

**ROSTREVOR
COLLEGE**

Spirit Rally, students gather in the Valley at lunch for the first Spirit Rally of 2016.

FROM THE **HEAD PREFECT**

Dear College Community

One of the Prefects' main initiatives for this year was Battle of the Bands, which took place in Week 3 of this term. Steven Oh and the Prefect body decided to have this event during Catholic Education Week, which saw 300 students perform on the night. The evening was a huge success, as the community came together as one, all getting on board and making the night unforgettable. The event was an example of one of our 4 touchstones that we all follow at Rostrevor, 'Inclusive Community'. The College accepted and welcomed others from within the wider community and fostered many relationships. This is just one of countless examples of why this prestigious College is well valued.

The 'Year of School Spirit' started with a different view, with the Prefects putting together the first ever spirit assembly for the College. This year the Prefects have made a huge emphasis of getting behind their House and the College by writing up many chants, supporting and cheering for each other. On another note, the Rostrevor College supporters crew has been a very successful group getting behind the College, supporting the First XI Soccer, First XVIII Football and First VIII Table Tennis. This group of men live for the red and black and have shown sacrifice and appreciation towards the school by cheering for the players getting the team over the line. When first starting my journey at Rostrevor I had noticed that the spirit and pride within the school had to lift. This year the Prefects and the Rostrevor supporters group have gotten the spirit and pride of the school back to its feet, we want this tradition to keep growing in the years to come and for it to never be diminished.

The Prefects have had an influential impact within the College this year. As we undergo our most important year of schooling, there are many responsibilities and duties that need to be fulfilled; road crossings, smart work sessions, tuck shop, buddy classes, just to name a few. The Prefects aren't here just to look good and wear a badge! We do the work, we work hard and we try to make a difference for the College. We want to be able to leave the College and leave an impression and a legacy of Prefects that have changed the face of the College.

To the Year 12s, we have just over a term to go, make sure we work hard, and look after our mates who may be struggling through this important year of our schooling. We want to be able to leave the Rostrevor gates with a legacy of which we can be proud of. To the rest of the students, I hope you have a wonderful break and we come back ready to continue excellence in Semester 2.

Thank you.

God Bless

Bradley McCarthy
2016 Head Prefect

TERM 2, WEEK 10 FRIDAY 08 JULY 2016

Absentee line: 8364 8387

NEWSLETTER

DATES TO REMEMBER

TERM 3

JULY Week 1

Monday 25

Boarders Return from 4:00pm
Boarders' Parents Meeting 5:00pm

Monday 25 - Friday 29

Yr 12 Mid-Year Exams

Tuesday 26

Term 3 Commences

Wednesday 27 - Friday 29

Yr 11 Retreat

AUGUST Week 2

Monday 01

Year 10 Dancing with Loreto

Tuesday 02

Principal's Tour 9:15am

Year 9 & 10 LEAP ICAS English
Competition 10:50am - 12:00pm

Year 11 Pre-english Literary Studies
ICAS English Test 11:35am - 1:05pm

Year 7 & 8 LEAP ICAS English
Competition 1:45 - 2:45pm

Thursday 04

Bells Shakespear Masterclass (12
English Studies, 11 Pre Studies, 8:35
-10:30am)

SAVE THE DATE!

FRIDAY 14 OCTOBER LADIES FASHION SHOW

Hosted by the Parent Music
Support Group.

UNIFORM SHOP OPENING HOURS

Term 2 Holidays

*The Uniform Shop will be open
during the holidays on the
following days:*

- Friday 8 July 3.00pm - 6.00pm
- Tuesday 19 July 8.00am - 12noon
- Thursday 21 July 2.00pm - 6.00pm
- Monday 25 July 2.00pm - 6.00pm

DEPUTY HEAD PREFECT

“START UNKNOWN, FINISH UNFORGETTABLE”

- Nike

St Aloysius College, the SAC Choir performing at the Battle of the Bands event.

Term 2..... It's a big one! Term 2 represents the half way mark of this great unforgettable journey. It can often be a time where we reflect on the accomplishments we have achieved, and to contemplate how to finish the race strong with our heads held high. This can be different for all of us, but I congratulate you for making the half way point.

Term 2 is a period when stress levels are high. Assignments are due, tests are due; basically everything. But often perseverance does determine the outcome. So keep gunning for glory. Term 2 was filled with glorious memories that we as the RED and BLACK can reflect and be proud of. The amazing Battle of the Bands, the accomplishments from our co-curricular and the heartily earned grades. We have much to be proud of.

