

**ROSTREVOR
COLLEGE**

Two Indias, Children from New Delhi slums who are cared for and educated by the local church and a picture of the Goddess Durga foreshadowing the Durga Puga Festival in Kolkata.

FROM THE PRINCIPAL

Dear College Community

Over the holiday break I had the privilege of attending the first Edmund Rice Education Beyond Borders Congress in Kolkata. A total of 203 delegates from 21 countries gathered to discuss our shared identity as Catholic Schools in the Edmund Rice Tradition and how we might work together to advance the mission of the gospel.

It was a truly remarkable experience and inspiring at every level. When you consider that around 200,000 young people throughout the world are educated in the charism of Edmund Rice, it became clear that we share a vision and a mission to make the world a better place. The diversity of the environments in which each ministry operates was striking.

Dr Wayne Tinsey closed out the Congress with a final address. Having previously been to India, staying at the Lytton Hotel, and having met the families he referred to, the message resonated with me.

The following is an extract from Wayne's speech that sums up much of the core experience of the Congress:

"On the pavement across from the Lytton Hotel on Sudder St, live many families for whom home is a section of pavement and some plastic or tarpaulin leanto to cover them. They sleep, cook, play and everything else on that piece of the street they call home. One family, a mother Pooja and her three children, has been living there for over 20 years.

Our immersion groups often buy some food or take the left overs from their dinner to some of these families.

Have my visits to Kolkata made a difference in the lives of these people? I'm not sure. Maybe yes, maybe no. Some money or food is surely welcomed when people live in these conditions; even if occasional and temporary.

Have my encounters with these people made a difference in my life? Absolutely! Don't get me wrong, I am no Mother Teresa; I am as big a consumer as anyone! A true product of my culture. I am grateful though, that my encounters with these and others of similar circumstances, challenge me in some of my decisions and regular temptations to complain about my lot in life.

Perhaps the only sure way of me making a lasting difference in the lives of these people is my commitment to never forget them. To give them a place in my heart, take them with me into the way I live in Australia, the values I try to teach my kids, the way I do education and the way I see God.

Friends, at this gathering we have spoken often of the poor. If we do not stand with the poor and allow them to guide us, we betray the vision of Jesus who was a poor person and identified with those who were poor and at the margins of His world. To say that we believe that God loves the poor and wills their deliverance but do nothing to address poverty and exclusion can result in an empty faith indeed. Ours must not be an empty faith!

NEWSLETTER

TERM 4, WEEK 2 FRIDAY 28 OCTOBER 2016

Absentee line: 8364 8387

DATES TO REMEMBER

TERM 3

OCTOBER/NOVEMBER

Week 3

Monday 31

R-12 Presentation Night - Influencers Church Paradise

Monday 31 - Friday 04

Year 12 SWOT VAC

Tuesday 01

Year 7-8 Transition Students

Wednesday 02

JY Sports Day - Big Memorial Oval

2017 New Parent Information Evening - Kelty Theatre 7.00pm

Thursday 03

Year 8 Retreats

Friday 04

Year 11 RAP Program

Years 8 & 10 SAPOL Presentation

Saturday 05

Spring Fair 12.00noon - 8.30pm

Week 4

Monday 07 - Wednesday 23

SACE Year 12 Exams

Monday 07 - Wednesday 09

Year 7 Camp

Monday 07

JY's Grandparents'/Family Day

Friday 11

Remembrance Day Ceremony

Principal's Assembly

Presentation Night

THIS MONDAY

Compulsory Reception to Year 12

Date: Monday 31 October, 2016

Time: 6.45pm

Where: Influencers Community Church, Paradise

ROSTREVOR COLLEGE

CONTINUED

Dom Pedro Casadalinga from Brazil once said: 'Without the poor there is no salvation, without the poor there is no Church, without the poor there is no Gospel.' After what we have experienced in India and heard during this Congress, we must surely add that without our vision firmly focused on the plight of the poor, there is no authentic Catholic education.

So friends, on behalf of the hundreds of thousands of lives that you touch through your commitment to an education steeped in the priorities of our Gospel and inspired by the vision of Edmund Rice, I thank and congratulate you for the magnificent work you have accomplished. Celebrate your new global identity and spread the good news that Edmund Rice Education Beyond Borders is alive and vibrant; a global network of passionate people dedicated to education for liberation of the young and the creation of a better world."

