown by at a mind-boggling speed. It seems that just the other day we were welcoming our brand new nervous looking Grade 8s to the Bryanston High family.

We sincerely hope that despite the usual challenges of high school all our Gr 8s have settled into the BHS grind. That they have adjusted to the demands of High School and that they are not hesitating to ask for support from their register teachers, Grade Councillors, Grade Controllers or any member of staff, including the anonymous platforms available to them. We would like to encourage greater participation from them in the life of the school both academic and extra-curricular and we look forward to seeing all of you back healthy and well in 2023.

If the year flew by for the rest of the grades, then it travelled at the speed of light for the Grade 12s. The onslaught of assessments, SBA tasks, June Exams, Prelims, Extension and Extra lessons including Saturdays must have been overwhelming. Add to that sporting and cultural commitments and they had a full year. Congratulations to all our award winners at both the Valedictory and the Sports Awards. Fortunately, the class of 2022 has survived. Despite the many difficulties they have made it to sit their final examinations and no matter the outcome we are proud of their efforts.

We are grateful to parents, learners and staff for their support and participation in the 2022 extra-mural program. We continue to point out to parents that our top academic performers in most cases also happen to be actively involved in our extra-mural program. Occasions where academics have improved due to withdrawal from extra-murals are few and far between. We thank the Sports Department for a well-organized Awards function. After a period of COVID interruption it was good to have our learners back on the stage. Thank you to the staff and learners who made this possible.

We would like to wish Mrs Weir absolutely everything of the best in her retirement. After countless years of dedication and selfless service to this institution we wish her a well-deserved rest. We have no doubt that she will continue in some way or other to be tied to the BHS family. We would also like to thank Mr Scott for his years of service and wish him all of the best in his retirement and the years to come.

Together with Mrs Weir's retirement we unfortunately will be losing Miss Reid, Miss Van Der Westhuizen Mrs Lobban, Mr Hamburg and Miss Hanson either to the corporate sector or to Private Education. They go with our best wishes despite our sadness.

I cannot express enough our gratitude to the remaining staff of BHS. It would be impossible to adequately remunerate them for their hours and hours of academic, extra-mural and personal sacrifice. We are what we are not just because of great premises but because of extraordinary persons.

We are pleased to announce that we have several expectant mothers on our staff. We wish them everything of the best over the next few anxious months. Plans are in place to make sure that their classes do not suffer when they take their maternity leave.

We are very fortunate to have gained four GDE posts which will help to reduce class sizes and enable us to offer an even better caliber of service to parents and learners.

A massive thanks is due to our Councillors and RCL of 2022. Thank you for their co-operation and leadership. The new Councillors for 2023 have been elected and we are proud of the well thought out and mature vote by our Grade 11 learners. The remaining RCL members will be elected early in 2023.

The Senior Executive, SMT and General Staff would like to thank the SGB for their continued support in times of economic hardship and turmoil. We would also like to thank those parents who continue to give of their time and money to ensure that we continue to provide the best possible education for our learners.

Thanks, must also go to our Admin staff who religiously plug away at a wide variety of issues including school fee collection, admissions, examination typing, printing etc. Our ground staff have also made a concerted effort to give us the best possible look and we thank them. The more than 1000 applicants for 230 Grade 8 spaces is testament to the hard work that the Bryanston Team has put in.

In the absence of clarity on the principal post Mr Crighton and myself continue to do what is necessary to ensure the effective running of the school and I am grateful for the cooperation and teamwork exhibited by the Senior Executive and the entire staff of Bryanston High. We would like to assure all learners and parents that no matter the outcome we will continue to do everything possible to move Bryanston High from good to great. We appeal to all learners and parents to feel free to offer constructive criticism and to communicate with us in an effort to make this the best school possible.

Mr J Lawrence

Mr J Lawrence

Mr A Crighton

Dear Bryanstonians

It has been an eventful and busy year with everything returning to normal after Covid.

We have had our Derby days return and were able to show case our fabulous facilities. We got to see hockey play on our beautiful Astro, netball matches on our new multi-purpose courts and some tennis matches on the new Bev Weir Tennis courts. We also enjoyed some rugby and athletics on our fields.

We saw our talented actors back in action in the 2022 Major Production, "Matilda". These activities are just a few of what went on at Bryanston High School this year, there are numerous other sporting and cultural activities that competed and participated this year.

It is always such an enjoyable experience walking around the school and seeing how beautiful and busy our school is. Camps and tours were also back in full swing this year. We had our Valedictory service for our Grade 12s of 2022 as well as our Sports Awards return this year.

Our Cheerleaders returned as champions and Art students displayed their artwork at the Art exhibition that was held this year.

Our Academics, our core duty as a school, have excelled as well. Our learners have had the privilege of being taught by specialists in their subject fields and have been given extra opportunities to excel in their academics with additional lessons provided.

I realized once again this year why I am so proud to be the Chairman of the SGB at this institution. It is a very balanced school where each learner and parent matters and where so many lessons over and above Academics are taught.

We wish our Grade 12 learners of 2022 all the luck with their results and their future endeavours.

Thank you

K. O'Connor
Chairman of SGB

Chairmans Message

**May the road rise up to
meet you.
May the wind be always
at your back.
May the sun shine warm
upon your face;
The rain fall soft upon
your fields and until we
meet again,
May God hold you in the
palm of His hand.**

RIP

Reese Philpotts

Our Staff

Back Row: G Vorster, M Lester, N Hlongo, S Gillespie, M Malebana, R Johnson, B Wright, C Killian, M Slater, C Crous, P Sadapal, C Dobie, S Padayachee, A Mawdsley, M Gillespie, E Scott

Fourth Row: K Klopper, S Denton, S Labuschange, M Gill, M Jordaan, J Van Der Westhuizen, K Gough, C Freer, V Janse Van Rensburg, C Lawrenson, S Du Preez, V Mangray, C Buys, I Smith, N Stander, C Palombo, M Edmeston, T Kannipen

Third row: J Naidoo, A Govender, D Liebenberg, A Mbingeleli, P Philips, Y Boloka, J Rich, R Reid, T Lobban, D Eliades, A Dewes, I Khan, T McIver, F Atmore, R Levings, W Van Wyk, C Melville

Second Row: S Harilal, C Degenhart, L Vermaak, A Jordan, C Bukris, A Venter, R Vania, M Loonat, D Opperman, C Du Plessis

Front Row: S Harilal, B Byrne, J De Lange, B Weir, A Crighton, J Lawrence, T Cook, G Fulcher, A Hughes, S Malebana, N Johnson, H Vorster

Education is not the filling of a pail
but the lighting of a fire.

William Butler Yeats

Contact us:

011 706 6010

bryhigh@bryanston.com

Admin Staff

Back row: A Carstens,

M Walsh, B Boloka

Middle row: J Mariani,

L Mattheys, S Muller,

J Corlett

Front row: D Peacock,

J Lawrence, S Sumair

Ground staff

Back row: H Boloka,

C Rakole, J Boloka,

C Malatje

Front row: R Visagie,

M Muanga, J Mampa

Mr S Boloka
Driver

**Mrs S Gillespie &
Mrs M Malebana**
Media Center

Mrs A Musper
Second Hand Shop

*Quality is to be judged not by price, nor by popularity
but by lasting value, consistency & dependable supply.*

**McCullagh
& Bothwell**

Est. 1896

A History of Quality, A Reputation for Value

Proud Supplier of Bryanston High School

For all queries contact Junior on 073 662 6046

Our specialised staff look forward to seeing you in store

Counsellors

2022 has truly been a year of rebuilding from the aftermath of Covid. We found ourselves shipwrecked on a deserted island with limited resources trying to re-establish again. Covid has taught us many lessons which we can utilize going forward. Firstly, let us reflect on all we accomplished. Together, we have laughed, cried, sang and danced. Without our togetherness this year of rebuilding would have been extremely challenging. This aligns to a famous African proverb "That it truly takes a village to raise a child".

In light of the theme of rebuilding we kicked off early this year with a mental health talk by a clinical psychologist to our Grade 10s on mental health and seeking help when faced with challenges. In May our educators attended an online webinar on the dangers of social media by Emma Sadlier who is a well-known Media Law Consultant. In the latter part of the year the counselling department hosted a workshop for our teachers by a team of psychologists at our school on how best to support and be present for our learners and most importantly when to seek assistance.

Amongst others Amy and I attended a host of training and online courses on gender diversity, understanding bullying, and suicidal safety plan.

If anything, I have taken from this year was that we need to STOP:

Stay focused
 acknowledge body Temperature
 we need Oxygen to breathe and lastly
 Pause before moving again.

As your school wellness counsellor I suggest that I cannot promise to fix all of your problems but I can promise you that you will not have to face them alone. A very special mention here needs to go out to Reece Phillpotts 03.03.2022; he will be forever in our hearts.

Always remember to hold space for you. When you hold space you create a place to check in and see where you are right now. Realign yourself with things that truly serve you. Remember there is a crack in everything that is how the light gets in. My lasting words to our True Blue family are that almost everything will work again if you unplug it for a few minutes including you.

All children need is a little "hope and somebody to believe in them". Magic Johnson.

Wishing you all a safe and relaxing festive season.

Take care,
 Ilhaam

Mrs A Dewes-Goulborn

Mrs I Khan

Staff mental health training

Long Service Awards

Miss E Venter

Mrs M Lester

Mrs G Vorster

Mrs C Buys

Mr B Wright

Mr S Du Preez

Mr S Malebana

Mrs P Philips

Mrs Y Boloka

Mrs S Muller

Mr S Boloka

Mr C Malatje

"The greatest gift you can give someone is your time, your attention, your love, your concern." Joel Osteen

Grade controllers

Grade 8

Mr V Mangray

Mrs A Venter

Mr B Wright

Miss K Gough

Grade 9

Mr A Mawdsley

Mrs C Bukris

Mrs S Harilal

Grade 10

Mr P Slatter

Miss E Venter

Miss V JV Rensburg

Miss A Rodrigues

Grade 11

Mr S Harilal

Mrs T Lobban

Mr C Dobie

Miss M Jordaan

Grade 12

Mr A Govender

Miss I Smith

Mr S Du Preez

Miss R Reid

2021 Results

BRYANSTON HIGH SCHOOL

Congratulations

PASS 100% RATE

to each and every one of our 2021 matrics

INSPIRING LEADERS FOR LIFE

GAUTENG CITY REGION
ACADEMY (GCRA)
BURSARY
PROGRAMME

Developing youth
to advance
sustainable livelihoods
and poverty
eradication

Department of Education
Gauteng Province
The National School Nutrition Award
2022
Presented to
Warrant High School
100% PASS RATE - PUBLIC SCHOOLS

Honours Blazers

Alison Fairfax

Megan Hunt

Priyanka Ramharakh

Nishita Nettikadan

Theodore Ghorbany

Lucia Rossetti-Busa

Justine Sayers

Kade McGorrel-Bragge

Lauren Singery

You get what you
work for, not what
you wish for.

Ria Deepnarain

Johann De Souza

Gareth Rigden

Winston Meyer

Valedictory

CERTIFICATES OF MERIT

These certificates are awarded to learners as recognition of their achievements or work done in a specific field during their time at Bryanston High School.

