

**ROSTREVOR
COLLEGE**

TERM 3, WEEK 10 FRIDAY 30 SEPTEMBER 2016

Absentee line: 8364 8387

NEWSLETTER

Head Prefect, Brad McCarthy at Marian Day Mass

FROM THE **HEAD PREFECT**

Dear College Community

As my time at Rostrevor College comes to a close, it is with uncertainty, excitement and apprehension that I inevitably have to bid farewell to the place I have called home for the last 4 years. It has been an experience to remember, starting off my journey as a shy 13 year-old moving from the country and into the colloquial 'big smoke', this took some getting used to.

As I commenced my inaugural schooling weeks, I quickly understood why Rostrevor College boasted the reputation I had heard, from all the way in rural South Australia. Forging a strong connection with the boarding house, I soon became immersed in one of the four touchstones that Edmund Rice Education Australia follows - an Inclusive Community. The multicultural and multi-faceted Boarding House and College collectively welcomed and accepted those who have overcome injustices in their life or have had only a small exposure to formal education, to give them the best possible opportunity in life. I also learned that Rostrevor explores the touchstone of Gospel Spirituality, as we invite people into the story of Jesus and strive to replicate his message of compassion, justice and peace within the community. We have been taught the qualities of becoming a Catholic man, and the true values which make up a man for others.

We attend school to become lifelong learners and part of that is striving to always give our personal best in the classroom, in our studies and homework. The staff of the College are an example of Liberating Education, not only guiding us through our courses, but spending endless hours supporting us so one day we will have the opportunity to have a successful future. The social justice that is involved at the College, stands in Justice and Solidarity for everyone, especially those who are marginalised by mainstream society. We have learnt and understood the world's inadequacies and each one of us who has donned the Red and Black will certainly endeavour in our own way to make a difference. As I have continued through my schooling I have developed a deeper connectedness with each of the four touchstones. These pillars are why Rostrevor College's journey has resonated so strongly with me and my fellow seniors. Not only does Rostrevor produce strong learners, but also holistic people who can be leaders for a better tomorrow.

It is now time for the departing Prefects to hand over the reins to the newly elected 2017 Prefect team. I would like to congratulate the recently appointed Head Prefect Flynn Pisani, and his team for their achievements, I wish them all the best and I hope they continue to maintain and build upon what is our proud Rostrevor history.

To my fellow Year 12 friends, teammates, peers, brothers and mates. I wish to thank you for your continued support and mateship over my schooling journey, and cannot hope for any more than the very best of luck for you all as we approach the examination period. Enjoy your remaining few weeks of school and ensure that when you walk out the front gates for the last time, you leave a legacy of which you can be proud.

Thank you

God Bless

Bradley McCarthy
Head Prefect

DATES TO REMEMBER

Term 4

October

Week 1

Tuesday 18

Term Commences

Thursday 20

Primary Schools Music Tour

Party Program Year 11, RAH

Friday 21 - Sunday 23

Year 11 Boarders' Camp

Week 2

Monday 24

Indian Pilgrim Meeting

Year 5 Black - Keswick Army Museum

Tuesday 25

Year 8 Immunisations

Wednesday 26

Principal's Tour

Friday 28

Year 12 breakfast

Final Day of Lessons - Year 12

World Teachers' Day

DEPUTY HEAD PREFECT

What a journey! The past 8 months has been truly magical and memorable. As my time here at Rostrevor College comes to a conclusion, it brings an inner shadow of sadness knowing that it is time to say my final goodbyes.

I have been very privileged in working with the most amazing prefect group. Over this short journey I feel as though we jelled well together and established great things together. As a Deputy Head Prefect, I was given an eye opening experience. Meeting new people, establishing new connections and most importantly refining and building my interpersonal relationship skills. This journey gave me a wonderful insight as to what happens here at our very own grounds. The support given and the love presented.

Throughout the year, there have been many highlights such as, Battle of the Bands, Loreto Prefect vs Rostrevor Prefects and Blue Week

just to name a few. However, these events wouldn't have been possible without the aid of the Prefect's Body, House Leaders, and Heads of Faculty. So I thank you sincerely from the bottom of my heart.