God Bless

Simon Dash

Principal

ACTING PRINCIPAL ANNOUNCEMENT

Dear Parents and Staff,

It is with much pleasure that we announce that Mr Damian Messer has been appointed to the position of Acting Principal of Rostrevor College for 2017.

Damian is currently the Principal of St Virgil's College in Hobart, a role in which he has excelled over the past six years. He is also a former Acting Principal and Deputy Principal at St Virgil's and Head of Year and Sports Master at Trinity College, Perth. Like Rostrevor College, St Virgil's College and Trinity College are both schools governed by Edmund Rice Education Australia and Damian is very familiar with the mission and values of an Edmund Rice school. Damian is married to Jo and they have two teenage children.

Damian's academic qualifications include a Masters of Educational Leadership, Bachelor of Education and Diploma of Teaching and he is also a leading figure when it comes to representing the needs of Catholic schools in Tasmania. He is a member of the Tasmanian Catholic Education Office (TCEO) Grants Allocation Committee, the TCEO Industrial Relations team and a Board member of the Southern Tasmanian Catholic Colleges' Trade Training Centre. He is also Chairperson of the Sports Association of Tasmanian Independent Schools and a White Ribbon Ambassador.

In his new role, Damian will be ably supported by the College Board, Deputy Principal Frank Ranaldo and fellow members of the College Leadership Team. The position of College Principal from 2018 onwards will be advertised in Term 2 next year and further information about that process will be communicated to you early next year.

In the meantime, on behalf of all members of the Edmund Rice Education Australia community, we warmly congratulate Damian on his new appointment and wish him well for what promises to be a very exciting and prosperous year for Rostrevor College.

Wayne Tinsey
Executive Director
Edmund Rice Education Australia

Vin Thomas
Board Chair
Rostrevor College

DEPUTY PRINCIPAL

Frank Ranaldo
Deputy Principal

Welcome Back

I would like to welcome everyone back for Term 4 and sincerely hope all families had an opportunity for some rest and relaxation. This was not the case for all students and staff, as the College was still very busy with Year 12 students and teachers working particularly hard to finalise major assignments and prepare for exams.

Farewell Year 12's

Today we witnessed the end of formal schooling for our Year 12 students and for some the beginning of their final revision program for the forthcoming SACE examinations. As in previous years it has been a week of farewell activities and the winding down of the normal classes including the Breakfast this morning and farewell to Year 12 students at our Social Justice Assembly – a very touching finale where the whole College community applauds as the Year 12 students move out of Purton Hall. The traditional Valedictory Ceremony and Graduation Dinner will follow after formal examinations conclude.

Mr Evan Pezos and I have addressed the Year 12 cohort on a number of occasions about

matters relating to finalising school assessment, examinations and conduct. As the year draws to an end, there are many important organisational matters that need to be attended to, including the return of text books, return or purchase of student iPads, etc. Parents of Year 12 students would have received a letter containing this information.

It is very obvious when we read statements written by students at the Valedictory Ceremony that most have developed very close relationships with their Year 12 teachers and are very grateful for their support and friendship during their Year 12 studies. Over the last holiday break, activities were arranged by Year 12 teachers every day, from opportunities to meet and discuss drafts of major assessment tasks or undertake holiday trial examinations. Many of our Year 12 teachers participate in SACE Board activities such as marking examination papers, moderation, vetting, etc. Others have significant roles such as Chief Examiners and Chief Moderators.

On behalf of the College Executive and all Heads of Faculties and Heads of Houses, I would like to wish our Class of 2016 every success, happiness and fulfilment in the future. Our thoughts and

prayers go with them as they begin a very exciting phase in their lives.

Presentation Night

Our Presentation Night will be held on Monday 31 October commencing at 6.45pm. This annual event is one of our community highlights when we recognise the achievements of those who have excelled.

Families are reminded that this is a compulsory event for all. Teachers will be located in the foyer of the Hall from about 6.30pm to mark the roll. Prize winners will also need to report to Mr Fischer (Middle and Senior Years) and Mr DeGeorge (Junior Years).

The event will conclude at 8.40pm which we feel is reasonable for all age groups.

We look forward to a memorable evening in celebration of each and every student's personal achievements throughout the year.

JUNIOR CAMPUS

Elias Degeorge
Assistant Director,
Well-being -
Junior Campus

Launchbox

In an exciting STEM (Science, Technology, Engineering and Mathematics) unit, students in Year 6 will be launching satellites this year as part of the Launchbox program.

