

Marian Day, Fr James Valladares leads the College in our Marian Day Celebrations

FROM THE **PRINCIPAL**

Dear College Community

On Monday, 15 August our community gathered to celebrate the Feast of the Assumption of Mary. The Mass, celebrated in Purton Hall, brought our students together with many parents to honour Mary and the belief that, at her death, she was assumed body and soul into heaven.

As a young man I struggled to understand the importance of Mary and was a little uneasy about the many glorious holy cards depicting an almost supernatural queen. I remember in primary school making the mistake of answering a teacher's question about the Trinity and placing Mary in the mix (I was pretty young at the time!)

My understanding and appreciation of Mary came when I was in early 20's and studied the Michelangelo statue which the artist entitled "Pieta". The marble carving depicts Mary shortly after the crucifixion with the dead body of her son, Jesus, draped across her lap. I imagined the moment of deep grief that a mother would have at that instant. Having followed God's will at every point of her life, not fully understanding what it all meant, that moment must have been both grief-stricken and confusing. Was everything to end this way? Why would God have allowed this final act to bring an end to such great promises? Perhaps she thought with equal confusion about her "Yes" to God at agreeing to bear Jesus those many years previous.

Michelangelo gave the title to this emotional snapshot in the life of Jesus, the "Pieta". It is a word that means "faithfulness". At every stage of her life, despite confusion, despite despair, Mary was faithful to promise she had given. Her "Yes" never wavered despite the painful experience and doubt.

Since that time I have developed a much deeper appreciation for the place of Mary within our faith tradition. Mary is a model of faithfulness. She is the model of the human response to God's call. She is our role model. In life, God calls us to be agents of his peace and love in our world. In offering our "yes" to God, we will face doubt, confusion and tragedy. But, Mary presents us with the ultimate model of human faithfulness to God's call. We are called to be faithful to our commitment despite the difficulties and challenges that life will throw at us.

The founder of the Christian Brothers, Edmund Rice, had great devotion to Mary. He too recognised her faithfulness and looked to her as a role model as he faced his own challenges and setbacks. He implored his brothers (and sisters) to pray the Memorare daily:

Remember, O most gracious Virgin Mary, that never was it known that anyone who fled to your protection, implored thy help, or sought your intercession was left unaided.

Inspired by this confidence, I fly unto you, O Virgin of virgins, my mother; to you do I come, before you I stand, sinful and sorrowful. O Mother of the Word Incarnate, despise not my petitions, but in your mercy hear and answer me. Amen.

God Bless

Simon Dash Principal

DATES TO REMEMBER

TERM 3

AUGUST - SEPTEMBER

Week 5

Monday 22 - Friday 26

Book Week

Monday 22

Year 12 Parent Teacher Student Interview (non-compulsory): (Pavilion)

Year 10 Dancing with Loreto

Tuesday 23

MY/SY Athletics Carnival (Santos Stadium)

Wednesday 24

ThinkUknow Presentation (Kelty) 7.00pm

Friday 26

Principal's Assembly

Red & Black Disco Callan Hall 7.00pm

Saturday 27 & Sunday 28

First Holy Communion

Week 6

Monday 29

Year 10 Dancing with Loreto

Year 7 Retreat

Tuesday 30

Years 10 & 11 SACE Couselling Evening (Equity Hub)

Tuesday 30 - Friday 02

Rock & Water Camp

Friday 02

JY's Fathers' Day Breakfast & Liturgy

ThinkUknow

Rostrevor College will be hosting a ThinkUKnow presentation on **Wednesday 24 August** starting at 7pm in the Kelty Theatre. All parents, carers and teachers are encouraged to attend.

ThinkUKnow Australia is a cyber-safety education program that educates parents, carers and teachers regarding how people are using technology, the challenges they may face online, and how to help them overcome these in a safe and ethical way.