For the upcoming years, I hope to see OUR College, ROSTREVOR COLLEGE, flourish into something of great significance for each individual. My final message for my fellow RED AND BLACK brethren, is try your absolute hardest. The best advice that my mum gave me, was "push yourself because no one else is going to do it for you and that mistakes are proof that you are trying" Never give up! A famous phrase by Noel Gallagher asserts "What a Life!.....Keep on chasing down that rainbow.....You'll never know what you might find!"

Steven Oh
Deputy Head Prefect

HEAD BOARDER

Guy Hutchinson
Head Boarder

Dylan Smith
Internal Service Prefect

Term 3 has been eventful in Duggan House, with the conclusion of co-curricular activities, and the cold Winter nights brightening into warm Spring days. Early in the term, Duggan House came alive on Intercol eve, with many nervous yet excited boys. The Intercol is a major event within the Rostrevor Co-curricular calendar, seeing Rostrevor facing arch rival Sacred Heart in all aspects of winter sports. The Intercol of 2016 brought many happy faces in Duggan House, prestigiously wearing either champion or Best on Ground medals around their neck. Although for some, who unfortunately could not get a win, this day was not so bright. Although with all due respect, all Duggan House members can proudly say they 'gave it their all on Intercol day.'

Although sport is a major part of the Duggan House community, this term's major event was the annual combined mass with Loreto Boarders. This event consisted of a well presented chapel presentation by Father Kelly and the year 12 boarding cohort, followed by dinner and a movie night. For junior years (years 7-10), they witnessed the hilarious 'This Means War', whilst the senior years (years 11 and 12) watched the chick flick/comedy 'The Proposal'. This time spent with females is an opportunity for boarders to interact with those of the opposite gender and therefore develop the respect of women within their life. This is also a time for the males of Duggan House to improve their communication skills, get out of their comfort zone and make new friends.

Term 4 will be busy within Duggan House, with year 12's rounding towards the end of their schooling, whilst it is an opportunity for new students to Rostrevor to witness their first glimpse of boarding life with the annual Induction Sleepover. The new reign of leaders will commence their leadership roles in Duggan House and it will be the end of an era for present year 12 students.

PREFECT ACTIVITIES

Smart Work, prefects Bradley McCarthy & Yuri Sun at a smart work session

It has been an extremely busy year for the 2016 Prefect group. The Prefects ensured that the aptly named "Year of School Spirit" would be one to remember. As Prefect of Internal Services, my job involved getting the group organised and ready to help out at Smart Work Sessions which ran from Monday to Thursday after school. In these sessions Prefects would help younger students with their homework, while forging relationships that moved out into the yard. Road crossing duty was another task that the Prefect group undertook. This allowed for students to safely cross the Glen Stuart Road crossing. Another aspect of being a Prefect was to help supervise the Red and Black socials that occurred once a term. These evenings were a lot of fun, and wouldn't have run smoothly without the continued support of the Prefect group who gave up their time to set-up, supervise and pack up. The Prefect group should be commended for their commitment to these tasks throughout the year.

An integral part of the success of this year was the formation of the Rostrevor Supporter Group. This supporters group excited hundreds of Red and Black students and returned the school spirit/ pride levels to where they should be at such an illustrious College. The students found a new sense of pride for the Red and Black and were eager to show this through the support of our sports team, wearing the College uniform

with pride, and efforts in the classroom. I, along with all of the Year 12's look forward to seeing next year's Year 12 continue on and build on the legacy that we have started.

I would just like to thank everyone who has supported myself and the Prefects along the way this year, it means a lot. I have absolutely loved my 13 and a half years at this great College wearing the famous Red and Black! I will miss it dearly, but I look forward to returning and seeing how everything is travelling.

Crossing Duty, has been undertaken by the prefects to ensure everyone crosses the road safely both before and after school.

School Spirit, one of the defining images of the year has been the Rostrevor Supporters group at games and marching through the valley

JUST CONFIRMED, HENRY THE LABEL POP UP STALL!