Under the guidance of our Rocket Scientist in Residence, Flavia Nardini, students over the course of Term 4 will be preparing nanosatellites – which are miniaturised versions of CubeSats to launch into the stratosphere.

Flavia is one of the co-founders and the CEO of Launchbox and Fleet, two companies founded by a team of scientists and entrepreneurs who want to see the Space Industry thrive. Launchbox and Fleet are applying fast, lean start-up principles to space. With a background in propulsion design and test engineering for the European Space Agency and TNO, Flavia brings to our students a wealth of knowledge and experience in space engineering and innovation.

These satellites, which will be launched from Mount Barker on the 4th December will capture HD video footage from the edge of space, and take measurements and data from the onboard sensors which include a GPS logger and power management system, which can then be analysed by students.

This innovative program, which will consist of six sessions and launch of the satellite, will allow learners to change the way they understand space science and move the field from a distant dream to a tangible, tactile experience in the hands of Rostrevor students.

Canberra Tour 2016

At the end of last term Junior Years Campus Captain, Cameron Tunno, reported on an exceptional tour of Canberra for our year 6 students. This is the second year we have participated in the tour. Each year our boys are fortunate to undertake an educational tour to Canberra, as part of their Civics and Citizenship education. This year our students were given the opportunity to participate in a variety of educational programs that were rich in culture, with a focus on Australia's history, heritage and democracy.

The Australian Government recognises the importance of all young Australians being able to visit the national capital as part of the Humanities and Social Sciences curriculum. To assist families in meeting the cost of the tour, the Australian Government contributed funding of \$60 per student under the Parliament and Civics Education Rebate program. The rebate is paid directly to the school upon completion of the excursion. An enjoyable experience was had by all this year and we look forward to again representing the eagerness and excitement of the young men of the Junior Campus in Canberra, in 2017. Our sincerest thanks to the Australian Federal Government for supporting this initiative.

SPIRITUALITY

Br John Ahern
Assistant Principal
Religious Identity
and Mission

On Friday, we celebrated our Social Justice assembly for 2016. During this gathering we presented the House Charity cheques. I am delighted to say that we gave over \$10,000 to our various causes. They were Edmund Rice Camps, the Edmund Rice Foundation, St Patrick's Special School, The Hutt Street Centre and St Vincent De Paul Society. As well the Prefects gave over \$1,000 to the Edmund Rice Camps. **Mathew Del Corso** gave an excellent account of the work of the Social Justice Committee for the year. Our guest speaker was Mrs Andree Brown from Edmund Rice Camps. As usual she was passionate and strong in her advocacy for this important Edmund Rice Ministry. The assembly also gave us the chance to present the year 12's who earned them their Palma Merenti certificates for academic achievement. Finally Mr Ranaldo dismissed the year 12 cohort from their final assembly to the ovation from the rest of the school. I would like to wish them all the best for their final exams.

It was fitting that on the Wednesday of this week a number of students helped as Rostrevor once again hosted the Special Olympics. We have been doing this for a long time and it is a privilege to help these wonderful young people and to see our boys giving of their time and talents. Next week the year 8 group will have their retreat day which will be run by the year 11 Youth ministry classes which are taught by Mrs Robinson and Mr Chung. Classes taught by Mr Callisto and Mr Robertson will be in the pavilion and those taught by Mrs Trasente and Mr Terminello will be in the Drama centre. **A reminder Year eights may wear their PE uniform.**

Edmund Rice
Camps

Year 6, at the National Gallery Canberra on their recent trips part of Civics and Citizenship education.

STUDENT WELFARE

Kerry Hodkinson
Director - Teaching and Learning

The Year 12 Agricultural Science Exam will be held on Tuesday 22 November. Bee Suits will not be Required

Examinations

The Class of 2016 students are currently finalising their last assessment pieces and readying themselves for their end of year examinations. These exams, set by the SACE Board, account for 30% of a student's overall grade and thus, extensive preparations need to be undertaken. Year 12 teachers have been working fastidiously with their classes in order to ensure students are adequately primed in order to perform to their personal best in these exams. Year 12 students will engage in a week of 'Swot Vac', with the first written examination, English Studies, to be sat on Monday 7th November (please refer to timetable). Students are welcome to study in the Ideas Centre during Swot Vac, but must sign in via Student Services and wear College uniform when on campus.

We wish students all the best as they embark upon this important period of their schooling.

The following tips as suggested by the SACE Board (www.sace.sa.edu.au) may help students to manage their study time.