ThinkUKnow Australia is a partnership between the Australian Federal Police, Microsoft Australia, Datacom and the Commonwealth Bank. The program is delivered in collaboration with policing partners New South Wales Police Force, Northern Territory Police, Queensland Police, South Australia Police, Tasmania Police, Western Australia Police, as well as Neighbourhood Watch Australasia.

The 90 minute presentation will be delivered by a local law enforcement member and an industry volunteer. The presentation covers issues relating to children and young peoples' privacy and security online, their relationships with other users and their online reputation. It provides insight into the devices young people are using, as well as the popular websites, apps and social networking sites they're accessing.

This is a fantastic opportunity for you to learn more about young people and the online environment, and how you can help them to be safe and responsible users of technology.

For more information, you can visit www.thinkuknow.org.au or contact the College on: development@rostrevor.sa.edu.au.

MY/SY CLASS & INDIVIDUAL PHOTOS INC. REMAINING CO-CURRICULAR TEAM PHOTOS AS LISTED

Front Lawns, Rostrevor House, Thursday 08 September

Photos for the MY/ SY will be conducted on **Thursday 08 September from 9:00am**. Photo times will be distributed to students, as well as staff who will assist with coordinating the day's schedule. Furthermore, the remaining co-curricular photos will also be taken on this day. Please refer to the photo schedule that will be emailed Monday for the complete list of outstanding co-curricular teams, as well as class and individual photo times. Parent support in ensuring students are prepared and ready on the day is appreciated. In particular, students who will need to bring their sports uniform for co-curricular team photos to be taken.

**Please note there is a separate envelope for the remaining cocurricular orders. This will not be distributed via PC Teachers but will be available at Main Reception © Student Services for parents (or students) to collect.

ORDERING & PAYMENT INSTRUCTIONS

Order Envelope: an ordering envelope will be distributed to all students via their PC Teacher. Please return your order envelope before or on Photo Day.

Online: Online ordering is available (and encouraged). Please follow the directions below. Payment is via Paypal, Credit Card or Electronic Funds transfer. Click on this link: http://www.saschoolphotography.com.au/pre-purchase-packages/rostrevor-college/ OR go to saschoolphotography.com. au and select 'Packages' from the menu, then 'Rostrevor College'. Click on the "order now" button (if the products list doesn't automatically come up) and follow the prompts.

Additional ordering and photo time details will be emailed to families on Monday 22 August. Once you have received this information, if you have any further enquiries, please contact the College Development Office on 8364 8371 or email development@rostrevor.sa.edu.au

DEPUTY PRINCIPAL

Frank Ranaldo Deputy Principal

Balaklava Eisteddfod

One of the many great programs offered at Rostrevor is our Music Program. Our boys recently achieved outstanding results at the Balaklava Eisteddfod. Congratulations to the Vocal Ensemble group, placed third; the Senior Years Rock Band placed second and the Middle Years Rock Band with first place.

The performances are outstanding in themselves, however, more importantly; they are an absolutely wonderful reward for the diligent efforts of our dedicated staff. Much time and effort is invested in order to be successful in any field and our music students and teachers are no different - an extraordinary amount of afterhours time is spent rehearsing. We congratulate Marnie Tiggemann and all staff involved for their continued dedication.

Blue Week

Congratulations to our Prefects for organising Blue Week last week to help raise awareness of mental health. This was also an opportunity for our Junior Years Campus to launch their Jump Back Program.

Prefects visited House gatherings during the course of the week to speak with students about mental health. I have included some information below from the PowerPoint slides used:

• Blue Week is to raise awareness of mental health, specifically in men. There are 170

diagnosable mental disorders identified by the Diagnostic and Statistical Manual of Mental Disorders (DSM).

- Most people are aware of the major mental disorders such as depression, anxiety and bipolar but many do not understand the breadth and affect that these illnesses cause.
- Statistically, 1 in 5 people will experience mental health problems at any one stage, and 45% will experience a mental health problem in their lifetime.
- Men are at the greatest risk of developing mental health problems due to the ridiculous stereotypes and standards established by society.
- Men contribute to 76.9% of suicides, and out of all the men with mental illnesses, only 28% will seek help. This means 72% will not seek help.
- Depression is the number one cause of 'non-fatal' disability in Australia.