Hosted on Friday 13 May 2016, was the Battle of the Bands... what an atmosphere! Seeing the various musicians play for their school, you don't need to be a musician to understand the unity that comes along with music. It was wonderful to see the crowd join alongside, while they were taken on a musical journey. For them to be clapping and cheering, it was an unforgettable night. Various schools

across the state came; some being our sister school, Loreto College, and our Edmund Rice brother schools, St Paul's College and Christian Brother's College, just to name a few. They all played and represented their schools with pride but with the unity of Catholic Education Week. However, a huge thanks must be given to the supporting committee that helped organise and conduct all the background professions. As a community, we say thank you.

This is one of the few great things, we as a community of RED AND BLACK men, contributed. The school spirit is high. Let's all ensure that the positive energy is in full momentum. Keep up the good work and remember to finish the race with your heads held high and to say to yourself I have no regrets.

Steven Oh

Deputy Head Prefect

ARE YOU KEEPING UP TO DATE?

Follow us on social media for all the latest news and events!

Visit the College website for links to our social media pages - www.rosrevor.sa.edu.au

DUGGAN HOUSE

RED & BLACK ARMY STUDENT SUPPORTER GROUP

Guy Hutchinson
Head Boarder

Dylan Smith
Internal Service

Boarding Term 2

Term 2 has been quite eventful in Duggan House, with winter co-curricular sports beginning and the cold weather really starting to set in. With boys of all ages entering the house covered in mud from head to toe and grins stretching across their face after embracing the chant of the Choomalaka. One of the most iconic events from term two was travelling to Loreto College for Boarders' Mass and the Annual Netball Tournament. Loreto College being Rostrevor's sister school, have the opportunity to embrace the culture of all girls' schools, and socialise with unfamiliar faces from different country areas.

On Sunday 05 June, the Rostrevor boarding cohort were transported via bus to Loreto College for the Boarders Mass. This included a Mass in which both schools attended the local Catholic Church along with other members of the community. Loreto provided us with a delicious home-style barbeque and a variety of salads for dinner, followed by the Annual Netball Championships. This saw a mixture of boys from Rostrevor and girls from Loreto go head to head in a mixed netball tournament. Reports of foul play and cheating were testified from all sides, but overall the boys thoroughly enjoyed the competition and socialising with Loreto College Boarders.

The interschool netball match is just one of the many events that take place in Duggan House. In term three Rostrevor will be hosting Loreto for a Boarders' Mass, followed by dinner and movie night. Other events include the Junior Games night at Walford on 05 August, and a Senior Social at Immanuel College on 16 September.

I would also like to extend a warm welcome for parents to visit our Cleve & Riverland Field Day display's during Term 3.

Guy Hutchinson

Men for Others

Term 2 has been an extremely busy time for the 2016 Prefects. The group continued their excellent work in the areas of road crossing duties and Smart Work sessions, which provide a great service to the welfare of students and enables them to acquire help from the senior boys in the College.

The Prefects also started visiting their buddy classes in the Junior Years. Each Prefect was allocated a Junior class in which they endeavour to visit one lesson a week. This provides the Junior Years' students with the chance to get to know the senior leaders of the school. The Prefects also act as role models for the students as the younger students look up to them in the way they wear the College uniform and how they apply themselves to their studies. The Prefects serve as mentors and teachers in the class in which they help and guide students in school work and other areas of school life. BBQ's have also been extremely popular over the term as the Prefects have held numerous fundraisers raising money for the Prefects' nominated charity, Edmund Rice Camps. This has been well supported by the student body and on many occasions the BBQ has sold out!

Duggan House, students with Director - Boarding, Mr Eugene Evans.

Term 2 has also seen the rise of the Rostrevor Supporter's group. Being established in early Term 1, the group has gained popularity, not only with Rostrevor students, but also parents and throughout the wider community. The group aims to improve the school spirit levels of the College and create a legacy and tradition for current and future Rostrevor students to carry on and develop. There has been some extraordinary turnouts from students with the early morning wake-up call of 8:15am on a brisk Saturday morning to watch the First XI soccer team trounce Saint Peters 4-1 and the brilliant away turnout at St Ignatius which saw Rostrevor come away with the points in a 2-1 win.