What works best for you?

Work out what study habits work best for you and plan around this. Some people find writing summaries of topics helpful for revision. Dot-point form is also a great way to summarise information, making it easy to review later. You also may find speaking out loud to a friend or family member helps you to remember your notes.

Make a timetable and stick to it

Create your own study timetable. Divide your work into small pieces rather than one large chunk, so that it feels achievable. Spread the tasks out so that your revision is varied between simple and challenging tasks. Set yourself achievable weekly goals and try to stick to this schedule.

Don't put it off!

If something unexpected happens and you don't achieve what you had planned, revise your timetable and get back on track as soon as possible.

Set and answer questions

After you have summarised a section of your work, ask yourself some questions about it. If you find this hard to do, the past examination papers on the SACE website can help. You can find these in the 'support materials' section of the relevant subject minisite.

Examination papers may ask you to solve problems or give essay-type answers. For subjects that have numerical problems, try to work with a friend and check your separate answers together. For essay questions, note down a plan of how you would prepare a written answer or how you would construct an essay.

See what past assessors have said

Chief Assessors' reports from previous years are an important source of information. They give an overall picture of student performance in previous

years' subject assessments. These reports can be found in the 'Support materials' section of each subject minisite.

Find out about examination conditions

The front pages of the examination question booklets are made available on the subject minisites early in September, a few weeks before the examinations begin. The front page of an examination includes important information such as the number of questions you have to answer, the duration of the examination, and whether calculators or dictionaries are permitted.

Think positively

If you follow these tips, keep up with your revision schedule, and stay focused, you should feel confident. This is important. Tell yourself that you can do it, you can succeed.

Date	South Australia 9 a.m.	South Australia 1.30 p.m.
Monday 7 November	English Studies [2END20] 3 hours	English as Second Language Studies [2ELG20] 3 hours
Tuesday 8 November		Physics [2PYS20] 3 hours
Wednesday 9 November		Psychology [2PSC20] 2 hours
Thursday 10 November	Mathematical Applications [2MCN20] 2 hours	Mathematical Studies [2MDS20] 3 hours
Friday 11 November	Legal Studies [2LEG20] 3 hours	
Monday 14 November	Biology [2BIG20] 3 hours	Information Technology [2IFT20] 2 hours
Tuesday 15 November	Modern History [2MOH20] 3 hours	Accounting [2ACG20] 2 hours
Wednesday 16 November	Chemistry [2CME20] 3 hours	
Thursday 17 November	Physical Education [2PHE20] 2 hours	Economics [2EMS20] 2 hours
Friday 18 November	Specialist Mathematics [2MSC20] 3 hours	
Monday 21 November	Musicianship [2MNP10] 1¼ hours	Geography [2GPY20] 2 hours
Tuesday 22 November		Agricultural and Horticultural Science [2AHC20] 2 hours
Wednesday 23 November		Musical Styles [2MCX10] 1½ hours

MUSIC NEWS

Peter Waterman
Head of Arts

Last week, several of our Music ensembles performed to rapturous applause from the primary school students of St Joseph's Tranmere, St Francis of Assisi and St Joseph's Hectorville. The ensembles, including the Senior Band, Senior Vocal, Small Jazz and Senior Rock performed a variety of pieces and gave some inspirational demonstrations of the instruments to the young audiences.

The performances began with the Senior Band reeling off Cuban Overture, getting the audience in the mood with some toe tapping latin rhythms. Next, the Small Jazz took to the stage and with the help of some inspired singing by Sebastian Votino and the rock solid rhythm section work of Michael Marino, Daniel Carbone, Alex Circelli and Alex Gentilcore. The brass section of the Small Jazz Band, consisting of Owen Selby, Jonathon Cavuoto and Tom Roocke set the hall alight with dramatic solos and punctuated brass backings.

The Senior Vocal and Senior Rock Band bought the shows to their conclusion, leaving the audience in no doubt that the music students of Rostrevor College were not just passionate about their performing, but that they were also professional in the way they delivered. The singing, featuring solos by Anthony Calabrese and Sebastian Votino was spectacular, and the crowd of young aspiring musicians applauded with enthusiasm.

Well done to the Rostrevor College Music Students! Three concerts in one day was a challenge, but well worth the effort.

Many thanks to Marnie Tiggemann and Greg Osman for their outstanding preparation of the groups, and for organising such a well-planned and successful day.

