

ROSTREVOR
COLLEGE

Prefects 2016, Rostrevor College

FROM THE PRINCIPAL

Dear College Community

We are well and truly under way for the 2016 Academic Year and teachers are reporting a disciplined and committed attitude in the classroom. Having achieved outstanding results for 2015, we are keen to build on our success so that Rostrevor gentlemen graduate with multiple pathways and post-school options. Your support at home in establishing good study patterns is greatly appreciated.

Prefects Investiture 2016

Two weeks ago we held our Prefects' Investiture with an initial chapel service followed by a special assembly. During the assembly, we also fittingly acknowledged those students who started at Rostrevor in Reception by distributing our Tredecim Annis (13 years) badges.

Congratulations to our Tredecim Annis recipients: Giovanni Brancato, Luke Butler, Anthony Clemente, Patrick Dawson, Matthew Del Corso, Ferghus Kernahan, Timothy Lewis, Darius Minuzzo, William O'Neill, Lazaras Panayiotou, Thomas Russo, Peter Sianis, Dylan Smith, Brodie Turner and Christopher Vidinis.

Our twelve Prefects our outstanding young men and I look forward to working with them closely in this, 'Year of School Spirit

Congratulations to:

Head Prefect:	Bradley McCarthy
Deputy Head Prefect:	Steven Oh
Head Boarding Prefect:	Guy Hutchinson
Prefect in Charge of Social Justice:	Matthew Del Corso
Prefect in Charge of Internal Service:	Dylan Smith
Prefect in Charge of Community Activities:	Jackson Moloney
Prefect – Barron House Captain:	Keanu Eliepa
Prefect – Egan House Captain:	Alex Agostinelli
Prefect – Gurr House Captain:	James Snowball
Prefect – Murphy House Captain:	Yuri Sun
Prefect – O'Brien House Captain:	Nathan Monda
Prefect – Webb House Captain:	Sam Draper

God Bless

Simon Dash
Principal

Simon Dash

NEWSLETTER

TERM 1, WEEK 3 FRIDAY 19 FEBRUARY 2016

Absentee line: 8364 8387

DATES TO REMEMBER

February

Week 4

Wednesday 24

Yr 8 Camp

Thursday 25 - Friday 26

Yr 8 Camp

Yr 10 Father/Mentor Son Activities

Friday 26

JY Father/Male Mentor & Son Evening

March

Week 5

Thursday 03

Middle & Senior Years Swimming Carnival

Friday 04

Junior Years Swimming Carnival

Red & Black Disco (Years 8-10)

13 YEAR JOURNEY

TREDECIM ANNIS

Tredecim Annis - Thirteen Year Students

Parent Engagement Committee

As a means of promoting consultation, communication and feedback, this year we are establishing a Parent Engagement Committee (PEC). Being a member enables you to contribute ideas for College/community operations, as well as get answers to questions or concerns you may have, in a small group setting. It is a known fact that being an involved parent can help to make your child's school experience be a more positive one. Meetings frequently serve an information function, but parents are encouraged to share global concerns or ask questions about the school curriculum, instruction, policies and procedures. The goal of the PEC is to broaden parent/community involvement in our College.

Parent Engagement Committees build parent engagement by:

- Providing the school leadership with advice on parent engagement and how to communicate with parents;
- Developing strategies and initiatives to help the school leadership engage more parents in their children's learning at home and at school;

- Sharing information with, and supporting the work of the school leadership;
- Advise staff in developing and implementing local program policies, activities, and services;
- Plan, conduct, and participate in information as well as formal programs and activities for parents and staff.

The PEC will meet once a Term for about 90 minutes. The Junior Years will select their own Class Liaison Officers. Nominations are being called for parents in the Middle and Seniors Years. Selection of representatives will be made by the College Leadership Team to ensure appropriate representation at both House and Year Levels. This is your opportunity to help make a difference in our College and our community.

If you would like to nominate please contact The Principal's Assistant, Sandra Mestros, on 8364 8301 or via email at:

smestros@rosvor.sa.edu.au

Nominations close on Friday 04 March.

ANNOUNCEMENT

From 2016, the College will be moving to an electronic Newsletter/Bulletin. These publications will still be emailed to families as per previous years and made available on the College website. However, families that had previously nominated to receive a hard copy (newsletter only), will need to obtain this from the respective administration office/s (MY@SY / JY). Alternatively, if you would now like to be included in the email distribution list, please advise the College at contactdetails@rosvor.sa.edu.au.