Term 3 promises to be an exciting term for the supporters group, with the annual Intercollegiate between Sacred Heart the highlight. The Rostrevor supporter group urges all students to don the Red and Black Blazer and "swell the sweet notes of the Rostrevor Song" with the boys on the hill of the Main oval on Friday the 05 August and in the famous Big Memorial Grandstand on Saturday afternoon, 06 August.

Rostrevor Supporters, Students provide a guard of honour for the First XI soccer team.

BARRON

Keanu Eliepa
Barron House Captain

EGAN

Alexander Agostinelli
Egan House Captain

GURR

James Snowball
Gurr House Captain

Article submission to be included shortly. Online version will be updated accordingly.

Term 2 is often the busiest time for students, where a large majority of assessment tasks are finalised to go towards semester reports. Nevertheless, Egan House has made steady progress towards what has been an eventful term. Led by Mr Trewartha and the leadership team of staff and students, our Kelty presentations have had a particularly large emphasis on the importance of charity and the great work a number of organisations provide to impoverished members of the Adelaide community. Our House charity for a select number of years has been and remains St Vincent de Paul, and significant contributions from the Friday morning BBQ and Mr Vlad's chocolate sales have led the House to being on target to reaching our charity goals for 2016.

Last week in Chapel, our House Leader Mr Trewartha took the opportunity to talk about the importance of legacy. Having a large number of notable alumni including the likes of David David, Paul Kelly, Tom Jonas and recent AFL Hall of Fame inductee Ben Hart, we are urged to consider what we have to offer the College. Mr. Trewartha particularly honed in on the Year 12 cohort who will depart the College in a little under 13 teaching weeks. With not long to go until we begin the next chapter as young men, we must consider the attributes and qualities we bring as Rostrevor students.

As the term concludes, I wish all members of the Rostrevor community a safe and relaxed break and look forward to seeing you all back in Term 3.

Alexander Agostinelli

As the days have grown shorter and the mercury drops, the leaders of the Gurr House community began our first long term fundraising initiative. Every Tuesday and Thursday morning, members of the leadership team have shown up nice and early to prepare ourselves outside the Mackey to sell hot chocolates to the students of the College. Despite a rough start, the idea has quickly grown with a steady flow of customers each morning. Additionally, many members of Gurr House continue to show why we are the best House in the College, with multiple members representing the College in first teams as well as playing for the state.

In a personal reflection, I am proud to be a member of Rostrevor College in this Year of School Spirit. It is amazing to see the crowds turning up to many of our co-curricular events, as well as witnessing the very pride we show within our Pastoral Care system. Remarks are often made about how well we are building upon our rich history, starting new traditions as well as reincarnating the old. I am looking forward to taking on the rest of the school year, as I'm sure many other students are.

James Snowball

MURPHY

O'BRIEN

WEBB

Yuri Sun
Murphy House Captain

Nathan Monda
O'Brien House Captain

Samuel Draper
Webb House Captain

In Term 2, Murphy House mainly focused on emphasising the importance of obeying the school rules in every House gathering. House Leader and Pastoral Care teachers have made a good effort on checking and disciplining the hair policies among fellow students. By the end of Week 7, Murphy House students weren't issued any consequence due to inappropriate hair styles or wrong school uniforms.

Murphy House has also spent a meaningful Edmund Rice Day by listening to the presentation from guest speaker and raising a great amount of donations via PC stores and some fun activities. After the Edmund Rice Day Mass, Murphy House students gathered in the science building to listen to Mr. Aufderheide talking about his trip to Africa. Mr. Hunt and his PC set up bacon and egg shops and sold over 200 egg and bacon croissants. Mr McCurry and Mr O'Brien set up fun activities such as "Nail and Hammer Competition" and "Super Manual Balance-Guessing the Weight of the Goats" for students to participate.

Yuri Sun

As yet another school term comes to a close, it is time to reflect on the term that has been for O'Brien House. This term has been a rather quiet one, with many of the students working hard in both academics and co-curricular. This term in House gatherings, we have started to share the achievements by all, ranging from music to debating and everything in between. We have come to appreciate that achievements outside of academic life should be celebrated amongst the House too, as these are important accomplishments.

In Week 5 of Term 2, O'Brien House shared a pancake breakfast in order to gather as a House in a more informal manner whereby friendships and bonds could hopefully be made. A special thanks to Matthew Del Corso, Dylan Smith and Mrs. Genner for all of their efforts in organising this wonderful event. Each one of the O'Brien members are looking forward to the holiday break, as a time to rest and recuperate, and I wish all Year 12 students the best of luck with their revision for trial exams in Week 1 of Term 3.