Certificate of Merit for achieving **GOLD in the English Olympiad:**
Bianca Govender & Priyanka Ramharakh

Certificate of Merit for taking responsibility for our **Flags:**
Justine Sayers

EQUESTRIAN AWARD

This award goes to a young lady who has always had a passion for riding and equestrian for many years. She has successfully represented herself and Bryanston at numerous competitions and done this with both dignity and class. Despite a fall and concussion in her Grade 11 year, she managed to get right back up and continue to thrive in all areas of sport and school. Well done and congratulations to:
Alison Fairfax

DEBATING COLOURS

The following learners are being awarded with full colours for debating this year.
Anav Rajkaran & Suvhan Gopaul

TROPHY AWARDS

The following academic trophies are awarded to the top students in each subject:

ENGLISH TROPHY

- Justine Sayers 83%

AFRIKAANS TROPHY

- Nishita Nettikadan and Janu Snyman 90%

THE LANGUAGE TROPHY: TOP STUDENT IN ENGLISH & AFRIKAANS

- Nishita Nettikadan

ISIZULU TROPHY

- Zakithi Shube 86%

FRENCH TROPHY

- Ruth Mbuyi 85%

HINDI TROPHY

- Yohann Dsouza 91%

PORTUGUESE TROPHY

- Erik Leboeuf 70%

MATHEMATICS TROPHY

- Luke Maiden 89%

INGER PLASKITT AP MATHS TROPHY

- Kamal Lalloo 99%

PAT DEACON TROPHY FOR MATHEMATICAL LITERACY

- Erik Leboeuf 86%

LIFE ORIENTATION TROPHY

- Akhira Hargovan 86%

HISTORY TROPHY

- Alison Fairfax 88%

GEOGRAPHY TROPHY

- Nishita Nettikadan 91%

HUMANITIES TROPHY: TOP IN GEOGRAPHY & HISTORY

- Irie Kaluw

TIME CENTRE TROPHY: PHYSICAL SCIENCE

- Luke Maiden 82%

SUMAR TROPHY: TOP STUDENT IN CHEMISTRY

- Ria Deepnarain

WILKE PRINSLOO TROPHY: INSIGHT INTO PHYSICS AND TOP PHYSICS STUDENT

- Luke Maiden

LICHTIGFELD TROPHY FOR TOP STUDENT IN LIFE SCIENCES

- Nishita Nettikadan 93%

DAVIS TROPHY: EXCELLENCE IN LIFE SCIENCE FOR SHOWING DILIGENCE, PERSERVENCE AND COMMITMENT TO THE SUBJECT

- Mmusi Molefe

NATURAL SCIENCE TROPHY: TOP STUDENT IN LIFE SCIENCE & PHYSICAL SCIENCE

- Nishita Nettikadan

TOP STUDENT IN ENGINEERING, GRAPHICS & DESIGN

- Jatin Charles 80%

TOP EGD STUDENT IN PAT PRACTICAL

- Stephanie Chater 83%

WEIR TROPHY: TOP STUDENT IN PRACTICAL WORK FOR CONSUMER STUDIES

Shared award:

- Daniella Monteiro
- Nomthandazo Phiri

AUSTIN TROPHY: TOP STUDENT IN CONSUMER STUDIES

- Lucia Rossetti-Busa 81%

VISUAL ARTS TROPHY: TOP STUDENT IN PRACTICAL WORK

- Janu Snyman

STOLTZ TROPHY: TOP STUDENT IN VISUAL ARTS

- Janu Snyman 92 %

BUSINESS STUDIES TROPHY

- Shared between 3 learners –
- Ria Deepnarain, Priyanka Ramharakh and Megan – Leigh Varathaiah 92 %

INFORMATION TECHNOLOGY TROPHY

- Kamal Lalloo 72%

COMPUTER APPLICATION TECHNOLOGY TROPHY

- Jatin Charles 91 %

DRAMATIC ARTS TROPHY

- Gwiba Keyise 97%

ACCOUNTING TROPHY

- Zakithi Shube 82%

MOORE JOHANNESBURG TROPHY AND AWARD

This is a special accounting award for the top accounting student in Matric. The recipient also receives a R500 book voucher from MOORE Johannesburg. Congratulations to: **Zakithi Shube**

DISTINCTIONS:

The following learners have excelled academically and achieved 4 or more distinctions in their various subjects after the preliminary examinations

4 Distinctions

- English, AP maths, Life Orientation, Visual Arts – **Justine Sayers**
- IsiZulu, Business Studies, Accounting, Life Orientation – **Zakithi Shube**
- Mathematics, Life Sciences, Geography, Life Orientation – **Sajjad Aghaei**
- Mathematics, AP Maths, Physical Science, Accounting – **Luke Maiden**

6 Distinctions

- English, Mathematics, CAT, Life Science, Geography, Life Orientation
Kade McGorrell- Brage
- English, Mathematics, AP Maths, Life Sciences, Consumer Studies, Life Orientation -
Lucia Rosseti- Busa
- Afrikaans, Mathematics, AP Maths, Business Studies, Life Sciences, Life Orientation - **Ria Deepnarain**
- English, Afrikaans, Mathematics, AP Maths, Business Studies, Life Orientation - **Priyanka Ramharakh**

7 Distinctions

- English, Afrikaans, Mathematics, AP Maths, Life Sciences, History and Life Orientation - **Alison Fairfax**
- English, Afrikaans, Mathematics, Life Sciences, Geography, Life Orientation and Dramatic Arts -
Nishita Nettikadan

SANDTON MAYORAL AWARD

The Sandton Mayoral award is awarded to our top male and female academic achievers for 2022. These learners excelled academically throughout all their subjects and received the highest overall averages respectively.

Congratulations to:

Top Female Achiever:

Nishita Nettikadan

Top Male Achiever:

Sajjad Aghaei

SPORTSWOMAN OF THE YEAR:

Megan Hunt

SPORTSMAN OF THE YEAR:

Johann De Souza

WEIR COURAGE SPORTING AWARD

This award goes to a young lady that showed up, supported, mentored, and lead her team despite her injury in her season of sport. She attended all practices and matches, cheering and captaining from the side lines. She provided support to her team when they needed it and took on her role as captain wholeheartedly despite not being on the netball court with her team. She lives, eats, and breathes netball and it is our honour to award this the Weir courage sporting award and trophy to:

Anastaija Milic

NATIONAL REPRESENTATION

This learner was part of Unity SA Dance Team junior team in 2018. She trained in jazz and modern styles doing two large group formations of about 30 kids. This team and young lady represented South Africa in Warsaw, Poland to compete in the International Dance Organization championships, where she placed 7th for modern and 8th for jazz in the world. This learner and her team were the first ever dance team to be awarded SA Protea colours for dance sport which is an outstanding and momentous achievement.

Congratulations and well done:

Lucia Rosseti Busi

The next learner represented South Africa at the ICU cheerleading world championships in Orlando Florida USA in 2019 with South Africa's first ever junior national cheerleading team for Cheerleading. They did incredibly well and she represented her country with pride. We are extremely proud to congratulate:

Megan Fletcher

The next young lady with national representation took part in the Volleyball South Africa's Interprovincial Tournament this year after only starting volleyball last year. She took the sport with ease and showed immense talent from the get-go. She was selected to play and represent the SA team in Malawi in December this year for Volleyball. Congratulations and well done to:

Stephanie Chater

CUM LAUDE AWARDS:

The worthy recipients of this award have achieved full academic colours each year since Grade 8 until now. Your dedication to your academics and hard work has certainly paid off and we are so proud of you. Congratulations to the following recipients of the cum laude award:

- Yohann Dsouza**
- Theodore Ghorbany**
- Ria Deepnarain**
- Farah Sheik**
- ajjad Aghaei**
- Lucia Rossetti Busa**
- Kiara Govender**
- Kade McGorrell -Bragge**
- Alison Fairfax**
- Nishita Nettikadan**
- Justine Sayers**
- Gareth Rigden**

ESPRIT DE CORPS TROPHY:

This award is given to two young Bryanstonians who epitomise the values we follow. The recipients are voted on by their fellow peers in the matric group and have been chosen by the grade as the two students who represent Bryanston the best. We are honoured to award this to

- Sean Kahasa and Gwiba Keyise**

COUNCILLORS TROPHY:

- Gwiba Keyise and Gomolemo Tsoagong**

EXECUTIVE COUNCILLORS AWARD

- Quinneth Modise and Ayanda Ndlovu**

GRADE CONTROLLER'S AWARDS FEMALE:

This young lady has always placed her school and others above herself. She has never expected acknowledgement for what she does or for what she achieves. She is constantly helping everybody else, teachers and students alike, whether it be a small or larger task. There have been some dips and tough moments in the last five years for this young lady, but she always holds her head up high, takes on each day with a positive outlook on life, and always has a massive smile on her face. It is my pleasure and privilege to award **Lucia Rossetti-Busa** with the Grade Controller's award for 2022.

MALE: The recipient for this year is more on the quiet side yet, he is someone we all need to keep an eye on in the future as he will be moving on to do great things. Nothing seems to get this young man down and he never holds anything against anyone. He achieves and succeeds without demanding recognition, quietly goes about his day and never looks around to see who is watching. He has always been a gentleman with impeccable manners who is respected by his peers and staff. This young man has had a tough road through high school but still carries no anger in his heart and has put his schoolwork and chess as his first priority. I am honoured to award the next Grade Controller's award for 2022 to **Luke Maiden**.

PRINCIPAL'S AWARD

Female Principal Award:

- Nishita Nettikadan**

Male Principal Award:

- Sean Kahasa**

BEST SPEAKER AWARD AND RECIPIENT OF THE HUGHES RHETORIC TROPHY

- Suvhan Gopaul

Debs "GIVING IS GOLD" award

- Daniella Monteiro

CULTURAL AWARD FEMALE:

- Justine Sayers

CULTURAL AWARD MALE:

- Theodore Ghorbany

VENTER PRODUCTION EXCELLENCE TROPHY:

- Gomolemo Tsoagong
- Jorja Garmany

SILVER MEDALLION: SERVICE

- Zamanguni Gumede
- Tarishka Puthan-House
- Ndalo Kaula
- Theodore Ghorbany

WELSH CUP AND MEDALLION: DUX LEADERSHIP AWARD

- Alison Fairfax
- Lulutho Madolo

ACADEMIC COLOURS:

The following learners are awarded half or full academic colours based on their final subject averages after the preliminary examinations:
Half Colours for achieving an average between 70 and 72%:

- Lathitha Gqokoma 70%
- Devin Mitchley 70%
- Lulutho Madolo 70%
- Sarah Oakes 70%
- Tarishka Puthan-House 70%
- Vukile Nxasana 71%
- Connor Harley 71%
- Mmusi Molefe 71%
- Erik Leboeuf 71%
- Jaden Maposa 71%
- Sindisiwe Nkomo 71%
- Tanisha Ramroop 71%
- Akira Hargovan 72%
- Tyler Van Eyk 72%
- Sammy Ball 72%
- Daniel Richter 72%

The following learners receive full academic colours by achieving an average of 73% and above. Following this list I will then announce the learners who also achieved full colours and made it into the top 20. Beginning with full colours:

- Sinethemba Ngobese 73%
- Nakishka Ramjathan 73%
- Lauren Singery 73%
- Phumelelo Mokone 73 %
- Karabo Nakedi 73%
- Owami Oldjohn 74%
- Yohann Dsouza 74%
- Tshepang Mahlakaro 74%
- Ruth Mbuyi 74%
- Tanaka Njonda 74%
- Saisha Panday 74%
- Jorja Garmany 74%
- Farah Sheik 74%
- Gareth Rigden 75%
- Claire Truter 75%
- Irie Kaluw 75%
- Kayla Simango 75%
- Janu Snyman 75%
- Stephanie Chater 75%

FULL COLOURS & TOP 20

The following learners are awarded full academic colours and are the top 20 learners for Grade 12 based on their subject averages after prelims:

- 18th - 76% - Diwaran Naidoo
Zamanguni Gumedede
Theodore Ghorbany
Megan- Leigh Varathaiah
Nuhaa Slarmie
- 16th - 77% - Dante Moodley
Kiara Govender
- 14th - 78% - Casey Seo
Caitlin van Staden
- 12th - 79% - Jatin Charles
Justine Sayers
- 10th - 80% - Gwiba Keyise
Kamal Lalloo
- 8th - 81% - Zakithi Shube
Kade Mgorrell - Bragge
- 5th - 82% - Luke Maiden
Lucia Rossetti – Busa
Sajjad Aghaei
- 3rd - 84% - Alison Fairfax
Ria Deepnarain
- 2nd - 85% - Priyanka Ramharakh
- 1st - 88% - Nishita Nettikadan

Grade 8

EXCELLENCE

This award is given to grade 8 students who achieved 5 or more distinctions with their end of year marks.

- Siddarath Kaushik (5)
- Ntateko Macheke (5)
- Anuhmia Maduray (5)
- Mabatswa Mahlangu (5)
- Danai Chivhere (6)
- Micaella De Andrade (6)
- Juliet Fairfax (6)
- Sahyr Maharaj (6)
- Tristan Naidoo (6)
- Anju Pillai (6)
- Matthew Wilson (6)
- Daniele Ambrosi (7)
- Nicholas Padachi (7)
- Tharini Reddy (7)
- Siddhan Govender (8)
- Cassidy Theron (8)
- Neha Abraham (9)
- Jonathan Nkana (9)
- Isabella Rabe (9)
- Demira Ramjie (9)

Top In Each Subject

This award is given to the student who achieved the top results in each subject.

- **English:** Jonathan Nkana 85%
- **Afrikaans:** Isabella Rabe 89%
- **Maths:** Luke Greenwood 97%
- **Social Science:** Neha Abraham 94%
Demira Ramjie 94%
- **Natural Science:** Isabella Rabe 91%
- **Creative Arts:** Isabella Rabe 94%
- **Technology:** Demira Ramjie 87%
- **EMS:** Demira Ramjie 97%
- **LO:** Demira Ramjie 90%

Class Captain of the year

This award goes to the class captain that stood out the most to staff in the classroom and helping other students out.

Anju Pillai

Sportswoman of the year

This award goes to the top grade 8 lady in sports. This Lady has been dedicated to her school sports excelling in swimming and hockey. She is always willing to step in and work where she can to better the team. She has also received provincial colours for Underwater Hockey.

Jenna Carstens.

Grade Controllers Award

Female Grade Controllers Award:

This award goes to a young lady who has had a few struggles this year, but has not let these struggles get in her way of still achieving academically and being respected by her peers. She is friendly and always has a smile on her face and never expects to have any different treatment.

Mabatswa Mahlangu.

Male Grade Controllers award:

This award goes to a young man who from day one has displayed the characteristics of a true blue gentleman. He had many challenges to overcome in the year and showed great strength in overcoming them. He has been respectful to his peers and teachers and immersed himself in the life of Bryanston High.

Tafadzwa Mdege.