Students are encouraged to seek support if they feel that they or a friend may be experiencing depression or anxiety. At Rostrevor students can contact John Pertl (College Psychologist/Counsellor) in person or via email:

talk@rostrevor.sa.edu.au.

A number of events and activities were offered during the week and students participated in a variety of Pastoral Care and House activities, including preparing messages of support which were stuck to House banners on display in the Equity Hub. The week culminated with a series of House activities on Friday with a health and wellbeing focus – a physical activity, meditation and the making (and eating) of cold rolls.

Marian Day

On Monday we celebrated one of the most significant days on our College calendar – Marian Day. August 15 is a special day in the Catholic Church as it is the Feast of the Assumption. In the context of Rostrevor College, an all-boys school in the Edmund Rice tradition, this feast is very important.

After the whole school Mass, students gathered in House groups to hear from female guest speakers who presented on the theme of the role women play in society, including business and educational leadership. Developing a genuine respect for women by students in an all-boys school is crucial to their holistic development.

On Marian Day, we also give thanks for our own mothers. We emphasise the respect that all Christian gentlemen should show for women but particularly our mothers, who have all made so many sacrifices for us. In the R-12 Activity after lunch, students prepared a small gift for their mum or for a significant woman in their life.

Mr Frank Ranaldo

Deputy Principal

Think Uknow

Wednesday 24 August Kelty Theatre Rostrevor College 7.00pm to 8.30pm

ThinkUKnow Australia is a cyber-safety education program that educates parents, carers and teachers regarding how people are using technology, the challenges they may face online, and how to help them overcome these in a safe and ethical way.

To register for this free event please contact the Development Office

E: development@rostrevor.sa.edu.au

P: +61 8 8364 8374

For more information, please visit: www.thinkuknow.org.au

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

MARIAN DAY

Br John AhernAssistant Principal
Religious Identity
and Mission

Last Monday was the Feast of the Assumption and Marian Day was celebrated at Rostrevor. The Mass was celebrated by Fr James Valladares who in his homily told the story of the role of faith in toppling the dictator Ferdinand Marcos in the Philippines. He recounted how the peaceful march was led by Nuns saying the Rosary. He went on to teach of the traditional role of Mary as mother of the Church, World and Universe. On a wider level the role of women in the lives of the boys was recognised by having each House addressed by a woman who spoke of their perspectives. Thanks to the following ladies: Lynne Moten, Helena Sweeney, Andre Brown, Jan Hurley, Natasha Siebert and Maria De Ieso for giving their time and passion. A shared Rossi Burger lunch then followed with the afternoon conducted in House groups with older boys helping the younger ones to prepare a card and gift for their mothers.

After Communion, several of our youngest boys gave an account of what their mother's meant to them. It was moving, funny and eye opening in terms of what some Mums do. Each woman who was present at the mass was presented with a beautifully wrapped flower to mark our appreciation of the role of women in our lives. This coming Sunday I am looking forward to attending the Year Four Confirmation ceremony at St Joseph's church at Tranmere.

Br John Ahern

JUNIOR CAMPUS

Geoff AufderheideDirector - Junior Campus

'Bounce Back' Launch:

Last Thursday the Junior School held a special assembly in Callan Hall. Staff had built up an air of expectation surrounding this extraordinary assembly and signs around the campus had suggested to the boys that 'something was coming'. The letters 'BB' were circulated in the week preceding this event and were, as you can imagine, leading discussion amongst the junior boys. 'Big Brother' was one guess! 'Beyondblue' was common too, particularly as the Prefect body hosted our now annual 'Blue Week' on the same week. One discussion even suggested we were about to be overtaken by an alien named 'BB'! Ah, the joys and naiveté of youth!