Next term is very eventful for O'Brien House, with Marian Day, Athletics Carnival and Blue Week all occurring in the opening half of the term, creating a very busy yet enjoyable start to Term 3. Lastly, I'd like to wish everyone a very safe and pleasurable holiday break.

Nathan Monda

Term 2 saw the likes of Webb House and Barron House unite as a team to take on the entire school. We attempted to feed the hungry Rostrevor students at various lunch times throughout the term in order to clothe the poor, with all proceeds from the lunch time banquet going to each House's charity, Webb House's charity being The Hutt Street Centre. Although, in order to complete this monstrous task, the vice captains were called to bare arms, each manning a barbeque, an apron and a pair of tongs. Conclusively, the tedious task was overcome with team work, excellent leadership and camaraderie.

Samuel Draper

Pink Day, the Prefects attend Loreto's Pink Day in support of breast cancer.

A TERM TO REMEMBER

Matthew Del Corso
Social Justice

This term, the College celebrated National Reconciliation Week. In the Social Justice group, we share a great deal of multiculturalism. This multiculturalism drives our passion to embrace all people and reduce the racism and prejudice that exists in our society. By some, this prejudice is seen as a 'taboo' topic and is often overlooked. However, this was not the case for the Social Justice group. We took this issue head on making a point to discuss areas of Indigenous culture and the hardships faced by remote communities on a weekly basis. This discussion evolved into a whole school campaign – the Mabo Day football match.

On 03 May at lunchtime, on the school's beautiful oval, the game was to be held. The two teams to partake in the inaugural game were the Gurrumul Goannas and The Lingiari Lizards, both recognising influential Indigenous people. The teams comprised Indigenous and non-Indigenous students. The aim of the day was not to compete between each other, but rather, come together. Due to this, teams consisted of all students, no matter who they were or where they came from. The centre circle was painted the colours of the Aboriginal flag and the grandstand was filled with boys cheering. The game was sound tracked with a live musical performance by the renowned Scott Darlow. With the players giving it their all on the field, handmade bracelets were gifted to spectators to remember the day. The students had nothing but praise for the day and we firmly believe the Social Justice group has started a tradition.

Our second imitative of the term was focusing on Refugee Week. Subtlety was our focus and we achieved this by placing posters of migrants who had contributed significantly to developing Australia. With the text "AUSSIE" written on them, people began to question what these posters were and what makes a real 'Aussie'. One lunchtime, the group broke up, targeting groups across the school having individuals think and reflect on this idea of a true 'Aussie'.

This term has been full of excitement, passion and advocacy. On behalf of the entire team I wish to extend my thanks to all staff and students who came out and supported us in every venture of the term.

Matthew Del Corso

SUPPORTING OTHERS

Jackson Moloney
Community Activities

On the 17 June, five of the Executive Prefects made the trip down to Loreto for their annual Pink Day. Pink Day raises money for the Cancer Council, and also serves to spread cancer awareness. Dylan Smith, Bradley McCarthy, Matthew Del Corso, Guy Hutchinson and myself all arrived before lunch and helped cook and serve food. In an attempt to be a part of the day's spirit, we donned a vibrant array of pink clothing; ranging from pink dressing gowns, to cowboy hats and Hawaiian dresses. I think it's safe to say, that we were all in contention for best dressed receiving numerous compliments along the lines of how fabulous we all looked in pink. Although a fun and enjoyable experience, we took satisfaction out of the fact that we were there to help support a great cause. This year, the Rostrevor Prefects and Loreto Prefects have supported one another on a number of occasions, including Loreto's Movie Night earlier in Term 1 as well as each of Rostrevor's Red and Black Socials. We look forward to working with Loreto's Prefects for the remainder of the year. This collaboration will be back in Week 3, Term 3, as we have organised a Prefects' netball match that coincides with Blue Week. During week three, various activities and presentations will be completed to raise awareness of mental health.

Jackson Moloney

Mabo Day, an assembly and football match were organised as part of Reconciliation Week.

