

rostrevor

A Catholic School in the Edmund Rice Tradition

March 2013

ROSTREVOR
COLLEGE

inside

Palma Merenti

Chair of the Board
From the Headmaster
Senior Years
Middle Years
Junior Years
Scholastic Highlights

Red and Black

From the President
2013 Proxime Accessit
2012 Elders' Lunch
90 Rostrevor Gems
1962 Reunion
1982 Reunion
1992 Reunion
2002 Reunion
2011 Reunion
Deacon Anthony Hill
Christopher Sale
James Gallagher
ROFC
Dr Leigh Mosel
Obituaries
Vincent Tarzia
KOK Willowfest
ROCC

QUARTERLY

Print Post Approved
PPP 535216-00029

Rostrevor College
Glen Stuart Road, Woodforde
South Australia 5072

Telephone 08 8364 8200
Facsimile 08 8364 8396
email rosroll@rostrevor.sa.edu.au
www.rostrevor.sa.edu.au

A lifetime's foundation.

ROSTREVOR COLLEGE

As we embrace new technologies it has been necessary to review the visual identity of Rostrevor College. This has allowed us to revisit our past and consider our future in terms of our communication. We have now established a cohesive suite of identities that delineate the different components of our College environment while also tying them together. This is an important step in understanding the value of these entities and the vital role each one plays in the life of our school. It is with a clearer sense of purpose that we will move forward in the development of Rostrevor College.

ROSTREVOR

Rostrevor is steeped in history and tradition. It is something of which we as a community are immensely proud.

This year we commemorate our 90th anniversary. It will be a year of consolidation and celebration, and there will be many opportunities to visit the College, renew old friendships and connect with our community.

As we enter our Jubilee year, we reflect on our proud past but we also take the opportunity to look to the future. We have experienced a great deal of positive change, planning and renewal over the past two years in order to improve our school. We believe now is the ideal time to breathe new life into the symbols of our College in order to reflect our revitalised focus and identity.

Our rejuvenated crest, which is already being rolled out, marks the beginning of an exciting new chapter

for Rostrevor. Combined with a range of ongoing positive initiatives, our refreshed image successfully builds on our history and tradition while positioning the school for a strong future for generations to come.

We hope you agree the College crest and House shields represent a strong and cohesive identity and clearly work together as a family, yet possess their own unique heritage.

We are pleased to formally introduce our revitalised identity to you and trust you will enjoy seeing it come to life over the coming months.

Yours sincerely

Simon Dash
PRINCIPAL

Get in Touch

With all the events and news at Rostrevor during 2013 we hope to be able to communicate with members of the Rostrevor Community in different ways. Those who did not receive an email from the College in February "Introducing the revitalised Rostrevor" are encouraged to contact the College to provide your email address.
Email: reception@rostrevor.sa.edu.au

House Crests

The College Houses are an integral part of student life at Rostrevor. Directly connected to significant figureheads in the history of the school, each one is a reminder of our established community and the spirit that underpins the experiences we share at Rostrevor.

In reviewing the origins of each family crest, details have been refined and treatments standardised to arrive at a cohesive suite of emblems. Elements of the College crest have been introduced as a constant reminder of the connectedness these Houses share with our Rostrevor environment.

ROSTREVOR FOUNDATION

Rostrevor Foundation Identity

The Rostrevor College Foundation was established in 1987 by a group of old scholars and parents for the purpose of raising money for capital development at Rostrevor College.

In considering all aspects of Rostrevor's visual identity, the Foundation was obviously an important component in the overall picture of the College Community. The significant role the Foundation plays in the development of the school meant that it required special consideration.

Derived from the foundation emblems of the College crest, the new logo honours the history of the school and provides clear recognition for this incorporated entity.

DUGGAN BOARDING

Duggan Boarding Identity

From its beginning, Rostrevor has had a commitment to serve country boys by providing boarding facilities and the experience of education in a city school. The College continues this commitment today and values the dimension that country boys add to our College Community. It also has a commitment to serving the needs of both Indigenous and international students.

The design for Duggan House honours the Duggan family and all they have contributed to the Boarding House at the College. Their family crest forms the focal point for the logo and is embraced by elements from the Rostrevor College crest, tying the two entities together in partnership.

Mr George
Carlile Webb
(1907-1951)

Brother Patrick
Jerome Barron
(1858-1949)

Brother Henry
Stanislaus Gurr
(1900 - 1965)

Brother Francis
Thomas O'Brien
(1848-1927)

Brother William
Paulinus Egan
(1860-1936)

Brother Joseph
Leo Murphy
(1858-1931)

News from Foundation Chairman Paul Weiss

I want to take this opportunity to thank you for your support of the Rostrevor College Foundation and to inform you of our exciting directions for 2013.

My son Patrick graduated at the end of 2012, and I am very proud of all he has achieved, but more importantly, the young man he has become. This is the main reason why I am continuing to serve as Chairman of the Rostrevor College Foundation in 2013, to do what I can to help other boys achieve their best in all aspects of their lives.

The Foundation's purpose and vision is to 'Support and assist Rostrevor College to encourage and foster the interest and financial support of past students, current and past parents and friends of the College to preserve, improve and develop the College's standards, services, property and facilities.'

Throughout 2012 the Foundation Board has worked hard to more closely align the Foundation and College objectives, resulting in a shared vision and communication strategy.

As a Catholic school in the Edmund Rice tradition Rostrevor College aims to nurture in its students a personal relationship with Jesus Christ so that they may become men for others, men of prayer, men who will critically think about the world in which they live and positively contribute to the community. In living out this Mission we are called

to be faithful to the four Touchstones of Edmund Rice Education: To present a Liberating Education; to be an Inclusive Community; to ensure Gospel Spirituality underpins all that we do; and to answer our calling to Justice and Solidarity with those at the margins.

The Foundation Strategic Priorities for 2012 to 2015 identify a specific Strategic Direction as a result of this alignment and shared vision:

Communication and Community Engagement

Philanthropy and Partnerships

Financial and Operational Strength

A full copy of the Foundation's 2012-2015 Strategic Plan can be obtained from the College website <http://www.rostrevor.sa.edu.au/community/foundation> as well as my Chairman's Report presented at the Foundation's Annual General Meeting 27 November 2012.

The Scope of Activities required to achieve this new Strategic Direction have been identified and include the following:

Long Term Focus – Focussing of work that strengthens Rostrevor College's viability and sustainability for the long term.

Integration – Working collaboratively with stakeholder groups to achieve the College's goals.

Funds Management – Ongoing prudent management of funds in an ethical and sound manner that supports the core values of the College.

Communication – Regularly and consistently inform our community and the College about the work of the Foundation.

This Scope of Activities will underpin the Key Focus Areas of the Foundation being:

Programs – to support College wide programs including Environmental Education, Indigenous Education and Inclusive Education.

Scholarship – to expand the endowed scholarship fund to enable scholarships to be made available in perpetuity.

Facilities – to support the Rostrevor College Master Building Plan which was developed in 2012 and outlines five stages of renewal and development of our facilities over the next 15 years.

The Rostrevor College Board and Principal are in the process of finalising Master Building concepts and plans for Stage 1 of the Rostrevor College building program. The Foundation will work closely with the Rostrevor College Board to raise and provide funding for Stage 1 commencement in 2013/14 with completion in 2014/2015.

The Foundation is also in the process of obtaining tax deductibility status for the Scholarship Fund, which is a key area in the process of expansion.

We will always be very grateful to the men of vision who established the Foundation in 1987, to finance scholarships, as well as capital building and development projects. With the strategy, structure and process now in place, we are looking forward to celebrating Rostrevor's 90th birthday, reconnecting with all members of the Rostrevor community and recreating the opportunity for transformational outcomes for current and future generations of Rostrevor men.

Late last year the Foundation conducted a community consultation process to better understand how to serve the College and the Students. A brief summary of those results is included. We have appointed Cathy Moore as Foundation Officer, who will assist the Foundation Board in implementing the strategic priorities and provide a direct contact for the Rostrevor community.

The Foundation has been a part of Student's journeys at Rostrevor College for the past twenty six years through the renewal and development of facilities and programs supporting the aims of the College community.

I want to thank you again for your kind and thoughtful support of the Rostrevor College Foundation, and I look forward to keeping you informed and updated about the Foundation's work and activities this year.

Yours sincerely

Paul Weiss

I would like to extend my congratulations to the following Members who were nominated and re-elected along with myself to serve on the Rostrevor Foundation Board in 2013:

Vice-Chairman – Anthony Franzon

Anthony is an Old Scholar and joined the Foundation at the 2009 AGM. He was elected as Vice-

Chairman in 2011. He and his wife Emma have a son Daniel in the Middle Years. "I am a passionate Old Scholar who joined the Foundation to assist in making Rostrevor College the best Catholic boys' school in South Australia."

Treasurer – Tim McCormack

Tim joined the Foundation at the 2011 AGM, and is the current Treasurer of the Foundation.

He and his wife

Anne have a son Lewis in the Middle Years. "I joined the Board to help shape the Foundation's future and to encourage and develop a culture of community based giving from families who have been positively influenced by the College."

Foundation News

Member – Ben Duggan

Ben joined the Foundation at the 2011 AGM. He and his wife Amanda have a son Charles in the Junior Years.

“I joined the Foundation Board to help communicate the vision of the Foundation to the wider Rostrevor Community.”

Member – Rainer Huefner

Rainer joined the Foundation at the 2010 AGM. He and his wife Sally have a son Cameron in the Junior Years. “I

believe that the strong ethics that underpin the College provide one of the best environments for young men to learn and develop to their full potential. The Foundation Board provides a sympathetic financial and leadership role that helps our young men extract the best from the College curricular. As Board Members we seek to make Rostrevor College South Australia’s best Catholic boy’s school.”

Member – Dianne Mahar-Versace

Dianne joined the Foundation at the 2011 AGM. She and her husband Christopher Mahar (Old Scholar 1989)

have sons Lachlan and Riley in the Junior Years. “I joined the Foundation Board to assist the College in raising money for capital development.”

Member – Michael Scheid

Michael joined the Foundation at the 2007 AGM. He and his wife Danielle have sons Nicholas in the Middle Years,

and Hamish in the Junior Years. “I joined the Foundation Board as a way of contributing back to the College, recognising and appreciating the work of previous parents who have given so much for the betterment of Rostrevor.”

Community Consultation Summary

In Term 4 2012, the Rostrevor Foundation engaged tatu (a consultancy firm experienced in the area of advancement and philanthropy) to conduct a Community Consultation. Group sessions were conducted with students, staff, parents, old collegians, donors and other members of the community. The purpose of the consultation was to determine awareness of the existing Foundation amongst a broad constituency and to give our community a ‘voice’ on the direction of philanthropy at the College.

The Community Consultation uncovered an extraordinary amount of goodwill and generosity toward our College. The feedback was honest and forthcoming; the commentary was definitely not through ‘rose coloured glasses’, however any criticism was constructive and in the spirit of improvement.

The final report noted that we enjoy a particular advantage at Rostrevor when it comes to philanthropy – our community willingly give to support others and are looking for opportunities to contribute to the

advancement of Rostrevor. Our students, old scholars and parents are fine products of the Edmund Rice ethos!

It is reassuring to hear that the Foundation is an important part of the mission of the school but we need to do better when it comes to framing the proposition regarding support. The plans for improving and upgrading our school over the coming five year period are exciting and we want all members of the community to feel that they can be a part of it.

There was much food for thought for the Foundation and our aim in 2013 is clear – we need to involve you, listen to you, inspire you and communicate openly and transparently.

Introducing Cathy Moore Rostrevor College Foundation Officer

Cathy is a Fundraising Professional, and comes to Rostrevor

College with over 12 years experience in philanthropy. As Regional Relationship Manager for South Australia and the Northern Territory with World Vision, Cathy worked with individuals, groups, churches and schools to bring about hope and change for children living in poverty. Cathy’s role with Bible Society South Australia as Fundraising Manager, enabled people locally and internationally to have access to the Bible in a language they could read and understand.

Cathy has also used her skills and experience to assist not for profit

organisations such as the Salvation Army, Edmund Rice Camps, Marion Life, Bible College of South Australia and Life FM. Cathy’s passion to bring about positive change for those living without hope, who are disadvantaged or in poverty, precipitated an invitation and opportunity to present a series of case studies at a Global Fundraising Summit in Hungary. She was able to share fundraising and program successes achieved in the Australian marketplace, with colleagues from around the world.

Cathy is a Member of the Fundraising Institute of Australia, and the Australian Institute of Management. She has a Diploma of Theology from the Australian College of Theology, as well as a Diploma of Christian Studies. She is currently studying towards a Master of Business Administration.

You can contact the Foundation and Cathy directly on 8364 8391, or by email at Foundation@rostrevor.sa.edu.au

Palma Merenti

From the Chairperson

*John Lewis
Chair of the Board*

Chairman's Annual Report Wednesday 21 November 2012

It is a privilege as the Board Chair of Rostrevor College to speak to you tonight. The Rostrevor Presentation Night is a great celebration and an important recognition of the achievements of all of our boys. Tonight's celebrations and the many other events over the past week including the Year 12 Graduation clearly demonstrate why Rostrevor is a special place.

Earlier this year, I wrote an article referring to some of the unique features of our great school. These features included avoiding the fashion that has afflicted many other private schools by maintaining our commitment to an all-boys education and the clear benefits that flow from this. We possess a

magnificent campus 'far from the madding crowd' where our boys can learn, develop and gain 'a sweat'. We remain a school for a range of boys and families from diverse backgrounds and socio economic groups, but all stand under the red and black of Rostrevor with great pride. Our boarding component is also a great and unique feature of our school which maintains our very strong links with our families in regional areas of South Australia and beyond, and also engenders our strong commitment to the education of indigenous young men.

The boys and young men in this room tonight are growing up as Catholics in a very different society to the one that myself and many others from my generation experienced. Like many others, growing up as a Catholic was in many ways very different and ritualistic – we grew up as altar boys; Mass was every Sunday and the church was full; we queued up for confession – not that we were that bad! We loved to beat the protestants in football, we celebrated St Patrick's day with pride, we admired the Kennedy's who were universally viewed as Catholic royalty and we were often viewed by non Catholics as different and the subject of ridicule. How different it is today! Our boys of today would not know what an altar boy is; attendance at Mass is less frequent and more event based; confession is more rare and there are definitely no queues; however we still like to beat the protestants at football, St Patrick's Day is not quite

the day it was; and the Kennedy's have been replaced by the Kardashians! Therefore I think our boys at Rostrevor are more practical Catholics in many ways – it is less about ritual and more about how they can be 'men for other's' and engaging more with the underprivileged, the disadvantaged and the marginalised members of society. In summary, Rostrevor boys have developed a very strong sense of social commitment, which will ensure that the Edmund Rice ethos remains an important part of each boys DNA.

Like you, one aspect of school life at Rostrevor College that I feel very strongly about is in the area of academic excellence. We must continually compare ourselves with the very best in regards to academic achievement. After all, first and foremost we are an educational institution, and our boys are openly competing against other students both locally, national and internationally for tertiary places, vocational studies and ultimately employment.

Occasionally, when you raise the importance of academic achievement in the context of a Catholic school, the opposing point of view that is often put is that that it should not be all about academics and that we produce 'all round boys'. I think we can do both. For example, as a school, we continue to demand and expect nothing but the best from our boys in relation to sporting achievement where we are generally recognised as the best in South Australia – I think we need to

have the same approach when it comes to academic achievement.

An example of this level of competition is the Naplan testing. Whatever's ones views are about the merits of the Naplan, it is an indisputable fact of life that Rostrevor students are now being benchmarked against all other schools both locally and nationally in relation to this form of academic measurement. Therefore I am pleased that as a school, we are now placing more emphasis on the Naplan.

I would also like to take this opportunity to thank you the parents, and the sacrifices that you make to send your boys to Rostrevor. You have choices when it comes to your son's education, and the fact that you chose Rostrevor, we are very grateful. There has also been a significant amount of change at Rostrevor over the past two years and your support and understanding over this time is very much appreciated. I would also like to extend my thanks to my Board colleagues including our Deputy Chair, Mr Claudio Galloni, for their work during the course of the year, and also the many other volunteers who work tirelessly in all aspects of school life. I would also like to formally acknowledge our two outgoing Board Members, Ms Denise Alderman and Ms Ruth Korotkoff, who have both made an outstanding contribution to the Board over many years.

I would like to express our thanks to our teaching staff under the leadership

Chair of the Board, Mr John Lewis, farewells Board Member Ms Ruth Korotkoff

Chair of the Board, Mr John Lewis, presents Adam Gentilcore with his Murphy Christian Leadership Award

Chair of the Board, Mr John Lewis, presents Daniel Franzon with his Murphy Year 7 Christian Leadership Award

Luke Piro receives his Christian Leadership Award

From the Chairperson

Some of the recipients of Edmund Rice Awards at the 2012 Presentation Night at the Convention Centre: Giovanni Elias, James McGuinness (Year 4), Stefan Lanzoni, Lewis Pipe, (Year 5) Tom Basso (Year 6)

Small Jazz Ensemble members at the 2012 Presentation Night: Joseph Laranjeira, Ilario Spano, Lachlan McGuinness, Daniel Osborne

From Left: Nicholas Sotero, Daniel Tomaino, Tait Reid and Xavier Myung

Deputy Head Prefect, Daniel Osborne, welcomes the audience to the 2012 Presentation Night

Year 6 students, Cyril Saji, (Junior Years Dux, the Ivor Davis Memorial Prize), Joshua Shute, (the Br Walter G Hall Memorial Prize), Michael Marino, Music Prize

Year 5 students James Tremonte, Patrick Fleming, Luca Mazzeo, Jake Tatarelli and Adam Villano receive their Academic Awards at the 2012 Presentation Night

From Left: Matthew Di Virgilio (Year 11 Legal Studies and Psychology Prize), Julius Miyumo (Year 11 Maths C and Physics Prize), Daniel Rylance (Year 11 Modern History Prize)

of our Principal, Mr Simon Dash. Simon had made a very significant contribution to Rostrevor in the two years he has been here. His dedication, commitment and resolve in making Rostrevor an even better school is very much appreciated by us all.