Last Thursday did, however, signal the launch of a Resilience program called 'Bounce Back'. As has been reported in the local Messenger recently, the Junior School has taken on 'Bounce Back' as a way of supporting our boys as they grow up in an increasingly complex world. 'Bounce Back' has, at its centre, the core values of developing positive and pro-social behaviours. Through these we aim to assist our boys in developing: positive strategies for coping in life and 'bouncing back', the courage to look for the positives in everyday life and difficult circumstances, skills to counter bullying and maintain relationships and, teaching optimistic thinking.

Our staff have undertaken training around delivery of the program and we will be offering this guidance to the boys in our Pastoral lessons each Friday. It is our aim over time that we will incorporate these activities more widely throughout the various subjects we teach. This program is part of our introduction of the Kidsmatter framework I have spoken about in previous correspondence which aims to promote positive mental health and social/emotional teaching to improve well-being and academic performance.

Student Representative Council Members: Semester Two

Last Thursday we were also delighted to present to the Junior School community, our newly elected SRC members for Semester Two of this academic year. I would like to publicly

JUNIOR YEARS - Week 1		
PRIMARY A	1-2 def by St Ignatius 8-5	
Best	J Lochowiak, T Walls, E Luppino	
YEAR 4/5	2-1 13 def by PAC 9-13 67	
Best	The team continues to work hard and support each other.	
YEAR 2/3	def by CBC	
Best		
SOCCER		
YEAR 4/5 B	1 def by Rostrevor Red 6	
Best	C Rubeo, J Cirrocco, R Borzillo	
YEAR 4/5 R	6 def Rostrevor Black 1	
Best	O Oyugbo, N Malatesta, I Kelly	
YEAR 2/3	3 def St Josephs Hectorville2	
Best	R Calabria, M Cerracchio, D Tatarelli	
BASKETBA	LL.	
YEAR 6/7	27 def St Pauls 3	
Best	M Deng, O Hickey	
YEAR 4/5R	8 def by pac 28	
Best	O Dimarzo	
YEAR 2/3	16 def Felixtow 4	

O Crafter, N Babic, A Isiello

def by PAC

acknowledge the work of our Semester One SRC members in providing a voice for the Junior School students from Reception – Year 6.

Best

Best

YEAR 4/5 BLACK

I'm sure all members of our community will also join me in congratulating our new SRC group;

Join the in congratulating our new sixe group,		
R/1B:	Marcus Hopgood/Samuel Polloc	
1/2R:	Alec Cavuoto/Oscar Crafter	
3/4R:	Anthony Berlingeri/Damon Tatarelli	
4B:	Ignatius Crafter/Tom Fotheringham	
5B:	Charlie Crafter/Ben Caveney	
5/6R:	Thomas Washbourne/Jordan Vitagliano	
6B:	Mark Deng/Joseph Cusack	

Good luck boys, in this important role for Semester Two.

Safety in the Drop off and Pick up Zones:

Finally I would like to issue a timely reminder regarding the safety of our young students during the hectic period of school drop off and pick up.

The Junior School area on Kintyre Avenue is

for the use of junior families only for dropping off and picking up their sons each morning and afternoon. This also applies to the older siblings of Junior School boys so that parents have an easier time of it during a busy period – particularly in the afternoon. Parents, caregivers and extended family members should always be very mindful of the signage that exists, particularly in relation to the No 'U' Turn signs where the cement 'islands' exist – one in front of our 'Womma' Oval car-park and one more recent one in front of the Early Learning Centre, directly across the road from the student undercover/shelter area.

In addition, we should all be mindful of SA State road rules that prohibit cars parking on the solid yellow lines either side of the school crossing area. On occasion we have the presence of the local council to ensure people are adhering to these rules.

For parents parking in the 'Womma' car-park area, it should also be noted that because this is school property we should all respect the College's strict 'No Smoking' expectations.

