

MASADA STARS CONTINUE TO SHINE

Masada
College

Mazal tov to all our graduating Year 12 2019 students.
We are so proud of all you have achieved.

**Top Jewish Day
School in State**

**Ranked 35th
in NSW**

**Top 3 in State for
Modern Hebrew**

ATAR RESULTS

8% over 98
29% over 95
45% over 90
62% over 80

Average of 83% for all subjects.
2nd in State for Modern History.

HSC RESULTS

Top Jewish Day School in NSW

Mazal tov to the Class of 2019

The 2019 HSC results and ATAR (Australian Tertiary Admission Ranks) have been released to students. In 2019, over 75,000 students sat for these examinations in over 800 schools across NSW. Once again our Masada students have put in their best efforts, worked as a team, were well-supported by our professional and enthusiastic staff and have reaped the benefits. Mazal tov to them all.

Masada Highlights

The Sydney Morning Herald "Top 100 Schools" placed Masada College at 35th on the list.

- First, Second and Third in the State - Modern Hebrew Continuers: Bar Shulman (First), Ran Ashkenazi (Second), Shani Ieremias (Third)
- Second in the State - Modern History: Bar Shulman
- Year 11 Accelerated Modern Hebrew Students - Ran Ashkenazi, Shani Ieremias, Ben Steiner-Hardie, Ofek Tchelet
- ARTEXPRESS for Visual Arts and SHAPE for Design and Technology shortlist: Ella Rogut

Achievements in the top two bands:

100% English Ext1
100% English Ext 2
100% Science Ext
100% Math Ext 2
100% Visual Arts
92% Maths Ext 1
92% Hebrew Modern Continuers
87% Chemistry

**35th in NSW out of
800 schools**

8% over 98

29% over 95

45% over 90

62% over 80

Masada College ATARs

99.05	Abbey Yu
98.05	Ze'ev Krischer
96.50	Bailey Yoshia
96.45	Ilana Slobedman
96.35	Rachel Treisman
94.60	Peter Nie
94.35	Keren Dorfan
90.95	Rebecca Michels

The School is not provided with ATARs. We rely on students informing us of their results. Some students despite getting ATARs over 95 have requested their results be withheld from publication.

The College estimation of results indicate that 45% of the 2019 cohort have an ATAR of over 90%.

MASADA HSC REPORT 2019

**Ranked 35th in NSW out of over 800 schools
Top Jewish Day School in NSW**

First Place in Course in State

Bar Shulman Modern Hebrew Continuers

Distinguished Achievers in Course

33 of our 53 graduates made the Distinguished Achievers list (achieving one or more Band 6 results)

In the following 5 subjects, all candidates gained marks in the top 2 bands (80 plus):

- Visual Arts
- English Extension 1
- English Extension 2
- Science Extension
- Mathematics Extension 2

Top Achievers in Courses

- First, Second and Third in Course - Modern Hebrew Continuers: Bar Shulman (First), Ran Ashkenazi (Second), Shani Ieremias (Third)
- Second in Course - Modern History: Bar Shulman
- ArtExpress for Visual Arts and SHAPE for Design and Technology shortlist: Ella Rogut