Finally, like you, I am very much looking forward to a very successful year in 2013, in what will be a historic year for the College – our 90th anniversary. I look forward to celebrating that great milestone with you.

John Lewis
Board Chair

Blessed Edmund Ignatius Rice

Front Cover

First Day Assembly
The new Reception boys wave across The Valley to the Year 12s

From the Principal

Mr Simon Dash
Principal Rostrevor College

I wish to begin by acknowledging with humility and gratitude the traditional custodians of the land upon which we gather – the Kaurna people.

I extend a warm welcome to our distinguished guests and to the entire Rostrevor community as we gather to celebrate the 2012 Academic Year. This is a special community with high aspirations that every child can achieve their best no matter what God given gifts or abilities they possess. God has made each of us for a purpose and Rostrevor College exists to support your sons on that journey to discover that purpose and help them to achieve it.

We are all very different but one thing we all have in common, in the words of the great Basketball Coach, John Wooden, ‘we’re absolute equal in having the opportunity to make the most of what we have.’

We named 2012 The Year of Inclusivity and our special focus has been continuing our work of building an inclusive community. Inclusivity is a big word, but it has a straightforward meaning: to include is to accept others despite their differences, to let others join in, despite their apparent limitations, but, most of all, it is to welcome others and celebrate their uniqueness and the special kind of gifts that they bring with them. Remember, the stranger is but a friend whom we haven’t yet met.

We are a diverse community from many cultural backgrounds, with differing strengths and talents, with varying skills and abilities. Our diversity is our greatest strength and a sign of hope in a world that too often writes people off because they do not ‘fit the mould’.

Inclusion is about welcoming each other for whom and what we are and, at times, reaching out a helping hand to those who may need that extra support in a particular area of their life. It is living out the kind of life that Jesus led – not labelling others – but embracing

them and being particularly mindful of those most at risk and those who most need our support. Sometimes it is hard work, for some it is hard to accept – but the Gospel would have us do no less.

2012 has also been a year of anniversaries for special people who were role models of inclusivity, change and being future-focused. It is the 250th anniversary of the birth of the founder of the Christian Brothers, Blessed Edmund Rice. Edmund was a man of great vision who looked at what confronted him and, rather than repeat the strategies of the past, chose to establish something new and radical. His legacy is the reason we are standing here today.

It is also the 100th anniversary of the death of Brother Patrick Ambrose Treacy who, at the invitation of the Bishop of Melbourne arrived in 1868 accompanied by three other brothers to set up much needed schooling for the sons of poor Catholics. Upon his arrival he was informed that there was no money for this mission and he was to throw himself on the people to raise the necessary funds. His tireless efforts enabled the establishment of over 30 schools in the 44 years until his death. He was a man of conviction, determination, innovation and faith. Like Blessed Edmund, his legacy was

not to look back, but to size up the situation and move forward confident in God’s providence.

Early October saw another important anniversary. It was the 50th anniversary of the commencement of the Second Vatican Council which revitalized our Church. Pope John XXIII called the Council of Bishops together for what he referred to as an ‘*Aggiornamento*’ – the opening up. He spoke of opening the windows of the Vatican to allow the Holy Spirit to blow through. He also once remarked that “*We are not on earth to guard a museum, but to cultivate a flowering garden of life.*”

I was taken by these words and find them inspirational at a personal level and as the leader of the Rostrevor community. The past two years have been a significant time of renewal and growth as we have ‘opened our own windows’ to the Spirit and looked to the future of this great College. While it has been busy and, at times, frenetic, we have certainly developed a fresh and revitalized direction that will continue to improve our educational outcomes, as well as deepen our identity as an authentic Catholic School in the Edmund Rice Tradition.

Rostrevor is not a museum but a thriving community of people who constantly seek out new directions in order to

Mr Simon Dash presents his Annual Report at the 2012 Presentation Night at the Adelaide Convention Centre

Matt Gibson (Year 11) receives his Agriculture and Horticulture Award at the 2012 Presentation Night

Ernest Choy receiving his ESL Prize

Andrew Geraghty receives his Year 7 Purton Oratory Award and English, History and Music Prize

From the Principal

prosper and grow. Both at an individual and communal level, while we are a product of our past, we are not prisoners to it. The greatness of any institution with a rich heritage, be it our school or our church, is to grasp hold of our call to be co-creators of a living heritage that looks to the future with hope and optimism and sees the ability to embrace change as a cornerstone of that rich heritage. Blessed Edmund Rice, Brother Patrick Ambrose Treacy and Pope John XIII have left us a heritage of future-focused leadership. We must learn from the past but also be ready to embrace authentic and life-giving change.

The list of educational initiatives to improve the quality of teaching and learning at Rostrevor is quite extensive and includes:

- The review of Equity Services and the development of a 5 year plan including a complete restructure of its service-delivery model and the formation of an Equity Council;
- The review of Technology and the development of a 5 year plan which has incorporated the extension of the iPad program to students from Years 7 to 12 to commence in 2013;
- The development of the Parent Portal to enhance the communication and partnership

between teachers and parents in the education of their sons;

- The identification and adoption of an R to 12 Pedagogical Framework which is incorporated into teacher Unit Planning;
- The development of a Teacher Accountability Framework with particular focus on Assessment design, practices and the application of consistent standards
- The establishment of Staff Mentoring Groups as a basis for professional dialogue and collegial support with the intent that lesson observations becomes part of the everyday culture of Rostrevor College;
- The implementation of a Staff Scholarship, named the Bianchoni Scholarship, to encourage staff to explore educational initiatives with the first of these being awarded to Glen Urbani who has researched, explored and trialled a program of physical problem solving activity and its relationship to cognitive stimulation in the classroom;
- The development of a five Stage College Master Building Plan, which has been endorsed by the College Board, with the first stage nearly finalised and ready to be lodged for EREA Board Approval so we can commence the \$4 million overhaul of our key teaching and learning areas;
- The development of an R to 12 Literacy Plan that will form the basis of a cohesive and sequential approach to improve literacy standards of all students regardless of their starting point;
- The development of a Whole School Environmental and Sustainability Plan that looks to build on the wonderful work that has been done in this area and take it to the next level;
- The restructure of the Pastoral Care System to a fully vertical model that will enhance peer relationships, minimize bullying and develop long term partnerships between Pastoral Care Teachers and families;
- The commencement of the process of reviewing our Religious Education, Formation, and Service Learning Programs to ensure that they are integrated and sequential;

This list is far from comprehensive but certainly indicates that we are a school that is moving forward and embracing the best of educational practices.

All this has been achieved by taking an outward looking view of education in

the 21st century. It has also been achieved at a time when the College is committed to remaining sustainable and affordable. We have moved forward in leaps and bounds, while developing a budget based on a nil-fee increase for 2013. Hopefully, this news was greeted with some joy as we are very committed to ensuring Rostrevor remains affordable for all our families. This has been achieved through restructuring in certain areas, identifying inefficiencies and making sure that we are not replicating resources. Basically, we are working 'smarter' about how we go about our daily business. It is a very healthy budget for 2013 that also includes the necessary capital component that will kick-start Stage One of the Master Building Plan.

I express my thanks for the tremendous support of the community during a very industrious year. The College Board, under the leadership of John Lewis, has a passionate interest in the students of this College and I express to them my thanks for their dedication, support and commitment. Thanks also to our loyal parents who have invested so much time, energy and spirit into our community through the many and varied supporters groups.

To the students, I say well done. Your spirit and enthusiasm, your thirst for

Charles Jordan (Year 12 Physical Education Prize), Zaeem Ahmed (Year 12 Physics Prize), Thomas McVann (Year 12 Purton Oratory Award)

Kang Cho receives his Year 8 Music Award at the 2012 Presentation Night at the Adelaide Convention centre

Christian Piteo is presented with his Year 8 Dux Award and his Drama, English (Extension), History, Mathematics (Acceleration), Purton Oratory, Religious Education and Science Awards at the 2012 Presentation Night

From the Principal

learning, is ultimately what it's all about. You are the life force of this College and your energy is the sign of God's Spirit alive in this place. To our Prefects, under the guidance of Head Prefect Charles Jordan and Deputy Head Prefect Daniel Osborne, I offer my congratulations on an excellent year that has sparked enthusiasm for leadership and service throughout this school.

Finally, I thank the Senior Leadership Team and the entire staff of the College. Your energy, professionalism and patience have been inspirational. Time and time again, I see the staff of the College put in the extra mile to help students reach their potential. In so many ways, big and small, you are the face of God to the young men of our College.

I had the privilege of being at the Northern Region launch of Edmund Rice Education Australia in Brisbane in 2007. Br Jack Mostyn, from the Congregational Leadership Team of the Christian Brothers was also present. At the end of the launch, Br Jack, who hails from Chicago, took questions. An elderly Christian Brother asked a question: 'what if this new EREA does not hold firm to what we believe in?' He told a story that I will share with you tonight, because I believe that it is the story of Rostrevor College, both its past and its future.

I, like Br Jack, was something of a runner in my youth – I guess with a name like 'Dash' that's not all that surprising. Part of being a runner was to also be part of the relay team. When you run in a relay there is a point at which the runner behind you hits a mark and you turn your head and begin running forward. The relay runner behind you, their sole task in that zone is to get that baton into your hand. That is their sole task and to do so at pace.

But, the runner receiving the baton is on the fly, looking forward and is never to look back. Once that baton is placed into the hand of the runner he keeps on running as fast and as hard as he can and never once looks back.

It is a powerful metaphor. The baton represents the heritage and tradition of the College. My task and my obligation, is to hold onto that, to run forward, never looking back and take this school not just further into the 21st century, but towards the 22nd century. The calling of leadership is to take this school into a bright new future, holding the heritage of the College, the charism of Blessed Edmund Rice, and the message of Jesus upon which that heritage is founded, and to remain focused on the track ahead of me. We are a product of our past and that past is precious. But we are not and never should be prisoners to it.

Academic achievement Certificates were accepted by Pelligrino Iasello and Carlen Becker (Reception), Jacob Centofanti and Benjamin Caveney (Year1), Cameron Tunno (Year 2)

Adam Villano and Tom Basso perform in the Opening Liturgy at the 2012 Presentation Night at the Adelaide Convention Centre

Sam Hearn and Riley Slack perform in the Opening Liturgy at the 2012 Presentation Night at the Adelaide Convention Centre

Marco Cerrachio (Year 2), Fabian Di Iulio and Tyson Walls (Year 3) receive their 2012 Presentation Night Edmund Rice Awards

From the Principal

I thank with grateful and solemn admiration the runners that have carried the baton. I thank the Christian Brothers, I thank the Old Scholars, I thank the generations of parents and teachers who have faithfully carried the baton. I have grasped it and will not look back. But, I will always appreciate and never forget the importance of what Edmund Rice established this school to be, through the hard work of people like Br Patrick Ambrose Treacy, the diligent and determined efforts of Br David Gabriel Purton, through the generations of Christian Brothers and lay women and men, that have given their lives and their service, given their hearts and their souls, to make Rostrevor College a place of education for all who enter its gates. The Rostrevor dream is to be an inclusive community that values the gifts, courage and hopes of each and every member of this community. We welcome the stranger and, in so doing, make them our friend.

Br Philip Pinto, the Congregational leader of the Christian Brothers, has often said that Jesus did not ask us to worship him, rather he asked us to follow him. To follow him means to look ahead at where he is taking us. It means running with purpose and our eyes on the prize. It means setting goals for our future, not our past.

Our College Crest is bordered by a laurel wreath of palms which, in ancient times, was given to the winner of a race. The race we run is not aimless, but purposeful. It is not for personal glory, but that the glory of God may shine through us, our College family, and be a light to the world that things can be different and the subversive dream of Jesus is alive and well. In ways both large and small, each day, in so many ways, we are changing Rostrevor and changing the world.

So I conclude with the words of St Paul in his first letter to the Corinthians:

Don't you know that all the runners in the stadium run, but only one gets the prize? So run to win. Everyone who competes practices self-discipline in everything. The runners do this to get a crown of leaves that shrivel up and die, but we do it to receive a crown that never dies. So now this is how I run—not without a clear goal in sight.

Rostrevor College, we are running bravely, looking forward with a clear goal in sight, and letting go of those things of the past that hold us back.

So let us always be a faithful people, let us keep our eyes on the prize and always keep believing.

God bless

Simon Dash

Lewis McCormack receives his Health and Physical Education Award at the 2012 Presentation Night at the Adelaide Convention Centre

Luca Mazzeo performs at the 2012 Presentation Night at the Adelaide Convention Centre

Presentation Night Year 7 Subject Award winners: Djarran Cotleanu (Indonesian), Declan MacDonald (Italian), Nathan Rudolph (Language in the Community), Angus Massie (Materials and Control Technology), Jackson Sutcliffe (Religious Education)

Mr Peter Waterman conducts the Senior Band

Mr Greg Osman conducts the Senior Jazz Ensemble

From the Deputy Principal Community Well Being

*Mr Paul Belton
Deputy Principal Community
Well Being*

iceberg. The Music program continues to excel in every way, the Annual Music Night another tremendous example of this.

The 2012 year was another year of change within the College. The year was the first operational year of the new Leadership Model and the year in which the formalisation of the new Pastoral Care system was complete. A part of this was the establishment of two new Houses, Gurr and Webb, bringing our number to six. With a more pronounced R-12 approach, the six House system will strengthen the bonds within Houses.

As a part of this restructure, the appointment of six Heads of House took place. Ms Kerry Alves and Messrs Paul Deegan, Matt Footner, Michael Lucas, Glen Malkin and Bill Trewartha (under the direction and leadership of Mr Evan Pezos, Director – Student Welfare) will be given the key responsibilities involved in helping the new system get off to a flying start.

With the advent of those appointments came the completion of wonderful lengthy service in the role of House Leader by Mrs Lee-Anne Genner, Mr George Hrycek and Mr Barrie Bryan. The whole College community sincerely thanks them for their time in charge of their House and for the tremendous pastoral care they provided for the

students and their families in their respective Houses.

Our chronological year ended and the new one began with another Indian Pilgrimage. Again, this was amazingly successful and no doubt the boys involved will carry the memories and experiences of their trip with them for the rest of their lives.

Our special thanks go to the chief organiser and leader, Glen Malkin and to Marnie Tiggemann, Jeff Fischer, Michael Lucas, Shannon Simpson and Bill Trewartha for giving up their valuable time over Christmas and the New Year, away from their family and friends, to support the young men of Rostrevor College.

2013 has started extremely well. The Opening Day Ceremony in the Valley continues to grow in both quality and parent attendance. The now traditional Year 12 Guard of Honour for all new students who are led into the Valley by a Celtic piper is very moving. The playing of the song "We are Australian", while the procession of House, National Indigenous and Edmund Rice flags enter the Valley is likewise, quite emotional. It certainly sets the scene for a positive start to the year.

A few weeks into the year and we have had the very formal Prefects' and Dux Assemblies, Year 8 Camp and a very successful week of Year 10 activities and

father/son sessions. All have been tremendously successful and continue to add to the positive culture of this special school.

We have received many positive emails about each of these celebrations which encourages us to continue this very important aspect of College life. Our Year 12 students will soon be experiencing their last Retreat with the College and this, I am sure, will provide the students with one of their most positive experiences in their life at Rostrevor.

It would be remiss of me if I did not thank staff who left the College at the end of 2012. We thank Kathy Ayliffe, Rob Coldwell, Gabby Cronin, Louise Dow, Tony Haynes, George Hrycek, Michael Kelly, Rita Lantieri, Vivien London, Tanya Madex, Vicki Rees, Ali Roach, Jessica Sullivan, Adrian Terminello, Anne Whitters, Scott Whitters, Robin Wüst and Maria Zerella for their invaluable service to the College. I thank them for their dedication and wish them well for the future.

Finally, I would like to thank the current students of the College (especially Year 11 and 12 students) for the way they have positively embraced the new Pastoral Care vertical system at Rostrevor. To see the Year 11 and 12 students mixing freely and positively with young Year 7 and 8 boys is quite a joy to see!

End of 2012

The end of one year and the start of another! The years seem to roll past so quickly that we hardly get an opportunity to stop and 'smell the roses'.

2012 was another busy and exciting year for the College. Our academic results (that you will read about in this publication) were absolutely outstanding and a very just reward not only to the students and their families, but also for our staff who worked so assiduously with the young men throughout the year.