Sportsman of the year

This award goes to the top grade 8 gentleman in sports. This young man has been exceptional across all sporting disciplines. He Excelled in rugby and has achieved Junior Full colours in Athletics, cross country and swimming. He has also achieved provincial colours for Modern Pentathlon.

Matthew Hunt.

Junior Awards 2021

Grade 8

Academic Colours & Top 20

Half Colours

- 78% - Tshepang Tshoke
Jennyfer Okonkwo
Khumo Modise
- 79% - Anuhmia Maduray
Nkateko Macheke

Full Colours & Top 20

- 19th – 80% - Asanda Nxumalo
Danai Chivhere
Jake Berry
- 16th – 81% - Anju Pillai
Mabatswa Mahlangu
Sahyr Maharaj
- 11th – 82% - Matthew Wilson
Tristan Naidoo
Luke Greenwood
Juliet Fairfax
Micaella De Andrade
- 10th – 83% - Siddharath Kaushik
- 8th – 84% - Nicholas Padachi
Daniele Ambrosi
- 5th – 85% - Cassidy Theron
Tharini Reddy
Siddhan Govender
- 4th – 86% - Neha Abraham
- 3rd – 88% - Jonathan Nkana
- 1st – 89% - Demira Ramjie
Isabella Rabe

Grade 9

EXCELLENCE

This award is given to Grade 9 students who achieved 5 or more distinctions with their end of year marks.

- Likitha Chundra (6)
- Pako Motshweni (6)
- Catherine Mukuya (6)
- Jaswitha Mutyala (6)
- Akshay Samudrala (6)
- Jessica van der Walt (6)
- Jude Wandera (6)
- Caitlyn Blyth (7)
- Denika Du Plessis (7)
- Layla Essack (7)
- Prithika Muthuselvan (7)
- Cruz Pillay (7)
- Amy Rigden (7)
- Luc Sebregts (7)
- Aadhitya Singh (7)
- Kyle Singh (7)
- Anne Eldo (8)
- Mishalia Moodley (8)
- Anushka Musale (8)
- Sharanya Shukla (8)
- Samika Sukhmandan (8)
- Bohlale Masupha (9)
- Sanelisiwe Mkhwanazi (9)
- Keerthana Nair (9)
- Esha Vallabh (9)

Top In Each Subject

This award is given to the student who achieved the top results in each subject.

- **English Home Language:** Mishalia Moodley (88%)
- **Afrikaans First Additional Language:** Keerthana Nair (94%)
- **French First Additional Language:** Soham Sakhare (86%)
- **Zulu First Additional Language:** Owethu Zulu (90%)
- **Mathematics:** Gauri Kansal and Keerthana Nair (93%)
- **Social Sciences:** Bohlale Masupha, Cruz Pillay and Keerthana Nair (89%)
- **Natural Sciences:** Anne Eldo and Keerthana Nair (95%)
- **Creative Arts:** Keerthana Nair (93%)
- **Technology:** Mishalia Moodley (87%)
- **EMS:** Akshay Samudrala (94%)
- **Life Orientation:** Bohlale Masupha
Mishalia Moodley
Sanelisiwe Mkhwanazi (90%)

Class Captains of the Year:

The award is given to the class captain who went the extra mile in the performance of their duties. It requires a skillset where this individual is not only organized but compassionate and ensures that all learners in the class are aware of the ever changing landscape that the COVID pandemic brought.

The class captain for the year 2021 are:

Ayanda Ntsonkota
Cruz Pillay

Sportswoman of the year:

This young lady proved her dedication and talent by achieving the following sporting accolades:

Provincial colours netball

Full colours athletics

Full colours cross country

Full colours and team colours orienteering

Amy Rigden

Sportsman of the year

This young man managed to achieve the following accolades in various sporting endeavours.

Team colours hockey

Selected for district hockey

Full colours cross country

Team colours cross country

Full colours athletics

Polite Nyoni

Cultural Award:

The cultural award goes to a girl or boy who has dedicated themselves to cultural aspects of the school and shown true promise in the cultural field:

This young lady achieved the following in Debating, she was ranked 25th overall and received recognition 3 times in 8 debates. She took part in a total of 8 rounds of debate and attended 3 provincial rounds

Tyla Lyakannoo

Grade Controllers Awards:

The grade controller award goes to a learner who demonstrates a true blue mentality in everything she does. This year the award goes to a girl who has humbly taken on a new school and embraced every single aspect of it. She has risen above adversity not just this year, but throughout her life. This year specifically, she has fit into the Bryanston lifestyle seamlessly. She has demonstrated a hard work ethic from day one. She has always put her best foot forward. She silently assists her classmates and humbly helps all staff she comes into contact with. She goes above and beyond what is expected without expecting any in return. My Grade controllers award goes to:

Keabetsoe Manqina

It is said that a gentleman is one who puts more into the world than he takes out. This gentleman has put his friend's needs above the year throughout the year. He humbly helped those needed it without any questions asked. He constantly put his best foot forward and was the first person to go to when something went amiss. This gentleman will go on to be a wonderful man.

My Grade Controllers award goes to:

Aaron Gunningham

Grade 9

ACADEMIC AWARDS:

Half Colours:

Slindile Adjaklo
Tara Dempsey
Anika Kumar
Keabetsoe Manqina
Kinisha Vairagi
Tyla Iyakannoo
Gauri Kausal

Full Colours:

Likitha Chundra
Jessica Johannes
Jude Wandera

Top Twenty

18th Position: 82% Jessica van der Walt

Kyle Singh
Soham Sakhare
Catherine Mukuya
Pako Motshweni
Lishana Moodley
Caitlyn Blyth

14th position: 83% Amy Rigden

Jaswitha Mutyala
Layla Essack
Denika Du Plessis

12th position: 84% Cruz Pillay

Prithika Muthuselvan

7th Position: 85% Esha Vallabh

Samika Sukhnandan
Aadhiyta Singh
Akshay Samudrala
Anushka Musale

6th Position: 86% Bohlale Musupha

3rd Position: 87% Sharanya Shukla

Sanelisiwe Mkhawanazi
Anne Eldo

2nd Position: 88% Mishalia Moodley

1st Position: 90% Keerthana Nair

Grade 10

EXCELLENCE

This award is given to Grade 10 students who achieved 3 or more distinctions with their end of year marks.

- Sachin Charles (3)
- Tanisha Dhivan (3)
- Nomzamo Dube (3)
- Keasha Hassam (3)
- Shuni Kanganjo (3)
- Gareth Lewis (3)
- Amolelang Mabuse (3)
- Nthandose Moyo (3)
- Denzel Mudzvova (3)
- Kaizen Mwape (3)
- Saiesha Naidoo (3)
- Dhriti Parakh (3)
- Neha Patri (3)
- Tinicia Pillay (3)
- Ashante Robinson (3)
- Michelle Tauzeni (3)
- Massi Ambrosi (4)
- Jessie Arends (4)
- Kiara Delport (4)
- Shahir Dukhan (4)
- Petro-Mari Van Heerden (4)
- Ross Wacks (4)
- Haydn Brandt (5)
- Vedagrani Dabhade (5)
- Annabel Key (5)
- Yuktha Maharaj (5)
- Yanga Mdanyana (5)
- Kshvelika Naidoo (5)
- Akshat Arunprasad (6)
- Aarush Gupta (6)
- Inga Mdanyana (6)
- Sarah Jacob (7)
- Nyakallo Sepeng (7)

Top In Each Subject

This award is given to the student who achieved the top results in each subject.

- **English & Visual Arts:** Annabel Key (84% & 84%)
- **Afrikaans:** Kiara Delport (84%)
- **French:** Inacio Quinzage (91%)
- **isiZulu:** Londiwe Khumalo (83%)
- **Life Orientation:** Inga Mdanyana (89%)
- **Mathematics:** Shahir Dukhan Akshat Arunprasad (95%)
- **Mathematical Literacy:** Diya Nettikadan (88%)
- **Accounting & Physical Sciences:** Akshat Arunprasad (97% & 91%)
- **Business Studies & AP Mathematics:** Sarah Jacob (92% & 87%)
- **Computer Application Technology:** Aarush Gupta (93%)
- **History:** Kshvelika Naidoo (90%)
- **Consumer Studies:** Nthandose Moyo (80%)
- **Engineering and Graphic Design:** Meha Singh (89%)
- **Life Sciences:** Yuktha Maharaj & Sarah Jacob (87%)
- **Geography:** Massimiliano Ambrosi (93%)

Class Captain of the year:

- Kaizen Mwape
- Nthandose Moyo

Esprit de Corps:

- Inga Mdanyana
- Lusu Mabizela

Sportswoman of the year:

- Thabisile Mthunzi

Sportsman of the year:

- Massi Ambrosi

Cultural Award:

Boys:

- Lutendo Tshikwatamba

Girls:

- Amogelang Mabuse

Grade Controllers award:

Girls:

- Kwamala Nyambosi

Boys:

- Gareth Lewis

Senior Awards 2021

Grade 10

Academic Awards:

Half Colours

Ntandokazi Galawe
Keasha Hassam
Isa Lockhat
Sivesh Naicker
Saiesha Naidoo
Neha Patri
Ashante Robinson
Naomi Magopane
Paige Meek
Thabisile Mthunzi
Arav Naidu
Christian Sita-Carrer
Tasca Van Der Merwe
Neve Van Der Zanden

Full Colours

Nomzamo Dube
Shuni Kanganjo
Amogelang Mabuse
Meha Singh
Pryanshi Das
Kiara Delpont
Owam Nyalambisa
Winnie Liang
Josh Mamdoo
Inga Mfingwana
Diya Nettikadan
Tyra Otto
Keitumetse Raphadu
Michelle Tauzeni
Petro-Mari Van Heerden
Nomalanga Zulu

TOP 20

- 17th - Jessi Arends (78%)
Sachin Charles (78%)
Nthandose Moyo (78%)
Denzel Mudzvova (78%)
Kaizen Mwape (78%)
Dhriti Parakh (78%)
- 16th - Gareth Lewis (79%)
- 14th - Tinicia Pillay (80%)
Ross Wacks (80%)
- 13th - Annabel Key (81%)
- 12th - Haydn Brandt (82%)
- 8th - Shahir Dukhan (83%)
Aarush Gupta (83%)
Yuktha Maharaj (83%)
Yanga Mdanyana (83%)
- 6th - Massimiliano Ambrosi (84%)
Vedagrani Dabhade (84%)
- 4th - Inga Mdanyana (85%)
Kshvelika Naidoo (85%)
- 3rd - Akshat Arunprasad (86%)
- 2nd - Nyakallo Sepeng (87%)
- 1st - Sarah Jacobs (89%)

Grade 11

EXCELLENCE

This award is given to Grade 10 students who achieved 3 or more distinctions with their end of year marks.

- Sajjad Aghaei (3)
- Jatin Charles (3)
- Zamanguni Gumede (3)
- Akira Hargovan (3)
- Kade McGorrell-Bragge (3)
- Devin Mitchey (3)
- Yageshen Moodley (3)
- Karabo Nakedi (3)
- Tanaka Njonda (3)
- Vukile Nxasana (3)
- Saisha Panday (3)
- Zakithi Shube (3)
- Claire Truter (3)
- Caitlin Van Staden(3)
- Megan-Leigh Varathaiah (3)
- Ria Deepnarain (4)
- Yohann Dsouza (4)
- Kiara Govender (4)
- Gwiba Keyise (4)
- Kamal Laloo (4)
- Tshepang Mahlakaró (4)
- Diwaran Naidoo (4)
- Gareth Rigden (4)
- Casey Seo (4)
- Farah Sheik (4)
- Alison Fairfax (5)
- Luke Maiden (5)
- Gwiba Keyise (5)
- Dante Moodley (5)
- Nishita Nettikadan (6)
- Lucia Rossetti-Busa (6)
- Justine Sayers (6)
- Priyanka Ramharakh (7)

CLASS CAPTAIN OF THE YEAR

This award goes to a young lady who is dedicated to fulfilling her job as a class captain. She goes above and beyond to assist her peers and her teachers - always willingly and with a smile on her face. She sends motivational messages to her class on a weekly basis as well as constant reminders of deadlines and homework that needs to be completed. She is a very reliable person and has happily done tasks outside the spectrum of the given duties of a class captain. She is undoubtedly an incredible class captain and is so deserving of this award.

Jorja Garmany

ESPRIT DE CORPS

- Zamanguni Gumede
- Asante Sitshitshi
- Sean Kahasa

Top In Each Subject

This award is given to the student who achieved the top results in each subject.

- **English:** Justine Sayers (83%)
- **Afrikaans:** Janu Snyman and Winston Meyer (87%)
- **French:** Ruth Mbuyi (93%)
- **isiZulu:** Zakithi Shube (87%)
- **Portuguese:** Erik Leboeuf (79%)
- **Hindi:** Yohann Dsouza (91%)
- **Life Orientation:** Lauren Singery, Justine Sayers, Alison Fairfax & Nishita Nettikadan (87%)
- **Mathematics:** Kamal Laloo & Luke Maiden (92%)
- **Mathematical Literacy:** Connor Harley (85%)
- **Accounting:** Diwaran Naidoo (89%)
- **Physical Sciences:** Luke Maiden & Priyanka Ramharakh (80%)
- **Business Studies:** Priyanka Ramharakh (87%)
- **AP Mathematics:** Luke Maiden (99%)
- **Computer Application Technology:** Jatin Charles & Kade McGorrell-Bragge (90%)
- **History:** Alison Fairfax (92%)
- **Consumer Studies:** Lucia Rossetti-Busa (82%)
- **Engineering and Graphic Design:** Devin Mitchley & Dante Moodley (83%)
- **Life Sciences:** Nishita Nettikadan (95%)
- **Geography:** Nishita Nettikadan (96%)

Grade 11

SPORTSMAN OF THE YEAR

- Yohann Dsouza.