HSC COURSES OF STUDY 2019

SUBJECT	Number of Masada Students	Masada Top Band %	State Top Band %	Masada Cumulative Top 2 Bands %	State Top 2 Bands %	FIRST IN SUBJECT
Ancient History	6	67	9	83	35	Anila Bonfil
Biology	15	47	7	53	31	Anila Bonfil
Business Studies	22	23	9	73	33	Isabella Trope
Chemistry	15	33	16	87	46	Anila Bonfil
Chinese and Literature	7	14	19	29	70	Zhiqi Yu
Design and Technology	5	20	14	60	47	Ella Rogut
Economics	18	6	15	50	52	Jayse Bergheim
English (Advanced)	24	25	13	83	62	Talia Miller
English (Standard)	15	0	0.6	13.3	12	Zoe Milner
English (EAL/D)	15	0	3	47	23	Ying Huang
English Extension 1	4	25	34	100	94	Talia Miller
English Extension 2	1	0	26	100	80	Talia Miller
History Extension	4	50	28	75	77	Bar Shulman
Hospitality	11	36	3	82	27	Shana Foxman
Mathematics Standard 2	12	8	5	50	24	Zoe Milner
Mathematics 2	27	44	23	70	49	Nathan Belzycki
Mathematics Extension 1	13	62	39	92	80	Zhiqi Yu
Mathematics Extension 2	6	50	36	100	86	Sang Heon Lee
Modern History	14	29	10	71	39	Bar Shulman
Modern Hebrew Continuers	12	67	62	92	92	Bar Shulman
Music 1	7	14	22	71	66	Rivka Mussry
PDHPE	5	0	6	40	31	Shana Foxman
Physics	12	25	12	50	37	Nathan Belzycki and Boyan Nie
Society and Culture	7	71	12	86	44	Keren Dorfan and Illana Slobedman
Science Extension	3	33	7	100	68	Ze'ev Krischer
Studies of Religion	5	20	7	80	45	Bailey Yoshia
Visual Arts	9	67	15	100	63	Olivia Chen, Ella Rogut and Bar Shulman
EXTERNAL SUBJECTS						
Information and Digital Technology	1	0	1	0	22	Thomas Lane
Industrial Technology	1	0	6	0	21	Thomas Lane
Japanese Continuers	1	0	28	0	60	Roucen Yang
Legal Studies	2	50	13	0	41	Ilana Slobedman

DARRYL DORFAN

College President

To our graduating class of 2019, mazal tov to you all. As you start life beyond school, remember the values you have been taught at the College – don't lose your moral compass, go out into the world and make a difference, be kind and caring and remember those who have supported you on your journey – your parents, your teachers and your community.

As you reflect on your Masada College education, I would like to leave you with a message from the late author, Bryce Courtenay. He has written a wonderful collection of short passages which explore the essential act of dreaming, with some sound advice. One such passage is titled "A Recipe for Dreaming" and it says:

"Take on a dream. Dream in detail. Put it in your own hands. See its final outcome clearly in your mind. Mix it with a little effort and add a generous portion of self-discipline. Flavour it with a wholesome pinch of ambition. Stir briskly with confidence until the mixture becomes clear, the doubt separated from the resolution. Bake at an even temperature in a moderate mind until the dream rises and is firm to the touch. Decorate with individuality. Cut into generous portions and serve with justifiable pride. Approached in this manner, life is a piece of cake."

Year 12s, as you walk through the school gates for the last time, I wish you every success and fulfilment.

CHEMISTRY CLASS

PHYSICS CLASS

HOSPITALITY CLASS

HEBREW CLASS

MARTIN TAIT

College Principal

Mazal tov to our Year 12 students on their pleasing results in the 2019 Higher School Certificate. Our students have exhibited dedication, hard work and commitment and this has translated into some excellent results.

Our most recent graduates have made a positive contribution to the College. As I reflect on this year group, I fondly reminisce on their initiatives and their contributions across the full gamut of school life, as much as their focus towards their learning.

The Higher School Certificate is an exceptionally demanding experience and the partnership between staff, students and families has been integral in guiding our young men and women throughout their journey, especially with their differing strengths and interests. We are proud of them and the self-discipline, responsibility and resilience that they have developed in the course of pursuing their goals.

Our students gain entry into a wide range of courses at universities and institutions, both in Australia and overseas and we are heartened that they think creatively and look widely in finding the right option for them. In saying all of this, we at Masada have every confidence that whatever path our students take, whatever goal they set themselves, they will succeed. Although many will decide to attend university in 2020, some may head off to Israel or elsewhere on a gap year and others will simply enjoy a well-earned break. Whatever the experience, I would encourage each student to tackle it with open arms.

A Masada education is, however, much more than examination results. We aim to develop young people with a sure knowledge of who they are and how they should live. Even as we recognise and celebrate their success, we know that the value of our students is neither described nor determined by their marks. We celebrate in seeing them enter a rich and rapidly changing world, to enjoy it fully and in due course to help make a difference and leave a mark.