Our co-curricular endeavours were again meritorious and the Open A soccer team and First XVIII Football team's successes in the Intercol were the tip of a very big

Year 12 Graduation Dinner: Warwick, Jim and Stobhan Ioannou

Year 12 Graduation Dinner: Lauren, Benjamin and Ian Ryder

2012 Graduation Dinner

Year 12 Graduation Dinner: Guido, Alexander and Kathy Spina

Year 12 Graduation Dinner: Aaron and Jodie Pollard

Year 12 Graduation Dinner: Tracy, Sam and John Neldner

Year 12 Graduation Dinner: Mark, Mitchell and Dianne Fitzgerald

Year 12 Graduation Dinner: Mark, Daniel and Cathy Osborne

Year 12 Graduation Dinner: Marsha and Gary Warren

Year 12 Graduation Dinner: Michael, Daniel and Sheena Bigalke

Year 12 Graduation Dinner: Rocco, Ilario and Rosa Spano

Year 12 Graduation Dinner: Peter, Pierce and Leanne Seymour

Mother/Son Dance at the 2012 Year 12 Graduation Dinner

Nicholas and Jenny Holland

Anna and Joseph Marciano

Tania and Angelo Varricchio

Liliana and Nicholas Fragnito

Carolyn and Thomas Ricci

Mitchell and Lee-anne Simpson

Marisa and Adrian Szabo

Josh and Anna Caveney

Veronica and Nicholas Hombsch

Nestor and Ingrid Sequera Paez

Dianne and Daniel Casale

Sam Sellar and Cheryl Fleming

2012 Graduation Ceremony – Purton Hall

Harrison Raphael with Mr George Dudzinski

Dhaneeth Cooray with Mr Peter Seymour

Luke Allen with Mr Glen Urbani

Josh Weaver with Mr Glen Urbani

George Johnson with Mr Glen Urbani

Nishant Krishnan with Mr Rob McMurray

Dale Scharfe with Mr Rob McCurry

David Moore with Mr Peter Steele

Matthew Faraonio with Ms Maria De Ieso

Alessandro Pirri with Ms Maria De Ieso

Pierce Seymour with Mrs Carelyn Robinson

Braden Allen with Ms Maria De Ieso

Acting Director of Junior Campus

Mr Geoff Aufderheide
Director of Junior Studies

Dear Rostrevor Community

It is traditionally in this space that 'new' Campus Directors might write how they have had to learn many new names in the playground or how they find themselves lost in a new school environment. For me, however, that is not the case. I've proudly been an active member of the Rostrevor family since 1981: having attended the secondary school from Year 8-12, represented the Old Scholars football club for 99 games (I'm still a bit dubious about the records keeping there!), the Cricket Club for one forgettable 'E' grade game and been the President of the Old Collegians' Association since 2005. As an educator I have worked within the Rostrevor community as a Special Education and Indigenous Education Consultant for Catholic Education SA and as a parent I have proudly supported my two sons as they began their own journey into manhood with the College. So to arrive

for my first day as the Acting Director of the Junior Campus in late January it really seemed quite 'natural'. The support I have received from staff, students and parents has been wonderful and I look forward to each day with a real energy and excitement.

For the boys of the Rostrevor Junior Campus it has been a hectic start to a year where we celebrate the 90th Anniversary of this exceptional College. Apart from settling into our learning environments (the core business of the College) and learning the many 'new' routines, the young men from R-6 have;

- Welcomed a number of new students to our campus from Reception through to Year 6
- Commenced summer sports in great numbers
- Attended a Year 5/6 camp at Aldinga where feedback has greatly affirmed the work of the staff
- Nominated and Elected 32 Junior Campus Leaders (with our Social Justice Team still to be determined) – 22% of the boys in our campus will have Leadership positions
- Participated in Shrove Tuesday and Ash Wednesday activities with great reverence and respect
- Competed with great House spirit in the annual Year 3-6 Swimming Carnival
- Engaged in a whole campus swimming program at Burnside Pool

Whilst this list doesn't touch on the multitude of classroom based experiences being offered and explored it certainly says that our boys have been busy – and it is the 'way our boys go about their business' that has been and continues to be most pleasing (and that's the parent in me talking!).

As a Junior Campus Community our boys have been challenged this year to be mindful of the three 'R's' so that they give themselves the greatest chance to 'Be the Best They Can Be'. At a time when, as Simon Dash has previously noted, the College is in a phase of rejuvenation our three R's guide us as core principles;

1. **RESPECT** for Ourselves – giving ourselves the greatest chance to be our best
2. **RESPECT** for Others – developing positive relationships and working hard to include others
3. **RESPECT** for the College Community – in being mindful that 'we' together can enhance the reputation of the college and ourselves

I am pleased to report that the boys have met these challenges thus far with great enthusiasm and energy. In fact, feedback from the swimming instructors at Burnside Swimming Pool just this week affirmed that our boys had exceeded our expectations – "The boys from Rostrevor College Junior Campus have been exceptional in their behaviour and their enthusiasm and willingness to listen have been a breath of fresh air." Again, as a school leader and a parent, this is fantastic news to

report! It's even better when you hear from the boys themselves that 'It's just what we do here!'

At our parent information evening on 13 February I commented on the great level of professionalism of staff in the Junior Campus. As a group, their resilience during times of change has been a real strength and I thank them again publicly for their willingness and commitment to each boy in their care. With the support of the newly appointed 'Assistant Directors' (Ms Abby Matte – Well Being and Ms Deb Monaghan – Teaching and Learning) we are in the process currently of looking at what we do, how we do it and why we do it, so as to be able to offer the best learning opportunities to our boys and to be able to use 'best practice' in our delivery. We are hoping to engage in different levels of professional learning in the coming months so as to be able to reflect on our own current practice and to provide the much needed time to respond to the needs that arise from this process. This is timely considering the evolution of the new 'Australian Curriculum' – an Inquiry based curriculum that very much supports the needs of a boy's education. At the heart of each boy is an almost unquenchable thirst to inquire about his world and thus our delivery of a challenging and vibrant curriculum becomes vital in supporting and encouraging such growth. I hope to keep you updated as we progress throughout the year.

God Bless

Geoff Aufderheide
Acting Director, Junior Campus

Year Six Graduation 2012 St Joseph's Tranmere

Director of Junior Studies, Mr Robin Wust, is farewelled by Year 6 Junior School Student Leaders, Patrick Russo and Riley Slack at the 2012 Year 6 Graduation Ceremony

Kristian Cooper performs the farewell prayer for the graduating Year 6 students

Jackson Cotton is presented with his 2012 Year 6 Graduation Certificate

Steven Greenwood is presented with his 2012 Year 6 Graduation Certificate

Ben Stevens is presented with his 2012 Year 6 Graduation Certificate

Max Bailey is presented with his 2012 Year 6 Graduation Certificate

Nicholas Scalzi is presented with his 2012 Year 6 Graduation Certificate

Ethan Warland is presented with his 2012 Year 6 Graduation Certificate

Adam Strangio is presented with his 2012 Year 6 Graduation Certificate

Anthony Polverino is presented with his 2012 Year 6 Graduation Certificate

2013 Prefect Induction

2013 Prefect Induction

Front from Left: Mr Terry Roberts, (EREA), Mr Evan Pezos (Director Student Welfare), Br John Ahern (APRIM), Mr Frank Ranaldo (Deputy Principal Teaching and Learning), Jordan Corbo (Deputy Head Prefect), Mr Simon Dash (Principal), Mr Christopher Sale [B. Comp Eng. and Finance (Hons)] (Guest Speaker), Matthew Farmer (Head Prefect), Zac Ingles (Head Boarder), Mr Peter Oswald (Director Boarding), Ms Cherrell Murray (Director Equity Services), Mr Geoff Aufderheide (Director Junior Studies)

Back: Jake Spain, Hamish Massie, Jashren Jude, Christopher Deegan, Sam Jonas, Callum Wilkie, Daniel Carpinelli, Matt Gibson, Dion Guerrero, Thomas McCarthy, Samuel Lungershausen, Michael Trevarrow, Mr Paul Belton (Deputy Principal Community Wellbeing)

Head Prefect for 2013, Matthew Farmer, is presented with his badge of office by 2003 Head Prefect and Guest Speaker, Mr Christopher Sale

Front from Left: Todd Spain, Kellie Spain, Jake Spain, Diane Spain, Karen Werch
Back: Donald Price, Gerald Spain

From Left: Heather Gander, Alison, Michael and Barrie Trevarrow

Deputy Head Prefect for 2013, Jordan Corbo, is presented with his badge of office by 2003 Head Prefect and Guest Speaker, Mr Christopher Sale

Head Boarder for 2013, Zac Ingles, is presented with his badge of office by 2003 Head Prefect and Guest Speaker, Mr Christopher Sale

Denis ('82), Tom and Sophie McCarthy

Jashren and Gaya Jude

2012 Dux Assembly

2012 Dux Assembly

Merit Award Winners and High Achievers

Back from Left:

Sam Ziesing, Declan Duffy, Tom O'Malley, Michael Anastasiou, Joshua Mezzini, Pierce Seymour, Alex Barone, Tom Bennett, Tasman Fitzgerald, Carlton Holsten, Tom McVann, Domenic Zerella

Middle Row: Lachlan MacDonald, Christopher Maio, Ernest Luna, Julian Carosi, Daniel Osborne, Daniel Gill, James Eadie, Nishant Krishnan, Mitchell Simpson, Jordan Owen, Peter Carosi, Alex Spina, Nick Mercorella, Luke Allen, Zaeem Ahmed

Front Row: Nicholas Holland, Ms Cherrell Murray (Director Equity Services), Mr Frank Rinaldo (Deputy Principal Teaching and Learning), Mr Simon Dash (Principal), Connor Deegan (Dux), Mr James Gallagher (Guest Speaker), Josh Nitschke (Proxime Accessit), Mr Paul Belton (Deputy Principal Community Wellbeing), Br John Ahern (APRIM), Mr Peter Oswald (Director Boarding), Nick Hombsch, Neven Jesenko

Connor Deegan, Dux 2013 with James Gallagher, Proxime Accessit 2003

Josh Nitschke, Proxime Accessit 2013, with James Gallagher, Proxime Accessit 2003

Zaeem Ahmed receives his Certificate of Excellence from Mr Simon Dash

Nishant Krishnan receives his Certificate of Excellence from Mr Simon Dash

Nicholas Holland receives his Certificate of Excellence from Mr Simon Dash

Nevin Jesenko receives his Certificate of Excellence from Mr Simon Dash

Around the College

Reception Class on the First Day of School 2013.

*Back Row: Nicholas Babic, Damon Tatarelli, Theo Sweeney, Tom Marshall Mrs Una Petrou
Front: Alecs Zorzi, Kristian Cooper, Salv Costanzo, Adam Hardwarewala, Mr Simon Dash, Rocco Calabria, Massimo Cerracchio, Cael Fay, Rosario Merenda, Xavier Kelly*

A promotional shot with Year 3 students Ashwin Abraham, Luke Thoday, Joseph Cusack, Jundamara Hill and Hugo Shute displaying the Science equipment provided by Woolworths through the 'Earn and Learn Program'

2013 P&F New Parents Welcome Drinks

Silvana and Tony Gentilcore (Alex, Year 8), Ada and Angelo Piantedosi (Joshua, Year 7)

Matt Shanahan, Mike and Rosemary Steen (Patrick, Year 8), Sarah Shanahan (Fergus, Year 8)

Jeremy and Sandra Monkhouse (Obelix, Year 8), and Belinda and Simon Washbourne (Luke, Year 5)

Nicky and Andrew Dnistransky (Matthew, Year 5) and Sarah and Paul Swanbury (Hayden, Year 7)

Mr Paul Weiss, Chair of the Rostrevor Foundation, addresses the gathering of new parents for 2013

Mrs Marina Kelly, Chair of the P&F, addresses the gathering of new parents for 2013

Mr John Lewis, Chair of the Board, addresses the gathering of new parents for 2013

Mr Simon Dash, Principal, addresses the gathering of new parents for 2013

Around the College

2013 New Boarders

Back Row L-R: James Snowball (Kingscote, KI), Tyson Neville (Mannum), Jackson Moloney (Maitland), Patrick Page (Mt Gambier), Dale Haynes (Wandana), Augustus Livingstone (Keith), William Carter (Whyalla), Tom Kenny (Cleve/Dark Peake), Andrew McEvoy (Streaky Bay), Lachlan Milne (Bordertown).

Middle Row L-R: Sid Malbunka (Ukaka via Alice Springs), Shayden De Been (Loxton), Randall Sheehan (Moolawatana Station), Edgar Taylor (Alice Springs), Jamiro Hume (Daly River, NT), Adrian Namatjira (Ukaka via Alice Springs), Xavier Cubillo (Darwin), Nathaniel Fly (Alice Springs), Bruce Brumby (Dock River), Bradley Forrest (Roxby Downs), Bradley McCarthy (Lucindale)

Front Row L-R: Hayden Bigg (Alice Springs), Kurtis Ward (Leigh Creek), Zachary Reardon (Bordertown), Lachlan O'Donnell (Bordertown), Izaac Boylan (Wudinna), Anthony McCarthy (Lucindale), Louis Jaeschke (Blyth), Sam Bail (Port Lincoln), Mitchell Wendland (Minnipa), Zachary Maynard (Sevenhill), Jacob May (Kyancutta).

Jumana Hardwarewala puts the finishing touches to Adam's (Reception) school shoes on his first day

New Reception students wave to the Year 12 boys across the Valley at the Opening College Assembly on Tuesday 29th January. The Reception boys will graduate in the year 2026!

A Celtic piper leads the 2013 new students into the Valley through a guard of honour of Year 12 boys

The Prefect group bear the College, National and Indigenous flags into the Valley to the accompaniment of 'I am Australian'

Deputy Head Prefect, Jordan Corbo, leads the College in the Opening Prayer

Prefect, Sam Lungershausen, leads the Assembly in prayer

2012/2013 Pilgrimage to India – Photo Story

Tasman Fitzgerald

Luke Allen

Mitchell Simpson

Joshua McDonough

Josh Moyle

Tom McCarthy

Ben Jonas

Tom O'Malley

Daniel Gill

David Mates

Cameron Tiggemann

Tom Sosa

Connor Deegan

Ed Sach

2012 Spring Fair

The fireworks display was well received by the large crowd

The Spring Fair 2012 Yiros team coordinated by Jim and Siobhan Ioannou

The Rostrevor College Music Department must be thanked for providing a range of ensembles throughout the afternoon. Pictured are Andrew Colella and Aidan Scipioni playing in the Junior School Big Band

Special Guests during the afternoon were old scholars Rocco La Bella and Nick Mazzone contestants from My Kitchen Rules. Nick is pictured during his cooking demonstration to a very appreciative audience.

Adam Villano and Jake Tatarelli enjoying Sideshow Alley at the 2012 Spring Fair

Paul 'Rudy' Rudolph, coordinator of the 2012 Spring Fair Bar, takes some time out to converse with patrons

Old scholars Robert 'Doc' Sheedy ('71), Hank Vermeulen ('70) and Mick Shirley ('71) enjoying the ambience of the 2012 Spring Fair

2012 Junior Years Sports Day

Junior Years' Sports Day 2012. Year 6 Champions: Isaac Atuer, Ben Lucas, Patrick Russo

Junior Years' Sports Day 2012. Year 5 Champions: Jack Platten, Tom Cusack, Jake Tatarelli

Junior Years' Sports Day 2012. Year 4 Champions: Aidan Byrne, Leigh Zanatta, Anzac Lochowiak

Junior Years Sports Day 2012. Year 3 Champions: Jack Rudolph, Jamie Taylor, Jacob Lochowiak

Captains of Sports Day Winners, Egan House, Cameron Whitters and Ben Stevens

Top Left Clockwise: Jake Callisto, George Connolly, Adrian Beltrame, Patrick Fleming

The victorious Egan Team 2012

Senior, Middle and Junior Swimming Carnivals

Barron Middle Years House Captains Keanu Eliepa and Jake Webber are presented the Middle School Swimming Trophy

Elliot Murada and Hamish Shute share the Honours of Outstanding Swimmers in the Junior School Carnival

Alessio Ruggerio, Aidan Schirripa, Jonathon Beltrame, Jake Slivak

Xavier Schubert, Aidan Scipione, Nick Pipicella, Stefan Lanzoni

Tyler Webb, Cameron Minuzzo, and Matt Dnistriansky

Joseph Pipicella receives his Year 11 Swimming Trophy

Darcy Nitschke receives his Year 10 Swimming Trophy

Matthew Del Corso receives his Year 9 Swimming Trophy

Lawson Nitschke receives his Year 8 Swimming Trophy

Senior, Middle and Junior Years Swimming Carnivals

Thomas Hawes receives his Year 7 Swimming Trophy

*Back: Patrick Russo, Damien Pipicella, Rowan Nicholas, Dion Guerrara, Cristian Di Iulio
Front: Anthony Lanzoni, Tom Russo, Carlos Carosi*

Under 12 Champions: Jack Kain, Elliot Murada, Jake Tatarelli

Under 11 Champions: Xavier Schubert, Nicholas Pipicella, Sam Hearn

Egan House captains accept the 2013 Swimming Carnival Trophy: Ben Lucas and Cameron Heufner

Zac Aufderheide, Hamish Shute, Jamie Taylor

Under 9 Champions: Cameron Tunno, Hugo Shute, Tyson Wall, Luke Thoday

Open Champions: Chris Deegan and Sam Lungershausen

Mr Frank Ranaldo
Deputy Principal Teaching
and Learning

Planning for 2013

Much of the planning for 2013 in so far as subject choices commences at the beginning of Semester 2. Within the first few weeks of term 3, I had met with our Year 9's to introduce and discuss the requirements of the South Australian Certificate of Education (SACE). I had also met with Year 10 students to discuss the SACE and tertiary entry requirements. Following this, all year levels attended Subject Selection Assemblies where we distributed Curriculum Handbooks, instructions for selecting subjects online and ordering stationery requirements online.

At Rostrevor College we expect students in Years 7 to 9 to complete a balanced program of study. This means students study subjects from each of the Key Learning Areas, where there is some choice in the Arts, Languages and Technology Learning Areas.

The transition then from Middle Years to Senior Years is a major step in the life of each student. Having successfully completed Year 9, students then embark on a three-year program designed to enable them to complete the requirements of the SACE. This certificate is most important as it determines to a large extent his post-school options for employment and further education.

Years 10 and 11 students will work very closely with their Pastoral Care teachers who will assist them in researching possible career pathways and assist also in articulating the relevant requirements set by the various Tertiary Institutions as well as College requirements regarding promotion and approval of subject choices.

Rostrevor, Loreto & Mary MacKillop Partnership

Much planning took place during the second half of this year to form a partnership with Loreto College and Mary MacKillop College to offer as a trial for 2013 a number of Stage 2 (Year 12) subjects that have traditionally not been

offered at our schools primarily due to small numbers choosing the subjects or due to clashes on the timetable.

Each of our schools will offer a number of off-line subjects which will be open to all Year 12 students in each school. Off-line means that the subject may be offered in a variety of modes, including after school or during a block of time when Year 12 students form each school do not have formal classes. In 2013, this will be on Thursday afternoons.