SPORTSWOMAN OF THE YEAR

- Lauren Singery.

CULTURAL AWARD

Male Award:

- T Ghorbany

Female Award:

- Justine Sayers
- Sindisiwe Nkomo

GRADE CONTROLLERS AWARD

Male Award:

This past year, this young man faced many hardships and challenges. Throughout these times he continued to persevere and showed a strength of characteristics. He stayed on top of his academics as well as he could and went on to achieve the top mark in Information Technology this year. We are extremely proud of this young man and all he has overcome this year.

Michael Poliakov

Female Award:

This young lady may have encountered many disappointments in the last couple of years, but her spirit is not dampened by these setbacks. She always wears a huge smile on her face brightening the days of all those around her. She is a compassionate, caring, and loving person – always going out of her way for everyone else no matter what she may be going through.

Nomthandazo Phiri

ACADEMIC AWARDS

HALF COLOURS

Anav Rajkaran
Sazi Milazi
Jaden Maposa
Janu Snyman
Nomthandazo Phiri
Vukile Nxasana
Charton Chivhere

FULL COLOURS

Jorja Garmany
Karabo Nakedi
Lauren Singery
Claire Truter
Megan-Leigh Varathaiah
T Ghorbany
Akira Hargovan
Irie Kaluw
Saisha Panday
Jatin Charles
Stephanie Chater
Tshepang Mahlakaro
Tanaka Njonda
Casey Seo

TOP 20

- 18th - Sajjad Aghaei (79%)
Kade McCorrell-Bragge (79%)
Zakithi Shube (79%)
- 15th - Zamanguni Gumede 80%
Diyaran Naidoo (80%)
Caitlin van Staden (80%)
- 12th - Kiara Govender (81%)
Gwiba Keyise (81%)
Dante Moodley (81%)
- 9th - Yohann Dsouza (82%)
Luke Maiden (82%)
Farah Sheik (82%)
- 7th - Kamal Lalloo (83%)
Gareth Rigden (83%)
- 4th - Ria Deepnarain (84%)
Lucia Rossetti-Busa (84%)
Justine Sayers (84%)
- 3rd - Alison Fairfax (86%)
- 2nd - Priyanka Ramharakh (87%)
- 1st - Nishita Nettikadan (88%)

RCL

Back row: L Dlamini, L Singery, S Chater, G Rigden, S Kahasa, J Maposa, Y Dsouza, K McCorrell-Bragge, M Ross, R Madima, M Hunt

Middle Row: F Sheik, N Slarmie, G Tsoagong , S Nkomo, C Truter, D Moodley, D Nxumalo, C Seo, A Sitshitshi, C Chivhere, G Keyise, A Bhika, T Mahlakaro, J Sayers

Front Row: T Ngwenya, N Nettikadan, N Kaula, T Ghorbany, L Madolo (Head Boy), A Fairfax (Head Girl), Z Gumede, T Puthan-House, X Ngobeni, I Kaluw

Absent: J Garmany

Inspiring leaders for life

Head Boy

Head Girl

Lulutho Madolo

Alison Fairfax

RCL EXEC

Ndalo Kaula

Zamanguni Gumede

Tarishka Puthan- House

Theodore Ghorbany

Head Boy's Speech

A letter to us champions.

No individual changes history, groups do.

We can take inspiration from those who came before us.

Behind all the men and woman we revere, like Nelson Mandela, Martin Luther King, Steve Biko, Kwame Ture, there were many who believed in them.

Good morning Mr Lawrence, Mr Crighton, staff, school and I must mention the class of 2022.

It has truly been an honour to be your head boy. It's a privilege to stand here and say that I had the opportunity to serve you, my people, and do my best to lead you in the right direction.

This honour of leading this school allowed me to grow my emotions, my mind, and the connection I have with people and myself. You never get used to the stage. From my absolute blunder of a speech in Grade 8 to standing up here now looking at each one of your faces, you have helped me to overcome my fears, and in the end that is what your high school career should be about, conquering those fears.

To all my inspiring teachers who weaved me together when I was broken, who advised me through the journey of high school and who helped me craft who I was and who I am to become - thank you.

Thank you to our grade controllers, the deputies and staff who supported us. To the class of 2022, you are my family, and it's been an exceptional 5 years being your leader and part of this group. Wherever life may lead us, I hope that we can always look back at this group, and remember what we achieved as a family, and smile. I'm not sure that I will ever get to experience something like this again.

To the class of 2023. Lutendo and Amo, I believe that your councillor body and your grade will electrify these halls with your legacy, but do not forget unity over everything else because no individuals can change things alone. I wish you all the best for the next year, and I hope at the end of it, you can look back at all you've done at this school and smile too. To the grades below, embrace these corridors, they will teach you, love you, break you and build you into champions.

A final quote from Kanye West.

"They asked me what I would do if I did not win, I guess we'll never know."

President Madolo, signing out.

Head Girl's Speech

Good evening to Mr Lawrence, Mr Crighton, staff, parents, and to the Matrics of 2022.

"Hard work beats talent when talent doesn't work hard"

"Without labor nothing prospers"

"The price of success is hard work"

Next year we head into the real world, and I think, before we do that, we need to accept it for what it is. Some of us are going to achieve our dreams and some of us won't. Some of us will become successful and some of us won't. The choice we made or are going to make about what we will do next year will affect the next choice, and so on and so on. And it sounds simple, right? Just make the right choice. The thing is, we will only know what the right choice is a few years down the line and sometimes we will never know what the right choice might have been. That, my friends, is "life". I'm saying this because I know we all have big goals and aspirations for the future, and we are ready to take life head on. But when failure and disappointment hits do not be so quick to blame yourself and your lack of hard work because, the truth is, no matter how hard you might work at something, sometimes life has other plans.

But Ali, this speech is so depressing! Are you not going to give us any positive advice? Do not worry, I have catered for you "glass half full" people in the audience. Whether you reach your dreams and become successful or not there is so much more to life. Chase your dreams, aim for success, but don't forget to live while doing it. You see, when you make the most of the life you have right now (and that will be different for all of us), dreams and success become the cherry on the top, but ice cream can still be good without cherries. Self-love and acceptance can be very important in this process, so don't forget to nurture your relationship with yourself.

I am very thankful to my family. My mom, my dad, my sister and my friends. Because of all of you, whether I reach my dreams in the future or fail while trying it doesn't matter because the love and support that you have all given me is worth so much more.

It has been an honour being your head girl and I can not wait to see where life takes all of us next year. Let us go out there and show the world what we can do!

Let's succeed, let's fail, but above all, let's live!

Alison Fairfax

Grade 8-11 RCL

Grade 8

Front row: M Roome, O Mbatha, S Shelley, L Pretorius, L Van Zijl, T Mwerenga, A Rampiara

Back row: C Moodley, T Pretorius, T Nel, S Germanus, D Welensky, T Mabuya, V Nsenda, H Singh, C Moore

Grade 9

Front row: S Bahyoo, J Camacho, D Morker, S Govender, K Kalkworf, D Nxumalo, S Pillay

Back row: A Pillai, P Omari, A Heidstra, L Macrery, D Taylor, D Govender, G Bachoo

Grade 10

Front row: K Besset, C Benzy, S Mkhwanazi, A Ntsonkota, C Blyth, R Pillay
Back row: X Raynard, T Iyakannoo, S Gupta, K Mthethwa, T Malaka,
S Gwiji, U Flatela

Grade 11

Front row: N Ncube, A Mabuse, I Mdanyana, K Mwape, K Nyambosi, N Moyo
Back row: M Abrosi, M Munjodzi, G Lewis, N Mkhosi, C Sita-Carrer, S Naidoo,
A Gupta

Councillor Camp

On Thursday 20th, 36 very excited councillors, together with their TLOs, Grade and assistant Controllers left for Camp Discovery.

Camp Discovery did not disappoint!

The time spent there was filled with a variety of team building, self-discovery activities. The highlights were definitely the very muddy obstacle course and the spectacular fashion show. This group of councillors could quite easily put the organisers of professional shows to shame. It was most certainly an evening to remember.

An extract from a councillor's report back speech: "We as councillors had to learn how to listen and how to keep an open mind towards others' opinions. We learned that leadership is an action, not a position. By the time we were on the bus ride home, we understood how important it is to stay unified and committed to each other and the school as a councilor body."

Mrs. Hughes

Mr. Vorster

Class of 2022

12A

Back row: W Meyer, L Zondi, M Govender, S Chater, K Rapulane, A Knell, S Nagadan, M Fletcher, G Rigden, C Bartels, S Govender

Middle row: S Mansingh, A Rajkaran, S Milazi, L Rosetti-Busa, V Sibuyi, F Gomera, K Lalloo, A Sitshitshi, M Poliakov

Front Row: P Henderson, T Suklal, P Haripersadh, J Sayers, N Phiri, B Govender, M Magwede, O Labethe, L Mangray

Back row: D Richter, M Hunt, C Kwesha, C Truter, B Dembedza, V Sontsi, T Moodley, C Seo, R Deepnarain

Middle row: N Ramjathan, S Ngobese, P Ramharakh, S Mabizela, I Kaluw, A Ngubane, T Nair, L Dlamini, M Varathaiah

Front Row: K Debipershad, C Ncube, O Oldjohn, J Garmany, S Panday, T Sebregts, K Nakedi, K Simango, Z Murathi

Back row: L Maiden, J Maposa, R Madima, K McCorrell-Bragge, Y Dsouza

Middle row: M Molefe, A Bester, T Van Eyk, S Oakes, G Keyise, T Njonda, R Kemp, T Moropa, Z Jaffer, C April

Front Row: T Olsen, N Daya, T Nepfumboda, K Govender, D Monteiro, D Mahabeer, A Hargovan, R Ashford, L Singery

Back row: M Matloleng, L Madolo, X Ngobeni, T Thusi, T Tshabalala, R Masihlelo, K Marapyane, P Mokone, T Mahlakaro
Middle row: N Kaula, Z Gumede, C Harley, N Slarmie, G Meli, Q Modise, T Ramroop, S Nkono, Z Shube, R Mbuyi
Front Row: O Hoboyi, S Gopaul, K McNicol, L Letwaba, J Lenny, M Ross, J Naicker
Absent: D Ndlovu, A Mkhwanazi

Back row: D Mitchley, T Tanneback, S Rampaul, Y Moodley, C Chivhere, K Schmoor, S Mabizela, A Milic, D Takalane, K Pathak, V Nxasana
Middle row: X Modena, K Horner, S Govender, S Nkomo, A Bhika, V Mgweba, S Ball, S Kasupe, A Olivier, J Snyman, G Tsoagong, D Scholtz-Soloman
Front Row: K Samben, N Nettikadan, F SHeik, L Kanotsauka, K Murugan, S Mncube, A Poobalan, K Monyane, R Naidoo

12F

Back row: C Ramchander, J Charles, E Leboeuf, D Moodley, S Aghaei, M Benn, T Macheke, S Kahasa
Middle row: N Kodibona, J Kannie, S Turbitt-Freed, S Hansraj, J Bolleurs, A Fairfax, J Langley, P Mosina, C Hulme, H Nayager
Front Row: T Puthan-House, C van STaden, T Ghorbany, D Van Wyk, L Gqokoma, K Lechuti, L Gwebu, G Musema, A Ndlovu

12G

Back row: D Mulligan, L Murphy
Middle row: A Jansen, J Mukendi, C Manyukwi, D Coates, L Hill, D Naidoo, J Mannie, Z Jaffer, S Khumalo, D Nxumalo
Front Row: K Ferreira, M Makgoba, T Ngwenya, A Mohanlal, A Seedat, S Mahlathini, A Mogotsi, E Manqindi, T Mbedzi

School Shoes for charity

Our 2022 matrics so kindly donated their school shoes to an underprivileged school on the evening of the valediction.

Final Matric Assembly

Matric Dance

We all have one life, and this life is dotted with firsts, our first birthday, the first day at school and our first love.

Each "first", is a time that we look back on with fondness and nostalgia.

The past 5 years have been dotted with many "firsts" for us as grade controllers but more so for our Grade 12s. Many of these "firsts" stand out in our minds, but not as much as the first and only matric dance of 2022. Our theme was Amalfi, and this unique theme set the tone for what was to come. We did not paint the town red but rather Blue, yellow, and white, the colours of the Amalfi coast in Italy.

The Grade 12 grade controller team had the privilege of assisting in the set up of the hall. Some of us discovered decorating talents that we never thought that we had and blew up more balloons that no person should inflate in a lifetime, another first.