Ladies, these accessories are stylish, fun and can be enjoyed by all ages. Do yourself a favour and check out their Facebook page: <https://www.facebook.com/HENRYtheLABEL/>

Besides the obvious 'Fashion Show,' which will feature styles from The Ark Clothing Co. & Nikel & Sole, an entry ticket for the cost of \$50.00 includes:

Door Prizes | Guest MC | Champagne & Finger Foods on Arrival | Gift Bag on Departure | Bar Facilities | Raffles | Dessert

PLUS, OLD SCHOLAR NELSON DUBOIS WILL BE PERFORMING LIVE ON THE EVENING!!

PURCHASE TICKETS HERE

Raffle Prizes Include...

\$500 The Ark Clothing Co. Private Style Workshop In Store for 10 Friends - Includes Champagne & Nibbles | \$400 Deb Smith Photography Girls Day Out Photoshoot - with makeover session | \$345 Luminosity Leaf Pendant by Gerard McCabe - stamped with Gerard McCabe Makers Mark | \$259 Glint Rose Gold plated with Pave Set Brilliant Cut Cubic Zirconia Feature Bracelet | \$280 Mini Couldnine from Sassi Hair | \$250 Catered Lunch for 10 people from Brown & Co Catering | \$190 2 Hour 'Hope Package' from Cocoon Day Spa | Plus another \$2,000 worth of prizes and gifts to giveaway!!

THE ARK CLOTHING CO.

n+s
nikel and sole

Music Parents' Support Group
FASHION SHOW
14 October 2016

GURR

James Snowball
Gurr House Captain

As the end of my time at Rostrevor College draws close, I can't help but think back upon the experiences I've had over my Journey. In my final year as Gurr House Captain, the house has continued to grow in both number and spirit. Leading the mighty TiGurrs through the year of 2016 has been second to none; we have fought valiantly through sports and swimming carnivals and remained gracious even in the light of defeat. Not once have I heard a boy mention he would rather be in another house, we are a band of young men who strive for the best in everything we do, whilst also stopping to reflect upon and enjoy the journey we are on. If a person were to ask me what I love about Rostrevor College, it would be the companionship that we all share, a companionship that I am happy to see spreads deep amongst the Gurr House cohort. The year of school spirit has truly been one to remember, and it is unbelievable to consider the fact that my time at Rossi is coming to an end, however it is with a strong sense of understanding that I know the Red and Black spirit will live on in the boys of Rostrevor and specifically Gurr House.

O'BRIEN

Nathan Monda
O'Brien House Captain

Term 3 has flown past all, with one more term of the schooling year left to go. Term 3 saw events such as Marian Day, Blue Week, Intercol weekend and the annual middle and senior years Athletics Carnival, making it a very exciting term for all the boys outside of the classroom. The continued efforts and participation of all the O'Brien boys has been fantastic to see as we approach the business end of the year. Their ongoing contributions to the house and the College are truly admired and I hope that they can keep these up as the end nears. I would personally like to thank all the pastoral care teachers for their tireless work in ensuring that all of these events ran smoothly, they could not have been done without you. O'Brien House have also continued their fundraising initiatives this term, have strongly supported by all house members and all those at the school. All of the O'Brien members are looking forward to the holiday break, as a time to relax and recharge for the final term of the year, so I wish you all a safe break. I'd also like to wish all the year 12 students the best of luck in their final few weeks of schooling and with their final exam preparations. As well as this, I would like to congratulate all of the elected prefects for 2017 on their achievements, and in particular, Nicholas Barone and Damian Picicella from O'Brien House.

MURPHY

Yuri Sun
Murphy House Captain

Murphy House have actively participated in most of school and house events and achieved some excellent result among students. As one of the Murphy House year 12 students I would like to say a great thanks to our house staff for giving us a wonderful, meaningful and happy term which is also the last term in Rostrevor.

Through our Murphy House activity of Blue Week that was organised by the school and Beyond Blue organisation, our Murphy students received a great amount of knowledge about the contemporary psychological issues among our secondary students. We have also learned how to live a better life to resolve these issues and how can we help other students when they have difficulties in their life. Our house activity on the last day of Blue Week was divided into three parts including "healthy diet", "healthy sports" and "good spirit". Students were taught to make healthy cold rolls, and playing sports for fun.