Furthermore, the fortnightly Bulletin will now report on co-curricular news only. General notices will be reported in the fortnightly newsletter instead.

Find us on
facebook

DEPUTY PRINCIPAL

Frank Ranaldo
Deputy Principal

Parent Information Evening, MY/SY Parents meet in the Valley

Years 7-12 Parent Information Evening

We received much positive feedback from parents who attended last Wednesday evening. A great deal of information was delivered by Heads of Houses regarding the Pastoral Care structure and processes. If you were unable to attend please refer to the Power Points available from the Parent Portal by clicking on the, 'Parents Documents' link on the home page.

The success of any student at Rostrevor depends entirely upon the strength of the three-way partnership that must exist between student, family and school. This partnership has as its foundation, respect and trust. We all want what is best for the boys and, in order for this to happen, the College and its staff must respect the role of parents / caregivers in being the first and most important teachers of the boys. Likewise, the parents / caregivers must respect the teachers and support them in their role and the boys must respect the parents / caregivers as well as the teachers.

Dux Assembly

I would like to offer my congratulations to the Graduating Class of 2015 on their success in their final year of schooling. At our Dux Assembly this morning, we acknowledged their achievements and, in particular, congratulated our Merit Winners and students with ATARs above 90.

It was great to hear from our 2015 Dux, Isaac Nakone, who achieved 99.95. Isaac also received a Governor of South Australia Commendation Award. Isaac was one of just 26 recipients out of 14,000 students undertaking the SACE. Isaac was closely followed by our Proxime Accessit, Darcy Pisani who achieved 99.35.

It is very encouraging to note that 35 students received ATAR scores of 90 or over - this is almost 30% of the eligible Year 12 cohort. Furthermore, 58% of our cohort achieved an ATAR above 80. This is an outstanding achievement and offers great confidence to those in lower year levels who aspire to such academic excellence.

99% of all subject grades were either A, B or C and 28% of grades were A's and 71% were A's and B's only. This is excellent and underlines the good

work of staff in encouraging students to do their best.

A total of 16 Merits and an additional 10 A+ grades were awarded to the boys who graduated last year; SACE Completion for the cohort was 99%. Two Year 11 students undertaking Stage 2 subjects were awarded Merits and one other was awarded an A+. Again, this is both very pleasing and encouraging.

Additionally, 12 students completed full Certificate III's in VET which contributed to their ATAR.

These figures should give the Rostrevor community great confidence in the expertise of not just our Year 12 teachers, but all teaching staff, as well as the support services we offer in order to assist students to achieve their personal best.

Year 10 Father (Mentor) / Son Days & Retreat

Next week, on Thursday 25th and Friday 26th February, we will be holding our annual Father (or Male Mentor) and Son Programs and Retreat days for our Year 10 students. The program

consists of two parts with 3 House groups participating in a Retreat on one day (boys only) and then spending the day with their father or male mentor, experiencing a range of activities here at the College on the second day. It works in reverse for the other 3 House groups. Every year this has run, we have received numerous messages of thanks and encouragement for it to continue. While it is difficult for some fathers/mentors to get time off work, it is certainly worthwhile for all those who can attend.

Through our Pastoral Care Program, our Academic Programs and our Spiritual activities, we aim to assist in the development of young men who can be true to themselves and who will become advocates of the values their families and school share. It is our main goal at Rostrevor to educate young boys and watch them grow into fine men, able and willing to make a difference in the world around them. If we achieve this then we certainly have followed Edmund's directive when he said, "The will of God be done in this and everything we undertake."

Frank Ranaldo

2015 Dux Isaac Nakone, is awarded with a Governor's Commendation Award pictured with Principal, Simon Dash (Left) and local State Member/Old Scholar Vincent Tarzia ('04).

LENT

Br John Ahern
Assistant Principal
Religious Identity
and Mission

The readings for the first Sunday of Lent last week begin with the Gospel account of Jesus being tempted in the desert. Jesus faces three temptations. In many ways they are temptations to make Gods out of power, pleasure and possessions. He is in the desert and faces a choice to take the easy way out and compromise his values and principles. Or on the other hand, to engage in some soul searching and build a kingdom of faith. We too face the same temptations and can make the whole purpose of our lives to seek power, pleasure or possessions or perhaps all three. So this Lent we all may well reflect on our key priorities in life. Lent carries the invitation to us to take time to reflect on the quality of our living and our relationships and to put in place measures to ensure that we live with integrity.