Music Support Group Fashion Show

Friday 14 October, 2016

The Rostrevor Fashion Show was a wonderful example of the Rostrevor College School Community coming together as one. The generosity of many from the Music Support group, punctuated by a plethora of donated prizes donated by the community, ensured that the evening was a magnificent success, raising nearly \$7,000 for the Music Department!

Maria Lanzoni is to be congratulated on her energy, enthusiasm and attention to detail in co-ordinating the event, along with the very competent assistance of Birgitte Sorensen, Cheryl Luna, Bev Beneke, Stef Caruana, Teri Di Iulio and many other wonderful Music Support Group contributors.

There were many highlights from the evening, including old scholar Nelson DuBois performing some soulful songs as the crowd arrived, the amazing food, the very generous fashion bags and the inaugural catwalk displays by some of our very own Rostrevor mums.

Marine Tiggeman, Cheryl Luna & Bev Beneke

Maria Lanzonie with Michelle Cea from (The Ark Clothing Co.)

Lee Altamura & Kylie Roocke

Kate Smith & Daniela Sommariva

Carla Cerracchio, Jo Babic, Gen Corbo, Paula Murray, & Meagan Furst

Fashion Show, Photos from the arrival and our model mums off the catwalk. **Right Column** Old Collegian Nelson Du Bois '13 performs at the event.

SPRING ★ FAIR

ROSTREVOR
COLLEGE

SATURDAY 12 NOON
5 NOVEMBER
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.

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!

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](#) 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.](#)

Wrist Bands can be collected from the Fair from 12pm - 2pm from the Rostrevor College Community Marquee. Look out for the Wrist Band Collection Sign.

Please provide your QKR Receipt for proof or purchase to collect your Wrist band

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,

ROSTREVOR
COLLEGE

SPRING ★ FAIR

ROSTREVOR
COLLEGE

SATURDAY 12 NOON
5 NOVEMBER
8.15PM FIREWORKS

	MAIN STAGE	AROUND THE FAIR
12.00pm	Welcome By Simon Dash	Stalls Open. Start the day by visiting the Coffee and Cake Stall. Enjoy a hot latte and slice of home baked cheesecake! Visit the Silent Auction and bid until 6.00pm. To view, bid and keep track of your progress online is easy. To register simply text Rostrevor to 0438 155 544 and follow the prompts. HAPPY BIDDING!
1.00pm	Junior Jazz Band	Visit the Novelty and Lucky Dip Stalls with the kids. Grab your Rossi Trick or Treat. Especially if you have your Super pass, granting access to unlimited rides between 1-4pm!
1.15pm	Junior Stage Band	Fried Foods/BBQ Yum!
1.30pm	Junior Rock Band	Don't forget to have a look at the Junior Years' wine label artwork and place your order. <i>Great Christmas gift for the grandparents.</i>
1.45pm	Senior Rock Band	Pizza stall & Gelati food vans
2.15pm	Groovexone Dance Group	Purchase a polo or cap from the parent merchandise available at the Rostrevor College Community stand.
2.25pm	Middle Rock Band	Free Face Painter and Balloon Twister from 1pm to 4pm.
2.45pm	St Mary's College Rock Band	Second Hand Stall
3.00pm	Boarder's Raffle Draw	Fair favourites Donuts & Fairy Floss
3.05pm	Year 7 Class Band	Rostrevor Stepping Stone ELC Display & Activities
3.15pm	Pure Funk Dance Group	Scarpantoni Wine Tasting
3.20pm	Senior Vocal Group	Body Shop
3.30pm	Year 9 Class Band	RSP Skate
3.45pm	Year 10 Class Band	School Sunnies Australia
4.00pm	Star Academy Dance Group	Scented Candles
4.15pm	Intermediate Band	Adelaide Beauty Academy
4.30pm	Senior Jazz Band	Pedal Prix Club
4.45pm	Small Jazz Band	Jon & Daniel Falzon Motor Racing Promotions
5.00pm	Velocity Dance Crew	Wonderfully Pretty Creations
5.15pm	Senior Band	Last half hour to bid on the Silent Auction
5.30pm	Pedal Prix Raffle Draw	Enjo Stall
5.35pm	Rhee Taekwon Do Display	Bed of Roses
6.00pm	The Groove	Silent Auction collection opens
7.00pm	The Groove	Firework finale
8.15pm	Fire Works	8.30pm Fair Close

CO-CURRICULAR NEWS

Jeff Fischer
Co-ordinator of
Co-curricular
Activities

An unfortunate downfall of rain late last week led to the Rostrevor pitches holding too much water Friday morning for cricket games to be played on Saturday. It was an unfortunate way to commence the term 4 summer co-curricular program, however a number of teams did get to commence their season.