Murphy House students have also shown a great house and school spirit in sports day. Students through all year levels have committed 120% effort and Murphy House achieved third in the overall result, it was also a great improvement since last year. We also took pride in winning the Spirit Award and the special chant that I made- "Go Murphy House" (Asian accent). I believe that Murphy students can achieve a better result next year.

O'Brien House, giving it their all in the Yr 11 tug of war

BARRON

Keanu Eliapa
Barron House Captain

In Term 3, Barron House has come across multiple school and community events. Highlights such as Athletics Carnival, Blue Week and Marian Day. Starting with Athletics Day, Barron had many young athletes who were of high-athletic ability, including Year 9, Samuel Hearn, who won the Age Champion for his cohort. The results to do not show the efforts Barron had on the day, as all strived to achieve their best. Blue Week saw Barron House mix with Egan for a Kely session where an informative presentation about Men's Depression took place. Another highlight of the term was Marian Day, which coincidentally was the same week as Mother's Day. After Assembly, all Barron Members gathered in the Science Building for a special presentation from Andree Brown, who discussed Edmund Rice Camps, which is our House Fundraiser. This presentation gave all Barron boys an idea as to where all our funds are going and how it offers those less-fortunate, an opportunity to spend a week away from home, and simply have fun with young leaders. I'm hoping that the presentation has influenced many Barron lads to think about coming on a camp as ERC is a fantastic organisation that has changed not only the participants, but also the leaders. As Term 3 comes to a close, Term 4 will be a fresh start for many, but as for the year 12's, the last couple of weeks, will be our last within Barron House. Being a part of Barron House since 2012, I want to give sincere thanks to all the current Year 12's Barron boys, because as a house we have formed a tight bond that has role-modelled for younger years to come.

WEBB

Samuel Draper
Webb House Captain

Term 3 was a successful term for the Webb House students. We commenced the new semester with a bang, finishing 4th in the Athletics cup, despite receiving the wooden spoon in previous years. This performance was a significant improvement for the house, and was celebrated by all participating students. Additionally, it displays great promise for the future generation of Webb House athletes, which means that we can continue to improve as a house and strive for higher achievements in the years to come. Not only did we receive outstanding participation on the track but also on the Barbeque too. Webb House continued to support the Hutt Street Centre by supplying the goods and selling dozens of snags during the lunch time breaks.

EGAN

Alexander Agostinelli
Egan House Captain

As we approach the the end of term, it is with a heavy heart that I recount on the success of Egan House over 2016. In little less than four weeks time, myself and the year 12 cohort will say farewell to the College as we go away on Swot Vac to revise for end of year exams. The year 12 students of Egan would like to sincerely thank the pastoral care group and our house leader Mr Trewartha for their endless support over the years. Without your influences on our learning and personal development, I am sure we would not be in the positions we are now as young men.

Arguably one of the most important events in the College calendar this term saw the students of Rostrevor travel to Santos stadium for the athletics sports day carnival. With the spirits of the boys in red at an all time high, it did not take long for Egan to establish themselves as serious contenders towards winning the overall shield. The tenacity and perseverance the boys showed throughout the day was enough to declare Egan House victorious over rivals Gurr in a very close contest. Many thanks must go to Mr Glen Urbani, PE faculty, staff and respective houses which all contributed to the overall success of the day.

Over the course of the latter part of term 3, we all had the opportunity to express our preferences for the prefects that will lead the College in 2017. On behalf of the college community I would like to take this time to offer my own congratulations to Head Prefect elect Flynn Pisani, Deputy Head Prefect Alex Cusack, and Egan House Captain Nick Scheid. In their leadership roles, I would like to wish them the best of luck with all their future endeavours and much success in carrying on the name of our great house.

Egan House, after a successful Athletics Carnival

AGMs

The College has Several AGM's coming up and we warmly extend an invite to interested parties.