NOTICES

RESEARCH PROJECT STUDENT EXPO

After-hours session

Tuesday 9 August
4.30pm to 7.30pm
Ridley Centre, Adelaide Showground

For further information visit
www.sace.sa.edu.au/expo2016

Government of South Australia **SACE**
Quality of SA

KILDARE COLLEGE
KILDARE MINISTRIES SCHOOL IN THE
BRIGIDINE TRADITION

TERM 3 ~ 2016
COLLEGE TOURS

Saturday 13 August 11.00am
Saturday 27 August 11.00am
Wednesday 31 August 6.00pm
Monday 12 September 9.30am

Celebrating 50 Years in 2016

At Kildare we nurture your daughter's potential in a challenging and inspiring environment. Book a tour to come and see first hand our dedication to your daughter's education.

96 Valiant Road | Holden Hill | www.kildare.catholic.edu.au

SAVE THE DATE!

Free Community Seminar

Seminar to be held Wednesday 21 September.

Guest speaker and seminar details to be announced shortly!

NOTICES

A CATHOLIC ALL BOYS' DAY & BOARDING COLLEGE
IN THE EDMUND RICE TRADITION
Reception to Year 12

R

COME & TRY ROSTREVOR DAY

Thursday 15 September, 2016

We warmly invite boys from Years 5, 6 and 7 to spend a day at Rostrevor College. Places are limited!

[CLICK HERE](#) to find out more!

The new *entertainment* Memberships are here!

Still just **\$65** giving you over **\$20,000** of value!

ORDER NOW

The NEW 2016 | 2017 Entertainment Book and Digital Memberships are available now and are packed with thousands of up to 50% OFF and 2-for-1 offers.

For every Membership we sell, 20% of the proceeds will go toward our chosen charity, **Eddie Rice Camps SA!**

The more Memberships we sell, the greater the support to our chosen charity so please forward this email to all your family and friends!

[CLICK HERE](#) to find out more or to order your copy today!

The Rostrevor Old Collegians' Association invite you to their

ANNUAL BUSINESS LUNCH

Friday 15 July, 2016

Gaucho's Restaurant

91 Gouger Street, Adelaide

12 noon for 12.30pm start

\$95.00/person

[CLICK HERE FOR TICKETS](#)

SEE FURTHER SEE ROSTREVOR

Senior years enrolment now open

With your support, the Parents' & Friends' Association have a goal to reach in 2016...

The Parents' & Friends' Association has set a goal for 2016 to raise **\$50,000** to support the upgrade to the **College Swimming Pool** and **Junior Campus Playground**.

The Quiz Night was a huge success raising just over **\$13,000!!**

The P&F have more events planned for 2016 and are looking for your support. All monies raised in 2016 will be committed to the upgrade of these facilities for the benefit of our boys.

**PLEASE GET BEHIND THE P&F
AND SHOW YOUR SUPPORT!**

In 2014, the Parents & Friends Association donated \$50,000 from funds raised towards the new Equity Hub. In 2015, over \$50,000 was raised which went towards school signage, the Music Department and an undercover shelter on the College Oval.

THANK YOU TO THE PARENTS & FRIENDS FOR THEIR ONGOING SUPPORT

**ROSTREVOR
PARENTS & FRIENDS
ASSOCIATION**

For any further questions or if you would like to know when the next P&F meeting is, please contact the P&F on: pandf@rostrevor.sa.edu.au or access the following link to register your interest in becoming a member of the P&F Association:

<http://www.rostrevor.sa.edu.au/parents---friends-association.html>

2016 P&F EVENTS

Ladies High Tea, Sunday 11 September

Spring Fair, Saturday 05 November

Further details of these events to follow.

COMMUNITY EVENT HOSTED BY THE P&F

The Rostrevor Parents' & Friends' Association
would like to thank you for your support and invite you to their

COMMUNITY WINTER CHEESE & WINE NIGHT
The Bath Hotel, The Parade, Norwood
Friday 12 August 2016 from 7.30pm

This is a Parents & Friends hosted event and is open to the entire College community.
Finger food provided | Drinks available from the bar | RSVP required

RSVP: 01 August 2016

CLICK HERE TO RSVP

W: www.rostrevor.sa.edu.au E: pandf@rostrevor.sa.edu.au

CO-CURRICULAR NEWS

Jeff Fischer
Co-ordinator -
Co-curricular
Activities

1ST XVIII FOOTBALL

Score:

Rostrevor	3	0	18	4	0	24	6	1	37	07	02	44
SHC	3	4	22	7	6	48	11	7	73	17	14	116

Goal Kickers:

Darcy Fogarty 4, Toby Pink 2, Patrick Dawson 1.