While this first phase of our partnership will involve offering our students subjects that have been excluded in the past, if successful, it is our desire in the future to be able to offer subjects that will increase options for students at each of our schools.

We are very excited about this new initiative and are confident that this will meet the needs of all our students.

Technology

I am very pleased to report to the community that the College Senior Leadership Team has endorsed a number of recommendations presented by the Information & Communication Technology Committee regarding the roll out of iPads to Middle Years students in 2013. The recommendations were generated after considerable research in the area of 21st Century Pedagogy and more specifically the impact of technology on how students learn as well as which device would best suit the teaching and learning at Rostrevor.

This year, parents were introduced to the Parent Portal and we have received positive feedback regarding the system. Through this portal, parents can check their son's attendance data, their workload (by due dates) and their achievement in completed assessment tasks as well as medical information and contact details. This system, together with the many other communication strategies used at Rostrevor to keep families informed, further strengthens the school-home partnership.

We also introduced Virtual Desktop Infrastructure (VDI) early 2013. VDI is the concept of remotely accessing Rostrevor's network via the internet, allowing staff and students to access programs and files that they may not be able to access from home. Users log into a server, creating a virtual instance of a computer, and therefore avoiding the need for students/staff to take files home, or install programs individually. VDI technology also allows non-Microsoft devices (such as iPads) to run a Windows interface – a highly practical function that would allow students to access any software the VDI provides, without using their machine's processing power to run it.

VDI capabilities were only offered to staff and a small student test group this year. The technology will be made available to all senior students at the beginning of 2013, followed by Middle Years students.

Academic Achievements

Academic Awards are presented to students who achieve outstanding results in their academic studies. For Middle and Senior Years awards, the basic eligibility criterion is the Grade Point Average (GPA). The GPA is calculated by converting A+ to E- subject grades into a 15 point numerical scale then averaging the point score over the number of subjects designated for that year level. Data used for this calculation is taken from end of term reports.

The Palma Merenti Award is awarded to students who achieve a GPA of 90% or more and these are presented to students at Principal's Assemblies. As a result of Term 2 performance, 31 students were presented with this award. Principal and Christian Brother Awards were presented at House Assemblies. A total of 154 Principal Awards and 89 Christian Brother Awards were presented for the Term 2 reporting cycle. After the Term 3 reporting cycle, a total of 35 students were presented with this award and a total of 166 Principal Awards and 97

Christian Brother Awards were presented.

Congratulations to our 2012 SA Chartered Accountants Scholarship winner, Harry Mlaco. Harry will get to see, first-hand, what a day in the life of a Chartered Accountant is all about. He received a paid work experience placement with elite firms across Adelaide during their first year of university, and \$1,000 towards his study expenses.

A number of students were selected to represent the College at the University of South Australia Experience Days, held from 15-19 October 2012. Terry Theodorou, Daniel Carpinelli, Mark Benzan, Matt Gibson and Joshua Monda were invited to one of UniSA's campuses to participate in a day of interactive activities. The workshops were designed to help inform students about program choices, give them a chance to discuss career options available to them after a degree, and provide an opportunity to experience a university campus. Students joined in a workshop related to the study areas of Law, Psychology and Social Work, Journalism, Languages and International Relations, Marketing, Health Sciences, Engineering and Science, or Visual Arts.

2012 has certainly been a very busy year for parents, teachers and students. I can only hope that it has been a productive and successful one for all. I would like to thank the Heads of Faculties who work tirelessly to ensure that faculty members deliver curriculum which meets Government requirements and more importantly, the needs of students. I would also like to acknowledge the efforts of the ICT Committee (Anthony Beltrame, Joel Philips, Tanja Gehren, Tanya Bilka and Tom Fleming) for bringing to fruition the Technology Plan for 2012.

Mr Frank Ranaldo
Deputy Principal Teaching and Learning

rostrevor

Scholastic Highlights 2012

2012 Dux of Rostrevor College – Connor Deegan (ATAR 99.75)

Connor Deegan arrived at Rostrevor College in 2005 as a Year 5 student after completing reception at St Joseph's Norwood and Years 1 to 4 at Mercedes College. Since commencing Year 5 with Mr McNamara as his teacher, Connor has consistently achieved academic excellence, receiving Headmaster's or Palma Merenti Awards for every Term and Semester during his time at the College.

In Year 12, Connor studied Accounting (Mr Malkin – 19.4), Economics (Mr Pezos – 19.2) English Studies (Ms Gehren – 20), Psychology (Ms Alves – 20), and completed the Research Project with Mr Simpson scoring 9.2. He achieved merits in English Studies and Psychology and was one of only 25 students State wide to be awarded the prestigious Governor of South Australia Award for excellence in the SACE for 2012. His ATAR score was 99.75.

Connor has also been an active participant in Rostrevor's co-curricular program, participating in Football and Cricket in each of his 8 years at the College, and also Athletics, Music, Tennis, Water Polo, Swimming, the Social Justice Committee and Table Tennis at various stages. He was also a member of the recently returned 2012/13 Indian Pilgrimage. Notably, in his latter years, Connor was a Prefect, Captained the 10A cricket team, was a member of the undefeated 10A Football team, played Second XVIII Football in Years 11 and 12, winning the Team Spirit award in 2011 and being runner

Connor Deegan, Dux of Rostrevor 2012, the Dr John McDonald Memorial Medal, English Studies and Psychology Merits, 99.75 ATAR

Joshua Nitschke, Proxime Accessit, Agricultural Science, Biology and Chemistry Merits, 99.55 ATAR

Junior Years Dux: Cyril Saji

Year 7 Dux: Adam Rankine

Year 8 Dux: Christian Piteo

Year 9 Dux: Domenico Barbaro

Year 10 Dux: Mahendra Chittrarasu

Year 11 Dux: Alessandro Ross

up Best and Fairest in 2012, while also playing several games in the First XVIII in his final year. Connor played First XI cricket throughout his final two years at the College, and was the First XI Best and Fairest winner in 2012. Connor's extensive involvement in the co-curricular program, coupled with his dedication to his studies, also saw him receive the Year 10 best all rounder award in 2010 and the award for 'General Excellence in Year 12' in 2012.

Some of Connor's fondest memories of Rostrevor are of the forging of the many friendships he hopes to continue to enjoy throughout adulthood. Connor enjoyed fantastic relationships with

both students and teachers during his time at the College and hopes to continue his association with the school and its spirit by playing football and cricket with the Old Collegians.

Away from the sporting field, Connor hopes to complete a double degree in Law and Economics at the University of Adelaide, which he will begin in March.

Connor is very grateful for all that Rostrevor offered him during his time at the College. He believes that his success was a direct result of the balanced and full school life which he led during his time here.

ROSTREVOR
COLLEGE

SACE Merit Awards and High Achievers 2012

Charles Jordan – 98.85
ATAR, Accounting and
Physical Education Merits

Alexander Barone –
98.55 ATAR, Psychology
Merit

Carlton Hollsten – 98.45
ATAR, English
Communications Merit

Zaeem Uddin Ahmed –
98.05 ATAR, Chemistry
Merit

Nishant Krishnan – 97.5
ATAR, Psychology Merit

Joel Lee – 96.7 ATAR

Ernest Luna – 96.1 ATAR

Joshua Mezzini – 95.85
ATAR

Mitchell Simpson – 95.85
ATAR

Luke Allen – 95.5 ATAR,
Physical Education Merit

Jordan Owen – 95.5
ATAR

Daniel Gill – 95 ATAR

Nicholas Hombsch – 94.2
ATAR

Tasman Fitzgerald –
93.65 ATAR, Research
Project Merit

Peter Carosi – 93.6 ATAR,
Accounting Merit

Michael Anastasiou –
93.1 ATAR

Thomas McVann – 93.1
ATAR

Julian Carosi – 92.7
ATAR

James Eadie – 92.7 ATAR

Christopher Maio – 92.6
ATAR

Pierce Seymour – 92.4
ATAR

Declan Duffy – 93.35
ATAR

Lachlan McDonald –
92.35 ATAR

Angelo Varricchio – 92.15
ATAR, Research Project
Merit

Nicholas Mercorella –
92.05 ATAR

Thomas O'Malley – 91.75
ATAR

Samuel Ziesing – 91.55
ATAR

Daniel Osborne – 91.25
ATAR

Thomas Bennett – 91
ATAR

Nicholas Holland – 90.7
ATAR

Alexander Spina – 90.7
ATAR

Domenico Zerella – 90.45
ATAR

Neven Jesenko – 90.2
ATAR

Thomas Ricci – 88.7
ATAR, English
Communications Merit

Scholastic Competitions 2012

UNSW Science Competition High Achievers 2012
Front from Left: Ethan Centofanti, Samuel Hearn, Jake Kelly, Adam Villano, Jake Tatarelli, Matthew Callisto
Back: Stefan Lanzoni, Benjamin Murphy, Matthew Beltrame, Rui Lau, Aidan Scipione

UNSW Spelling Competition High Achievers 2012
Front from Left: Yuvraj Singh, Jamie Jaylor, Jake Tatarelli, Adam Villano, Ethan Centofanti, Connor Marinos
Back: Luca Mazzeo, Aidan Scipione, Jake Kelly, Rui Lau, Daniele Galloni, Patrick Fleming, Cyril Saji, Stefan Lanzoni

UNSW English Competition High Achievers 2012
Front from left: Jordan Zorzi, James Tremonte, Adam Villano, Tommas Tuno, Jake Tatarelli, Jamie Taylor
Back: Aidan Scipione, Rui Lau, Matthew Beltrame, Benjamin Murphy, Patrick Fleming

UNSW Mathematics Competition High Achievers 2012
Front from left: Jack Basso, Jake Tatarelli, Giovanni Elias, Aidan Scipione, Adam Villano, Luca Mazzeo, James Tremonte
Back: Stefan Lanzoni, Rui Lau, Benjamin Murphy, Daniel Gibson, Thomas Basso, Patrick Fleming, Cyril Saji

UNSW Science Competition High Achievers
Seated Row: Harrison Lelli, Kang Cho, Patrick Timmins, Roger Miyumo, Lazaras Panayiotou, Lorenzo Fantarella
Second Row: Julian Peek-Taylor, Matthew Bailey, Andrew Smulders, Jared Linklater, Joel Driver, Bradley Katemis

UNSW Writing Competition High Achievers 2012
From left: Ethan Centofanti, Matthew Beltrame, Aidan Scipione, Jake Tatarelli

UNSW Computing Competition High Achievers 2012
Front from left: Matthew Callisto, Jordan Zorzi, Jamie Taylor, Ethan Centofanti, Samuel Hearn, Jack basso, Yuvraj Singh
Middle: Adam Strangio, Luca Mazzeo, Zaren Tatarelli, Adam Villano, Mattis Keervin, Jake Tatarelli, James Tremonte
Back: Stefan Lanzoni, Benjamin Murphy, Daniel Galloni, Thomas Basso, Matthew Beltrame, Rui Lau, Aidan Scipione

UNSW Computing Competition High Achiever 2012
 Vaibhav Sekhar

Tertiary Placements

Adams, Jackson	B Agricultural Sciences	UA	Ferrauto, Benjamin	B App Sc (Hum Mov & Hlth St)	US	Nitschke, Joshua	B Sci (Hons) (Mar Bio & Aqua)	FL
Ahmed, Zaeem	B Sc (Biomedical Science)	UA	Fitzgerald, Mitchell	B Commerce	US	Norman, Oliver	B Info Tech (Software Dev)	US
Allen, Luke	B Health Sciences	UA	Fitzgerald, Tasman	B Agricultural Sciences	UA	Nyskohus, Nicholas	B Info Tech (Games & Ent Des)	US
Allen, Matthew	D S/Ware Dev Oofpde	AS	Fitzgerald, Thomas	B Arts	UA	O'Connor, Charles	B Commerce (Finance) Comb	FL
Anastasiou, Michael	B Commerce	UA	Fragnito, Nicholas	B Ed (Primary And Middle)	US	O'Malley, Thomas	B App Sc (Hum Mov & Hlth St)	US
Antonello, Justin	Iv Captive Animal Ewpt	AN	Frisina, Alessio	B Applied Finance	US	Osborne, Daniel	B Agricultural Sciences	UA
Auciello, Dylan	B Design (Vis Communication)	US	Gagliardi, Antony	B Comm/B Applied Finance	US	Pirri, Alessandro	B Eng (Civil)	FL
Bail, Max	B Commerce	US	Gill, Daniel Paul	B Laws (U/G Entry) Dbl Deg	UA	Raphael, Harrison	B Innovation & Entrepreneur	UA
Barone, Alexander	B Psychology (Hons)	FL	Grigg, Ryan	B Comm/B Applied Finance	US	Redman, Lawrence	B Interior Architecture	US
Bennett, Thomas	B Laws	UA	Harcourt, Nicholas	B Commerce	US	Ricci, Thomas	B App Sc (Hum Mov & Hlth St)	US
Bigalke, Daniel	B Arts	UA	Hillier, Alexander	B Pharmaceutical Science	US	Richter, Adam	B Construction Mgmt & Econ	US
Bruno, Jesse	B Pharmaceutical Science	US	Holland, Nicholas	B Commerce	UA	Rosenbauer, Samuel	B App Sc (Hum Mov & Hlth St)	US
Cardone, Daniel	B Psychological Science	US	Hollsten, Carlton	B Physiotherapy	US	Sapa, Adam	D Accounting Bcom F Onfpdo	US
Caretti, John	B Arts	FL	Hombsch, Nicholas	B Eng (Mech & Sust Energy)	UA	Scordo, Keanu	B Science	FL
Carosi, Julian	B Medical Science	US	Ioannou, Warwick	B International Studies	FL	Sellar, Samuel	B Ed (Design & Technology Ed)	US
Carosi, Peter	B Commerce	UA	Jesenko, Neven	B Commerce	UA	Sequera, Nestor	B Eng (Mech & Sust Energy)	UA
Case, Johnathon	Foundation Stud - Unistart	US	Jordan, Charles	B Laws (U/G Entry) Dbl Deg	UA	Seymour, Pierce	B App Sc (Hum Mov & Hlth St)	US
Cash, Damon	B App Sc (Hum Mov & Hlth St)	US	Jordan, Nicholas	B Commerce	UA	Sferruzzi, Emerson	B Built Environment	US
Chiabrera, Peter	B Environmental Policy & Mgmt	UA	Krishnan, Nishant	B Laws (U/G Entry) Dbl Deg	UA	Simpson, Mitchell	B Commerce	UA
Christensen, Zachary	B Eng (Civil & Struc) Dbl Deg	UA	Lee, Joel	B Science (Advanced)	UA	Spano, Ilario	B Exercise & Sport Science	CA
Commegno, Nicholas	B Environmental Science	US	Leo, Vincenzo	B Science	UA	Spina, Alexander	B App Sc (Hum Mov & Hlth St)	US
Conterno, Alexander	B Finance	UA	Leombruno, Serafino	B Commerce	US	Steinhauser, Patrick	B Arts	UA
Cooray, Dhaneeth	Ci Business Onftdo	AS	Luna, Ernest	B Math And Comp Sciences	UA	Szabo, Adrian	B Management	US
Cooray, Dhaneeth	B Business	FL	MacDonald, Lachlan	B Clin Exercise Physiology	US	Tagg, Jack	B Health Sciences	UA
Critchley, Henry	B Economics/B Finance	UA	Maio, Christopher	B Bus (Property)	US	Tamits, Michael	Ad Gr Desgn Onftde	AN
Crugnale, Sam	B Commerce	UA	Marciano, Joseph	B Journalism	US	Varricchio, Angelo	B Psychology (Hons)	FL
Curran, Stefan	B Journalism/B Int Relations	US	Maronese, Michael	B Commerce	US	Vernillo, Guido	B Built Environment	US
D'Angelo, Christian	B Built Environment	US	Mates, David	B Agricultural Sciences	UA	Villani, David	B App Sc (Hum Mov & Hlth St)	US
De Ionno, Vittorio	B Commerce	US	Matthews, Samuel	B Science (Bio And Cons)	FL	Weaver, Joshua	B Eng (Civil & Project Mgmt)	US
Deegan, Connor	B Laws (U/G Entry) Dbl Deg	UA	McDonough, Joshua	B Health Sciences	UA	Weiss, Patrick	B Architectural Design	UA
Dematteis, Tullio	B Commerce	US	McVann, Thomas	B Laws	US	Zerella, Domenico	B Math And Comp Sciences	UA
Demianyk, Michael	B Pharmaceutical Science	US	Mercorella, Nicholas	B Laws	UA	Ziesing, Samuel	B Development Studies	UA
Dometita, Mikel	B Info Tech (Games & Ent Des)	US	Mezzini, Joshua	B Med Rad Sc (Nuclear Med)	US			
Duffy, Declan	B Eng (Mechanical And Sports)	UA	Mlaco, Harry	B Commerce	UA			
Eadie, James	B Eng (Mechanical And Aero)	UA	Moore, David	B Arts (Writing & Creat Comm)	US			
Farrugia, Daniel	B Science	FL	Neldner, Samuel	B Eng (Mining)	UA			

These are First Round Tertiary Placements only. Please contact Red&Black if you have since received a placement and it will be published in the next edition.

Red & Black

Rostrevor Old Collegians' Inc.

Sons and Grandsons of Old Scholars – Scholarships for 2014

*Geoff Aufderheide
President ROCA*

For many years the ROCA has funded what has been known as Uniform Scholarships to sons and grandsons of boarders, to soften the financial burden of the combined boarding and tuition fee. This scholarship offered a maximum of \$1,000 per student with a ceiling of \$10,000 in total, offered.

These funds are drawn from the Life Membership Fund which is topped up each year with voluntary acceptance of \$350 Life membership by graduating students and their families. Each year

we average around \$25,000 income in this way.

As of 2014, these funds (\$10,000 p.a.) will be used to target sons of old scholars who may not be able to enjoy a Rostrevor education without this sort of support. The scholarship(s) will be open to both day boys and boarders and will be allocated by the Principal on a needs basis.