As stated previously, it is important (I'm sure we'll all agree) for us as parents to provide good role modelling to all boys about appropriate and safe road use.

BALAKLAVA EISTEDDFOD

Peter Waterman Head of Arts

Congratulations to members of the Middle School Rock Band (1st Place), The Senior Rock Band (2nd Place) the Senior Vocal Ensemble (3rd Place) and the Intermediate Band and Small Vocal Group (Honourable Mentions) at the Balaklava 2016 Music Eisteddfod!

After many dedicated hours of rehearsing, the ensembles were polished and ready to take on the competition! The Senior Rock Band performed, with Anthony Calabrese on lead vocal, Steven Oh and Jack Paech on guitar Daniel Plunket on bass guitar, Michael Marino on drums and Alexander Gentilcore on keys. They began with the crowd favourite 'Still Got the Blues' followed with 'By the Way'. Both were performed magnificently leaving the judges in no doubt the Rostrevor Rock Band were once again an outstanding group of musicians.

The Middle School Rock Band, though performing for the first time at the eisteddfod, approached the gig with their usual professionalism and style. Alex Circelli, Alex Cupkovic, Jordan Huppatz, Archer Newton, Gericho Gordo, Daniel

Carbone and **Joel Caperno** were the stand out ensemble of the section and rightful winners. Performing 'Nothing Else Matters' and 'Smooth', they grooved their way to the top of the podium.

Next the Senior Vocal Ensemble and Small Vocal Group took to the stage in an intimate Chapel near the centre of town. They had the crowd spell bound as they sang River of Dreams, featuring Anthony Calabrese on lead vocal, and 'Ode to a Freeloader'. Sebastian Altamura, the vocal leader along with Mrs Tiggemann the ensemble director, showed the crowd the versatility of the Rostrevor Ensembles. The delicate harmonies and outstanding rhythmic interpretation of both pieces ensured the ensemble would place highly and though just pipped at the post, 3rd was an outstanding result.

The Intermediate Band is the third of our big bands, so to achieve an Honourable Mention is a credit to the dedicated time and effort put in by the lads. For many of the ensemble members it is their first competitive performance, and they certainly rose to the occasion. The ensemble

began with 'Full On' featuring the rock steady drumming of **Chris Bou-Diab** followed by 'Low Rider' which featured the smooth melodic lines of **Luke Seneca** on alto saxophone and **Aidan Byrne** on trombone. The final piece, 'Still Rock n Roll to Me' was all about the trumpets, and **Alex Trzcinski** delivered a fantastic solo.

It was indeed a fantastic day, made possible by the hard work of the students, the dedication of the ensemble directors **Mrs Tiggemann** and **Mr Osman** and the bus driving by **Mr Walker**.

SY/MY MUSIC NIGHT

15 SEPTEMBER Tickets on Sale 6.00pm Tonight!

Via QKR - Click Here

SAVE THE DATE!

FRIDAY 14 OCTOBER LADIES FASHION

SHOWEvent details to be

announced shortly

Hosted by the Parent Music Support Group

Above - The Senior Vocal Group who finished 3rd in their competition performing 'River of Dreams' and 'Ode to a Freeloader'.

Right - Another strong showing from the Senior Rock band who finished 2nd in this edition of the Eisteddfod having won the competition previously.

PARENTS & FRIENDS HEESE NIGI

2017 SUBJECT SELECTION

Kerry HodkinsonDirector - Teaching and Learning

Year 12 Parent-Teacher-Student Interviews

Just a reminder that the above event will take place on Monday 22nd August from 2.30-6.00pm in the Pavilion

Year 12 parents have been provided with their login details in order to make bookings. The site will remain open until 4.00pm on Friday 19 August. This round of interviews is not compulsory, but in some cases subject teachers have requested interviews with families. Students who are on Academic Review (GPA <60%) need to book an interview to see all teachers.