The evening kicked off with a cocktail party, where many a proud parent watched, this time not with tears in their eyes (unlike the first day of school), but with a sense of pride and a little bit of sadness. This was a first, that made a bold statement of many firsts that these young men and women would take on their own.

It was a first, but our last, and as we watched our grade dance into the night, we were left with a feeling of pride and nostalgia. Our learners have done well and in a sea of beautiful dresses and suits they danced the night away.

Mr A Govender

A photograph of several lit sparklers against a dark night sky. The sparklers are bright yellow and orange, with many small sparks falling around them. The background is black, making the sparks stand out. The text is overlaid on a blue brushstroke at the bottom.

Welcome to our "Sparks"
aka Grade 8s

The best time for new beginnings, is right now.

A very warm welcome to our "Sparks" as they entered through the blue gates this year and joined the #TrueBlue family... and so the adventure begins!

Induction

Our "Sparks" ended off their 3 day orientation program with a fun gala! Loads of fun was had by all.

Thank you to their Grade Controllers, teachers and our very special councillors for an amazing first week!

Grade 8 Gala

OFFICIAL STOCKIST FOR ALL YOUR SCHOOLWEAR AND SPORTSWEAR

**SUPERIOR
QUALITY
UNBEATABLE
VALUE**

SCHOOL & LEISURE

YOUR SCHOOLWEAR SPECIALISTS

AN EDUCATED CHOICE!

SHOP ONLINE www.schoolandleisure.co.za

Grade 8 Camp

Grade 11 Boys' Leadership Camp

The grade 11 leadership camp was the highlight of the year. The boys travelled to Sediba Kwele. The camp was designed to train and educate the young men to work together in teams and perform various group activities that would test their camaraderie and team spirit. The camp provided learners with an array of physical and mental challenges that left them exhausted but extremely fulfilled and taught the future Grade 12s that leadership requires hard work, commitment and teamwork as the formulae for success. A huge debt of gratitude goes out to all the educators who accompanied the Grade 11s on the camp and a sincere thank you is extended to the boys who were well-behaved, respectful and very helpful to each other.

We are very proud of all of you!

Grade 11 Girls' Leadership Camp

SHE WAS FIERCE.
SHE WAS STRONG.
SHE WASN'T SIMPLE.
SHE WAS CRAZY AND SOMETIMES
SHE BARELY SLEPT.
SHE ALWAYS HAD SOMETHING TO
SAY.
SHE HAD FLAWS AND THAT WAS OK
AND WHEN SHE WAS DOWN, SHE
GOT RIGHT BACK UP.
SHE WAS A BEAST IN HER OWN WAY
BUT ONE IDEA DESCRIBED HER
BEST:
SHE WAS UNSTOPPABLE AND SHE
TOOK ANYTHING SHE WANTED
WITH A SMILE.

-R.M. DRAKE

Between the 18th-20th August we were privileged to watch 77 Grade 11 girls become empowered young women as they faced and conquered all the challenges that camp presented to them. We are so proud of them all and know that the memories they created and the lessons they learned will be ones that will be carried with them for the rest of their days.

SPORT

Sport director's message

When reflecting on the 2022 sporting season, it can be described as a blast of a year!

All systems were a go, and learners, spectators, coaches, and officials were eager take part and rise to the occasion. We had our first full season, and all sporting codes took part. It was exciting and encouraging to see the mass participation across all disciplines. We witnessed athletes from all grades in daily attendance who were actively involved in the fun.

Our facilities have undergone a tremendous upgrade and it was momentous to see the new additions being put to good use. The pool is currently under construction as new improvements await, and the AstroTurf stairs are being installed. We will be ready for an eventful 2023 season!

I would like to take this opportunity to thank all those who were involved in sport this year: our SFC parents, the ground staff, our learners and all the coaches, the MICs, admin ladies, our management team and the School Governing Body. Thank you all for a wonderful year, you played a significant role in making it enjoyable and memorable.

Enjoy your holiday and rest well. We have plenty to do next year. We will rise again and take our place at the top.

Have a blessed festive season, and I wish you all the best for 2023.

Yours truly,

Wian van Wyk

"Hard
Work
Works"

Mr W Van Wyk

INTRODUCING JB ACTIVE!

JB Active is a one-of-a-kind, innovative 3000sqm sporting equipment, apparel, and footwear flagship store at Fourways Mall. We are more than just your regular sports store and offer athletic luxury made to meet the needs of any athletes from every stage of their fitness journey. We pride ourselves in being a multi-brand, experience-based sporting goods store, where consumers receive focused & specialised advice, premium sports equipment products and exceptional service.

This never-before-seen concept is a fresh take on sport retail a multi-brand sporting goods and apparel store, that encourages the consumer to get fully immersed in their shopping experience. Our fully interactive and innovative supports the modern-day athlete as they navigate to the destination of greatness.

JB Active has a large brand and product offering catering to all stages of your sporting journey, from beginners to professionals alike. We host over 250 brands in store, some of which include but are not limited to, Puma, Under Armour, Osaka, North Face, New Balance, Nike Court, IXU, Babolat, Yonex, NPL, Callaway and Reef to name a few. Our new flagship store has a variety of inhouse services that are conveniently housed under one roof. These include, 2 golf simulators, a putting green, a volumental foot scanner, a running simulator, a cycling simulator, a cricket simulator, professional tennis racket stringing, a full cycling workshop, a recovery zone, and so much more!

JB Active, Fourways Mall, Percy Street,
Fourways
Upper Level, near Toys R Us
010 023 7514
@jbactivesa
Facebook, Instagram, Twitter, LinkedIn
<http://www.jbactive.co.za/>

10% OFF

Visit us in store and get 10% off your next purchase.

*10% Off excludes all items already on sale. Not for redemption.

JB ACTIVE
we are sport

Cricket

There's an old Cricket cliché, one wicket brings another. After a lot of setbacks, or one too many wickets, if you will, the decision was made to take BHS cricket back to its roots and reset the foundation.

Basics, basics, basics. This became the mantra for the year. Results becoming less important than the fundamental development of the game and the mental fortitude of the boys. After a trying season ending in Term 1 the cricket coaches and players were reintroduced to the basics of the game. The way in which the young gentlemen embraced their new challenge has been nothing short of admirable and I have no doubt that the future of Bryanston cricket is headed in the right direction.

A big thank you to all the parents that gave up their Saturday morning lie ins to ensure that their sons were able to play this amazing game. Without your continued support none of this would be possible.

Mr C Dobie

Captains

Megan Hunt Callum Bartels
Tyla Sebregts Daniel Richter

Full Colours

Megan Hunt
Daniel Richter
Massimiliano Ambrosi
Kelly Brown
Erin Raath

Half Colours

Alison Fairfax
Callum Bartels
Trinity du Toit
Tatum Jay
Ivana Ngono
Kellen Pretorius

Swimming

Swimming at Bryanston has gone from strength to strength this past year!

We won Interhigh for the third year in a row and therefore we have moved up from the D to the C league. The competition increases with each league and we would therefore like to encourage our swimmers to participate and train throughout the year. Fitness levels are important throughout the swimming seasons and we are encouraging swimmers to participate in the Thursday Galas implemented to maintain and improve their times to achieve their colours.

Miss A Grey

Interhouse Gala

Swimming Dinner

Open water Swimming

Captains:

Alison Fairfax
Megan Hunt
Lauren Singery
Jorja Garmany
Daniel Richter
Callum Bartels

Full colours

Daniel Richter
Matthew Hunt
Caleb du Toit
Alison Fairfax
Megan Hunt
Kelly Brown
Jessica van der Walt
Erin Raath
Ivana Njongo-Podetti

Half colours

Aiden Kennedy
Lauren Singery
Trinity du Toit

Certificates of Merit

Matthew Hunt
Caleb du Toit
Thahil Juggernat
Thomas Hunt

Team Colours

Aiden Kennedy
Declan Kennedy
Connor Byrne
Callum Bartels
Daniel Richter
Megan Hunt
Lauren Singery
Jessica van der Walt
Erin Raath
Kelly Brown
Trinity du Toit
Ivana Njongo-Podetti
Alison Fairfax
Isabella Schrosbree

The Open Water Swimming season for 2022 was extremely successful. It was amazing to go back to the Dam and on tour to Midmar after having missed out the previous year.

The season ran from November of 2021 to March of 2022 and consisted of 5 swims including the Midmar Mile Tour ranging from 1.2km to 1.6km swims.

Our learners swam in Midmar cede events at Cradle Moon and the Lake Heritage Water Festival in preparation for the Midmar Mile in February. Twenty-seven students and five staff attend the Midmar Mile tour from Friday 11th to Sunday 13th February. All 27 swimmers completed the mile (1.6km swim) successfully with some achieving personal bests. The tour was a great success and fun was had by all! We continued the season with the last two events and competed in the Red Hub events hosted at Cradle Moon.

A special mention needs to go to Erin Raath, a Grade 10 learner, who swam the 8 Mile event at Midmar whilst raising funds for CHOC. We are extremely proud of her achievement & dedication.

Thank you to the staff who took time out of their Sunday's and weekends to make these events possible. We appreciate your help and support throughout the season. A special thank you to Mr van Wyk, our Director of Sport, for assisting in planning and co-ordination as well as attending our weekend events. We really appreciate your support and leadership.

A final thank you goes to our Matriculants who have competed in Open Water swims and been a part of our team from their Grade 8 year. The group of Matriculants became our "non-traditional" group of captains as they all worked together in various roles to make the season so successful. They all showed incredible leadership and dedication to the sport and have left big shoes to fill for our Grade 11 learners. To Megan, Alison, Lauren, Jorja, Daniel, and Callum – thank you for your service and commitment. We wish you all the best for your future endeavours and hope to see you at the dam!

Miss Reid
MIC Open Water Swimming

Orienteering

Girls Captain:

Dakota Yeatman

Boys Captain:

Gareth Rigden

Full Colours

Senior Boys: Gareth Rigden

Senior Girls: Justine Sayers

Junior Full Colours

Junior Boys:

Kellen Pretorius

Tumelo Ntshabele

Xavier Raynard

Junior Girls:

Nadia Ludwig

Amy Rigden

With over 60 regular participants, Orienteering at Bryanston continues to be one of the most popular summer sports. The OSL (Orienteering Schools League) is certainly one of the most well-planned and managed school sports with events at schools and in scenic parks throughout Johannesburg and beyond. The challenge of navigating unfamiliar terrain on foot while enjoying the open air and making life-long friends is really what makes Orienteering both a highly competitive and very healthy activity.

Mr M Slater

Cheerleading

FULL COLOURS:

Alyssa Theron
Dakota Yeatman
Jake Makundi
Kacey Horner
Nicole Monteiro
Tatum Jay
Tia Olsen
Vivi Sontsi
Vuyo Mdlambuzi

HALF COLOURS:

Emily Ho
Keletso Matsabvu
Rori Masihleho
Tara Dempsey

TEAM COLOURS:

Erin Raath
Kamogelo Sefako
Lilitha Manengela
Lucan Hill
Megan Fletcher
Nayon Daya
Nyakallo Sepeng
Owami Sekete
Shamila Choke
Vuyile Vhuma

Our season started with us having close to 140 cheerleaders registered, making Bryanston High Cheerleaders the biggest team in the country.

We entered 6 teams in league competitions and won the majority of the Large Coed and Large All Girl competitions. Our Small Coed and Small All Girl teams placed in the top 3 in almost every competition this year.

The Provincial Championship was a great success with us winning both Large divisions and placing second in both Small divisions. We also won the Group Stunts section.

At the 2022 SAMCA National Championship, Bryanston was the first team to enter all 4 divisions and walked away with 1 gold and 3 silver medals.

We had 17 of our Athletes selected for the SAMCA National Cheerleading Team to represent South Africa at the International Cheer Union World Championship in 2023.

We also had numerous Athletes awarded Provincial and SAMCA Colours this year.

We are extremely proud of our Athletes and Coaches who have made Bryanston Cheerleaders the dominant team in the sport in South Africa!

Mrs C Bukris

Volleyball has taken Bryanston High by storm. The sporting code of Volleyball was introduced as a pilot sports project at Bryanston High towards the end of last year and was in full swing at the start of 2022. The enthusiasm from the interested learners was overwhelming. The season started off with training learners to master the basic skills of the sport. Some of the learners displayed an affinity to this underrated sport. A professional coaching clinic was held with all the junior students with KAD volleyball club. Some of the aspiring and talented young people have since then joined a volleyball club that has allowed them to be exposed to playing the game at a professional level. Stephanie Chater was one of the first learners at Bryanston High School to achieve national colours in volleyball. Stephanie will be jetting off to Zambia in December to compete in the All Africa Zone 6 games. The following learners will be remembered as being the trendsetters for the game – Erik Leboeuf, Sajjad Aghaei, Jung Hyun (Casey) Seo and Stephanie Chater. Volleyball has proven to be a sport that has provided most learners with the thirst to learn the sport and still have fun doing so. This sport has reached phenomenal heights under the banner of sport at Bryanston and there is a bright future ahead.