One of the cricket teams who were able to play a match was the 8A cricket side who played Pembroke on a hard wicket at Park 17. The Rostrevor bowlers restricted Pembroke to 9/97 with **Lewis Matsis** finishing with 2/8 and **James McGuinness** 2/9. In reply the openers **Jake Slivak** 53no and **Hamish Shute** 48, chased down the total in just 15 overs before the Rostrevor team called it a day at 2/122.

Cancellations: Middle and senior school training will be cancelled if the forecast temperature is 38 degrees or greater. Junior school training will be cancelled if the forecast temperature is 35 degrees or greater. Weekend games will be cancelled on the Friday if the forecast temperature is 38 degrees or greater.

All game cancellations are communicated through the Rostrevor College website under co-curricular.

In other Co-curricular News:

- Year 10 **Lachie Barr** (Pictured Right) competed in The All Schools Athletics competition last weekend and had a fantastic meet claiming Gold in U/16 hammer with a new meet record of 54m. He also won Gold in U/18 hammer, U/16 javelin, U/16 Discus and U/18 Discus

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.

CO-CURRICULAR JUNIOR YEARS

Week 1

CRICKET

YEAR 5 2/121 def St Peters 4/109

Best

Batting: J Piasente 22no. Alex Pertl 17no
Bowling: J Haddad 1/3, B Walker Roberts 1/8, H Lloyd 1/9

BASKETBALL

YEAR 6/7 24 def Walkerville 18

Best

M Deng, O Hickey

YEAR 4/5 Black 18 def East Adelaide 4

Best

I Crafter, D Murray

Lachie Barr on top of the podium following his outstanding performances in the All School Athletics Competition

CO-CURRICULAR

SENIOR YEARS

Week 1

BADMINTON

OPEN B 2 def by CBC 10

Best All Played Well

MIDDLE A 4 def by PEM 8

BEST S Boora, R Barone, H Davies

CRICKET

2ND XI 40 def by MERC 1st XI 127

Best **Batting:** J Nicholas 25
Bowling: D Hamaan 4/8, L Prior 3/11

9B 77 def by SC 9A's 9/79

Best **Batting:** A Byrne 17, C Duggan 13
Bowling: C Duggan 2/2, J Reginato 1/2

8A 2/122 def PEM 9/97

Best **Batting:** J Slivak 53no, H Shute 48
Bowling: L Matsis 2/8, J McGuinness 2/9

TENNIS

DRIVE: 2 def by SICA 7

Best M Pace

SENIOR A 0 def by SPSC 9

Best All Tried Hard

MIDDLE A 4 def by IC 5

Best J Signorello, J Larkin

MIDDLE B 10 def NMHS 2

Best Z Tatarelli, A Condo

MIDDLE C 3 def by PEM 8

Best J Platten, M Jones, S Spiniello

MIDDLE C 10 def PAC 2

Best A Pawlisz, S Spiniello

VOLLEYBALL

OPEN A 0 def by PEM 3

Best K Cini, J Sutcliffe

WATER POLO

MIDDLE A 6 def by SPSC 7

Best A Scipioni

TERM DATES

2016

Term 4

Tuesday 18 October to Friday 09 December

TERM DATES

2017

Term 1

Tuesday 31 January – Thursday 13 April

Good Friday, 14 April

Easter Saturday, 15 April

Easter Sunday, 16 April

Easter Monday, 17 April

Term 2

Tuesday 02 May - Friday 30 June

Queen's Birthday/Volunteer's Day Holiday,
13 June

Term 3

Monday 24 July - Friday 29 September

Term 4

Monday 16 October - Friday 07 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*

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

**A CATHOLIC ALL BOYS' DAY & BOARDING
COLLEGE IN THE EDMUND RICE TRADITION**

Reception to Year 12

SHAKE OFF THE WINTER BLAHS

30 DAYS FOR \$30*

Spring into health at an EFM Health Club and get 30 days personalised training for a price you never thought possible.

Don't delay phone 1300 336 348 now

*Conditions apply

The right fit for you.

Wade Brady
Franchisee - EFM Rostrevor
0417 167 638
efm.net.au

 Find us on Facebook

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