Subject Selections for 2017

We are now in full swing with regard to students selecting subjects for 2017. Last Wednesday night over 150 parents attended the Year 10 & 11 SACE Information Evening, where information about the SACE, SACE completion requirements as well as tertiary and TAFE entry requirements was provided. A number of parents commented on the complexity of Year 12 completion requirements and tertiary entry compared to when they completed Year 12 (or what was referred to then as Matriculation), but felt at ease that staff at Rostrevor, and in particular our team of course counselling experts, had all of this in hand to guide their sons through these processes.

The PowerPoint is available from the Parent Portal by navigating to the 'Parents of Senior Years Students (10-12)' directory and clicking on 'Subject Selection'.

All students in Year 8-11 have attended Subject Selection assemblies in the first few weeks of this term and entered their initial 'first round' preferences. The next part of the process requires students to finalise their subject selections, with Year 8-9 students consulting with their Pastoral Care teachers and Year 10-11 students working with a designated counsellor. Year 10 and 11 parents, students and Course Counsellors will meet on Tuesday 30th August to finalise subject selections. An email to this effect has been sent out with further detail.

Research Project Results

Last week the SACE Board of SA released results of the Stage 2 Research Project. At Rostrevor, students in Year 11 undertake this subject, some in Semester 1 and others in Semester 2. This then gives students scope to undertake a 5th Year 12 subject. The Research Project is a compulsory subject of the SACE. Our students did extremely well, with 56.4% of the cohort being awarded A and B grades. Special mention to Xavier Montin and Jonathon Cavuoto (both in Mr Simpson's class) for attaining A+ grades overall. Congratulations to both our students and Research Project teachers.

St. Joseph's Old Scholars Centenary Dinner

Wednesday 5th October. 6.30p.m. for 7p.m. start.

Adelaide Royal Coach - 24 Dequetteville Tce. Kent Town. \$43 for a 3 Course Carvery. Guest Speaker: Sister Marie Foale RSJ. Name/phone number bookings by 30th September with Josie - 82953667 or Margaret - 8371 1527.

Invitation for all former students/teachers (male and female) from any Josephite Schools/Colleges to attend.

Please feel free to contact any of the following if you have questions:

SACE and Tertiary Entry Requirements Middle & Kerry Hodkinso & Senior Years subject choices and offerings Director - Teach

SACE and Tertiary Entry Requirements

Ju

Senior Years subject choices and offerings

SACE and Tertiary Entry Requirements, Vocational Education & Training (VET), postsecondary options and VET Application Forms

Year 7 – 12 WebChoices

Senior Years subject choices & offerings

Year 8-9 WebChoices Middle Years subject choices & offerings Kerry Hodkinson [8364 8302] Director – Teaching & Learning

Julie Farmer [8364 8221] Co-ordinator – Administration & Student Programs

Chris Windle [8364 8223]
VET & Careers Co-ordinator

Julie Pratten [8364 8316]
Teaching & Learning Assistant

Meegan Roberts [8364 8357]

Personal Assistant - Student Welfare

CO-CURRICULAR

SENIOR YEARS - Week 3

TABLE TENNIS		
OPEN A	2 def by GIHS 18	
Best	A Luppino, M Pace	
OPEN B	5 def by BPS 15	
Best	A Agostinelli, P Moller	
MIDDLE A	12 def CBC 8	
Best	All Played Well	

CO-CURRICULAR NEWS

Jeff Fischer
Co-ordinator of
Co-curricular
Activities

This is the last week of winter sporting contests for the majority of the Rostrevor sporting teams and I would like to thank all of the coaches, players, team managers and families involved in the winter co-curricular season. In Week 8, on the 16th of September, we will hold the Winter Co-curricular assembly to recognise the boys who have been judged to be the most valuable contributor to their team by presenting them with a trophy. Once all of the awards have been decided, letters will be sent to families inviting them to attend.