Mrs S Harilal

Volleyball

The Beverly Weir Tennis Courts

Mrs Weir played her first tennis match here at Bryanston High School in 1970. Her love and passion for tennis has never faded over all the time she has been here. She has kept tennis alive and special and the players absolutely love it! We were very proud to officially open the brand new, beautiful Beverly Weir Tennis Courts in her honour, this year. It was a special day indeed!

Girls Tennis

Bryanston High had a wonderful year of Girls Tennis in 2022. This was our first uninterrupted year of tennis since 2019. Thank you to our captain and vice-captain for your leadership and keeping up the spirit and love of tennis within the team.

Captain:

Carla Grobler

Vice-captain:

Pryanshi Das

Match secretary:

Heather Williamson

Full colours:

Carla Grobler

Half colours:

Pryanshi Das

Petro-Mari van Heerden

Heather Williamson

Junior full colours:

Gabrielle Gerstl

Team Colours:

Carla Grobler

Pryanshi Das

Petro-Mari van Heerden

Gracia Mely

Heather Williamson

Lakita Winkel

Nishita Nettikadan

Team certificate:

Gabrielle Gerstl

We would like to take this opportunity to thank our matric players for their dedicated service to tennis at BHS. This year we say farewell to Gracia Mely, Nishita Nettikadan and Sindisiwe Nkomo. We wish you well.

Thank you to all the players who participated in tennis in 2022. We had a fantastic year, and we hope to see you all back in 2023.

Tennis coaching 2022

We started the year off with a coaching course run by Tennis Inc which was attended by a large group of enthusiastic BHS players. Our learner coaches are able to give back to tennis by coaching our beginner tennis players at BHS. We have been pleased to see excellent participation and development from our coaches this year.

Congratulations to the coaches who were awarded colours:

Carla Grobler: Full colours

Pryanshi Das: Half colours

Gabrielle Gerstl: Certificate of Merit

Boys Tennis

Captain:

Massimiliano Ambrosi

Vice Captain:

Luke Maiden

FULL COLOURS

Mesharan Govender

Luke Maiden

Massi Ambrosi

Joshua Modena

TEAM COLOURS

Yageshan Moodley

Gareth Rigden

Danielle Ambrosi

The 2021 / 2022 Season was a fair season. We were fortunate that Mesharan Govender joined our school. This young man was an excellent addition to our team and brought many wins and a new level of enthusiasm to the team.

The 2022 season saw an increase in the number of boys who took an interest in the game. This will continue to have a positive impact on the season ahead. The legacy of the 2021 team, the newly refurbished courts and a solid team of educators sets boys tennis up for another great season.

Thank you to the fist team boys of 2022, you were a fantastic group of men who will be missed. Thank you for your contribution to our school and boys tennis.

Regards

M Gillespie

Bryanston High was pleased to host a Spring tennis tournament for neighbouring primary schools on the 3rd September 2022. The tournament was very well attended by Bryandale Primary, Montrose Primary, Bryneven Primary, Bryanston Parallel Medium and Tennis Inc invitational team.

BHS learner coaches helped to co-ordinate and run the tennis matches on court and many other BHS learners were involved in other tasks such as first aid and sound and lighting on the day. It was a beautiful day of tennis and fun was had by all.

Spring Tennis Festival

Netball

Captain:

Anastasija Milic

Vice Captain:

Thabisile Mthunzi

Full Colours:

Stephanie Chater

Tshepang Mahlakaro

Thabisile Mthunzi

Half Colours:

Alison Fairfax

Tarishka Puthen House

Anastasija Milic

Team Colours:

Anastasija Milic

Stephanie Chater

Tshepang Mahlakaro

Thabisile Mthunzi

Alison Fairfax

Tarishka Puthen House

Tamryn van Rensburg

Amy Rigden

Tyla Iyakannoo

Saladin Pangnai

Our 2022 Netball season kicked off with an amazing tour to Margate. There we competed in a tournament and came out victorious, winning all of our matches played there. The season league and derby results were very mixed. Winning some, drawing some and losing some matches. Although our young ladies lost some of their matches they remained disciplined, driven and dedicated and never gave up until the final whistle blew. Our first team had numerous young players joining for the first year and have developed and grown so much during the season whereas our more experienced players played their part in encouraging and mentoring our youngsters. Our amazing U15 A team made it through to Gauteng play-offs and narrowly lost the semi-final. They, however, learnt so much and we got to watch some amazing netball during the play-offs. We are looking forward to next season where we can build and grow even more and provide some more 'wins' in our season.

After an extremely busy season, Bryanston High School also hosted the D9 Fast Five Tournament for the first time this year. It was a massive success and our teams did really well. We entered 2 Senior teams who got Gold and Silver and 1 Junior team who received a Gold as well. We are looking forward to participating and hosting many more tournaments like this one in future and offer our players the extra court time.

We have already hosted first team trials for 2023 and we are grateful to each lady who came to trials. We have truly talented young girls and even though not everyone made first team, as only 10 can be selected, I am looking forward to ALL teams being successful in 2023.

Mrs N Johnson
MIC Netball

Staff vs 1st team Game

Rugby

Captain

Kyle McNicol

Full Colours

Kyle McNicol

Charlton Chivere

Half Colours

Pfarelo Mosina

Ndalo Kaula

Nathan Mkosi

Aiden Nefdt

Angelo Sorokin

Team Colours

Tashlan Moodley

Sean Kahasa

Miguel De Sousa

Kamogelo Rapulane

Julio De Sousa

Ziyad Jaffer

Jedidiah Strydom

Callum Bartels

Neo Sekonopo

Austin Manda

Ebenezer Lyson

Keagan Schmoor

Luchien Dlamini

Chiko Manyukwi

Lulutho Madolo

The 2022 Rugby season was filled with valuable lessons learned and proved to be one of the toughest since the return of a full sports calendar. The major highlight of our season was our U15 side who proved yet again that hard work and fellowship was the ingredients to success. The U15s placed third overall in the A league with a thumping 33 - 30 win over Krugersdorp High School at pirates on a chilly winters evening. Results aside, our First sides captain Kyle McNicol showed some true fight and stayed consistent throughout the season and earned himself full colours, a true leader. The U14 and U16 sides had a tough season, but without a doubt have some promising talent for the 2023 season.

Yours in rugby,
Mr Wright

Girls' Hockey

Captain:

Claire Truter

Vice captain:

Rachel Ashford

Full colours:

Thuliswa Skenjana

Half colours:

Claire Truter

Tyler Van Eyk

Lauren Singery

Rachel Ashford

Junior full colours:

Isabella Rabe

Ava O'Connor

Kelsi White Hockey

Umpiring full colours

Rachel Ashford

Tyler Sebregts

Umpiring half colours

Claire Truter

Alyssa Theron

Romaine Townsend.

Overall it was good to have a normal hockey season for the girls to just play hockey and enjoy being out on the turf with their friends. We are in the process of growing and developing girls' hockey in the school and look forward to seeing what Bryanston hockey can achieve in the next 2 years or so.

Miss R Johnson

Captain:

Brian Nyoni

Full Colours:

Bryan Nyoni

Kione Suklal

Hayden Herman

Junior Full Colours:

Thuba Ntsaluba

Takunda Mwerenga

Boys' hockey has made its mark in Bryanston and is seen as one of the best sports in the school. This season was no different with the boys' teams playing some of the top school in the country. They truly stood their ground and ended the season with the following results, 1st Team winning 65% of their matches led by their captain Bryan Nyoni, 2nd Team winning 71% and the Junior Boys winning 60%.

To add to these impressive results the boys also did very well during the hockey trails this year, with most of our boys making it into the district side. Four of our boys made it into the Southern Gauteng side for their age groups. These boys are Thuba Ntsaluba and Takunda Mwerenga were chosen for the U14 side, Hayden Herman were chosen for the U16 side and Kione Suklal were chosen for the U18 side. We are truly proud of these Bryanstonians. As a result of their extreme effort and dedication these boys also received Junior Full colours and Senior Full colours respectively. Bryan Nyoni also received Full Colours for his dedication and leadership as the first team captain and for being an exceptional player.

This was truly a memorable season!

Mr H Vorster

Boys' Hockey

Rivals unite

Winter Sports Awards

Girls Hockey Awards

1. Taylor Nel - U14 Player of the Year
2. Sade Kubheka - U14 Most Improved Player
3. Isabella Rabe - U15 Player of the Year and Jnr Player of the Year
4. Juane Camacho - U15 Most Improved Player
5. Noémia Niehaus - U16 Player of the Year
6. Zita Williams - U16 Most Improved Player
7. Rachel Ashford - 1st team Player of the Year
8. Heather Williamson - 1st team Most Improved Player
9. Claire Truter - 1st team Coaches Award

Other Certificates:

- Van Jaarsveldt Player of the Year - Rachel Ashford
Jill Williamson Top Girls Goal Scorer - Rachel Ashford

Netball Awards

1. Mackenzie van Notten U14 Player of the Year
2. Mandisa Madisa - U14 Most Improved Player
3. Angel Raphadi - U15 Player of the Year
4. Alutha Mkubukeli - U15 Most Improved Player
5. Phehello Madisa - U16 Player of the Year
6. Nontobeko Mhlanga - U16 Most Improved Player
7. Ntandoyakhe Ncube - U17 Player of the Year
8. Jade Alberts - U17 Most Improved Player
9. Gracia Mely - 2nd Team Player of the Year
10. Barbara Dembedza - 2nd Team Most Improved Player
11. Anastasija Milic - 1st Team Most Dedicated Player
12. Thabisile Mthunzi - 1st Team Best Attacking Player
13. Tshepang Mahlakaro - 1st Team Best Defending Player
14. Tamryn van Rensburg - 1st Team Most Improved Player
15. Stephanie Chater - 1st Team Player of the Year

Other Certificates:

- Team of the Year - U15A
Junior Player of the Year - Lexy Chater
Senior Player of the Year - Stephanie Chater

Rugby Awards

1. Sage Germanus - U14 Player of the Year
2. Khaya Radebe - U14 Most Improved Player
3. Matthew Hunt - U15 Player of the Year
4. Kingsley Okonkwo - U15 Player of the Year
5. Seth Njonda - U15 Most Improved Player
6. Alec Fulton - U16 Player of the Year
7. Boiketlo Lenong - U16 Most Improved Player
8. Ebenezer Lyson - 2nd Team Player of the Year
9. Ziyad Jeffer - 2nd Team Most Improved Player
10. Kyle McNicol - 1st Team Player of the Year
11. Callum Bartels - 1st Team Most Improved Player

Other Certificates:

- Blue Flame Trophy Award for Team of the Year - U15A
JR Skelton Trophy Award - Pfarelo Mosina

Boys Hockey Awards

1. Thuba Ntsaluba - Jnr Player of the Year
2. Takundan Ashe Mwerenga Jnr Player of the Year
3. Jaden Olivier - Jnr Most Improved Player
4. Kalyan Naiker - 2nd Team Player of the Year
5. Saki Ramahali - 2nd Team Most Improved Player
6. Hayden Herman - 1st team Player of the Year
7. Liam Krishnasamy - 1st team Most Improved Player
8. Ashley Dada - 1st team Coaches Award
9. Moses Benn - Top Goal Scorer Award

Other Certificates:

- Player of the Year - Hayden Herman
Junior Player(s) of the Year - Thuba Ntsaluba - Takundan Ashe Mwerenga
Ricky West Team of the year - 2nd Team
Mark Dabbs Skills Award - Hayden Herman

Athletics

Captains:

Lucien Dlamini
Megan Hunt
Christian- Sita Carer
Gracia Mely

Boys full colours

Austin Manda
Christian Sita- Carer
Yohann D'Souza
Ndalo Koula
Lucien Dlamini
Brian Nyoni

Junior Boys Full Colours

Matthew Hunt
Daniele Ambrosi
Simphiwe Ndlovu

Boys Half colours

Alec Foulton
Zukile Daki
Roger Sahara
Polite Nyoni
Ephraim Gomera
Kevin Kapa
Sive Zithulele
Luzuko Daki
Ebenezer Lyson
Sazi Milazi

Senior Girls Full colours

Gracia Mely
Mishalia Moodley

Junior Girls full colours

Jennifer Okonkwe
Megan Roome

Girls half colours

Lalya Essack
Lydia Chileshe
Megan Hunt
Amy Rigden

The 2022 season started with a dynamic holiday training program that led to an intra- school event that was held in the first week of Term 3. This then started the athletics season in full swing.

The athletes went off to compete every Wednesday in league meetings. These meetings meant running against a mixture of league competitors from A to F league. Bryanston High athletics 2019 finished off these league meetings with the Torch Trophy held at Bryanston High school Athletics where the athletes displayed determination and walked away with many medals hanging over their necks.

The athletics season culminated in the inter-high meeting held at Ruimsig Athletics Stadium between Queens High, Trinity Randpark, Edenglen High and Bryanston where Bryanston finished 2nd overall. The tensions and nerves were high as the score board jumped up and down between Bryanston, Queens, Trinity and Edenglen.

The winners of their respective races then competed against the best athletes from every league at a prestige meeting held at Germiston Athletics Stadium. The Best Junior Boy middle distance award between all 34 schools competing went to Matthew Hunt.