The Year 10 students will have their Retreat days next week. We hold them in the Pavilion and the theme will be, "Who is my neighbour?" The Good Samaritan Story in the Gospel provided us with the way to reflect on this radical notion that everyone is in fact my neighbour. We are challenged to treat everyone in the way that we would like to be. As well, each boy is given the opportunity to receive the sacrament of

Reconciliation. This sacrament is less frequently used than in the past but gives all of us a chance to start afresh after confessing what in our lives we would like to change. I thank the Year 10 cohort for their sincere approach leading up to these days.

All in the College are collecting for Project Compassion until Lent finishes when we will switch to fundraising for our other charities. This year needy communities in Mozambique, Bolivia, Bangladesh, Cambodia, Gumbaynggirr (Australia)

and Papua New Guinea are being supported. More information about these can be found online at www.caritas.org.au/projectcompassion.

Br John Ahern

2016 Ash Wednesday, Middle & Senior Years gather in the Valley for the Ash Wednesday Ceremony (Below), Murphy House Captain, Yuri Sun reads a Prayer of the Faithful at the ceremony (Above).

Supporting your son to achieve his personal best.

JUNIOR YEARS OPEN MORNING

Tuesday 15 March, 9.30am - 11.00am

Join us to discover why Rostrevor is the best choice for your son's education. Take this opportunity for your son to take part in an interactive tour of the Junior Campus.

Register with

Visit the College website for more tour dates.

To find out more, visit www.rostrevor.sa.edu.au or contact the Enrolment Officer, Ms Annemarie Mein on 08 8364 8244.

67-91 Glen Stuart Road, Woodforde, SA 5072

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

E roscoil@rostrevor.sa.edu.au W www.rostrevor.sa.edu.au

ROSTREVOR
COLLEGE

SAVE TIME, ORDER ONLINE!

We now have a great new online system to make the ordering of lunches and uniform requirements easier and more convenient.

- **Order at a time convenient to you**
in the morning, night before, or weeks in advance!
- **No searching for cash required**
It's already paid online!
- **Order from home or work**

It's so easy!

- 1) Go to www.flexischools.com.au
- 2) Click "Register Now" to create account
- 3) Top-up your balance
- 4) Start ordering immediately

To view a demonstration

go to the www.flexischools.com.au website and in the "Find Your School" box, enter a few letters from our school name and click the name when it appears below.

What Does it Cost?

The online menu and uniform list is the **same price** as the usual menu/price list. However, there is a small fee for the online orders to help pay

for the labels and the website system. So why not order your next lunch online!

What payment methods can I use?

FlexiSchools accepts payment via Visa, Mastercard, and Bank Transfer. To perform a bank transfer to your FlexiSchools account, click 'Topup Account' when logged into the FlexiSchools website and select 'Bank Transfer'; you will be given your unique EFT code. You can then make a transfer via your bank's internet facility or at your branch.

How Does It Work?

Go to www.flexischools.com.au and click "Register Now" in the Login Box. Then enter your student's name, school and class, and add funds (say \$50) into a pre-paid account. **You can log into the website at any time** to place orders, typically up until just before school starts. As purchases are made, the funds are taken from your pre-paid account. The account can be topped up again in the same way, or set to automatically top-up via credit card when the balance falls below a pre-set minimum. Each order is sent automatically to the canteen or uniform shop, where an easy-to-read label is produced with the student's name, class and order details. Students can simply pick up their order without the need for cash.

STUDENT WELFARE

Evan Pezos
Director - Student
Welfare

Ever heard the phrase 'information overload'?

It invokes images of never-ending tweets, texts, emails, the endless stream of interesting articles on Facebook, those viral links we can't help but click on, the numerous smartphone photos and videos we take, short lived Snapchat photos and more.

By one calculation, it's claimed today's society has created more information in the last 10 years than in all of human history before that.

All of this is more information than the brain is designed to handle. The conscious mind can pay attention to three, maybe four things at once. If you get much beyond that, you begin to exercise poorer judgment, you lose track of things and you lose your focus.