There may be 2 or 3 part scholarships in lieu of one full scholarship. The

scholarship will only be offered after a previous recipient has graduated or has failed to meet the criteria required to honour the continuance of the scholarship.

More precise information will be publicised in the September edition of Red&Black.

Enquiries can be directed to Andrew Robertson (Sec. ROCA) on 8364 8374 or arobertson@rostrevor.sa.edu.au

Josh Nitschke – Proxime Accessit (ATAR 99.55)

*Josh Nitschke, Proxime Accessit
2012*

Josh commenced his schooling at Saint Josephs, Traralgon, before moving to Rostrevor College in 2004 as a Year 4 student. He is grateful for the kindness and support provided by his peers and teachers, and cherishes the friendships developed during his years at Rostrevor. Throughout his school years, Josh participated in football, cricket and table tennis. In Year 12, he represented the College in 3rd XVIII

football and Open A table tennis.

Throughout his schooling he has received numerous Palma Merenti Awards and Personal Excellence Awards. Prior to 2012, Josh was awarded the Middle School Dux in 2009, and Year 11 Dux in 2011.

In his final year, Josh studied Agricultural and Horticultural Science, Biology, Chemistry, Maths Studies and the Research Project. He enjoyed all of his subjects, and attributes his success largely to the knowledge and dedication of his teachers. Josh received subject merits for Agricultural and Horticultural Science, Biology and Chemistry. He also was awarded a medal by the Royal Australian Chemical Institute for his Chemistry exam result.

Josh has been accepted into a Bachelor of Science, specializing in Marine Biology and Aquaculture at Flinders University, and wishes to commence his tertiary studies in 2013.

Joshua Nitschke and Zaeem Ahmed were awarded a "Royal Australian Chemical Institute Medallion of Merit" for their exceptional performance in Stage 2 Chemistry, at a ceremony held at Flinders University. Mr Peter Steel, Josh and Zaeem's Chemistry teacher attended the award ceremony.

2012 Elders' Lunch at **The Public Schools' Club**

Michael Jelly and Ted Buckler

Frank Cousins and Paul Belton (Deputy Principal Community Wellbeing, Rostrevor College)

John Walkley and John Evans

Noel Hamden and John Crawford

Laurie Sullivan and Mick Abbot

Nerio Ferraro and Bryan Smythe

Brian Byrne and Alex Haddad

Kevin Lynch and Norm Vowles

Laurie Gillespie and Vin Keane

Chris Malone and Fred Lewis

Daryl Forrest and Brian Gill

Jim Walsh and David Brook

2012 Elders' Lunch at **The Public Schools' Club**

Jack Bailey and Michael Walsh

Leon McEvoy and Roger Wasley

Henry O'Connor, Bob Rundle and Creagh O'Connor

Bob Duke and Scott Davies

Fred Moller and John Walsh

Peter Walsh and Kerry Gannon

Wally Hearn and Sergio Sergi

Ed Staunton and Brian Barry

Tony Walsh and Bob Bowes

Jim Sullivan and Pat Martin

Rostrevor Gems

1858-1922

Rostrevor College was named after the building Rostrevor Hall or Rostrevor House built and first occupied in the 1870s. Prior to this, the more modest dwelling on the same site was known as Woodforde House. Hence the suburbs Rostrevor and Woodforde. The property was named Rostrevor by Mr Ross Thompson Reid after the little town in County Down, Northern Ireland, **Ross-Trevor** near where Mr Ross Reid was born.

Before purchasing Rostrevor, Br PG O'Neill, Principal of CBC Wakefield Street, considered purchasing Torrens House, Mitcham (now Scotch College) before purchasing 40 acres at Walkerville North known as Hampstead Heath. In 1920, Br David Gabriel Purton succeeded Br O'Neill at CBC and he did not favour the Hampstead property and began looking around and discovered the availability of the Rostrevor property. The 40 acre property and buildings were purchased in 1922 for £10,250.

1923

Mr Edgar Page was employed by the Brothers as curator, carpenter, plumber, painter, electrician and more. He retired in 1952 after 30 year's service. With Br Prunster, he built the first Chapel (later the picture theatre, now demolished) and was instrumental in converting the stables (where the Junior School now sits) into the first classrooms.

The northern end of the current Ag Block was the dam (capacity 4 million gallons or 17 million litres or 7 Olympic swimming pools). It was used for irrigation of the orchard and as a swimming pool and boat lake. The dormitory known as the Bungalow but officially Aquinas House was completed in late 1923 on the north eastern corner of what became known as the Bungalow Oval, the College's first cricket ground.

1924

In early 1924 the Brothers of the two school communities (CBC and Rostrevor) met to establish guidelines for the operation of the two schools:

All Leaving and Leaving Honours students to be taught at Rostrevor.

All reports and exam results etc. to be published under one name – CBC

No student below Leaving could transfer to Rostrevor from CBC

Senior football and cricket team to be selected from both Colleges

Annual sports day was a combined meeting

Invariably the senior football and cricket teams were made up of Rostrevor students hence the beginning of Rostrevor's great sporting traditions at the expense of CBC.

These arrangements were abolished in 1943 when the schools became separate entities.

St Kevin's exchanges commence.

1925

"The College is in the country at the foot of the hills and yet it has the remarkable good fortune to have a tram terminus at its very gates."

Acrostic poem from the 1925 Annual
Resting on gentle slope 'mid wooded hills

O'erlooking glorious scape of land and sea,

Stands stately pile of architecture grand
To noble use decreed- the care of youth;

Reminding them to live ideals high,
Enriching them with academic lore,
Vocations nurturing under fostering care

Of dark-robed mentors, kindly but alert,

Rejoicing in the service of their Lord.

In the editions of Red&Black, 2013, a series of articles called Rostrevor Gems will appear.

The content of the articles is an attempt to capture the quirky less known facts, the early culture and the soul of the College 1923-2013.

The newly completed bungalow (Aquinas House) looking east across what is now the Bungalow Oval

Br Purton and Mr Page (obscured on the right with hat) coordinate the Senior boys on some necessary maintenance

Unidentified Brother with boys at the front gate, 1923

Br John de Sales Tevlin. Teacher of Senior English in the 1920s with 5 Tennyson Medals to his and his students' credit.

Br Leo Murphy. An Irishman who came to Australia in 1900

Rostrevor Gems

*The Sir Tom Bridges Cup and the 1926 Champion Boxing team.
Standing from Left: Tom Howard, Frank Siebert, Keith Barnes.
Seated: Kevin Connolly, Stan Jaffer (Capt.), JV 'Buster' O'Loughlin*

*Br JV Coghlan, coach of the 1927 Undefeated Team. Note the mix of Rostrevor and CBC guernseys.
Br Coghlan's background was NSW and rugby yet he coached an inexperienced side to Unofficial Champions of Australia in 1927*

*The 1927 1st XVIII.
Back from Left: Tom Davoren, John Gallagher, Clem Smith, Martin McCarthy, Vincent De P Rice, Tom Canny
Middle: John Funder, Jack McDonnell, Peter Siebert, Bert Tobin, Jim Walsh, Frank Frith, Pat Peoples
Front: Arnold Koch, Bill Guthrie, George Margitich (V/C), Stan Jaffer (Capt.), Ron Larkin, John Habib*

1926

Leo Doyle wins the second of 5 Tennyson Medals won by Rostrevor students in the 1920s (Syd Pick (twice) John Coffey, John Funder)

Rostrevor wins three Sir Tom Bridges Cups for boxing in a row (1924-6) and was never challenged again by the other SA Colleges for the title. The Cup takes pride of place in the Memorabilia Room.

1927

The 1st XVIII defeat Geelong College at Adelaide Oval to become unofficial Schoolboy AFL Champions of Australia (1577 points for, 281 against for the season). George Margitich kicks 151 goals in the season of 11 games.

Cadets were part of the College curriculum in the 1920s with Capt. J R Kearnan as CO.

The Old Collegians' Association introduced an Old Collegians' Week.
Sunday – A trip through the hills,
Monday – Past v Present Football match, Tuesday – Annual Dinner, Wednesday – Handball at CBC, Friday – Golf, Kooyonga, Saturday – Dance in the College Hall, Sunday – Visit to Rostrevor, Monday – Country v City Football, Smoke Social.

1928

CBC Wakefield Street's Golden Jubilee Year – 50 years 1878-1928.

Rostrevor College Fees 1928

Boarders per Annum including Tuition: £81

Leaving Honours per Annum: £13 /10 shillings

Junior Primary per Annum: £7/10shillings

Thomas D Kelly graduates. In the late 1980s he was to bequeath \$300,000 to the College in the name of his mother Catherine Mary Enright Kelly for academic scholarships in her name.

1929

Rostrevor had its own Scout Troop (Eighth Adelaide CBC Troop). Meetings were held Friday evenings in the gymnasium. The troop was inaugurated in 1926 and won the much coveted Galway Shield for best Scout Troop in SA in 1927-8-9.

Rostrevor marched as a school in the St Patrick's Day procession. 1929 marked the centenary year of Catholic Emancipation.

In December the new swimming baths were opened. 'The fourth of their type in Adelaide and the suburbs.' 'The concrete work was concluded by Mr Page in his usual thorough fashion.'

1930

Rev Fr Maurice Bayard is the first Rostrevor graduate to be ordained into the priesthood.

The Main Oval was completed and opened on June 6th.

1931

Br Joseph Leo Murphy, after whom Murphy House is named, died after 57 year's service as a Christian Brother, first in Ireland and then Gibraltar and Australia. He was founder of the CBC Literary Society.

Note to Parents

We strongly advise the parents of our boarders and day boys to send their boys back to College instead of allowing them to idle at home. Experience in various quarters has shown that prolonged idleness during the present depression has worked havoc with many boys and youths, including, sad to say, some of our own ex-pupils.

2nd Rostrevor graduate ordained. Rev Fr George Crennan

George Margitich becomes Rostrevor's first export to the VFL, Melbourne FC.

Rostrevor Gems

1932

An Indian legend tells that far off among the Bahamas is an island called Bimini, in which flow the waters of a fountain that have power to restore youthfulness to the aged who are so fortunate as to drink from them.

In olden times, many Indian warriors sought that supposed source of rejuvenation, but did not find it, for the island did not exist.

But though there was neither youth nor truth to be found in Bimini by the questing Indian braves, Rostrevor offers its Old Boys, through this Annual, a means of recapturing for an hour their lost youth, while it affords to the present boys a way for conserving the God which now they hold so lightly.

We send the Annual with a message, which is a clarion call to the Old Boys, to remember the high ideals which in days past they pledged themselves to pursue with knightly ardour and fidelity.

Congratulations to WC Beerworth and LJ Doyle on the completion of their law course, to BJ Tobin and SR Jaffer for being chosen to represent the State in cricket and football, and to JR Kearnan on his promotion to the rank of staff captain in the Brigade Headquarters Third Infantry.

'In the Catholic Church marriages are as irrevocable as births and deaths, no power on earth having any right of recall of any of the three once they have taken place.' *Archbishop's Address at the Old Scholars Retreat*

A new tennis court was established on the area above the Main Oval.

1933

Boarders rise at 6.30am and after morning prayers have been said they hear Mass in the College Chapel. On mornings on which Mass is not said they spend the time in study, except during the cold weather of the Second Term. Breakfast follows at 7.45a.m. School work commences at 9.10a.m., and continues until midday, when religious instruction is given in all classes. At 12.30 there is an interval of an hour for dinner. Class work is resumed at 1.30p.m., and is continued until 3.45p.m. After light refreshments have been served all boarders must go to the sports grounds, where they are under the supervision of the Sports Master. All who are medically fit are required to take part in the organised games. On Thursdays extra time is allowed for sport from 2.45p.m. After tea preparation for school is continued until 8.30p.m., when night prayers are said.

1934

'A fine healthy religious spirit pervades the school.'

John Kelly was Dux of the College in 1931 and 1932 and had a brilliant first year at the University: first in Latin, French, Oral French and Elements of the Law. Winner of the Andrew Scott prize for Latin and the Stow Prize for Law.

1924 graduate, Fr P Kelly, is ordained, the third Rostrevor graduate to be ordained, Bros Mackey and Egan attend his first Mass at St Laurence's Nth Adelaide.

A Pavilion Fund is established and raises £46/12/6 towards an estimated cost of £450.

(The Pavilion was completed in 1996 at a cost of \$900,000.)

D Crook Junior State Champion in Golf.

A draught horse team at work developing the Main Oval in 1929.

Maurice Bayard and George Crennan, the first and second Rostrevor old scholar priests

The 1933 1st XI

J Rice (Capt.), D Short (V/C), V Ryan, J Doherty, E Lonergan, A Bourke, B Cooney, W Kardachi, T Hill, C Howard, B Kenihan, D Moloney

Rostrevor Gems

The 1935 Rowing Team. From Left: Eugene Shirley, John Siebert, Frank Kerin, Des Moloney, Bill Solly

Br William Linus Egan

Mr George Webb and wife. Mr Webb was the first lay teacher at Rostrevor in 1932. The new Webb House is named to honour his memory.

Mr Daniel Clifford raises the first Rostrevor Flag, a gift from the Clifford family.

The Ladies Auxiliary

1935

First and only Rostrevor rowing team competes.

First Annual Old Scholars Reunion in the Mid-North at Jamestown. Cricket and tennis competitions on Saturday, dinner Saturday night and Mass and Communion breakfast on Sunday followed by a picnic at Bundaleer Forest.

The Ladies Committee continued on its mission to raise money for the new classrooms. £200 was raised at the Annual April Fete over two days, Friday 26th and Saturday 27th April. The Saturday was affected by rain.

1936

The new classrooms were opened on July 5th by his grace Archbishop Killian.

Br William Paulinus Egan, aged 75, after whom Egan House is named, died at Calvary Hospital after a brief illness. Born at Waterford. He worked at Ballarat, Wakefield Street, East Melbourne, South Melbourne, Warwick and Gympie. He retired to Rostrevor College.

A junior conference of the Saint Vincent de Paul Society was established at the College. Office Bearers: J Kerin, K Keily, J Hogan

1937

The building of a new Chapel is announced.

Dan Clifford of Star Theatres donates a 'talkie' projector. The first movies shown are 'Showboat', 'The Voice of the Vatican', and early screenings included several works of Dickens.

First aerial photo of the College is published in the Annual.

1stXI are Premiers of the Adelaide Students' Association defeating Teachers' College

1938

An infantile paralysis epidemic (polio) effects the start of the school year. The 'gross enrolment has again exceeded two hundred.'

Rev Luke Roberts is ordained.

Fr Roberts was later to be Parish Priest of Tranmere for many years.

Br JV Bourke makes his final profession on Christmas Day.

'Through a happy mischance, the final plans for the Chapel were lost.'

The result was a quality building well under the original cost quote.

Mr and Mrs JDK Roche donated the funds for the tabernacle. Mr John Roche Snr was an exceptional benefactor to Rostrevor.

Six Rostrevor graduate consecrated priests and 18 studying at various seminaries.

Mr and Mrs D Clifford donate a new flag to the College.

Working with the definite objective of assisting with the furnishing of the Chapel, the Ladies' Committee has had the most successful year since its inception.

College Fete Stallholders: Mesdames PW Rice, H Dunn, I Hannan, W Gill, FJ Shea, L O'Leary, HB Jenkins, F Kelly, K Ward, T Holland, Misses J and A O'Leary, Mesdames KC Kenny, AE Michaels, JJ Daly, JDK Roche, M Vaughan, W Hearn, W Keany, Rohlfing, Egan, Reynolds, P Fitzgerald, T Tymons, JJ Rice, W Gray, R Walkley, MH Day, J Meegan, Moore, Wardleworth, McDougall, Crowe, LP Dean, HA Lewis, F Barry, W Marshall, T Sexton, Richards, Storen, Streicher, J Stevens, T Lineham, O'Neill, Wilkie, Mr A Notley, Mrs Vaughan.

1962 Reunion – Public Schools Club

1962 Reunion at the Public Schools Club.

Back from Left: Leo Mahar, Kevin Duke, Mark Walsh, Bob Duke, Ken Milne, Robert Stanford, Jim Moore

Seated: Jock Baillie, Br Colin Pawelski, Roly Telfer, Charles Koch, Michael Beerworth

Jock and Helen Baillie

Ken Milne, Liz Milne and Leo Mahar

Roly Telfer and Ken Milne

Mark and Cathy Walsh

Bob Duke (Son of Eileen Duke, Tuck Shop Manager in the '60s) and Kevin Duke

Br Colin Pawelski and Bob Stanford

Sue and Sean Murphy, Julie and Charles Koch

Michael and Mary Beerworth and Jim Moore

1982 Reunion – Bath Hotel

The gathering of the 1982 Graduates at the Bath Hotel October 20th 2012

Richard Curyer and Mark Goold

Dino Degregorio, Hardy Kosiol, Darren McCormack

Hardy Kosiol, Tony Del Duca, Simon Owens

Tony Carracia and Michael Pietrobon

Steve Fernandez, Pat O'Connor, Peter Tudorovic

Stephen Marks, Brendan Guidera, Bill Davoren

Reunions – 1992, 2002, 2011

Craig Smith, Franco Pallindino, Goulio Iliano Nathaniel Albanese

Adam Polkinghorne, Fabian Caparaso, James Fitzgerald

Sam Duggan, Jim Pederson, Simon Emanuele (1992)

*Back: Luke Ceko
Middle: Brook Seal, Angus McKee, Kingsley Forsyth, Jusin McCabe
Front: Ben Hooper, Luke Schebella, Chris Pahl (2002)*

Reuben Lane, Peter Carosi, Sam Moten, Samuel Wilson, Mitchell Sutcliffe

Bradley Noell, Adrian Martin, Matthew Delsar, Josh Massie, Daniel Russo

Andre De Corso, David Treasure, Mr Barrie Bryan, Dion Corbo

Mitchell Lucasz, Darcy Moloney, Daniel Falzon, Jaems Evenden, Branden Kentish, Joel Beattie

Anthony De Fazio, Alex Carpinelli, Ms Kerry Alves, Jordan McPeake

Anthony Hill Ordained a Deacon

Anthony Hill ('83) is a third generation Rostrevor boy and his son Matthew (Year 10), is a fourth generation Rostrevor boy.