Well done to all the athletes for an outstanding season and a very big thank you to all the coaches for their hard work and hours of coaching.

Miss I Smith

Cross Country

Captains:

Lucien Dlamini
Megan Hunt

Senior Boys' full colours

Massi Ambrosi
Polite Nyoni
Brian Nyoni
Gareth Rigden
Sazi Malazi
Llewellyn Jones
Zukile Daki

The 2022 cross country season was extremely fruitful and successful with our cross country athletes once again winning the Northern districts league. Many of these very devoted and talented athletes juggled not only the cross country practices but also another winter sport. This did not deter them and they succeeded beyond expectation this year. We are so very proud of our cross country team and can not wait to see you in action again next year.

Thank you to our captains for leading the way and for being the best role models to our younger athletes. A big thank you to all the cross country coaches for your time and expertise in ensuring such a successful season.

Junior Boys' Full Colours

Matthew Hunt
Tumelo Kometsi
Sibusiso Dube
Daneile Ambrosi
Jarrell Mbuyi
Simphele Ndlovu
Thando Mbele

Miss I Smith

Boys' Half colours

Lucien Dlamini
Tsakani Macheke

Senior Girls' Full colours

Amy Rigden
Mishalia Moodley
Rifiloe Dombo
Megan Hunt
Lauren Singery
Tamryn Van Rensburg
Ntandoyakhe Ncube

Junior Girls' full colours

Megan Roome
Isabella Rabe

Girls' half colours

Gracia Mely
Amanda Maxase

Equestrian

2022 was a great year for the Equestrian Riders of Bryanston High School. Kelsi White on her pony Silver Star and Madison Polchet on her horse Phantom of the Opera progressed through regional and provincial qualifying rounds to be selected for the National School's league (SANESA) competitions.

Kelsi competed in Show Jumping with a very well ridden clear round and Madison won her class in the eventing.

The girls have also competed in Nationals, in the Graded Leagues, in their disciplines.

J Polchet

Captains:

Rachel Ashford
Farah Sheik

Full colours:

Diya Nettikadan
Gareth Lewis
Tawana Ngoshi
Aarush Gupta

Half colours:

Rachel Ashford
Ntando Kodibona
Tanaka Njonda
Vuyo Mdlambuzi
Amo Mabuse
Cimara Rampiara
Shuni Kanganjo
Tyler Sukdev
Saisha Naidoo
Nomzamo Dube
Phemelo Semela
Dhiyur Maikoo
Saiesha Naidoo
Tanisha Dhivan
Cay-lee Leipoldt
Christian Sita-Carrer
Jessica van der Walt
Mbali Bolo

Team colours:

Diya Nettikadan
Gareth Lewis
Tawana Ngoshi
Aarush Gupta
Caitlyn Blyth
Claire Truter
Jasmin Bolleurs
Lauren Singery
Ntando Kodibona
Rachel Ashford
Tanaka Njonda
Zwonaka Murathi
Vuyo Mdlambuzi
Amo Mabuse
Cimara Rampiara
Shuni Kanganjo
Tyler Sukdev
Saisha Naidoo
Nomzamo Dube
Phemelo Semela
Dhiyur Maikoo
Saiesha Naidoo
Tanisha Dhivan
Cay-lee Leipoldt
Christian Sita-Carrer
Jessica van der Walt
Mbali Bolo

First Aid

Junior full colours:

Lithe-Rita Fotou

Blood Drives

CULTURE

Captains:

Justine Sayers & Theodore Ghorbany

Vice-captains:

Gomolemo Tsoagong & Sindisiwe Nkomo

TEAM CERTIFICATES:

Micaella de Andrade
Norbert Phekula
Ofentse Mbatha
Samita Ramshat
Vedha Kokul-Nair

TEAM COLOURS:

Amogelang Mabuse
Angela Mudzi
Caitlyn Blyth
Dakota Yeatman
Ephraim Gomera
Gabriella Musema
Gareth Lewis
Gareth Rigden
Gomolemo Tsoagong
Jessica van der Walt
Jorja Garmany
Justine Sayers
Kavya Kannan
Kelly Sikhosana
Lathitha Gqokoma
Lebo Mbhombhi
Londiwe Khumalo
Lutendo Tshikwatamba
Ntandoyakhe Ncube
Ntokozo Mavuso
Quinneth Modise
Sanele Rmabulana
Sayandiso Gwiji
Sean Kahasa
Sindisiwe Nkomo
T Ghorbany
Thabisile Mthunzi
Tyla Sebregts

JUNIOR FULL COLOURS:

Norbert Phekula

HALF COLOURS:

Angela Mudzi
Ephraim Gomera
Gabriella Musema
Gareth Rigden
Lathitha Gqokoma
Ntokozo Mavuso
Quinneth Modise
Sanele Ramabulana
Sean Kahasa

FULL COLOURS:

Amogelang Mabuse
Gareth Lewis
Gomolemo Tsoagong
Jorja Garmany
Justine Sayers
Lutendo Tshikwatamba
Ntandoyakhe Ncube
Sindisiwe Nkomo
Thabisile Mthunzi
Tyla Sebregts
T Ghorbany

BACKSTAGE:

TEAM COLOURS:

Adam Thebus
Annabel Key
Bianca Govender
Reece Kemp
Shuni Kanganjo
Teann Suklal

HALF COLOURS:

Shuni Kanganjo

FULL COLOURS:

Adam Thebus
Annabel Key
Bianca Govender
Reece Kemp
Teann Suklal

Matilda

“Cos even if you’re little you can do a lot, you mustn’t let a little thing like ‘little’ stop you, if you sit around and let them get on top, you might as well be saying you think that its ok and that’s not right- and if it’s not right, you have to put it right”- Matilda

In 2020 we bought the licensing rights to perform “Matilda: The musical”, but unfortunately this performance was delayed by COVID...however “a contract, is a contract, is a contract”. We had signed to perform this feat, and perform this feat we did! (We definitely managed to “put it right”)

What a magical time it was, practicing for months on end with an exceptionally talented cast, a dedicated, hardworking backstage team, as well as an eager sound & lighting team. We also had a learner in our band for the very first time!

Their efforts were visible in a major production that we are very proud of! And the reactions of the audience further cements our feeling of awe. We have a very special group within our team and were exceptionally proud of their show!

Our matrics, the biggest matric group to participate in major production yet, took their final bows on the stage, and we would like to leave them with this message:

“And so this is the end”..

Of all the “books and stories”

But we will treasure all the adventures that Matilda gave us..

“When you grow up” – we hope you will look back on this experience fondly, and remember how it felt to be “revolting children”..

When life gets too “loud”- always remember that “your story does have a happy ending”

Mrs A Venter

Sound and lighting

Captain:

Connor Byrne

Vice Captain:

Kate Wisbey

Half Colours:

Welile Mkhonazi

Christopher Moore

Katlego Makoeng

Full Colours:

Connor Byrne

George Moore

Tumelo Ntshabele

Ontatile Mmanchacha

Pako Motshweni

Taylor Nel

An up and coming, young sound and lighting team had a great year. Many hours were dedicated to various events throughout the year. Thank you to each and every one of you for your time and dedication. We look forward to a great 2023.

C Byrne

BESPOKE CAKES FOR
ALL OCCASIONS

WhatsApp Sharon - 072 151 1237

Chess

Captains

Captain: Luke Maiden

Vice Captain: Likitha Chundru

Full colours:

Aamir Khan

Luke Maiden

Saif Said

Half colours:

Anashe Mufandaiz

Team colours:

Shubham Kale

Tanaka Njonda

Likitha Chundru

Junior full colours:

Siddharath Kaushik

Kashvir Dukhan

Team certificate:

Jayanthan Muthuselvan

What an amazing year of chess at BHS. It is hard to imagine a more enthusiastic and determined group of chess players. We participated in two tournaments at Dainfern College in the first and second terms. Our teams played exceptionally well with many Juniors exhibiting great talent. In the third term we held our first ever BHS internal chess tournament. This was a wonderful success with a Grade 8 learner, Kashvir Dukhan, going home with the 1st place trophy.

Mre J Rich

Debating

Debating Chairperson:

Suvhan Gopaul

Vice Chairperson:

Annabel Key

Junior Chairperson:

Zwivhuya (Zee) Makhari

Junior Debating:

Our junior debaters consisted of nearly all newcomers who had to learn everything about debating in just a few short weeks before the first rounds of Regionals started. Our Grade 8 team delivered some fantastic speakers, special recognition goes to Kemaiya Persad who ranked in the top 50 speakers at Regionals and to Kristin Norsworthy who ranked 28th in the league of over 200 speakers! We look forward to what our talented Grade 8s will achieve in future debates.

Our Grade 9s all of whom (except our Junior Chairperson) were all brand new showed some incredible talent and potential. Our Grade 9 team went through Regionals winning rounds and receiving best speaker recognition consistently and ranked 7th in the League! Finally they progressed to SACEE Championships where our Grade 9s continued to impress. Special recognition goes to Zwivuya Makhari who ranked 14th and to Nhlamulo Mayekiso who ranked 25th in the league at Regionals. Dublin Lawrenson impressed by ranking 31st at Championships and Khumo Modise who received full junior colours ranked 25th at Championships. We are excited to see our young debaters become senior debaters next year where we are sure they will continue to impress and dominate.

Senior Debating:

This year saw our senior debaters split into two teams. Our Senior team consisted of many Grade 12 students who attempted debating for the first time this year.

They managed to learn and grow in a very limited time before their first Regional round where they were intimidated but stood their ground against some tough opponents. Special recognition goes to Anav Rajkaran (Grade 12) a brand-new debater, who went the extra mile to learn to not only how to debate and to adjudicate as well. For his hard work he was recognised as a best speaker and received his full colours for debating. Sachin Charles (Grade 11) also received recognition as best speaker as did Sayandisa Gwiji (Grade 10), who in his first year as a senior debater, was recognised as a best speaker twice also deserve special recognition. We are so proud of our Grade 12 speakers who expanded their horizons with a new extra mural and our dedicated debaters who each year come back to learn more and compete more.

Our first team the Bryanston Hoepoes worked hard this year winning 4 out of their 6 Regional rounds and effortlessly progressed to Championships where they faced over 240 speakers from never-before-seen teams and schools. Our first team speakers worked hard to not only compete, but to assist in coaching junior debaters and adjudicating junior debates and at times even senior debates! Special recognition goes out to Suvhan Gopaul who went above and beyond to adjudicate and coach juniors. He also trained senior debaters to become adjudicators themselves. Moreover, Suvhan was identified as best speaker three times and ranked 13th in the league receiving his full colours and the Rhetoric Trophy. Special recognition also goes to Annabel Key who was recognised as best speaker twice and ranked 29th in the league all while assisting with coaching junior debaters as our Vice Chairperson. Furthermore, Inga Mdanyana and Gareth Lewis also received their full colours for debating for having been recognised as best speakers and for going the extra mile to coach and adjudicate our junior debaters. Our first team is a special group of powerful speakers who will no doubt go on to achieve great heights in debating and in life.

Well done to each and every one of you!

Miss N Stander

English Olympiad

Earlier this year the following learners took part in the 2022 English Olympiad with the theme "Brave New World". This was largely self study and these pupils did extremely well bearing in mind that this exam is set at university level.

Mrs A Hughes

The Spanish Club was introduced to Bryanston High School this year. Spanish is spoken by more than 559 million people around the globe. Learning a new language reaps important benefits ranging from job opportunities, travel and gaining new cultural perspectives.

Our learners have dedicated their time and effort to learn Spanish and it has been such a pleasure to see them gradually develop their skills in the language. They have built their foundations in writing, reading, speaking and listening. From learning how to conjugate their verbs in the beginning to consequently reading and writing in full paragraphs – our learners have certainly gained the skills necessary to become competent beginner speakers this year.

Learning a new language takes a lot of patience and dedication, but our learners have shown that they are up to the challenge! It was with great honour that we awarded our Spanish Club learners with Certificates of Merit this term. It was a delightful end to our academic year. I look forward to continue seeing them develop their language skills next year!

Mrs Jorden

Spanish Club

From Grade 10 :

Anika Kuma - Merit
Jaswatha Mtyala - Silver
Pako Motshweni - Bronze
Sayandisa Gwiji - Merit
Sami El Naamani - Bronze

From Grade 11 :

Vuyo Mdlambuzi - Silver
Eric Grant - Merit

From Grade 12 :

Zwonaka Murathi - Silver
Oratile Lebetho - Bronze
Priya Haripersadh - Merit
Suvhan Gopaul - Bronze
Jatin Charles - Bronze
Adiya Poobalan - Merit
Sindiswe Nkomo - Merit
Farrah Sheik - Bronze

Well done to :

Priyanka Ramharakh and Bianca Govender for achieving GOLD awards A magnificent achievement.

General Knowledge Olympiad

coolideas

FIBRE INTERNET

THANK YOU TO THE #1 ISP OF 2021

for sponsoring our school
with super-fast fibre internet!

www.coolideas.co.za | (010) 593 2665

Keeping BHS connected!