This week the SAAS organisers have asked for Term 4 nominations and all students who participated in teams of Badminton, Cricket, Tennis and WaterPolo are required to participate in the final 6 games of the season. If any students have special circumstances that would prevent them from fulfilling this obligation, they need to see me this week. All teams are entered on the basis of student interest and if boys withdraw from teams it creates a situation where Rostrevor teams will be left short of players.

1st XVIII Football

Rostrevor 3.2|20 7.4|46 9.6|60 13.6| 84 SPSC 3.2|20 4.3|27 5.7|37 6.11| 45

Goal Kickers:

Darcy Fogarty 5, Jacob Kennerley 2, Patrick Dawson 2, Flynn Pisani 1, Guy Hutchinson 1, Xavier Cubillo 1, Toby Pink 1.

Better Players:

Toby Pink, Darcy Fogarty, Xavier Cubillo, Brad McCarthy, Nick Scheid, Guy Hutchinson

Game Summary:

With the 1st XVIII Team still in a position to win the Messenger Shield, our Round 11 clash away to St Peters was a vital match. Both teams have played good football at stages throughout this season and both were very determined to get a win in this game. The good conditions combined with the space of the big St Peter's oval, was going to provide an entertaining and fast game.

The first quarter was an even contest with both teams having strong passages of play. Despite controlling the ball for long periods in our front half, we tended to bomb the ball forward rather

than using the oval space effectively and using more hit up options when going inside our forward half. In the second quarter our midfield and back line group started to take control both around the stoppages and across half back. We made a focus at ¼ time, of being more effective with our ball use and to start creating more running handball overlap. This was effective as our ball movement started to cut through the opposition and got the ball going with more speed into our forward line, which our forwards took full advantage of. Our 2nd quarter improved ball usage allowed us to open a small margin at ½ time of 19 points.

The 3rd quarter was a torrid affair with both sides very physical at the contest. Our back line again held up strongly and rebounded the ball with good effect only to see the opposition frequently win the ball back across our half forward line. The ball rebounded back and forth for most of this quarter with us only marginally increasing our lead to 23 points at 34 time. The last quarter with both sides having a lot at stake, the intensity went up another notch with some big body clashes as both sides went in hard, committed to the ball. The determination to finish the game off and the attack on the ball by our side when the pressure was on, was fantastic. We again had a strong quarter running out the game well and finishing with a deserving 37 point win.

Toby Pink led the way in the ruck with a tireless 4 quarter effort. His strong marking and athleticism was inspiring to his team mates. Darcy Fogarty and Harrison Petty provided good marking targets in attack with Darcy being rewarded, finishing with 5 good goals. Our midfield group had their most consistent game of the season with Xavier Cubillo, Brad McCarthy, Nick Scheid and Guy Hutchinson winning strong contested ball. Down back Cameron Ball and Lewis McCormack shut down the opposition tall defenders and Mihail Lochowiak, Hugh Walker and Dylan Smith created the rebound from defence.

This was a great result for our team. They were consistently challenged all game and responded well to put together 4 consistent quarters. After the past 2 weeks not quite getting our balance right between attack and defence, under strong pressure within this game the team executed the

balance a lot better. We played a strong, positive, fast running brand of football and our attack on the ball and defensive pressure was great. This game style and performance is reflective of what we have been trying to achieve this year and it was pleasing in a high pressure game to be able to execute to a high level.

Steve Symonds

(Rostrevor 1st XVIII Head Coach)

In other Co-Curricular News:

- Year 8 students **Alessio Melisi** and **Daniel Frangakis** were members of Metro Stars U14 team that defeated Modbury 8-0 in the Cup Final on Sunday. Both boys were strong contributors with Alessio scoring 2 goals in the match.
- Year 10's Lachie Barr and Tyson Linsenmeier were members of the Para Hills Knights U16 soccer team who defeated Cumberland 2-1 in the Cup Final played on Sunday. Both boys played well and Lachie scored an important goal to help secure victory.