With the above in mind, I felt for all our new students who have been bombarded with information regarding expectations at Rostrevor College. While it's exciting to be starting at a new school, the task of transitioning seamlessly can at times be daunting. It is thus, imperative that parents/caregivers are also in a position to aid in that transition by being aware of College rules and policies. Please continue to reinforce the following expectations implemented to foster student wellbeing and safety:

1. Student Drivers/Passengers - Students in Years 11 or 12 who drive vehicles/motorcycles to school need to be registered with the College. These forms are available from myself or your son's Head of House. Additionally, any student who is being driven to school by another student must complete a passenger permission form and return it to me here at the College. These forms are also available from both myself and your son's Head of House.

2. Security & Organisation - All students in Years 7 to 12 will be issued with a locker. Each student is required to supply his own padlock for his locker. NO responsibility is taken by the College for theft from lockers or for damage done to the property of others by other students. The spare key should be given to your sons PC teacher.

3. Pick Up/Drop Off - There is to be no pick up/drop off on College grounds! Additionally, Years 7 to 12 students are not to be picked up/dropped off on Kintyre Rd (Junior Campus) unless travelling with a

younger Junior Year's sibling. This matter remains a major safety issue for the College.

4. Positive Relationships - I wish to draw attention to the strong stance that Rostrevor College continues to take in preventing and dealing with issues of bullying and harassment. It also reflects the worth and dignity of each person in our community and reinforces available pathways and networks to deal with bullying and harassment. These newly developed guidelines are public documents and will be made available on the College website shortly. It is always worth reinforcing with your son of the need to speak up if he is enduring harassment or bullying of any kind.

5. College Uniform - Unless exempt by the College at clearly communicated events/times, all students are required to wear the school uniform authorised for daily wear or for the appropriate sport or activity.

6. Starting Time - Students are expected to be on College grounds by 8.30am and be in PC by 8.35am.

While the College adopts Restorative Practices to regulate relationships, when there has been a breach of a student's and/or staff member's right to learn/teach, it should also be noted that such behaviour may result in a consequence in the form of a detention. Detentions are scheduled for either Wednesday lunchtimes or Wednesday after school depending on the severity of the breach.

For more information and/or clarification, I encourage you to contact your son's PC Teacher/Head of House or refer to the Parent Handbook.

I wish your son and all members of our community an enjoyable and productive 2016.

Evan Pezos

JUNIOR CAMPUS

Geoff Aufderheide
Director - Junior Campus

Year 5 Aldinga Camp

From Wednesday to Friday last week the Year 5 boys, our 2016 student leaders and 5 eager staff members, descended on Aldinga for our annual camp experience. We were hosted by the Aldinga Caravan and Camping Park who, as always, looked after us incredibly well and provided neat and clean surrounds for us to live in for three days away from home.

For some of our boys this was their first ever experience away from home and for all, the first 'official' experience of school camp at Rostrevor College. Boys were able to engage in team building activities, problem solving and learning about the environment down at the Aldinga Reef on their first day away. Feedback from Active Education staff (our camp facilitators) was that the boys were eager but also highly respectful of instructors and each other. The first day finished with a relaxing walk to watch the sunset at Aldinga Beach and the boys, after a small amount of discussion, managed to settle themselves in their cabins with minimal fuss.

Day two saw the boys at Silver Sands beach for a full day of surf activities, including: surf rescue techniques, beach flag races, advice about resuscitation processes and surfing/body boarding.

We ensured we used plenty of sunscreen and shade and when it was put to the boys to choose between beach races or an hour in the surf, they enthusiastically chose the latter. It was a sight to

Ash Wednesday, Belinda Maric applies Ashes at the Junior Years Ceremony in the Chapel

to see all of our campers eagerly paddling for waves as the swell picked up in the afternoon. A heart in mouth moment occurred when we spotted a couple of fins about 100 metres from shore. However, we were treated to a display of fishing by one or two of the local dolphins (and my own blood pressure subsided when we confirmed this fact!).

At the end of the day we transported some very weary boys back to camp. We had some free time in the pool and boys spent most of their time jumping on the giant pillow in the playground area. After dinner we enjoyed a quick quiz (where the mighty Gurr boys triumphed) and then watched as a number of very tired boys walked slowly off to bed. Many a soft snore could be heard not long after!

The final day was an opportunity to build some teamwork and the camp pack up and clean-up was done quite industriously. The boys arrived with bags full of dirty washing! Back at school by 2:30pm, with many insisting they had a brilliant time away.