Anthony is the son of Denis Hill ('59) and the grandson of Tom Hill, a well known athlete at Rostrevor in the 1930s.

On 29th September Anthony was ordained a Deacon by Archbishop Wilson at St Francis Xavier's Cathedral, Adelaide. Anthony is married to Dianne and they have been strong supporters of the Indigenous program at Rostrevor and the Waseda University High School Program.

In 2003 Red&Black profiled Denis Hill and we re-visit some of that story here:

Denis is the son of Tom Hill who commenced at Rostrevor in 1929. Tom came to Rostrevor at the age of 11 and made his mark at once as an outstanding sportsman in the Under 13s in football and cricket. From 1932 to 1935 he played in the 1st XVIII being Captain in his last two years. He was a champion full back remembered for his tremendous dropkicks. Tom was also Captain of the 1st XI in 1934 and 35. He was highly respected by all at Rostrevor and was a

Prefect in his last two years. On leaving school he joined the Railways Department where he remained for his working life. Tom was a keen worker for St Vincent de Paul and a regular visitor of youths in gaol, with his strong commitment to helping the marginalized.

Son Denis has picked up on this positive quality and has continued to give marginalized youth opportunities and avenues to turn their lives around, in particular through his devotion to boxing but more generally in being there to support and mentor boys in dealing with life.

Denis attended Rostrevor from Marist Brothers at Thebarton. Other old boys to do the same were David and Michael David. He states he was not a great scholar while at Rostrevor but remembers the good work of Bros Hayes, Greening, Whiting, Miller and Mr Tom Kendall. Tom took an interest in Denis as an athlete and Denis went on to play for Northern YCW which Tom coached in those days.

While not keeping in touch with too many old boys upon leaving school, when prompted he remembers John Lamprell, John Fielder, Kevin Moore,

Ron Bannear, Bob Stanford and Robert Ryan too name a few whose company he enjoyed while at Rostrevor.

Denis' involvement in boxing started in 1957 at Sandy Walsh's Gym at Thebarton.

He had about 6 amateur bouts at places like the Pennington Hostel, St Clair Youth Centre, where he was a support fight for the great Jimmy Carruthers, the Railway Institute, Adelaide Town Hall and Australian Hall.

When son Anthony was around 13, Denis encouraged him to go to the gym to gain some fitness. From there Denis began training Anthony. Other Rostrevor boys to join Anthony at the gym at various times were Damien Brown, James Devitt, Greg Weir and Sean and Mark Cash. Anthony was also supported by his good friend Patrick McDonald.

After 4 years of gym work Anthony commenced a campaign to the State Titles Super Heavyweight Division (91kg and over). He won that title in 1985. Later in 1985 he went to the Australian titles in Perth and took the Silver Medal of the Heavy Weight division with only 3 bouts under his belt.

In 1985 he was named Boxer of the Year and in 1986 he won the Northern Territory Title. In 1987 he went to the Oceania Games in West Samoa and in 1987 the King's Cup in Bangkok where he won Bronze. In the same year he won Bronze at the Oceania Cup, was SA Heavy Weight Champion and was again named Boxer of the Year. In 1988

Anthony and Father Philip Marshall receive his garments from family members

he gained Bronze at the President's Cup in Indonesia and then boxed at the Oceania in Tahiti. In 1988 he won the SA Heavy Weight Championship.

Anthony married Dianne in 1989 and he went on to gain an Economics Degree and lived and worked in England for a number of years. He reconnected with Rostrevor in 2004 with the enrolment of Matthew in Year 4.

Since returning to Adelaide, Anthony has studied Theological related subjects at the College of Divinity culminating in his ordination last year.

The ROCA wish Anthony well in his new life as a Deacon in the Catholic Church.

Archbishop Wilson ordains Anthony Hill

Christopher Sale – Guest Speaker at the 2013 Prefect Induction

Christopher Sale

Christopher Sale commenced at Rostrevor in 1999.

He represented Rostrevor in Basketball and Volleyball, culminating in membership of the Open A sides for both sports over his final two years. He was a SRC rep and a recipient of Excellence Awards in his Middle School years and was appointed Head Prefect in 2003.

Christopher was invited back to the College as Guest Speaker at the 2013 Prefect's Induction and Red&Black was able to find out a little about what he has done since school.

After Rostrevor Christopher was accepted into a double degree of Computer Systems Engineering and Finance and graduated with first class Honours. While studying he worked as a Cadet Engineer for BAE Systems on a large defence project building a surveillance aircraft for the Commonwealth. On graduation he was employed by Deloitte as a IT consultant/analyst where he worked in risk based fields, such as computer security and disaster recovery.

Some of the most interesting projects he has worked on are in the security field, "white hat hacking" for large corporations and government departments. He had the privilege of working with the largest corporations and government bodies across

Christopher invests Jake Spain (Boarder from Broken Hill)

Christopher invests Michael Trevarrow

Australia, including BHP, Rio Tinto, SA Water, Dept of Health and others.

Last year he started his own business - Enee Solutions which provides a full range of IT services to small and medium sized businesses

Enee Solutions is Kosta Haltis and Christopher Sale. As qualified Computer System Engineers, supported by a team of dedicated, qualified and friendly staff, we specialise in adapting proven and tested services and products from

large enterprise, and tailoring them for small and medium business. From assistance in setting up state of the art, affordable IT systems to delivering beautiful and fully functional websites, we bring the experience from the big boys to the small and medium business in a tailored and affordable way. Coming from a collective 10 years of experience, enee solutions can help you with any IT and need.

Services ENE SOLUTIONS - (08) 7070 0900

 IT Consulting Services	 Graphic Design	 Web Hosting Solutions	 IT Support Services
 Software Development	 Systems Integration	 Website Development	 Managed Services

From the 2002 Annual. Open A Basketball

Back Row: Reilly Arnold, Joshua Barton, Daniel Botten, Mr W Versteegh, Christopher Sale
Front: Matthew Timmins, Joshua La Bella, Simon Moretta

James Gallagher LL.B (Hons) B. Comm. – Guest Speaker 2012 Dux Assembly

2003 Dux of Rostrevor, Justin Herriman is presented with his three merit awards by the Governor, Her Excellency, Marjorie-Jackson Nelson MBE, AC, CVO, OO in March 2004 at Government House.

*Mr James Gallagher
Guest Speaker at the 2013 Dux Assembly*

James Gallagher (front third from left) with the victorious Year 9 State Schoolboys Champion team coached by Mr Paul Deegan

James Gallagher first attended Rostrevor in 1996. He quickly made his mark both academically and in the co-curricular program.

In his Middle Years he achieved a number of Academic Excellence Awards and represented the College in football and cricket. He was a member of the Year 9 State Schoolboys Football team that defeated Blackwood High on Adelaide Oval in 2000. In Year 10 he won the Commerce and PE Awards.

In Year 12 he was a Prefect, Proxime Accessit with Merits in English and Legal Studies, KP Schreiner Medallist for the Best All round Sportsman, Vice

captain of the 1st XVIII and KP Duggan Gold Medallist for Best and Fairest and 1st XI Vice Captain.

He was accepted into and commenced a Double Degree in Law and Commerce at Adelaide University in 2004 and graduated with a Bachelor of Commerce (Accounting) in 2007 and with a Bachelor of Laws (Honours) in 2009.

In 2010 he travelled extensively throughout Europe and completed a Graduate Diploma in Legal Practice.

In 2011 he was admitted to the bar of the Supreme Court of South Australia and commenced at DBH Commercial

Lawyers a division of Duncan Basheer Hannon in January practicing principally in the areas of Commercial and Sports Law with a particular focus on corporate advice and commercial transactions.

Since school he has represented Rostrevor Old Collegians', Sturt and Hahndorf in football and Kensington District Cricket club.

As Proxime Accessit in 2003, James was invited by the Dux of 2003, Justin Herrimann, to stand in for him as guest speaker at the 2013 Dux Assembly.

Justin is currently on an oil rig

approximately 200km offshore North West Australia, where he works on a two week on / two weeks off basis.

He works as a Field Engineer for global energy company Chevron, drilling on the Gorgon LNG project. He has worked for Chevron for 4 years, mainly as a Petroleum Engineer in the Perth office.

On leaving Rostrevor he studied Petroleum Engineering & Chemical Engineering gaining a Double Degree at Adelaide University, graduating with Honours First Class in 2008. He married Emma (a geologist) in late 2011 and they live in Perth.

Maurice and Catherine McCarthy

Maurice and Catherine McCarthy

From the 1942 Annual. 2nd XVIII Back from Left: JR Jordan, PJ Gibbie, FR White, JP Heffernan, R McMahon, M McCarthy, G Ward. Front: JV Guthrie, RH Veitch, NJ Canny, DT Liddy, BV Peters, P Meegan, G Moran, J Beaglehole. Sitting: BJ Barry, LR Pridham

Tom McCarthy, 2012 Prefect Induction

Jordan Owen, 2012 Dux Assembly

*From the 2012 Annual:
Ben Heaslip*

1942 graduate, Maurice and Catherine McCarthy of Bordertown celebrated their 50th wedding anniversary late last year.

Maurice and Catherine are the grandparents of current Year 12 students Tom McCarthy and Ben Heaslip and 2012 graduate Jordan Owen. Maurice and Catherine are the parents of 1982 graduate Denis McCarthy. Maurice is the brother of Des McCarthy ('42) who had a number of sons attend Rostrevor.

There wouldn't be many old scholars of the 1960s through to the 1980s who weren't at Rostrevor with a McCarthy from Bordertown – three generations of connection with Rostrevor College!

The ROCA congratulate Maurice and Catherine on their lifetime achievements together.

Maurice Vandeleur – Obituary

*From the 1941 Annual:
Maurice Vandeleur 1st XI*

Maurice James Vandeleur was born on 21 December, 1925 at Riverton District Soldiers Memorial Hospital to Jim and Ellen Vandeleur, who farmed near Saddleworth.

At eighteen months of age, Maurice was diagnosed with poliomyelitis and given a life expectancy of seven to thirteen years. He was fortunate to survive the illness.

Like many children of the era, Maurice and his three sisters, Constance, Glenda and Joan, travelled to school by horse and cart. He attended Auburn Primary School and later completed his secondary education at Rostrevor College, where he excelled at sport, playing both 1st XVIII football and 1st XI cricket.

Upon completing his schooling, Maurice returned to the farm and

became involved with the family's Rices Creek merino stud. He played cricket and football for Auburn. In addition to sport, Maurice and his sisters formed the Vandeleur Band and played at many dance halls throughout the mid north.

In 1950 Maurice married Maureen Lambert of Auburn and they moved to a lucerne property at Hill River near Clare. Together they raised eight children, Maurice being a dedicated family man and successful farmer and grazier.

On the death of his father, Maurice operated Rices Creek stud at Clare and became very involved in the stud merino industry. He was a member of the SA Stud Merino Breeders Association for many years and served a term as president. He judged at many hogget competitions as well as country and interstate sheep shows.

Maurice was an all-round sportsman, playing centre and centre half forward in football and was a noted swing bowler and hard hitting batsman playing cricket. A match report in the "Northern Argus" stated Maurice, playing for Clare White against Sevenhill, hit eighteen fours and seven sixes for a score of one hundred and thirty two runs in seventy minutes in a two-day game. Maurice was a life member of the Clare Cricket Club.

When his sons started playing football, Maurice became involved in football administration and was a member of

the South Clare Football Club committee for many years. He served as president for eight years and was awarded life membership of the Club. During this time Maurice was also a delegate to the North Eastern Football League, being president for four years. He later served as a tribunal commissioner for many years and was a life member of the NEFL.

Maurice had a lifelong love of horses, using them for transport when young and later for stock work on the farm. He attended his first race meeting at Oakbank with his family when he was eleven years of age and it became an annual ritual thereafter, until later in life. Maurice developed an interest in the breeding of racehorses reading extensively on the subject, and from an early age, had a photographic memory of the pedigrees of Australian and International horses. He and Maureen bred and raced horses and had thirty eight winners over the years. Two of their most treasured trophies were the Onkaparinga Cup won at Oakbank and the Irish Gold Harp won at the St Patrick's Day meeting at Broken Hill. Maurice served on the Clare Racing Club committee for twenty two years, spending twelve of those as president. He was a life member of the Racing Club and had the jockey and administration building named in his honour. Maurice was a board member of the Country Racing Executive and was awarded life membership in recognition of his outstanding contribution to country

racing. He was appointed by the Governor to be an assessor on the City Racing Appeals Tribunal representing thoroughbred racing and served two, three-year terms. Maurice retired from all racing involvement in 2001.

Although his sons, Jim and Peter, have been running their own properties for twenty years, Maurice maintained a keen interest in their operation and was as enthusiastic about sheep breeding and agriculture as ever.

Maurice was a very jovial, generous person, with a mischievous sense of humour and was known as the "Mayor of Clare" in city racing circles. Maurice was a great family man and nothing gave him greater pleasure than time spent with his children, grandchildren and great grandchildren.

Maurice's ashes will be interred in the Saddleworth Catholic cemetery where he will rest with his forebears who settled in the area in the 1850's after leaving Ireland.

Maurice is survived by his wife of sixty two years Maureen, and children Kerry (McCarthy), Jim, Sharyn (Williams), Peter, Julianne (Smith), Michelle (Everett), Merridy (Liebelt) and Mark (deceased), along with twenty three grandchildren and thirty great grandchildren.

Taken from the Eulogy given by Peter Vandeleur and Jim Williams

Graduate Sons of Old Scholars

Martha, Charlie and Andrew O'Connor ('80)

Tim ('78), Charles and Vicki Jordan

Nick '79), Nick and Edwina Jordan

Paul ('80), Connor and Gaye Deegan

Kathryn (Brian Hennessy '53), Lewis and Paul Bruggemann

Jane, Thomas and Peter O'Malley

Anna, Stefan and Tony ('84) Curran

Denise Alderman, Thomas and John ('79) McVann

Graduate Sons of Old Scholars

Michael ('83), Henry and Catherine Critchley

Peter ('76), Tyler and Lyn Gava

Pat ('80), Lachlan and Anthea Bowler

Adrian ('66), Thomas and Jane Fitzgerald

Simon ('81), Patrick and Nina Brewer

Sebastian and Celia Moore [Peter ('70), David ('71) and Jeremy Moore ('72)]

Karen, Damon and Mark ('84) Cash

Claire, Harrison and Mark Raphael

ROCFC Presentations 2012

Old Collegians Shield for Best and Fairest and Joseph Teisseire Memorial Shield Umpires A Grade B&F – Craig Holm

A Grade B&F Runner – Up – Jack Nelligan

Ivy League A Grade Best Team Man – James Jordan

Kevin Fitzsimmons Trophy for A Grade Best Club Man – Ben Birch

Des Bowler Trophy for A Grade Most Courageous Player – Jono Trenorden

Michael Murphy A Grade Coaches Award – Paul Fantasia

A Grade Best First Year Player – Steve McKenna

A Grade Brian Carey Medal (most goals) – Drew Litster

Mosel Roberts Trimboli Award (Service to the Club over many years) – Matthew Bazzica

ROCFC Presentations 2012

George Franzon Memorial Best and Fairest – Patrick Holland
B GRADE SEASON 2012

Best & Fairest Runner Up Trophy – Dale Sheedy
B GRADE SEASON 2012

Coaches Award – Henry Schilling
B GRADE SEASON 2012

Kevin Fitzsimmons Trophy for Best Team Man – Tom Taylor
B GRADE SEASON 2012

Most Improved Trophy – Elliot Shirley
B GRADE SEASON 2012

Best First Year Player – Jack McCarron
C GRADE SEASON 2012

Best and Fairest – Vic Pisanello
C GRADE SEASON 2012

Best and Fairest Runner Up – Alex McKenzie
C GRADE SEASON 2012

Coaches Trophy – Nick Swincer
C GRADE SEASON 2012

Kevin Fitzsimmons Trophy for Best Team Man – Simon Emanuele
C GRADE SEASON 2012

ROFC 2013 Leadership News & Pre-season update

Will O'Malley to captain ROCS' A grade for the 2013 season

I'm pleased to announce that **Will O'Malley** will captain ROCS' A grade for the 2013 season.

This will be **Will's** first season as Captain of the ROCS' and I know the players will thrive under his leadership style.

The following players will form the **2013 A grade leadership group:**
Will O'Malley (captain)
Chris Pahl (vice captain)
Craig Holm
Anthony Medhurst
Matthew Dawes (playing assistant coach)

All members of this group stand out as strong leaders amongst our playing group and I'm looking forward to them supporting Will in leading the players this season.

Tom Wigley
A Grade Coach

Pre-season update

Training recommenced on Monday January 7 and the numbers have been encouraging.

75 players have attended training thus far, under new **A Grade coach Tom Wigley**, with attendance most nights averaging in the mid-30's.

At this stage, missing from the 2012 season are *Matthew Bazzica (retired)*, *Ben Birch (overseas)*, and *Tom Bowler (interstate)*. **James Butterworth**

(Hectorville, NEMJFA), **Ben Kerslake (Min/Man, Northern Areas)**, **Brendan Littler (Sturt)**, and **James Slattery (Labrador, QAFL)**, have joined the club.

We welcome back **Peter Bacanello (overseas)**, **David Eckert, Tim Felice, John Harrison (Victor Harbor), Tom Moore (interstate)** and **Michael Walters (Uni of NSW)**.