The HSC League Tables published in the media fail to capture the countless stories of outstanding effort by students who lift themselves into higher bands by consistent and focussed efforts. I honour them for their dedication. A special acknowledgement to our Head of Senior School, Ms Megan Laing, Head of Learning and Teaching, Mr Ryan Gill (7-12), Head of Academic Care, Mrs Natalie Batkov-Street (7-12), Year 12 Patron, Ms Lyn Rutherford, and the Year 12 teaching team.

Again, congratulations to all students for their dedication and commitment to succeed. We look forward to tracking their progress as they make their way in a wide range of post school destinations. I wish our students the very best as they enter the next exciting chapter of their lives.

VALEDICTORY DINNER

RABBI PAUL LEWIN

Campus Rabbi

The Torah makes an interesting statement about Abraham our father. The text reads “and Abraham was old and he came with his days.” (Genesis 25:1) The sages explain that Abraham was able to account for every day of his life: what he had achieved and what he had learnt. He could account for each day and the new ideas that he had acquired in that day.

Year 12, as you leave the College and start your life journey, my blessing to you is that you account for your days. Let no day pass without having gained something from it. Personally, I ask myself three questions before I retire for the night:

1. What new fact did I learn about the world today?
2. What new fact did I learn about my heritage?
3. Did I do something that brought a smile to someone?

If I can answer these three questions then my day was well spent. This does not mean that I can't do more. But this is my minimum standard.

Your learning and growing as a person do not end because you have finished your schooling. Life is a journey of being; enjoy the ride.

MEGAN LAING

Head of Senior School

Year 12 is the culmination of social, emotional and academic growth while at school. This is the final rite of passage for students before they are deemed by society to be part of the adult world. Schools across the globe strive to impart vast quantities of knowledge alongside creating memories that hopefully last a lifetime.

Being part of a school like Masada College is a blessing. Enriched through Jewish values, cultural experience and diversity, our students are immersed daily into a world which encourages academic rigour, care for each other and connection to a broader community. These form part of the platform we hoped to create for each of you.

As you move forward into the world, take with you the friends you have made, honour them as they change and grow, and strive to maintain connection with each of them and the broader community. Remember the good times but reflect upon the issues and difficulties you have faced during your journey and recognise your own ability to overcome adversity. Be aware of the choices you make and stop to consider them. Embrace the world with passion. Times will be easy but also hard. Some things will go your way while others won't. Remember who you are today and return to this place when you feel lost, you will always be welcome here.

PREFECTS

Bottom Row: Olivia Chen, Romi Grauman, Aineka Yang, Danya Lewin, Keren Dorfan, Talia Miller, Anila Bonfil

Back Row: Megan Laing (Head of Senior School), Jared Brett, Aaron Sandelowsky, Peter Nie, Raphael Herman, Ze'ev Krischer, Meg Steel, (TAS Department and Leadership Coordinator)

DANIELLE BLUMBERG

Head of Junior School

Dear Class of 2019,

When I think about all of my interactions with you, and what I have seen from your empathy, your intelligence, your creativity, and your amazing personalities, I wonder what innovation will come out of your passions in the future? When I was a child, a “leader” was one person that everyone followed. The more I look at that word, I believe that a leader is someone who can inspire people with their passion and I truly believe you are all leaders.

As you get older and take the next step in your lives, I want you to remember the following advice: Never give up on your passions or dreams. All too often as adults, we feel as though we may be too old to keep pursuing our dream or that we have “adult” stuff that is more important. There is so much we can learn from your year about having dreams and chasing after them.

When you leave Masada continue to follow your dreams, continue to care about all of those around you and live your life full of passion. I know you will all create something and be great!

FORMAL COMMITTEE

Bottom Row:
Zoe Milner, Rebecca Michels,
Rivka Mussry, Bar Shulman,
Ilana Slobedman

Back Row:
Jessica Lyons (Music Teacher),
Bailey Yoshia, Keanu Kapoor,
Mikayla Edelman

Dare to Be

When a new day begins, dare to smile gratefully.