**Rostrevor Old Collegians
Rostrevor College Spirituality Room
24 October RSVP Required**

**Parent & Friends Association
Senior Campus Staff Room
08 November**

**Rostrevor College Foundation
Equity Hub
10 November**

**For more information stay tuned to
the College Website!**

www.rostrevor.sa.edu.au

White Ribbon Day, Stefan Collins takes the pledge

White Ribbon Day, Students were asked to sign a pledge against domestic violence.

Deputy Principal Mr Ranaldo was very happy with White Ribbon day proceedings

Shooting Clinic, Dylan Smith again led the way under the basket

Teamwork, was a hallmark of this year's prefect group

The Combined Prefect & Executive groups of Loreto and Rostrevor ... Rostrevor & Loreto?

BLUE WEEK

Jackson Moloney
Community Activities

Blue Week, a prefect initiative for raising awareness of mental health among young men was held in Week 3. The week encompassed an array of activities, each focusing on spreading awareness, removing the stigma associated with mental health amongst males and raising money for Beyond Blue. These feats were successfully accomplished through presentations in the Kelty, where conditions such as depression and anxiety were discussed, with a particular emphasis on the notion that no indignity should be felt when experiencing times of hardship and distress. These sessions were coupled with an opportunity to 'write a message of support' for someone who may be enduring aforesaid times. The general consensus amongst the students was that they genuinely enjoyed the experience and that they believed people experiencing adverse mental health conditions should feel no shame openly discussing their thoughts, feelings and concerns.

Following these gatherings were a few events that aimed to generate money for charities. The first was a barbeque open to all students on the Wednesday of Blue Week. This was a huge success, with nearly a thousand dollars raised. An additional opportunity for the Prefects to raise funds was through a Prefects netball match where Rostrevor battled it out against Loreto College's Prefects. In spite of a strong Loreto outfit, Rostrevor's squad left Purton Hall with a win. The match was played in good spirit and was a thoroughly enjoyable experience for all involved.

Prefect Netball, Bradley McCarthy in action during the Charity match

WHITE RIBBON DAY

Matthew Del Corso
Social Justice Prefect

With term 3 dubbed as one of the "most stressful" times for a year 12, it has been a struggle to maintain a weekly meeting schedule. This was not always possible with commitments to study, however, I am proud to say that the group was able to meet frequently rather than infrequently.

This term, the group's focus was on a campaign known as "White Ribbon". This campaign is a campaign run by men, to prevent men's violence against women and we felt this would be very appropriate for our community. One of the first reactions people give when informed about this campaign is "women abuse men too". And without hesitation, I say that this statement is true. However, this is not what we are advocating. Our aim was to raise awareness for women abused by men, who statistically, are more than three times as likely to be a victim to intimate partner violence. Our campaign had three main components. The first, was inviting students attending the school's social to sign a pledge. This pledge read, "I swear never to commit, excuse or remain silent about violence against women". The second component was to run a stall during lunchtime where boys could come and sign the pledge and learn more about the campaign. This was a great success, and I was extremely proud of the community for its involvement. The final component was a video, which involved recording's of boys from across the school as well as a collaboration with Loreto College executives. We eagerly anticipate the release of the video and will inform the community of its release.

On behalf of the team, I wish to thank everyone for their ongoing support and hope that our last initiative is a success. I would also like to formally acknowledge Michael Sosa who will be the leader of the Social Justice team for 2017. He has been a long time member of the group and I know he will be a commendable leader for the year to come.

Ishann Oak
Junior Years Vice Captain

Cameron Tunno
Junior Years Captain

It was an early start for all of us as we woke up at around 4:00am to pack last minute items and make our way to Adelaide Airport. As I arrived at the airport after a sleepless night, I instantly felt energetic when I saw my friends turn up. Moving through the airport, I was getting more and more excited by the second. When the aircraft landed, we said our goodbyes to our families and hastily boarded the plane in pure excitement.

The flight was an overall success with little amounts of turbulence. As the Sydney Airport came into view, we all buzzed with energy, but we already missed being home. Once we had our luggage, we walked out of the Airport to be greeted by our coach driver Steve. We quickly grabbed a take-away lunch and then boarded a cruise across Sydney Harbour. It was an experience many hadn't had before! After the cruise, we started the long drive to end up at Eaglehawk Holiday Park in Canberra and settled ourselves into our cabin groups. We were then sent to dinner at the dining hall and were all very impressed with the quality of food. After that, we went back to our cabins to try and get some beauty sleep in readiness for the action packed days ahead.