VUMA

Fibre to the home • www.vumatel.co.za

Grade 9 Business Game

The Grade 9 Economic and Management Science students took part in a business simulation game over the past 2 days, which is part of their EMS syllabus for Term 3. A huge thank you to the Johannesburg School of Finance for administering the game. The Grade 9s had loads of fun running their virtual businesses. Hopefully we have inspired a few Entrepreneurs to start their own real businesses one day!

Mr A Crighton

CAPMOR
STATIONERS

1x2"
**Your friendly one stop school
office and stationery store.**

Visit us in store for great products
ranging from school and office stationery,
gifts, arts and crafts, educational items
and more , much more.

Avoid the rush..

Drop off your school stationery list
early and only pay on collection.

Capmor where creativity comes to life.

Randridge Mall ,
011 792 8751
randpark@capmor.co.za

Bryanston Shopping Centre,
010 213 0390
bryanston@capmor.co.za

Eskom Science Expo

The Eskom Expo for Young Scientists was held as a physical expo for the first time since 2019. The Johannesburg Regional Eskom Science Expo was held at Wits university on the 23rd July 2022.

Congratulations to our four BHS Grade 10 learners who participated in the Regional Expo; Kinisha Vairagi, Likitha Chundru, Keerthana Nair and Anika Kumar.

The following learners received medals recognising their excellence:

Likitha Chundru received a silver medal for her project 'The superabsorbent biodegradable polymer'

·Keerthana Nair received a gold medal for her project 'Toothpastes - Are they Really worth it? Analysis of content, costs and effectiveness'

·Anika Kumar received a silver medal and the award for best female for her project 'The use of mushrooms to rehabilitate industrial pollutants in soil'

We look forward to seeing what innovative projects our learners come up with in 2023!

Mrs M Lester

Entrepreneurs Day

Debs Ball

Through the ages, roses and angels have been used to express feelings, sentiments and emotions that may have been hard to express in any other way. Well on the night of 13th May 2022 white roses and greenery filled small gold birdcages gracing the ball room of the Indaba Hotel with a scent never to be forgotten by the Debutantes and Squires of 2022.

Tall, elegant silver candelabra gently held balls of sweetly scented white roses amid the draped gold crystalline overlays and gold cherubs. The twinkling of hundreds of fairy lights and candle lights to the background of elegant music set the scene for the introduction of our prestigious 20 Debutants and Squires. Our parents and families were invited to witness the grand arrival of their Debs and Squires and watch the opening waltz by the South African champions.

Some of the best learners Bryanston offers took on the challenge to become this year's Debs and Squires. A total of R132 534.00 was raised by these wonderful young people. The energy and enthusiasm of this team was remarkable and almost without exception every learner raised their money by using their entrepreneurial skills. The cutting of the celebratory Debs Cake made by our very own Chef Zondi marked to culmination of another very exciting Debs and Squires programme.

Mrs June Corlett was the main-stay behind the finance collection and without her continued support and liaison with the advertisers and learners this program would run a whole lot less smoothly.

Mrs. Lobban hosted the show and elegantly introduced our Debs and Squires to the Guests of honour.

It was a great honour for me as coordinator of this event to work with young people of this caliber. I enjoyed the spirit of kindness, enthusiasm, excitement and warmth shared by this group of people; it was quite unlike anything I have experienced before. The gratitude showed will long be remembered and I salute you all for your maturity, dignity and ability to take up a big Challenge in difficult times. Bryanston High's reputation relies on people like you.

Prize winners:

Princesses

- 3rd – Lucia Rossetti-Busa
- 2nd – Sunayna Ramkison
- 1st – Jorja Garmony

Winning Debutant

Daniella Monteirio R16 041

2nd Debutant – Diya Nettikadan R15 600

3rd Debutant – Lauren Singery R13 010

4th Debutant – Nicole Monteiro R12 203

Full Colours

Daniella Monteirio, Diya Nettikadan,
Lauren Singery, Nicole Monteiro

Half colours

Shimalya Velayadum, Annabel Key,
Lucia Rossetti-Busa

Debs Co-ordinator

Bev Weir

Heritage day

On Monday, the 26th of September, Bryanston High School hosted our annual Heritage Day Assembly. All our learners took great pride in dressing up to represent their various cultural groups and heritage. Volunteered learners across all grades organised speeches, poetry, and dances to proudly represent their respective cultural groups. We are so proud to represent and respect the true diversity of South Africa. As per our national motto: "United in our diversity."

Miss Janse Van Rensburg

Santa Shoe Box

Winter Charity Drive

Carnival Day

Our annual Carnival day is a fantastic day organized by our Grade 11 Leadership in Action committee along with the Grade 8s. Each of the Grade 8 classes chooses a country and puts together dances, food stalls and fun activities for the day! The 2022 Carnival day was a great success with a record amount of R41500 being raised for the school on the day!

Well done to all our learners and staff for the huge amount of effort that went into making the day such a roaring success.

This year has seen wonderful support after the quiet period during Covid from a large group of dedicated parents who meet once a month to coordinate the functions that need catering and assistance. Chaired by Mrs Weir with superb support from the secretary Vanessa Ghorbany this group add enormous value to the marketing of our special school. They work tirelessly at preparing food, serving at sports functions and other marketing related activities, fundraising, and supporting the staff wherever required. We are truly indebted to this wonderful group of caring Moms and Dads for their input into the wellbeing of Bryanston High and thank them all for their ongoing enthusiasm, dedication, loyalty and support.

It is always with sadness that we bid farewell to a few of our members who have completed their time here and this year is no exception. To Vanesa Ghorbany who has served as an outstanding secretary over many years, your efficiency, loyalty and dedication to our group will be sorely missed. Our thanks also go to Karen Schmoor, Kim Fairfax, Rose Singery, Holly Haas and Pippa Hunt for their outstanding contributions over the years. We hope that you will remember your time on the SFC with fondness.

Mrs B Weir

SFC

The SFC work hand in hand with the school catering committee which is run by Mrs Weir and has been Chaired by one of our past catering team members Toni Holmes. This young team of learners have all completed a BHS Basic 1 Catering Course which was run by Mrs Weir and Toni Holmes at the beginning of the year. They have made a significant impact on the efficient running of all functions from the setting up, food preparation, serving and packing away at the end of the function. We salute all the catering team members for their input into the running of the hospitality side of our school. There were a few caterers who completed the Catering management course in May and were awarded their team colours for this achievement.

Congratulations go to: Aarush Gupta, Liyabona Mkabile, Mbali Bolo, Nontuthuzelo Nyakambi, Owetu Zulu, Voyo Mdlambuzi. Participation certificates were handed out to the seventeen learners who had actively been involved throughout the year.

Mrs B Weir

Catering

Bryanston High boasts a beautiful environment with manicured gardens which we all enjoy daily. Once again our special thanks go to Sue Knocker who with her team of wonderful gardeners, Joe Mampa and Ricardo Visage continue to make our school into a garden-park. We have been truly lucky to have Sue Knocker quietly in the background dedicating so much time over the years to the betterment of our environment. It is with great sadness that we say goodbye to Sue as her last child will be leaving our school at the end of the year.

Mrs B Weir

Gardens

A Star FM live broadcast

Anything but a backpack...

Primary Schools Expo

USA STEM Tour

On the 30th of September fifteen eager young people left for America to explore and understand many new concepts. The idea of this tour was to focus on institutes and places related to technological concepts and core science ideas.

We began in Los Angeles and perhaps one of the highlights was the day spent at Universal Studios. The group began with a robotics course and then spent the day enjoying Harry Potter and the magic of a day spent in a Theme Park.

From the Hollywood Walk of Fame and the Hollywood Hills to the day spent at CalTech understanding earthquakes, the tour was a whirlwind of excitement and learning about technology.

We then moved on to San Francisco with its beautiful scenery and moody weather. From the Golden Gate Bridge to Silicon Valley and the likes of Google and Stanford University, the tour opened our eyes and broadened the ideas of many young people.

What a wonderful experience and what a memorable tour for these 15 young people. I would like to thank each pupil for making this tour special and I would like to thank all parents for their wonderful support.

Mrs T Cook

ART

Throughout our first year as an extra mural here at Bryanston High school, the Art Team has done much to grow our understanding and appreciation of the cultural world. A special thanks must go out to our Captains this year, Janu Snyman and Lulutho Madolo, who gave their all into the team and truly shared their love of art.

Special recognition to Annabel Key who taught classes on watercolour painting, Lulutho Madolo and Janu Snyman who taught classes on speed drawing and again to Janu Snyman who taught classes on oil painting. Early on we had a visit from a fashion designer, who taught us about the world of fashion, how to design and how to mould leather. This lecturer (a representative of Villiotti School of Fashion) chose the top three designers of the day from over 40 designs submitted, so a congratulations to Senna Bartrum, Layla Essack and Lexy Chater.

We entered many competitions and learned a lot throughout the year providing the opportunity to enter numerous art competitions for both seniors and juniors.

A call out to Lulutho Madolo, Mulalo Magwede and Oratiloe Lebetho who created a conceptual piece for the Art.b gallery competition and asked the school how they experience stereotyping and racism in South Africa. Congratulations to Janu Snyman who entered the Santam Child Art competition, creating an artwork on how to make the world a better place. Janu earned a place in the gallery out of thousands of applicants across South Africa and Namibia. His work will be exhibited and can be viewed from 2023.

A blank wall under the pavilion at Bryanston High School inspired us to design a mural that represents the Bryanston Spirit. The top mural designs were selected by the Art teachers, congratulations to: Adam Thebus, Luzuko Daki, Zizwe Zulu, Annabel Key, Quba van Wyk, Jedidiah Strydom and Denga Ramabulana.

While the Visual Art students had their exhibition, the Art Team hosted the first annual Art Auction, students could enter artworks into the auction and received payment and the chance to refer to themselves as professional artists. The auction was a great success, with a total earning of over R20 000 and we look forward to see what we will accomplish next year.

Miss C Palombo

Contact Sharon for delicious home cooked meals!

067 169 0537

Art Gallery Tour

On 27 July 2022, the Visual Arts Department hosted an exciting Art Gallery Tour for the Grade 10, 11, and 12 Visual Arts learners. The learners visited a total of five galleries and exhibition spaces which included the Johannesburg Art Gallery, Wits Art Museum, and some contemporary galleries to see what the modern art market looks like. These included stimulating galleries such as Gallery Momo, Everard Read Gallery, and Gallery Circa. This tour included a Curriculum Exhibition which displayed and explained artworks they are learning about as part of their school syllabus. The matric learners were especially ecstatic during their visit to the William Kentridge exhibition, who is one of the most influential South African artists in the Grade 12 curriculum.

Art Exhibition

The Art Department also hosted their annual Art Retrospective Exhibition and Auction during September. Our talented Grade 10, 11 and 12 learners displayed their recent practical work of 2021 and 2022. Our learners enjoyed a visit from VIP guests like the Department of Education, universities, parents, and neighbouring schools who expressed their admiration for the learners' work. They obtained first hand experience as an artist in the real world, displaying their personal pieces.

Stadio School of Fashion and Design, in particular, were so impressed by the learners' work that they even sponsored prizes for the top 10 art displays of the night. These students were selected by our external moderators based on their work and how they presented their exhibition spaces.

The following learners were selected as the top ten exhibition artists:

Grade 10 - Senna Bartrum, Danielle de Villiers, Emily Ho, and Mihir Naidoo.

Grade 11 - Annabel Key, Jedidiah Strydom, and Suvash Sathianand.

Grade 12 - Lulutho Madolo, Daniel Scholtz-Solomon, and Janu Snyman.

Visual ART

Art Auction

During September, the Art Auction was held which displayed excellent art pieces from Grade 8 to Grade 12. Our talented art teachers also contributed artworks for the auction. This was a silent auction in order to raise funds for the Art Team, which is a new extra-curricular activity where all learners who love to be artistic and creative are welcome to join. This was a successful evening as learners, parents, teachers, and guests placed generous and competitive bids resulting in many artworks being sold. The Art Department would like to thank everyone who attended this event and who placed bids on majority of the auction pieces. We are looking forward to next year's event

Miss J Van Der Westhuizen

Consumer studies

It is with much sadness that I will be retiring at the end of this year from the Bryanston High Consumer Studies Department. Having taught in this Department for 44 years, I have had the opportunity to develop and mould it into a strongly focused Department with a lot of good quality stock and innovative ideas. My many years of teaching have given me wonderful opportunities to engage with hundreds of learners and their families, many of whom I am still in contact with. I feel very honoured to have had this opportunity and thank the many headmasters, staff and SGB of Bryanston High for believing in me and allowing me to be the captain of this ship.

Consumer Studies learners are embracing the opportunity to expose themselves to the new culture of consumerism; cookery and nutrition, marketing, production, consumption, housing and interior issues, budgeting, textiles, needlework and clothing. These are the topics that fill this relevant and vibrant curricula, leaving learners with life skills that offer them career opportunities, entrepreneurial skills and lessons for life.

I wish the Consumer Studies Department many more successful and productive years ahead.

HOD Consumer Studies

Mrs Bev Weir

Happy Womens Day

What a phenomenal year!