Better Players:

Lewis McCormack, Toby Pink, Dylan Smith, Josh Richards, Brad McCarthy, Xavier Cubillo

Game Summary:

Our Round 8 away game against a full strength Sacred Heart team on their home turf was always going to be a real challenge. With a number of players unavailable due to state commitments and injury, we knew we were going to have to play our best football against one of the top performing schools.

We allowed Sacred Heart to settle early with them kicking the first couple of goals of the game. From midway through the first quarter we settled into the game and started to produce the quality of football we have displayed this year. Going into quarter time the game was still evenly balanced. In the second quarter we copped a few injuries that restricted our bench and the line-up had to be shuffled to accommodate the forced changes. We struggled to adjust quickly enough and allowed Sacred Heart to open up a gap of 4 goals going into half time.

At half time, faced with a limited bench and a couple of players also carrying injuries on field, this was going to be the moment to see as a group how resilient we are and how we would respond under pressure. The first half of the 3rd quarter our guys were fantastic. Our attack on the ball, pressure on the opposition and then ball movement when we had it, was to the level we had been aiming for all year and the group showed strong character. With another couple of players going down late in the 3rd quarter, with no rotations and a couple players on field restricted through injuries, we eventually simply ran out of steam. As we fatigued our pressure and run slowly dropped away. At times we played 1 short on field as we tried to manage players on/off with injury assessment etc. Our medical officer was certainly kept busy. To Sacred Heart's credit when our pressure did drop off late in the game they took full advantage of this getting their running game up and going and blowing out the score. The final score not really a true indication as to the contest on the field.

Lewis McCormack who has been transformed into a defender this season, was fantastic down back playing his best game for the season. Dylan Smith provided him great support down back doing a great job on bigger opponents. In the midfield Toby Pink was terrific, shouldering the ruck workload and having an impact around the ground and also pushing forward to kick a couple of goals. Brad McCarthy, Xavier Cubillo and Guy Hutchinson worked tirelessly in the midfield, utilising their contested ball winning ability. Josh Richards continued his good season providing good run and winning a number of 1v1 contests on his wing. Up forward Darcy Fogarty playing on 1 leg and with limited forward supply showed his determination by playing out the game despite being heavily restricted and finished with 4 goals. Congratulations to Jackson Sutcliffe and Nick Platten who played their first 1st XVIII games for the college. Unfortunately both received injuries during the game but showed glimpses of their ability beforehand.

Steve Symonds

Rostrevor 1st XVIII Head Coach

In other Co-Curricular News:

- Brodie Clement (Year 11) went on a scoring frenzy against St Michaels in the Open A Basketball game where he hit 6 threes in the 3rd quarter. As a team the boys hit 12 3's for the game helping Rostrevor to record their biggest win for the year on the back of a powerhouse shooting display.
- As part of the Brothers Rugby Team in combination with CBC, Harrison Rahaley and Keanu Eliepa continue to be named amongst the best players each week. Most notably in their recent win against Sacred Heart Keanu scored a hat-trick of tries.
- The 9A soccer team continued their fantastic run of form in their round 2 contest against St Francis De Sales, where they enjoyed an emphatic 10-0 victory with Stefan Casalbore finding the back of the net 4 times throughout the match.

Jeff Fischer

Head of Co-Curricular Activities

If your son, be he a current or past scholar, has made any significant achievement in an activity outside of the College, please pass this on to me via email to jfischer@rostrrevor.sa.edu.au or by phone, so that I can include his achievements in the weekly newsletter.

YEAR 11 SERVICE LEARNING

Week 9 saw our Year 11 students off doing Service Learning for the week. Here are some happy snaps sent in by some of our Service Learning Providers.

Carter Smith (top pic) & Obi Monkhouse (below pic) undertook their service at Mary MacKillop Care. At the end of their visit, they were given the task of preparing an activity for the residents from beginning to end. The activity had to incorporate what they had seen and learnt during the week. The boys got the residents to make pizza scrolls from scratch. This incorporated visual, sensory and tactile stimulation. They also designed it to use their fine motor skills. The activity was a great success and their service learning provider was very proud of the boys. Not only did the residents enjoy making the scrolls but also eating them for afternoon tea.

Cameron Skurray undertook his service at Fairview Lodge Animal Shelter, where they rescue, rehabilitate and re-home injured, high-risk, neglected and unwanted animals and provide them with the necessary care, rehabilitation and a nurturing environment. The ultimate goal is to re-home them.