In the morning, after breakfast, we were escorted to the Australian Institute of Sport to receive a guided tour and to play with the interactive facilities. We then played 3 sports including futsal, basketball and sock-wrestling. After the AIS, we had lunch and were taken to the National Museum of Australia where we looked around the interesting exhibits, like Phar Lap's Heart, and other historic artefacts and objects. After the museum, we were driven to Questacon – a

definite highlight of the trip! Whilst at Questacon we experienced many fun scientific exhibitions, including a free fall slide where we held onto a bar dangling, then let go and let gravity do the rest. After Questacon, we went back to Eaglehawk, had dinner, then went to sleep.

On Thursday, we had breakfast, then went straight to Old Parliament House, where we had an interactive experience of Parliament. After that, we had lunch and traveled to the High Court, where we had a tour of the High Court. Then we went to the National Gallery, where we saw an array of modern and historic art, and then we went to the National Capital Exhibition, where we learnt a lot about Australia's Capital. It was a jam packed day all round!

On Friday, we had breakfast and then went straight to the Australian War Memorial. This was by far my favourite part of the trip. We had a 60-minute guided tour, and then we looked around for 4 hours, which was barely enough time! After the Memorial, we had lunch and then travelled to Parliament House where we had an educational tour, and were allowed to enter the House of Representatives and the Senate, where we learnt all about politics via a guided session. After Parliament House, we went straight to the airport, boarded the plane and flew back to Adelaide Airport to be greeted by our families.

My experience in Canberra will be one that I will never forget. From the time we arrived in Sydney Airport, to the time we left Canberra Airport, I felt complete joy and happiness. On behalf of year 6 students I would like to thank the staff who supported us whilst away: Mr Monda, Ms Hanson and Mr DeGeorge. We also offer thanks to our families for enabling us this chance in a lifetime!

Canberra Trip, the Year 6 group in front of Parliament House

WHITE RIBBON DAY & BLUE WEEK

SPRING ★ FAIR

ROSTREVOR
COLLEGE

SATURDAY 5 NOVEMBER
12 NOON - 8:30PM
8.15PM FIREWORKS

ALL WELCOME

SPRING FAIR NEEDS YOUR HELP!

It's not a Community event without you and we are always in need of volunteers!!

WHY SPRING FAIR?

Help the Parents & Friends Association reach their goal for 2016 and support the College Swimming Pool upgrade and Junior Campus playground upgrade. Come along and be a part of this year's Spring Fair and join in the fun with, activities, food and entertainment for the whole family. Vincent Tarzia also joins us this year as special Guest MC and Jon & Daniel Falzon will be showcasing their Racing Motor Cycle. The Groove will hit the stage at 6pm playing into the night before our Firework Display.

We invite you to join in on the fun of the day.

SILENT AUCTION

If your family owns a business, please consider donating a good or service for the silent auction. Your gift/donation will be gratefully received to assist with raising funds for much needed projects and ultimately improve College facilities. In appreciation, the College will promote your business on the day.

*For further information please contact:
Rob Costanzo at:
rob@toolpak.net*

VOLUNTEER WE NEED YOUR HELP

To make this day successful we require the assistance of volunteers to help out on the day with Cooking, Serving, Selling Items, Set Up and Clean Up. We ask every family to volunteer an hour of their time on the day to help out. Please complete and return the accompanying Volunteer form available on the [website](http://www.rostrevor.sa.edu.au) or email springfair@rostrevor.sa.edu.au with your availability.

AMUSEMENT SUPER PASS

The amusement Super Pass is back again this year. Students can purchase their Spring Fair Super Pass on QKR for \$30 before the Fair or \$35 on the day. The Super pass entitles you to as many rides as you like between 1pm and 4pm (not including side shows).