When there is darkness, dare to be the first to shine a light.

When there is injustice, dare to be the first to condemn it.

When something seems difficult, dare to do it anyway.

When life seems to beat you down, dare to fight back.

When there seems to be no hope, dare to find some.

When you're feeling tired, dare to keep going.

When times are tough, dare to be tougher.

When love hurts you, dare to love again.

When someone is hurting, dare to help them heal.

When another is lost, dare to help them find the way.

When a friend falls, dare to be the first to extend a hand.

When you cross paths with another, dare to make them smile.

When you feel great, dare to help someone else feel great too.

When the day has ended, dare to feel as you've done your best.

Dare to be the best you can –

At all times, Dare to be!”

– Steve Maraboli, Life, the Truth, and Being Free

I wish you the best and mazal tov!

B'Hatzlacha

LYN RUTHERFORD

Year 12 Patron

Now you can join me in saying, "I've done the HSC." Two years with senior students is like a roller coaster, as we navigate the highs and lows of life, with its academic and personal challenges, but you have all survived... and life goes on.

Now you begin another journey. You venture into what, for you, is generally unknown territory, which may even seem a little frightening to you. But you should not be frightened for you have knowledge and a sense of purpose and direction.

So...

Have The Courage To Be Who You Are

Have integrity. Be open and honest with yourself (most important) and with others. A person set on maintaining a particular image is soon seen as being transparent, false and ultimately foolish and none of you should be that!

Have Belief

It is one of the most powerful qualities in existence. Believe in yourself and keep trying! It is through belief that we can reach the highest pinnacles. Remember, our greatest glory is not in never falling, but in rising back higher each time we do fall.

Forever Seek To Uncover A Bigger Picture

Be curious - this will ensure your education will not end with one achievement but you will use this as a stepping stone to more.

Be Sceptical

This is utterly different from cynicism. Apply scepticism to everything that you hear, read or see on the television, in the papers, or on the internet. Be particularly sceptical of experts, whether anointed or self-appointed, and, of course, of politicians.

Travel

As much and as often as you can. It will nourish your soul and inspire you with experience. Do not rush your journey - after all it is your life. Travel is not about checking off how many places you have visited nor about how many selfies you can take. Indulge in it and savour it, for what you see along the way is often better than what you are seeking at the end.

And above all ***Be Glad To Be Alive***

A WORD FROM THE

School Captains 2019

TALIA MILLER

JARED BRETT

To the Class of 2019:

Thanks for all the memories over the years - from camps, classes, excursions, and everything in between. Spending this last year with you guys has been great and although we are all about to go our separate ways, we are sure that you'll all go far and can't wait to see what you guys do in the next few years.

Enjoy these digital memories and we hope you'll all stay in touch in the future.

JACK LIANG

**Head of International Affairs & Student Liaison
& Head of Learning Area (Chinese)**

2019 marks the first decade that Masada College has offered an exceptional academic program and personalised pastoral care to our international students. Based on the results from the International Students Satisfaction Survey, we are very proud to hear that students have very positive feelings towards their educational experience at Masada College. Academically, students are very grateful for the wide range of subjects offered here. The high level of professionalism and dedication from teachers is also highly regarded by our international students.

The Head of International Affairs and Student Liaison role was introduced as a new position at the beginning of the year to make sure that clear and accurate communication takes place between staff members without worrying about the potential language and cultural barriers. It is also within this role that local students are equally provided with the opportunities to explore global perspectives in the hope to become more culturally sensitive and capable citizens in the future. We know that Masada College does, and will continue to, provide exceptional education and care to our international students and beyond.