Thanks must go to the boys themselves. In the four years I have attended this camp, the current Year 5 group were easily the best behaved. They were positive, engaged and most used manners!

On behalf of the boys I wish to thank:

- The staff at Aldinga Caravan and Camping Park;
- The staff from Active Education A+SA;
- Most importantly, our own staff who all spent three days away from family and worked hard to ensure the camp was highly successful – Mr Michael Hingston (Camp Coordinator), Mr Adam Pipe, Mr Michael Monda and Mr Steve Rendell.

We now look forward to our next adventure, the year 6 camp to Canberra in September of this year. In saying that we are also now considering options for a camp experience at Year 4 so stay tuned for that one!

Best Wishes

Geoff Aufderheide

Ash Wednesday, Elias Degeorge applies Ashes at the Junior Years Ceremony in the Chapel

YEAR 5 ALDINGA CAMP

SOCIAL JUSTICE

Matthew Del Corso
Social Justice Prefect

There is nothing worse than feeling like you are nothing. I was fortunate to only have that experience for fifteen minutes. Others are not so lucky. Others are left feeling this way for years. Sunrise to sunset. Day in day out. The grim reality is that this is the case for over 105 thousand Australians...

The Social Justice Retreat was something I will never forget. Meeting people who share a common goal of making the world a more just and equal world for all is something that does not happen often. Whilst we all want a world where everybody is equal, no matter race, religion or gender, there are few of us who are actively willing to go out and make this a reality. This Retreat enabled us to connect with such people and also further strengthen the relationships with other students who we knew prior to the Retreat.

Thankful and scary are two words that are not commonly used to describe an experience. And yet, this is how I felt towards an exercise we took part in. Individually, we were instructed to sit in Rundle Mall, at a peak hour time, against a shopfront. Here, we sat. Alone. Isolated. Disconnected from the world passing by right in front of us. We were left alone to our thoughts, as people passed us by. We were left in such a vulnerable position that any sense of hope was crushed. Couple this with catching gazes of people passing us by, any sense of hope left was unforgivingly crushed further. However, there were people who were different. People, who instead of crushing hope, helped it to flourish. These people were the ones who stopped. Stopped and asked if we were okay or even, "was there anything [we] needed." We are presented with heroes in the media every day in the form of movie stars and celebrities but these are not true hero's. The people who stop are the hero's. These people are saving lives, giving others the willpower to stay strong and carry on. Society may appear like a caring environment where people are willing to help one another, but it isn't until you require that help most, that your eyes are opened.

We were very privileged and humbled to have a man by the name of Craig, join us and share his experiences of homelessness. Craig was a drug addict who turned his life around after

several self harm attempts. After being clean for over a decade, Craig is a new man who offers hope through his story to all. Hearing from an individual who had been through the pain and despair of homelessness, gave me a new outlook on life. It gave me a direct and at times, a brutally honest look on homelessness. I was shown how fortunate I am from a completely different perspective and it is one I will never forget.

I was extremely lucky to be invited to attend a Welcome Dinner. This dinner was an experience that no description can do it justice. Myself, and two other students, accompanied by Adam, the Retreat leader, attended this dinner. We were asked to bring a dish that bore a significance to our families. Myself, as my heritage is Italian, brought a plate of pasta. When we arrived at the home, we were joined by a lady from Iran, a family from Syria, as well as other recently arrived families to Adelaide from across the country and the globe. The aim of the dinner was to learn about each other's culture, but primarily to make new friends. I am ecstatic to report that both these outcomes were achieved! The night was filled with laughter, joy and something else that I have never before experienced as strongly as that night; acceptance. I was surrounded by people across the globe, people who had survived a living nightmare, and yet, we were all dining under the same roof. Dining not as acquaintances, but as friends.

Photos from the Retreat, Featuring fellow Rostrevor Students and Old Scholars: Brodie Turner Yr 12, Flynn Pisani Yr 11, Jean Pierre Terreux ('14), Mahendra Chitrarasu ('14), Adrian Szabo ('12) and College Chaplain Belinda Maric.

OPEN DAY 2016

Sunday 03 April

**ROSTREVOR
COLLEGE**

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

THE PARENTS & FRIENDS ASSOCIATION

Calling Junior Year Parents

The Parents and Friends Association is a voluntary organisation consisting of parents from all year levels and members of the wider community. It's an exciting opportunity to host and organise events, and it's a great opportunity to meet the school staff and make new friends, whilst being a part of the Parents & Friends Association which helps raise funds for your son's facilities at the school.