Out training from the College's Class of 2012 are **Luke Allen, Connor Deegan, Tyler Gava, Ryan Grigg, Nicholas Holland, Charles Jordan, Tom O'Malley, Daniel Osborne and Josh Weaver**

As in previous years, several other old scholars currently training with SANFL clubs, have agreed to play for ROCS should their services not be required by their League clubs.

Leading up to **Round 1 (April 13)**, we have trials organised against **Flinders Park at Thebarton (March 23)**, **Salisbury North at Sal/Nth (April 6)**, as well as an internal trial on **Max Basheer Oval (March 16)**

The squad is currently training Monday and Thursdays at the College, will revert to Tuesday/Thurs. on **5th. March**, and continue with those nights when training returns to Campbelltown Memorial in late March.

We eagerly await the start of the season, and wish the coaches (**Wigs, Banno and Stevo**) all the best in their quest for a successful year.

Rino Cialini
Football Operations Manager

Josh Simpson - On the Way

Traeger Park in Alice Springs will be the first ground that Josh Simpson will get a chance to showcase his undoubted talent in a competitive fixture after the 18-year-old was named in the final Indigenous All-Stars squad to face Richmond this Friday.

Simpson has been in Alice Springs since Tuesday with teammates Michael Johnson, Michael Walters and Danyale Pearce, and Freo development coach Roger Hayden for the AFL Players' Association Indigenous Camp, involving 60 Indigenous AFL players from across the AFL.

Some of the stars Simpson will line up alongside on Friday include Sydney premiership hero Lewis Jetta and Carlton goal-sneak Eddie Betts, while Hayden will assist Swans' great Michael O'Loughlin in the coaches' box.

Hopefully, fans will get the opportunity to see some of the skills that Simpson has already displayed on the training track at Freo.

"The way he gets around the ground is unbelievable and he's got the best sidestep I've seen in a while," Kepler Bradley said about the youngster earlier this week.

Murray Newman	West Coast
Amos Frank	Hawthorn
Lewis Jetta	Sydney
Bradley Hartman	Geelong
Jarrold Harbrow	Gold Coast
Bradley Hill	Hawthorn
Leroy Jetta	Essendon
Aaron Davey	Melbourne

Alwyn Davey	Essendon
Neville Jetta	Melbourne
Harley Bennell	Gold Coast
Lindsay Thomas	North Melbourne
Allen Christensen	Geelong
Gerald Ugle	Greater Western Sydney
Courtney Dempsey	Essendon
Tony Armstrong	Sydney
Jed Anderson	Hawthorn
Graham Johncock	Adelaide
Eddie Betts	Carlton
Steven Motlop	Geelong
Joshua Simpson	Fremantle
Curtly Hampton	Greater Western Sydney
Sharrod Wellingham	West Coast
Cameron Ellis-Yolmen	Adelaide
Bret Goodes	Western Bulldogs
Nathan Lovett-Murray	Essendon
Steven May	Gold Coast
Liam Jones	Western Bulldogs
Patrick Ryder	Essendon
Joshua Hill	West Coast

NTFL Old Scholar Representation

In the Northern Territory Football League in the Premier Division there are ten Rostrevor Indigenous students playing in Teams presently.

Tim Mosquito	WARATAH
Gerry Wilson	WANDERERS
David Kruse	WANDERERS
Dwayne Weetra	WANDERERS
Tim Eldridge	DARWIN
Hezekiah Lawrence	DARWIN
Gary Warren	DARWIN
Aaron Pollard	DARWIN
Duncan Sedden	WANDERERS
Mickey Coombes	SAINT MARYS

ROCS Senior Coaching and Leadership 2013 from left: Matt Dawes ('97) Playing Assistant Coach, Tom Wigley ('99) Club Coach, Will O'Malley (') A Grade Captain

2013 Coaches from Left: Paul Bannister ('99) B Grade, Tom Wigley ('99) A Grade, Steve Edwards C Grade

Josh Simpson ('11)

Gerry Wilson ('09)

Letter to the Editor - Singapore Reunion

Merry Christmas, hope this finds you well? Just wanted to give you an update on the recent reunion we had in Singapore. Photo is below and update underneath that. Those who attended (left to right) were (back row) Andrew O'Brien, Matt Bubb, Jason Kardachi (front row) Milan Radman, Garth Briffa, Marcus Cooney, Andrew Pak-Poy.

We also had apologies from Andrew West and John Rogers. The guys met for drinks on 6 December 2012 at Sky

Bar at the Marina Bay Sands Hotel (where this picture was taken, 65 floors up!) and then moved on to the Tippling Club at Dempsey Road.

Matt Bubb

Tony Diener - Retires

Saturday 9th March was a milestone day for ROCCC 300 plus game player, Tony Diener ('80). It was his last A Grade game for the

ROCCC after around 30 seasons of devotion to the ROCS.

Fittingly, 'Diens' was awarded Life Membership and a position in the ROCCC team of the Century at the 40th Anniversary function held at the Hyde Park Tavern in February. His medium pacers in his last game were still lethal with a few missed opportunities and 2 wickets.

The ROCA salutes Tony's loyalty and his outstanding contribution to Rostrevor Old Collegian Cricket through the good times and the dry times.

Claude Wischik

Claude Wischik ('67) attended Rostrevor from Blair Athol commencing in Intermediate in 1965.

The Wall Street Journal reported last year that Claude has been working on indentifying the cause of Alzheimer's Disease since the 1980s when he was a

PhD student at Cambridge University, UK.

Claude isolated a protein called tau, which causes twisted fibres, known as tangles, inside the brain cells of Alzheimer's patients. For 20 years medical science invested billions of dollars in the research into the protein beta ameloïd which was favoured as the cause of Alzheimer's.

Claude has proven in clinical trials that tau medication slows down the rate of decline in Alzheimers' patients by 87%.

Claude was Dux of the College in 1967 and won the Matriculation Public Speaking Award and was a member of the Debating Team and the Drama group. He was also a Staff Sergeant in the Cadet Unit.

Howard John McGlaughlin - RIP

The father of Br Dean and Mark McGlaughlin, both previous Headmasters of Rostrevor College, died on 17th February aged 91 years. His Requiem Mass was held at Flora McDonald Lodge Chapel on Friday 22nd February. Mark McGlaughlin gave the eulogy and spoke of a loving family man who put his children first in their education; a man of simple pleasures who served Australia Post all his life and was highly regarded by all his work associates. Dearly loved husband of Irene who pre-deceased him, father of Dean, Brian, Mark and Gavin and grandfather of four. The ROCA extend their condolences to the McGlaughlin family. Requiescat in Pace

Daniel Falzon

Daniel Falzon, on his Jon Daniels Racing Yamaha R6 Supersport Class, took the round win on 43 points with a third and a first in the two events held at Phillip Island in February. Race two was easily the highlight of the weekend when a fast freight train of riders went to battle for the full 10 laps. Falzon was in fifth place as they entered the last lap but was able to make some impressive passes on the final lap to take the win by a narrow .2 of a second. The race win was enough to secure him the overall round victory.

George Young

George and Elizabeth Young

George Young ('02), a doctoral student in the Department of Mechanical and Aerospace Engineering at Princeton has won an award for his research. Young's dissertation centers on developing algorithms for the next generation of biologically inspired robots that can extend the use of automation in unstructured environments. To do this, he is studying how relatively simple organisms working together in nature — such as birds — can efficiently perform complex behavior. In addition, he is investigating ways in which individual robots, when working together, can improve performance of their team with only limited knowledge of the rest of the group.

His adviser, Naomi Leonard, the Edwin S. Wilsey Professor of Mechanical and Aerospace Engineering, said: "George is one of the most brilliant graduate students I have met in the course of my 17-plus years on the faculty at Princeton. George has the talent, creativity, independence, motivation and all the other skills and characteristics that make for a successful research and teaching career."

George was co-Dux of Rostrevor in 2002 and gained a B. Eng (Hons) and B. Maths (Hons) at Adelaide University and won the Graduate Alumni Award for his Maths Hons year in 2009.

George was the 2002 Tennyson Medallist and the Andy Thomas Scholarship recipient for Engineering in that year.

He is married to Elizabeth who is also a PhD student at Princeton.

ROCSC

Evan Pezos

Although the club didn't achieve any silverware in 2012, the club is growing and is in a very strong position. When I first came to the club in 1998 we only had 2 teams. Fifteen years later and we will be fielding 5 teams in 2013 and have approximately 85 registered players. We are well on our way to becoming the biggest Rostrevor old scholar sporting club and I believe that this can be put down to a number of important aspects.

The club has been fortunate to have the support of many sponsors over the years. The Bath Hotel has been our major sponsor for the past 7 years and have signed for a further 3 years until 2016. We are proud to continue our successful relationship with The Bath Hotel in conjunction with the **Franzon and Lewis Families**. We urge you to support not only the new look **The Bath Hotel**, but other associated venues which include **The Hyde Park Tavern, The Grange Hotel, The Queen's Head Hotel and The Cremorne Hotel**. The club often holds events at the above mentioned venues throughout the year and players always attend the **The Bath Hotel** after their games on a Saturday afternoon. The club has had a long relationship with **Beltrame Civil, Ignition For Men, Northpoint Toyota and Trend Ceilings**. All these sponsors have supported the

club for the last 7-15 years and have played a big part in shaping where the club is today.

From 2013 **Inspire Construction Services** will be our joint major sponsor along with **The Bath Hotel**. **Inspire Construction Services** have been our gold sponsor for the past 2 seasons and have committed to the club for another 3 years. We would like to thank **Adam and Frank Pedron** for their support to the club. Look out for their new display homes opening from May this year on Stradbroke Rd at Newton.

Thank you to our 2012 trophy sponsor – **Maximum Wealth Advisors**.

Over the past 15 years there have been many people that have put in a lot of their own time to make this club successful, with support from coaches, team managers, committee members, players, photographers and volunteers. Without the work of all these people over the years I am sure the club would not have grown to the numbers we have today. It's a credit to everyone.

The largest core group of players that have made a great contribution to the club in the last 15 years are the players from the class of '96. At its peak the club had 11 players from this group and the last Division 1 championship came in 2006 when **Peter Varricchio** ('96) was player/coach. Currently there are still 8 players at the club, **Frank Fantasia, Joe Iandiorio, Lars Kruse, Gianni La Scala, Mark Monteleone, Raf Plawecki, Vince Trasente and Mark Vannini**. Many of these players have played 12 years or even more.

The future looks promising with many younger players coming out to the club and we hope that these players can attract many from their year groups. It's now up to the next generation to leave their mark on the club on and off the field.

The club would like to thank all the coaches for their time and effort in 2012.

Coaches and final standings for 2012

Div 1A – **Davide La Scala** – 5th

Div 1B – **Raf Plawecki** – 5th

Div 3 – **Brett Lawrence** – 3rd

Div 4 – **Sam Innamorati** – 3rd

Award Winners for 2012

Div 1A

Club Champion – **Michael Parente**

Runner Up – **Peter DeLeonardis**

Best Team Man – **Michael Parente**

Top Goal Scorer – **Peter DeLeonardis / Rich Hrovatin**

Div 1B

Best Player – **Mark Monteleone**

Runner Up – **Dave Colangelo**

Best Team Man – **Dave Colangelo**

Top Goal Scorer – **Matthew Pezzuto**

Div 3

Best Player – **Sam Evans / Robert Farrell / Piero Sparapani**

Best Team Man – **Steve Zappia**

Top Goal Scorer – **David Treasure**

Div 4

Best Player – **Lloyd Ioannou**

Runner Up – **Joe Iandiorio**

Best Team Man – **James Kelly**

Top Goal Scorer – **Christian Finocchio**

Congratulations to **Lloyd Ioannou** who was named joint player of the year in the Div 4 league. This was the 2nd year in a row that one of our players has won this award.

Congratulations to all our award winners for season 2012 and thank you to the **Hyde Park Tavern** for hosting our awards night.

ROCSC are proud to announce **Evan Pezos** as Div 1A Coach for season 2013. Evan is currently a teacher at Rostrevor College. He has been coaching the 1st XI for the last couple of years where the teams have had great success. Evan is looking forward to his next challenge to hopefully bring the club silverware in 2013. We believe that with his experience and coaching qualifications he can get the best out of our playing group.

Coaches for 2013

Div 1A – **Evan Pezos**

Div 1B – **Sam Innamorati**

Div 3 – **Brett Lawrence**

Div 4 – **Mark Dalle-Nogare**

Div 5 - **TBA**

Furthermore, the club would not function without the support of **Rostrevor College**, and we would like to thank the College staff for always keeping our grounds in top condition.

Please support our sponsors and for full contact details and names please log onto our website at www.rocsc.org. Click on our website to catch up on the latest news, as the website is always updated weekly on how teams are performing and the events the club has on.

Raf Plawecki – Co-President

Sponsors for Season 2013

A team winners L-R: Peter De Leonardis, Michael Parente, Richard Hrovatin

B team winners L-R: Dave Colangelo, Matthew Pezzuto, Mark Monteleone,

C team winners L-R: Steve Zappia, Piero Sparapani, Sam Evans, Robert Farrell

D team winners L-R: Joe Iandiorio, James Kelly, Lloyd Ioannou

A team winners: B&F and Best Team Man – Michael Parente

A team winners: B&F R/Up and Joint Golden Boot – Peter De Leonardis

A team winners: Joint Golden Boot – Richard Hrovatin

Sponsors for Season 2013

www.foosc.org

B team winners: B&F – Mark Monteleone

B team winners: B&F R/up and Best Team Man – Dave Colangelo

B team winners: Golden Boot – Matthew Pezzuto

C team winners: Golden Boot – David Treasure

C team winners: B&F joint winner – Piero Sparapani

C team winners: B&F joint winner – Robert Farrell

C team winners: B&F joint winners – Sam Evans (right)

C team winners: Best Team Man – Steven Zappia

D team winners: B&F – Lloyd Ioannou

D team winners: B&F R/up – Joe Iandiorio

D team winners: Golden Boot – Christian Finocchio

D team winners: Best Team Man – James Kelly

Dr Leigh Mosel - Guest Speaker at the 2012 Graduation Dinner

Dr Leigh Mosel ('92) Guests Speaker at the 2012 Graduation Dinner at the John Di Fide Centre

Part of the large crowd at the 2012 graduation Dinner

Mr Headmaster, Graduates, Staff, Family and Friends.

It is a great honour to be asked back as a special guest of the College. I find it intriguing that the College's interest in me grows as the years go by. Early on as a student I'm sure a few teachers would have preferred me not being a student at Rostrevor, I think it was a surprise that I won the Dux prize in 1992 and I moved to respectable status. 10 years after finishing school and after completing medical school and commencing specialist training I must have been growing in stature being asked back to present at the Dux ceremony, although I was a fill in at last minute when someone pulled out and the previous Headmaster introduced me as my father. I knew I had made it when for the last 3 or 4 years I have been asked back and I had to decline, and now I have been introduced correctly. I am wondering if now that I have two sons I am a potential customer! Next I'll be the host of the entire evening, have the school at my beck and call, have a son as Head Prefect ... and then they'll call me Tim Jordan.

You may all be sitting there thinking, what does a bloke who finished school 20 years ago have in common with us, well I'm standing here thinking the same. I vaguely know what Facebook and Twitter is, I've never used product in my hair, at the same age I was still hoping to grow hair in some places not shaving it off before it even appears. I could go on about the differences between gen X and gen Y but would leave myself pretty open to rebuttal. We do share something, something I carry very close to my heart, we are graduates of Rostrevor College.

What does this mean? Is it important? That is something I cannot enforce on you, it is for you to consider and will be different for each of you. You have graduated from school now, someone cannot tell you that you have to "be a proud, upstanding Rostrevorian" and "that this is important and if you recite it 10 times it will be true". You are now men who can make up your own mind about that, you can decide what is important and what is not. Hopefully, you learned that at Rostrevor.

For me, what does it mean to be a Rostrevorian has changed over the

years, and will continue to do so. It was once being part of the all conquering Rostrevor First XVIII, it was then being the Rostrevor lads at the pub, it certainly became important when looking for a job and now a very proud old scholar invited to dinners like this evening.

To me being a Rostrevorian is not about the buildings, the ovals, the chapel or the White House, it is about the people I have and continue to meet through my connection with the College. I was thrilled to renew acquaintances with many old friends and foe at my 20 year reunion only a few weeks ago, closely supported by my 4 or 5 best mates at school who remain my closest friends to this day. We took great joy at how we had aged over the years, some skinny, some fat, some grey, some bald, some married, some divorced, some with kids, others without and tragically some had passed away. We still laughed at old incidences that occurred at school, the funny falls, the pointless fights and took great delight and laughter at the teachers and the pain we put some through.

The journey with my fellow graduates has been great, filled with laughter and beers, the slog of establishing careers, the highs and lows of relationships and the joys of kids. But what has been almost as enjoyable is the mateship I've shared with other Old Collegians, not just my graduating class. Both older and younger, with that the only common bond, which I now share with you. Through ROC football and cricket clubs and spanning 20 years I have had the thrill of playing with both fathers and their sons, old collegians alike, sharing a beer and laugh after.

Finally, I want to share a story with you, which I think sums up what Rostrevor means to me. The most emotional and challenging, yet very rewarding, experience in my medical career occurred a few years back. An old teacher at Rostrevor was admitted to a hospital I was working in. He was only in his early 60's and dying of cancer. I had to do a procedure on him, one that was potentially life prolonging, but also potentially life threatening should anything go wrong. I was unaware until entering the room that this was an old teacher and was

Dr Leigh Mosel – Guest Speaker at the 2012 Graduation Dinner

From the 1992 Annual. The 1st XVIII.

Back from Left: Mark Viscione, Joseph Hicks, Randall Caon, Edward Mahar, Stephen Tierney, Benjamin Wilson, Andrew Dnistriansky, Matthew Dignan.