YEAR 12 MUSIC

RYAN GILL - Head of Learning and Teaching 7-12 & NATALIE BATKOV-STREET - Head of Academic Care 7- 12

"It is not the critic who counts; not the man who points out how the strong man stumbles, or where the doer of deeds could have done them better. The credit belongs to the man who is actually in the arena, whose face is marred by dust and sweat and blood; who strives valiantly; who errs, who comes short again and again, because there is no effort without error and shortcoming; but who does actually strive to do the deeds; who knows great enthusiasms, the great devotions; who spends himself in a worthy cause; who at the best knows in the end the triumph of high achievement, and who at the worst, if he fails, at least fails while daring greatly..." - Theodore Roosevelt

Throughout your years at Masada College we have had the pleasure of seeing each of you grow and develop into the young people we are proud of today. This has not always been an easy path but the journey has been a worthwhile one that we know will provide you with a strong foundation for succeeding in all of the tests and challenges you will face in life. Masada strives to provide more than a knowledge of the subjects you study. As you venture into the next stages, it's the determination, grit and resilience that we have instilled in you that will see you not only succeed but flourish when you dare greatly.

We wish all of our Masada College graduates the very best and we look forward to hearing where life takes you.

YEAR 12 BREAKFAST

Here's looking at you

Class of 2019

YEAR 12 BBQ

Year 12 Art

Mazal tov to Ella Rogut who was nominated for both SHAPE (Design & Technology) and ARTEXPRESS (Visual Arts) for her HSC major works!

ACADEMIC PRIZES AND SPORTS AWARDS 2019

THE PRIZE (OR MULTIPLE PRIZES)	NAME OF THE RECIPIENT
MOST VALUABLE FUTSAL PLAYER	REBECCA MICHELS
THE MASADA PRIZE FOR BUSINESS STUDIES	ISABELLA TROPE
THE MICHAEL FAKTOR PRIZE FOR MATHEMATICS EXTENSION 1	OLIVIA CHEN
THE MASADA PRIZE FOR MUSIC 1	RIVKA MUSSRY
THE MASADA PRIZE FOR PERSONAL DEVELOPMENT, HEALTH AND PHYSICAL EDUCATION	SHANA FOXMAN
THE MASADA PRIZE FOR SCIENCE EXTENSION	ZE'EV KRISCHER
THE MASADA PRIZE FOR SOCIETY AND CULTURE	ILANA SLOBEDMAN
THE ISAAC AND JUNE RUTOVITZ PRIZE FOR STUDIES OF RELIGION II	BAILEY YOSHIA
THE BARK FAMILY PRIZE FOR DESIGN AND TECHNOLOGY THE DENNIS AND REUBEN LANE PRIZE FOR INNOVATIVE AND SUSTAINED ART MAKING PRACTICE	ELLA ROGUT
THE ILANA KRAUSZ MEMORIAL PRIZE FOR ENGLISH STANDARD THE MASADA PRIZE FOR HOSPITALITY THE MASADA PRIZE FOR MATHEMATICS STANDARD	ZOE MILNER
THE HON. SIR ASHER AND LADY JOEL PRIZE FOR ANCIENT HISTORY THE ISRAEL JOSEPH FISHER PRIZE FOR ENGLISH ADVANCED THE ERNEST DESIATNIK MEMORIAL PRIZE FOR ENGLISH EXTENSION 1 THE MASADA PRIZE FOR ENGLISH EXTENSION 2	TALIA MILLER
THE PETER NIXON PRIZE FOR PHYSICS THE MASADA PRIZE FOR ACADEMIC ACHIEVEMENT	NATHAN BELZYCKI
THE HON. SIR ASHER AND LADY JOEL PRIZE FOR BIOLOGY THE HON. SIR ASHER AND LADY JOEL PRIZE FOR CHEMISTRY THE MASADA PRIZE FOR ACADEMIC ACHIEVEMENT	ANILA BONFIL
THE MASADA PRIZE FOR ENGLISH EAL/D THE MASADA PRIZE FOR CHINESE AND LITERATURE THE MASADA PRIZE FOR MATHEMATICS EXTENSION 2 THE MASADA PRIZE FOR ACADEMIC ACHIEVEMENT	ABBEY YU
THE RALPH AND JUDY DAVIS PRIZE FOR MODERN HISTORY THE MICHAELIS PRIZE FOR HISTORY EXTENSION THE FRIENDS OF THE HEBREW UNIVERSITY PRIZE FOR MODERN HEBREW THE EDDIE MICHALOWSKY MEMORIAL PRIZE FOR VISUAL ART THE MASADA PRIZE FOR ACADEMIC ACHIEVEMENT	BAR SHULMAN
THE STAN AND ZELDA MARKS PRIZE FOR ECONOMICS THE FRED JOSEPH MEMORIAL PRIZE FOR MATHEMATICS THE MASADA PRIZE FOR ACADEMIC ACHIEVEMENT AND DUX OF YEAR 12	JAYSE BERGHEIM