For any further questions or if you would like to know when the next meeting is, please contact the P&F on: pandf@rostrrevor.sa.edu.au

or access the following link to register your interest in becoming a member
<https://www.surveymonkey.com/r/WDB52J5>

Celebrating 50 Years in 2016

TERM 1 ~ 2016 COLLEGE TOURS

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.

Saturday	13 Feb	11am-12 noon
Tuesday	23 Feb	6pm - 7pm
Thursday	25 Feb	9.30am - 10.30am
Saturday	19 March	11am-12 noon
Tuesday	5 April	9.30-10.30am & 6-7pm

SCHOLARSHIPS

Kildare College is committed to offering an outstanding education for girls. That is why we provide a range of scholarships including Academic Excellence and Arts Scholarships.

Applications for 2017 scholarships close Friday 17 June 2016.

For more information or to request a prospectus please call 8369 9999 or email us at secretary@kildare.catholic.edu.au

KILDARE COLLEGE

KILDARE MINISTRIES SCHOOL IN THE
BRIGIDINE TRADITION

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

CO-CURRICULAR NEWS

Jeff Fischer
Co-ordinator of
Co-curricular
Activities

Fixtures

Please check the Rostrevor website under co-curricular for updated details of fixtures for Term 1.

Reminder that late cancellations due to heat (above 35 degrees for primary teams and above 37 degrees for middle and senior teams) or wet weather will also be posted on the website under co-curricular.

Additional weekly information in the form of maps will also be available on the Rostrevor website.

FIRST XI Cricket

Westminster 9/131 in 45 overs (**Luke Valente** 2/18, **Murphy Short** 2/19, **Dylan Smith** 2/22)

defeated Rostrevor 123 all out in 43 overs (**Luke Valente** 33, **Josh Richards** 19, **Jack Hill** 17)

A really disappointing result on Saturday. Having lost the toss and bowling first, we generally bowled consistently well throughout the course of the innings. To restrict Westminster to 131 on an excellent wicket was a great effort and we felt confident that we would learn from mistakes that almost cost us the game last week. Unfortunately, that wasn't the case and to lose wickets as regularly as we did made the run chase impossible. With the ball, all bowlers bowled tidily

MONDAY 7 MARCH 2016, 6pm to 8pm

OPEN DAY

OPEN DOORS, OPEN HEARTS, OPEN MINDS

ELC to Year 12 on the one city campus.

Come on a tour through our modern facilities which include our award-winning Redden Centre building, the Year 12 and expressive arts centres, science laboratories, library and our extensive student laptop program supported by the campus-wide wireless network.

See our state-of-the-art sporting facilities which include a fully equipped gymnasium, two full-sized indoor basketball courts and heated swimming pool.

For further information about our Open Day or School Tour program please contact us.

St Aloysius
A Ministry of Mercy Education Ltd

53 Wakefield Street, Adelaide SA 5000 Tel: 8217 3200 Email: registrar@sac.sa.edu.au Website: <https://www.sac.sa.edu.au>

EXPRESSIONS OF INTEREST SOUGHT

The College is seeking Expressions of Interest for members to join the PR @ Marketing committee.

EoI forms can be downloaded from the College website: <http://www.rostrevor.sa.edu.au/college-board.html>

For further information please contact the Principal's Office on 8364 8301.

First XI, Joel Size, Luke Valente and Harry Petty making their First XI debuts.

CO-CURRICULAR JUNIOR YEARS

and it was pleasing that the three debutantes, **Harry Petty**, **Joel Size** and **Luke Valente** all bowled with precision and showed enough to say that they will be valuable contributors to our team in the years to come. **Dylan Smith** and **Patrick Shrestha** were both miserly with their line and lengths and again it was the change bowlers, **Murphy Short** and **Ned McKay**, who took valuable wickets. **Josh Richards** was excellent behind the stumps too.

Unfortunately, after an opening partnership of 27, we lost wickets unnecessarily with only **Luke Valente** scoring over 30. This is never going to win a team game of cricket. **Patrick Shrestha** showed great intent later in the innings and both **Jack Hill** and **Josh Richards** hit the new ball well.