CO-CURRICULAR JUNIOR YEARS

Week 9

FOOTBALL

PRIMARY A	6-16 def St Paul's 1-5
Best	J Lochowiak, T Walls, O Warley
YEAR 2/3	5-4 def by St Joseph's Kingswood 7-4
Best	All played well

SOCCER

PRIMARY B SOCCER	2 def Vale Park 1
Best	All played well
YEAR 4/5 B	10 def St Raphael's 3
Best	C Crafter, J Dundon, A Pertl
YEAR 4/5 R	5 def Dernancourt 1
Best	J Vitagliano, C Mercer, C Becker, A Kapiris, O Oyugbo

CO-CURRICULAR SENIOR YEARS

Week 9

BASKETBALL

OPEN A	73 def STMC 45
Best	B Clement, A Ricci
OPEN B	34 def STMC 28
Best	A Agostonelli, A Clemente
OPEN C	33 def STMC 28
Best	A Quattro
MIDDLE A	23 def by STMC 62
Best	J Campbell, J Huppertz
MIDDLE B	13 def by STMC 43
Best	M Beltrame
MIDDLE C	17 def by STMC 35
Best	M Kervin, J Murray, J Della-Pace

FOOTBALL

1ST XVIII	7-2-44 def by SHC 17-14-116
Best	L McCormack, T Pink, D Smith
2nd XVIII	0-1-1 def by SHC 27-12-174
Best	D Hamann, D Fraser, P Vorrasi
3rd XVIII	6-11-47 def by SHC 11-13-79
Best	E Mignone, J Raethel
10 A	7-5-47 def by SHC 11-3-69
Best	J Shute, C Bristow, A Tranfa
9A	4-3-27 def by SHC 12-8-80
Best	J Bos, A Doyle, K Brazell
8A	2-7-19 def SHC 2-5-17
Best	E Murada, J McGuinness, T Cusack
8B	0-0-0 def by CBC A's 15-21-111
Best	K Crabb, M Coscia, D Leonard

CO-CURRICULAR SENIOR YEARS

Week 9

SOCCER

1ST XI 1 all draw MERC

Best All Played Well

2ND XI 11 def STMC 2

Best L Piro, A Katemis

3RD XI 5 def STMC 2

Best T Russo, M Latella

4TH XI 11 def MERC 6

Best All Played Well

10A 2 def STMC 1

Best A Rapetti, A Ferella, T Linsenmeier

10B 3 all draw GIHS

Best A Lewinski, M Pergoletto

9A 3 def GLE 2

Best A DeIeso, J Cleaver

9B 6 def GIHS 2

Best N Donato, A Berlangieri

8/9 B 1 def by CBC 7

Best C Duggan, C Norton, C Minuzzo

8A 10 def GLE 1

Best G Bergamin, N McNamara

8B 3 def GIHS 0

Best F Pogas, M Coro

RUGBY

OPEN 52 def SPSC 14

Best K Eliepa, H Rahaley

TABLE TENNIS

OPEN B 0 def by NMHS 24

Best All tried hard

MIDDLE A 13 def GIHS 11

Best All played well

TERM DATES 2016

Term 1

Tuesday 02 February to Friday 15 April

Term 2

Tuesday 03 May to Friday 08 July
Queen's Birthday/Volunteer's Day, 13 June

Term 3

Tuesday 26 July to Friday 30 September
Labour Day, 03 October

Term 4

Tuesday 18 October to Friday 09 December

Do you have exciting news about a current student or Old Scholar? We'd love to celebrate these achievements with you and the Rostrevor Community.

Contact us with your story:
news@rostrrevor.sa.edu.au

For sporting achievements, please contact Jeff Fischer:
jfischer@rostrrevor.sa.edu.au

**A CATHOLIC ALL BOYS' DAY & BOARDING
COLLEGE IN THE EDMUND RICE TRADITION**
Reception to Year 12

INTERCOL 05 & 06 August

The College will host the 2016 Inter-collegiate matches against Sacred Heart College.

Please note, this is a community event and is strictly an alcohol and smoke-free zone. Anyone in breach will be asked by security to leave the premises.

**ROSTREVOR
COLLEGE**

67-91 Glen Stuart Road, Woodforde, SA 5072

T +61 8 8364 8200 F +61 8 8364 8396

E rosroll@rostrrevor.sa.edu.au W www.rostrrevor.sa.edu.au