2019 SPECIAL PRIZES FOR VALEDICTORY

THE PRIZE (OR MULTIPLE PRIZES)	NAME OF THE RECIPIENT
THE NSW JEWISH BOARD OF DEPUTIES DUX PRIZE FOR THE BEST H.S.C. RESULTS IN 2018	NICK LI
THE ERNEST LOWBEER AND JOHN MOSER MEMORIAL PRIZE FOR THE MOST VALUABLE CONTRIBUTION TO MUSIC IN THE SENIOR SCHOOL	RIVKA MUSSRY
THE HILARY WAKSMAN MEMORIAL PRIZE FOR CONSISTENT EFFORT DONATED BY HER DAUGHTERS MANDY AND AMBER	ZE'EV KRISCHER ROMI GRAUMAN
THE REUBEN F SCARF PRIZE FOR COMMITMENT	YING (VIVIAN) HUANG
THE JAN O'BRIEN MEMORIAL PRIZE FOR DETERMINATION AND HARD WORK	DYLAN BRETT
THE MANOR SHIELD FOR THE QUIET ACHIEVER	JOHN SEELEY
THE MILLNER FAMILY PRIZE FOR THE MOST IMPROVED STUDENT	ZHEKAI (JUSTIN) LIN
THE MICHAEL FAKTOR TROPHY FOR LEADERSHIP QUALITIES AND JEWISH COMMITMENT	RACHEL TREISMAN
THE BOB SHTEINMAN MENSCHLICHKEIT AWARD FOR THE STUDENT WHO DEMONSTRATES FELLOWSHIP, CARING AND KINDNESS.	RAPHAEL HERRMAN
THE DAVID SELINGER MEMORIAL TROPHY FOR THE STUDENT WHO EPITOMISES THE QUALITIES ALREADY EVIDENT IN YOUNG DAVID SELINGER AT THE TIME OF HIS PASSING IN 2001. HE WAS AN ENTHUSIASTIC ALL-ROUNDER, PROFICIENT IN SPORT, AS WELL AS IN HIS INTELLECTUAL PURSUITS. DAVID WAS A GENEROUS BOY OF IMMENSE INTEGRITY, WITH A HAPPY, POSITIVE APPROACH TO LIFE AND A CARING, GENTLE NATURE.	REBECCA MICHELS
THE PARENTS AUXILIARY PRIZE FOR THE STUDENT WHO USES SPECIAL TALENTS TO HELP OTHERS	BOYAN (PETER) NIE
THE MILDRED TEITLER PRIZE FOR COMMUNITY SERVICE	ANILA BONFIL
THE HAL AND NANCYE GOLDSTEIN TROPHY FOR COMMUNAL SERVICE	DANYA LEWIN
THE CITIZENSHIP SHIELD, DONATED BY THE GRODEN FAMILY	JARED BRETT TALIA MILLER
THE CHIPKIN PRIZE FOR INDEPENDENT THOUGHT AND INTELLECTUAL CURIOSITY	BAR SHULMAN
CALTEX BEST ALL ROUNDER AWARD	TALIA MILLER
THE AUSTRALIAN DEFENCE FORCE AWARD THIS AWARD IS MADE TO THE STUDENT WHO HAS EXCELLENT LEADERSHIP ABILITY, YET WHO IS WILLING TO LISTEN TO OTHER POINTS OF VIEW AND APPRECIATE THE VALUE OF EVERYONE IN A TEAMWORK SITUATION. THE STUDENT MUST HAVE DEMONSTRATED RESOURCEFULNESS AND CREATIVITY IN PROBLEM SOLVING AND THE ABILITY TO COMMUNICATE CLEARLY AND CONCISELY. THE RECIPIENT OF THIS AWARD MUST ALSO HAVE DEMONSTRATED COMMUNITY INVOLVEMENT AND APPLIED A HIGH STANDARD OF VALUES IN ALL FACETS OF LIFE.	ANILA BONFIL