Reccent SAPSASA Football
representatives: Luca Stepic, Jacob
Lochowiak & Tyson Walls

CO-CURRICULAR

SENIOR YEARS - Week 3

SEIVIOR II	LARO - Week 3
BASKETBAL	L
OPEN A	48 def by SPSC 67
Best	J Siebert, A Ricci
OPEN B	10 def by SPSC 45
Best	All tried hard
OPEN C	28 def by SPSC 43
Best	A Quattro, A Hrycyk
MIDDLE A	47 def SPSC 42
Best	J Huppatz, D Galloni, J Campbell
MIDDLE B	6 def by SPSC 55
Best	A Condo, M Beltrame
MIDDLE C	12 def by SPSC 53
Best	J Brinkley, M Kervin
FOOTBALL	
1ST XVIII	13-6-84 def SPSC 6-11-47
Best	T Pink, D Fogarty, X Cubillo, B McCarthy
2ND XVIII	8-12-60 def SPSC 8-5-53
Best	P Vorassi, K Cini, M Warren, J Paech
3RD XVIII	12-9-81 def by PAC 14-9-93
Best	A Pietrobon, J Ball
10A	5-8-38 def by IC 7-9-51
Best	J Chiabrera, H Carter, T Matsis
9A	15-13-103 def TC 2-1-13
Best	A Lochowiak, B Lucas, S Lanzoni
9B	0-1-1 def by SPSC 20-12-132
Best	X Luppone, C Duggan
8A	23-17-155 def PAC B's 0-0-0
Best	
	E Deng, E Murada, S Warren, M Dnistrianski
SOCCER	4.1 000.4
1ST XI	4 drew SPC 4
Best	L Fazzini, J Spadavecchia
2ND XI	4 def SPC 0
Best 3RD XI	S Baldwin, B Katemis 4 def by MHS 5
Best	I Elias, W Wijayasekera
10A	4 def by CBC 4
Best	V Pennino, N Maio, C Mercorella
10B	4 def BPS 1
Best	J Cavallin, J Colangelo
9B	5 def NMHS 1
Best	A Pawlisz P, S Boora
8/9 B	2 drew SPSC 2
Best	L Seneca, L Pipe, M Chesini
8A	6 def WCC 2
Best	M Centofanti, G Bergamin
8B	2 drew CC 2

A Maio, M Coro

Best

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

TERM DATES

2016

Tuesday 02 February to Friday 15 April

Term 2

Term 1

Tuesday 03 May to Friday 08 July

Term 3

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

Term 4

Tuesday 18 October to Friday 09 December

CLICK HERE FOR TERM 3 CO-CURRICULAR FIXTURES

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

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

Wednesday 21st September

Kelty Theatre, Rostrevor College 7.00pm to 8.30pm

This free seminar offers advice on typical scenarios that parents often face at home with their children. Led by Mark Le Messurier, a well-known teacher, counsellor and author, this seminar will provide insights and guidance on parenting. Register now to avoid disappointment; this promises to be a very insightful seminar.

To find out more or to register for this free seminar, visit www.rostrevor.sa.edu.au

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

Think Uknow

Wednesday 24 August Kelty Theatre Rostrevor College 7.00pm to 8.30pm

ThinkUKnow Australia is a cyber-safety education program that educates parents, carers and teachers regarding how people are using technology, the challenges they may face online, and how to help them overcome these in a safe and ethical way.

To register for this free event please contact the Development Office

E: development@rostrevor.sa.edu.au

P: +61 8 8364 8374

For more information, please visit: www.thinkuknow.org.au

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

The Parents' & Friends' Association invites you to a

Ladies High Tea

\$75 per person - Limited seats available. Tickets can be purchased via Qkr. Visit the College website for details.

Email: pandf@rostrevor.sa.edu.au

Guest Speaker
Kelly Nestor

Listen to broadcast presenter, Kelly Nestor speak about the biggest role of her life - as a mother of two children under six.

Fashion displayed by Elle & Elka

Jewellery by Fifth Avenue