In other Co-curricular News:

I would like to congratulate the following students and Old Scholars for their achievements:

- Congratulations to **9A** cricketer **Ben Homan** who finished with the impressive figures of 6/9 against a very strong Adelaide High school batting line-up.
- Congratulations to **2nd XI** Cricket Captain **Guy Hutchinson** who punished the PAC bowlers by finishing his innings at 46no after hitting four 4's and two 6's in his final over to bring up the winning runs.

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@rostrevor.sa.edu.au or by phone, so that I can include his achievements in the weekly newsletter.

Jeff Fischer

REMINDER

Junior Years Father/Male Mentor @ Son Night is scheduled for Friday 26 Feb.

This is a special occasion to promote engagement between fathers/mentors and sons/boys.

For further information please visit the College website or Contact Rob Costanzo, President of the P&F Association

P 0417 815 736 (Rob Costanzo)

E rob@toolpak.net

Week 2

CRICKET

PRIMARY A RC ytb v SPSC 196

Best

PRIMARY B Games to start this week

Best

YEAR 5 Games to start this week

Best

YEAR 4 Games to start this week

Best

KANGA RED Games to start this week

Best

KANGA BLACK Games to start this week

Best

KANGA WHITE Games to start this week

Best

TENNIS

PRIMARY B RED Games to start this week

Best

PRIMARY B BLACK Games to start this week

Best

BASKETBALL

4/5 RED	Week 1	42-1	Best	Luke B, Tom R
	Week 2	22-9	Best	Rowan M, Enzo

CO-CURRICULAR SENIOR YEARS

Week 2

BADMINTON

OPEN B 2 def by SPSC 10

Best J Siebert, J Sutcliffe

MIDDLE A 7 Def PEM 5

Best D Galloni, F Di Iulio

CRICKET

1ST XI 123 def by WS 131

Best **Batting:** L Valente 33, J Richards 19, J Hill 17
Bowling: L Valente 2/18, M Short 2/19, D Smith 2/22

2ND XI 2/147 def PAC 120

Best **Batting:** A Lanzoni 55no, G Hutchinson 46no
Bowling: G Hutchinson 3/12, A Lanzoni 2/30

3RD XI 62 def by CC 1st XI 2/72

Best **Batting:** J Birse 19, L Durdin 18
Bowling: A Feder 1/7, K Rigney-Smith 1/12

10 A 122 V pac 2/31 Day 1

Best **Batting:** W Fraser 20, C Baristow 22, R Slack 15
Bowling: M Heath 1/8, R Slack 1/2

10 B 6/103 def PAC 5/102

Best **Batting:** T Matsis 26 no, H Warren 24no
Bowling: J Robinson 2/3, J Nyvlt 2/11

9A 3 def SPSC 215

Best **Batting:** A Lanzoni 77, P Shrestha 76no, J Hill 31
Bowling: A Lanzoni 4/15, P Shresha 3/31

9B 94 def by PAC 2/117

Best **Batting:** S Hearn 23
Bowling: J Cini 1/7

8A RC ytb v SPSC 10/154

Best **Bowling:** J Thoday 3/32, L Matsis 2/10, J Nguyen 1/14

8B 4/90 def CC 5/77

Best **Batting:** T Hill 25no, Z Aufderheide 18
Bowling: J Hall 2/3, T Warren 1/9, M Crabtree 1/10

TENNIS

DRIVE 1 def by PEM 8

Best M Pace, O Walters

SENIOR A 2 def by PAC 7

Best A Luppino

SENIOR B 7 def by SPSC 5

Best J Amici, J Larkin, J Chiabrera

MIDDLE A 4 def by PGS 5

Best J Birse

MIDDLE B 4 def PAC

Best C Simile, A Bonomi

MIDDLE C 10 def PAC 2

Best J Borzillo, A Circelli

WATER POLO

MIDDLE A 6 def by SPSC 7

Best A Scipioni

TERM DATES 2016

Term 1

Tuesday 02 February to Friday 15 April
Good Friday, 25 March
Easter Saturday, 26 March
Easter Sunday, 27 March
Easter Monday, 28 March
Adelaide Cup Day, 14 March

Term 2

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

Term 3

Tuesday 26 July to Friday 30th 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@rostrevor.sa.edu.au**

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

**ROSTREVOR
COLLEGE**

67-91 Glen Stuart Road, Woodforde, SA 5072

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

E roscoll@rostrevor.sa.edu.au W www.rostrevor.sa.edu.au

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