ABOUT US. The Class of 2019

NAME AND SURNAME	Name on your Year 12 jersey	Where are you going next year?	Where do you hope to be in 5 years?	Masada highlight	Your song of the moment
Danya Lewin	I'm DAN-YA	Israel program	Successfully finished my degree	Camp	Born This Way
Ze'ev Krischer	What the'ev?	University	Finishing my degree and getting a job in Biomedical Engineering/Law	Starting and maintaining a D&D club for 4 years.	Hungry Like the Wolf - Duran Duran
Bar Shulman	Behind Bars	Travelling	Living in Europe and working at an art gallery	Successfully hiding from prayers for a year and a half in room 15	You Turn Me on I'm a Radio - Joni Mitchell
Steven Wu	"AIR"	Uni	In Australia, finished my uni degree and maybe working	"smoke bombs", nice canteen, good captains and friendly peers.	好运来 A Chinese song that means good luck
Krishna Parmar	FULLYSIKHBRO	Still in school, but university year after	Hopefully in a med course, and having travelled a bit	D&D club that ran in year 7	Ain't No Rest For The Wicked- Cage the Elephant
Hannah Otmy	Initials	Travelling	Full-time job	IST	Ignition (remix) - R.Kelly
Daibei Huang	Evanescence	Uni	Sydney	Canteen's kosher food, Qiaofei, daughter of the sea	AYO Everybody 在你头上暴扣
Rachel Treisman	RAYligious	Israel program	Studying law and journalism at uni, hopefully doing what I love surrounded by people I love	Our Masada-only food tour in Machane Yehuda!	Blues - Elton John
Isabella Trope	Belladonna	University	On an archaeological dig	Sharing jokes with my friends every lunch time	Sara by Starship
Anila Bonfil	BON voyage	Uni	Doing post-graduate work and working within the scientific research field	Beating the Year 11s at the Da Vinci Decathlon practice day every year since year 8	Crocodile Rock - Elton John
Sangheon Lee	Ethan L	To uni after going overseas			Soyou, Kwon Jeong Yeol- Lean On Me
Sam Collins	Collins	University	Starting a full-time job	Receiving a get well card from the year group when in hospital	The Real Thing - Russell Morris
Ryan Staskun	Staskun	University	Involved in wildlife conservation	The people in my grade	Undercover Martyn
Etan Vissel	Melvin	Work	Not in Sydney	Lunchtime basketball	
Dylan Brett	Morris#1	Work and travel	Working hard for a job I love	Basketball with the boys	Not Afraid
Ruben Plonus	Yes	Overseas	No clue	Lunch time basketball	Blitzkrieg Bop
Keren Dorfan	take KER	Travel and go to University	Graduated from University	Israel Study Tour	Proud Of Me - Mahalia
Justin Lin	Scuba Diver	Uni	Jupiter	Peter Wang	谁, Last Dance
Jacob Golan Burnett	Jacob	Uni	N/A	N/A	N/A
Dylan Sherman	T-Rex	Uni	Out of uni	LTB	Chunky - Bruno Mars
Max Greenberg	Old boy	Uni	Working full time	Masada Talent Show	Ring Your Bell
Aaron Sandelowsky	AHAprune	Uni	Working on the Western Sydney Metro	Camel riding around the parking lot	P.Y.T - Michael Jackson
Jayse Bergheim	Schloofy	University	Working	Year 10 camp	Locked Out of Heaven