[Purchase your Super Pass via Qkr HERE.](#)

Super Pass wristbands will be made available on the day of the Fair. Please print your receipt and have available on the day as proof of purchase. Wristbands will not be re-distributed in the event of being lost.

LUCKY DIP & NOVELTY STALL Drop Off Locations:

Junior Years: JY Reception Office
Middle/Senior Years: Student Services

The Lucky Dip and Kids Novelty Stall is always a favourite for the children at our Spring Fair. What child does not love a lucky dip or the chance to purchase a little toy at the Fair?

We are asking for your support in donating an item for the Lucky Dip & Novelty Stall. Please donate a suitable item of value from \$2 to \$10 for either boys or girls of all ages. eg, pencils, cars, dolls, girls nail polish, lip gloss, craft items, lego, books.

K-mart usually has a great selection of cheap toys and craft. If you don't have time to shop, a monetary donation in an envelope will also be suitable.

A bin has been placed at the front of the Junior Campus Reception area each morning for your donations and a collection bin will remain in Student Services all day where MY/SY families can drop off their lucky dip prize/s.

CAFE AND CAKE STALL

Stall Convener: **Sofia Gemma**

0417 821 077 or sgemma1@bigpond.com

Your support and donation of fresh home baked goods are required for the Cake Stall, e.g. cakes, slices, pies, pastries or biscuit. The Cake Stall is a huge success every year and everyone loves to try someone else's cooking, so let's start baking.

Baked goods should be delivered and packaged, ready to sell, to Junior or Main Reception on Friday 04 November or directly to the Cake Stall on Saturday morning by 11am.

Regulations require that the ingredients must be named together with the date baked.

Example:

Item Baked: Banana Cake

Date Baked: 30/10/2015

Ingredients List: Eggs, Butter, Sugar, SR Flour, Ripe Bananas, Bi-carb, Vanilla Essence,

SECOND HAND GOODS

Stall Convener: **Tina Wise & Dianne O'Connell**

btme1@bigpond.com (Tina)

kymdi95@bigpond.com (Dianne)

Second hand goods in saleable condition can be dropped off at the College on Saturday 22 October, between the hours of 10am and 12pm.

(N.B. No Electrical goods are accepted)

Members of the Second Hand Goods Stall will be in The Valley, to help you unload your treasures! *Enter via the Main Gates on Glen Stuart Road.*

DESIGNER WINE LABELS

For a number of years now the Junior Years boys have designed a wine label that many families have bought as a keepsake for a special occasion. This year will be no different, the Junior Years will again be designing a special label for you to purchase on a bottle of Scarpantoni Shiraz.

Please remember to place your wine order at the Lucky Dip stall on the day!

Spring Fair Features

Body Shop Stall

Scented Candle Stall

Amusements & Side Shows

Face Painter/Balloon Twister

Simply Stylish

Guest MC - Mr Vincent Tarzia ('04)

Boarders' Stall

Musical Guests - The Groove

Dance & Musical Entertainment

Cafe and Cake Stall

School Sunnies Australia

Scarpantoni Wines

and much much more!

ROSTREVOR
COLLEGE

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

67-91 Glen Stuart Road, Woodforde, SA 5072

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

E rosroll@rostrevor.sa.edu.au **W** www.rostrevor.sa.edu.au

FOOD

ENTERTAINMENT

LIVE MUSIC

MARKET STALLS

AMUSEMENTS

RIDES

WWW.ROSTREVOR.SA.EDU.AU

Rostrevor Principal, Mr Simon Dash, together with the College Senior Leadership Team, warmly invite the Rostrevor community to the 'Year of School Spirit' Presentation Night.

This is a very special occasion to acknowledge and celebrate the success of our students.

PRESENTATION NIGHT

'YEAR OF SCHOOL SPIRIT'

2016

Reception to Year 12 - Compulsory Event

Date: Monday 31 October, 2016

Time: 6.45pm

Where: Influencers Community Church (Paradise Community Church), 57 Darley Rd, Paradise SA 5075

Event Absence/Apology (required):

P 8364 8357

E mroberts@rostrevor.sa.edu.au

ROSTREVOR
COLLEGE

INVITATION