ABOUT US. The Class of 2019

NAME AND SURNAME	Name on your Year 12 jersey	Where are you going next year?	Where do you hope to be in 5 years?	Masada highlight	Your song of the moment
Jared Brett	Morris #2	University	Working	Jesse Klass tackling Dylan Sherman into a glass door on Yr10 Camp	Let It Be - The Beatles
John Seeley	John 3:16	University	Hopefully finishing my course at university	The Science and Engineering Challenge in years 9 & 10	Under Pressure
Raphy Herrman	JEWTarist	Work	Playing music professionally	Extra curricular activities	
Aineka Yang	Without Mercy	Uni	The US	The Purim Day	Always Remember Us This Way
Eden Weingarten	Front: Meh... Back: Garden of	To TAFE probably	No idea	Work experience	I Can't Decide - Scissor Sisters
Rebecca Michels	Bekfast	Europe	Employed full time	Year 12	Nobody's Perfect - J.Cole
Shana Foxman	Shans	Uni			
Talia Miller	Tal(ia)ented	A 2 month vacation to Europe, and then to university!	Studying medicine!	The year 9 Science and Engineering challenge: Anila, Bar, Olivia and I practised for ages the week leading up to the event, and on the day made an incredible working bionic hand out of straws and rubber bands. We won second place!	Crocodile Rock - Elton John Flowers in Your Hair - The Lumineers
Peter Nie	No Jersey	Uni	Uni	Camp, Friday afternoon	凉凉
Yidong Gan	Y.d damowang	Uni	The USA	Not sure	Not sure
David Zelenka	Patoonk	Uni	Shoe island	2016 Purim video	
Mikayla Edelman	All About M.E.	Uni			
Abbey Yu	1972.6.16	Uni	Studying for a master's degree overseas	...	Nocturne No. 2 In E Flat, Op.9 No. 2 (by Chopin)
Olivia Chen	obLIVious	Uni and travelling	Taller	Being locked in a shule for 3 nights straight	You Give Love a Bad Name - Bon Jovi
Eric Ye	eric	Uni	Might be Britain		A Thousand Years
Yirong Guo	R&R	Uni to study Art	Starting my own business	Art class	Honey
Yian Peng	Zy wanan	Uni	In business		
Jessica Fittinghoff	SUJESSTIONS?	Travelling	Finishing University	Year 12	Honey
Romi Grauman	All Graun up	Israel program	Graduated with a Bachelor of Nursing	Year 12	High Hopes
Nathan Belzycki	Meatloaf	Uni	Finished University	My perfect roll call attendance	Danger zone
Vivian Huang	Yours	Uni	China	Brilliant teachers	Wonderful U
Ilana Slobedman	Miss America	Studying at University and travelling with friends	Finishing my bachelor's degree at University	Hiking up Masada on IST	Just You and I - Tom Walker
Thomas Lane	T-Pain	UTS	An employee for a gaming company	Camp 2018	
Ethan Dang	DANG!	No idea	No idea	Year 11 camp	Seigfried - Frank Ocean

ABOUT US. The Class of 2019

NAME AND SURNAME	Name on your Year 12 jersey	Where are you going next year?	Where do you hope to be in 5 years?	Masada highlight	Your song of the moment
Bailey Yoshia	BAIL me out	Travelling	Completing a University degree	IST	Beautiful people - Ed Sheeran
Ella Rogut	ROGUEt	Undecided	I'm just trying to pass my HSC now. I'll think about that later.	Graduation	With A Little Help From My Friends - The Beatles
Yufai Guo	Ezio Guo	Uni	Australia		
Zoe Milner	Anti - Zocial	Part- time uni, part-time working	I hope I'll be living in a concrete house	The teachers! (Love you Ms Wong)	Psycho Killer - Talking Heads
Keanu Kapoor	Mr Beam	Gap year	Finishing University	Year 11 camp	Solo - Demi Lovato
Charlie Xu	Chucky (Basket Case)	Uni	Not sure		Basket Case
Rivka Mussry	?	I am going wherever my life takes me	In my own little home with loving people and animals around me, in a job that fulfills me. I plan to Marie Kondo my life.	Meeting my best friend and being absolutely strange with her every break	Fourth of July- Sufjan Stevens
Orienne Michaels Glover	Disorientated	Travelling and uni	Working	Graduating	Hatikvah
Amber (Yirong) Guo	R&R	Uni to study art	Starting my own business	Art	Honey