Third Row: Todd Atkinson, Joseph Walsh, Adam Polkinghorne, Shane Kuhlmann, Paul Arrfield, James Fitzgerald, Marcus Gillard, Vaughan Ackland, Mark Ashmore (Official)

Second Row: Matthew Halliwell (Official), Michael Hodgson (Official), Sam Duggan, Matthew Quinn, Leigh Mosel, Jeremy Parsons, Simon Perry, Mark Roberts, Matthew Twomey, Ryan DuBois (Boundary Umpire), Paul Saturno (Official)

Front Row: Dr T Hodgson (Team Doctor), Mr N Bubb (Team Manager), Benjamin Kemp, Brett Tomas (Captain), Steven Pezzetta (Captain), Luke Darcy (Vice Captain), Kieran Barrett, Mr T Hart (Coach). Absent: Ryan Mantell

obliged to give him the option of another doctor. He insisted I do the procedure and that it was his privilege to have an old student be in a position to perform such an important job. Nervously I pushed on. The procedure took just over an hour, he was awake throughout and we continually chatted through the procedure, which thankfully went very well. He was a man, a father, a

teacher, dying well before his time but talked of nothing but how lucky he was to have taught at Rostrevor, how wonderful the staff and students were. I had been out of school for 17 or 18 years yet he remembered who my friends were and took great delight that we were all still close and he enquired in depth as to what they were up to. It started to dawn on me what this place is about, a teacher who could

remember his life at Rostrevor with such fondness, who could remember me, and probably another 1000 students by name, who had no bitterness at having his life stolen from him and that took such joy at the success of one of his students being in a position to treat him. I was an extremely proud person and doctor and so much richer for this experience. This is what Rostrevor means to me. I

hope one day you will all have such a proud moment in your life.

Thank you gentlemen and good luck on your journey, feel confident to explore the world and feel safe that you always have a home in the Rostrevor Community, whatever that means to you.

Des DuBois Obituary

Des DuBois

Ernest Desmond DuBois ('42) was born 6th February 1925, the second son of pioneer farmers Bill and Mary (nee Guidera), in Cowell.

He attended Rostrevor College in 1941 and 42 from Wudinna on the West Coast.

Des met Betty Montgomerie while she was on a teaching placement at the Wudinna School and they were married 1949. That was the beginning of the family dynasty which proved to be very productive. In due course, the property was appropriately named "DuMonte Stud".

The wonders of the miracle of birth kept up for many years. Ten children resulted

From the 1942 Annual. 1stXVIII: Des DuBois

from the union with Jacqueline lost at birth and Jeffrey in 1978 as a result of injuries sustained in a road accident. This was a shattering blow.

Des was a faithful member of the congregation of St Anne's Church, and over the years, was a "minehost" to many of the priests.

The purchase of the Illawarra Shorthorn dairy cow stud, led to the breeding of registered bulls and cows. This further led to the building of the dairy with a two stand milking plant where the cows were milked for delivery to the customers in Wudinna.

The building of the piggery led to the breeding of "Landrace" and "Large White" pigs. Des was an inaugural member of the Pig Fair in Wudinna. It was a successful social event for the town which brought stud breeders from South Australia and Western Australia and Judges from New Zealand and America. One American judge, who was an ardent pig breeder, said "The hogs are the mortgage lifters of the farm "and these words still ring true in the ears of many locals.

A journalist covering one Fair wrote: *"The DuBois dynasty is well known on the Peninsula, despite the fact that few bother to pronounce the name in the correct French way. Des was quoted as saying "if each of our eight remaining children has nine as we did and they keep producing at the same rate, I will eventually take over Australia" he threatens with a grin. Anyone without a French name will have to apply for permission to stay."* Des also ventured into egg production.

Des loved his music, being encouraged by his Father who was a band member of a local music group. He bought his saxophone and participated in bands which provided music for the locals and others from surrounding districts. Ray Ramsey, Gordon Rashleigh, Austin North, Bill Russo, Peter Woodrup, and Johnny McLennan were some with whom Des played. This meant a few

extra "bob" in his pocket. His love of music has been handed down to his children and grandchildren, and there is rarely a family get together that does not involve a jam session.

Sport was an essential diversion from work for Des. He played football and later became involved in administration. He was an umpire for LeHunte, for which he was awarded life membership. In addition he spent years as secretary and president of the LeHunte Football League, culminating with Life

Membership of the newly formed Mid West Football League. His involvement in Eyre Peninsula football still leaves its legacy and many memories all over Eyre Peninsula.

Des trained and raced his trotters for registered meetings at Whyalla, Port Augusta, Port Pirie, Cowell and Kimba. Many cups and trophies still adorn the cabinets at home. Des is credited with winning the first race held in South Australia involving a mobile barrier held in Port Augusta and not Wayville as one

Des DuBois Obituary

might think. He later stood notable stallions, and at times the home paddock would run 50 mares that had been brought to the stud. His association with the horses led to lasting friendships.

Lawn Bowls became an enjoyable weekend sport for Des, and was an inaugural member of the Wudinna Scrubbers. He liked a bit of fun and would have enjoyed the spectacle of seeing Pat Hynes ('53) open his bowls bag to find it full of rocks, a result of his earlier tampering. He could never compete on the greens, with Bet, although he did boast about winning the club championship pairs with Alby Scholz.

The Wudinna Show was no show without Des' participation either as a secretary, committee member or an exhibitor. He was granted a Life Membership and still retained the position as patron. Des was actively involved in the rebuild of the new Wudinna Hall in 1959, and was President of the swimming pool project when it was built in the late 1960's. Latterly, he enjoyed the activities of the senior citizens club and was also on the Meals on Wheels roster, prior to receiving the meals himself.

Des' health deteriorated in the last 12 months and a fall some two months ago resulted in his admittance to the Wudinna hospital where he died peacefully on Wednesday 16th January in the presence of his family.

A few years back, Des was asked by his then 10 year old Grandson, Nelson – "what would you like to remembered for" to which he replied "as someone who never drank, never smoked, and never told lies" – well Des struck out on those things, but we are certain that Des will be remembered for much more than these small indiscretions.

Des and Betty sent five boys to Rostrevor, Peter ('67) [Jason], Greg ('68) [Ryan], Chris ('71) [Tom, Luke, Nick and Sam], Tony ('75) and Rick ('83) [Nelson, Year 12]]

Frank White Obituary

Frank White

Frank White was born in Mount Gambier, a second son for Bill and Mary (nee Purvis), when Bill was stationed as a policeman in Penola.

Frank's next move was to Caltowie in the mid north where he began his schooling. Caltowie is a cold spot, and Frank told the story of gathering ice from water troughs around town with a friend, then trying to sell it to the local housewives. The young boys couldn't understand why no one was interested, there weren't many ice chests around at that time.

The family transferred to Barmera for five years, and then shifted to Tanunda where Frank completed Primary School. After two years at Nuriootpa High School, he moved to Rostrevor College as a boarder.

Frank boarded at Rostrevor from 1942 until 1944 when he was a Prefect and a member of the 1stXVIII. He always spoke fondly of his boarding years there. He recalled to his grandsons how he slept on the verandah of Rostrevor House.

Whilst studying Dentistry at Adelaide University, Frank was impressed by some of his fellow students, in particular the older returned soldiers who were determinedly forging new lives post the Second World War. They graduated as a group in 1950. This group of men kept in contact with regular lunch gatherings.

During Frank's university years he was a keen footballer. He played for Tanunda and was a member of the 1947 premiership team.

Frank practiced at Port Lincoln for two years, then after spending two and a half years at the Franciscan Seminary in the eastern states he returned to South Australia, and purchased a dental practice in Gawler.

In 1956 he married Beth Smart and over the next thirteen years they had seven children – Jane, Anne, Andrew, Cathy, Peter, Chris and Celine.

Frank remained active in community and church affairs until retiring from dentistry in 1987. During this time he was a member of Gawler Apex Club, District Governor of Apex, Charter President of Gawler Lions Club, District Commissioner of Scouts, and President of the Gawler Golf Club when the new course was established at Sandy Creek.

Frank's Church activities included being Chairperson of the first Parish Council, Chairperson of the first planned giving programme, and Chairperson of St Brigid's School Board. He was also actively involved in the establishment of the Christian Book Shop in the Gawler Arcade.

His community involvement continued into his later years in his work with Fred's Van, and up until very recently, Meals on Wheels.

Frank gained much satisfaction from numerous family building projects; the most significant of which was the construction of their new home at Concordia in 1988. Frank remained living at Concordia in peace until his death.

Frank has kept his association with Rostrevor going with his grandson Alistair Barr in Year 8 and another grandson Lachlan Barr in Year 7.

From the 1944 Annual: 1st XVIII

Back from Left: N Canny, H McKenna, J Michalanney, B Kildea, J Walsh

Second Row: W Pak-Poy, M Jackson, J McCawley, A Jones, R Veitch, J Woods, D McCormack, P Meegan

Front Row: F White, M Vaughan, B Moore, R Hall (Captain), J Potts, P Broderick, L Streng
'F. White – at half-back, was always very sure. No harder trier in the side.'

John Simpson Obituary

*From the 1942 Annual:
John Simpson*

John Favilla Simpson ('42) was born in Woodville on the 28th of December 1924. Apple of his parents eye, along with his sister Maria, John enjoyed a lovely childhood; so good really that it took him 35 years to leave home!

We have an old photo of Dad and his beloved cousin Madeline from 1926, sitting in high chairs, having lunch, with the caption "Bubbles and Stinker". This may explain why his parents decided to send him off to boarding school at Rostrevor College at the tender age of 12!

Dad loved boarding school. Many stories were told about him narrowly escaping the wrath of the Brothers after being caught smoking in one of his hiding places around the school. Dad told us one of the things he liked about boarding school was the easy access to the sporting ovals. He certainly made the most of his time playing sport, and his quiet leadership was acknowledged when he was chosen as captain of the 1st XVIII Football, 1st XI Cricket and the Open Tennis teams in Year 12. In fact when his father visited him he was quite bemused to see that Dad was only doing 3 subjects instead of the recommended 4, leaving him more time for sport! Despite this, he was also a successful student winning the

prize for Economic History, Ancient History and Modern History and attained good enough results in Leaving Honours to enter University. He was a Prefect in his final year.

In 1942 upon graduating from school Dad joined the air force after leaving school, and then to University where he graduated as an accountant. After working at Evans Accounting and then Adamson, Measday and Harris, he set up his own practice with Chris Clarke, a partnership that lasted 30 years and with hard work made his firm a successful one. His longevity was recognized by an award from the Institute of Chartered Accounts for 50 years' service something that I understand to be quite rare. Eventually he retired at the ripe old age of 72.

Whenever people mention Dad, they always use the same word to describe him he was always a gentleman: considerate, gentle, courteous. While always considerate of others he had the confidence to be his own man. He demonstrated who he was through his actions, not words. His understanding and intellect was something he never flaunted but rather made a conscious to treat all people with the same respect. He never felt the need to prove himself or boast, a quality that endeared him to people. He always provided a great example to us of how to put others first and make a contribution. As part of his charity work, he was on the board of the Queen Victoria Hospital, treasurer of the Save the Children Fund and Chairman of the Parish Finance Committee.

Dad was very committed to his faith and it was always an important part of his life. For him, it was never an obligation, but something that felt so positive and from which he gained so much. As one friend reflected Dad is guaranteed a place in heaven, but if St Peter tells him at the gates, 'We're full.' Dad will just sit patiently and wait! Perhaps Dad's proudest achievement

was his partnership of 52 years with Mum. During this time, they were constant companions, enjoying the highs and lows of life together. They loved each other dearly and Mum's almost daily visits to Dad over the past 6 and a half years is testament to this love.

He will be greatly missed by Joy, Mark, Libby, Tim, Jacqui, Helen, Arash, Bella, Harry, Jemimah, Jack, Eliza and Annabelle and he will be forever in our hearts.

Taken from the eulogy delivered by John's children, Mark ('78), Tim ('82) and Helen.

Jason De Ieso Obituary

*From the 1994 Annual:
Jason De Ieso*

Late last year Red&Black was made aware of the tragic death of 1995 graduate Jason De Ieso. Hundreds of mourners attended Newton's St Francis of Assisi Church to farewell Jason. Jason graduated in 1994. He had established his own business Unique Custom Paint & Panel at Pooraka. He was 33 years old. ROCA extends condolences to his family and friends. Requiescat in Pace

Br James Murray - RIP

Br James Murray died on the 1st January 2013. He died at Calvary North Adelaide in the care of Dr Graham and Sr Beverley and all the wonderful staff of Mary Potter Hospice. Br Murray was an icon at CBC Wakefield Street and served its community long into his retirement from the classroom.

His impish sense of humour endeared him to many. He commenced as Head of the Junior School at CBC Wakefield Street in 1976 until 1994.

The ROCA extend condolences to the Christian Brothers and Jim's many fiends.

Fr Brian Schmidt - RIP

From the 1967 Annual: Fr B Schmidt, P.P., Kingscote, KI. Chaplain to the College

After serving in World War II, Brian commenced studies at the Seminary in 1953 and was ordained in 1961. He had Parish appointments in Glenelg, Kangaroo Island, Kingston, Birdwood and Balaklava. While Parish Priest on Kangaroo Island he was also Chaplain to Rostrevor College during his visits back to the mainland. He passed away on 18th November 2012. Eternal Rest

Lyle Gilligan OBE Obituary

Lyle Gilligan ('41) was an extremely loyal, generous and community minded old scholar.

Having met Lyle on quite a few occasions and aware of his connection with the Rostrevor Old Collegians' Association, I had assumed Lyle had spent his senior years at Rostrevor. However, according to research, he enrolled at Rostrevor in 1939 and left in 1941 after completing Second Year. Those three years must have made a significant impact on Lyle as his life long connection with the ROCA and the College would attest.

He represented Rostrevor in cricket and went on to develop an interest in football which culminated in his role as a delegate for the Woodville Football Club in the 1970s and beyond. (Ed)

Lyle was born on 3 November 1926, and died a month short of his 86th year. He was the 2nd child of Jack Gilligan and wife Bridget, née Hansberry, of Kapunda. After World War I they settled at Hindmarsh. The first-born was Arthur. I was apparently an afterthought, coming along 10 years after Lyle.

I was told Lyle was a somewhat mischievous boy and my mother recalled that one day an enraged neighbour complained that Lyle had fired pellets from his peashooter at a hole showing a generous target of flesh in the rear of the man's voluminous trousers.

I recall in his mid teens, he was given a brand new Healing bicycle for his birthday and being somewhat headstrong, insisted against all advice, on riding the 80 km to Kapunda on a warm November day. Needless to say he sustained severe sunburn, and a few days later had to pack his bike on the train for the return trip. I can still recall the blisters he showed me.

He was educated initially at St Joseph's Convent at Hindmarsh and later at Rostrevor College, like all three of us. His affiliation with Rostrevor College led him to be active in the Old Collegians Association, becoming President at one stage.

He was an athletic young man and achieved success as a sprinter. He and Arthur both played football for the

Catholic Young Men's Society at Hindmarsh. They were active in that organisation when to the consternation of all concerned it was found the State President was in fact a secret Communist.

Due to my father's pushing, Lyle enrolled to become an electrician and as such he worked at General Motors till his retirement, rising to become part of management.

Lyle had a pleasant tenor voice, being a church choir member at Hindmarsh in the 1940-50s, but his really loved the ballads of the music-hall era. This echoed our father's love of Scottish ballads sung by Sir Harry Lauder, which he inherited from his father Tom Gilligan, a Glaswegian with a thick Scottish accent and a Presbyterian to boot, a surprise for all those who thought the Gilligans were Irish.

I remember Lyle's famous renditions of Burlington Bertie, Painting the Clouds with Sunshine, Champagne Charlie, My Gal Sal, Phil the Fluter's Ball and most famously, The Egg Song.

However, the highlight of Lyle's life was meeting Mary Reilly and their subsequent marriage, and most importantly the birth of Janet, their daughter, and I am sure you will hear more of their family life later.

For some years after our father's death Lyle continued the family bookmaking business, but in the latter third of his life devoted his energies to local government at Charles Sturt Council and he also fostered the development of sporting activities in young people in the area, which others will tell you of.

Unfortunately his latter years were dogged by ill health, but he retained a positive outlook till his peaceful end.

Taken from the Eulogy delivered by John Gilligan

*From the 1939 Annual. Qualifying Certificate Class Standing from left: H Grills, N Muscat, J Pick, L Chinnick, R Adolph, E Syrratt
Middle: L Gilligan, D Wilkie, I D Smith, J Heffernan
Front: B Barry, E Acton, J Lewis, J Tiggeman, M Cook, G Moran*

*Last CBOC Committee – 1962
Back: Lloyd Harvey, Ron Hall, Bernie Harvey, Jack Rieusset
Front: John Walkley, Jack Lamprell, Lyle Gilligan*

Trevor Mooney – Obituary

Trevor Mooney

Trevor Mooney first attended Rostrevor from Beulah Park in 1954.

Trevor Walter Mooney

Born in Townsville
on 4th July 1946

Passed away in Adelaide
on 14th June 2012

Devoted and cherished father of
Joanne and Jackie

Adored and treasured Grandpa of
Lexi, Tom, John and Jack

Highly respected father in law of
Rob and Arthur

Beloved son of Tom and Marjorie

Proud and loved brother of
John, Mick and Greg

Loved and remembered by all
his family and friends

Hon Thomas Henry McGovern DFC ChLH – Obituary

Hon Thomas Henry McGovern
DFC ChLH

Tom McGovern attended Rostrevor in 1934 from Victor Harbor. He was a committee member of the Junior Literary Society in that year as well as a member of the Under 13 XVIII and XI where he was described as a 'consistent performer' in a team that was undefeated. He was appointed a Prefect in 1936 and was on the Senior Literary Society Committee, a member of the 2nd XVIII and 2nd XI. In 1937 he continued his involvement in the Senior Literary Society, was Senior Diving Champion, a Prefect and played a few games in the 1st XVIII and 1st XI. In 1939 he met his future wife Lola but World War II intervened. In 1940 Tom joined the RAAF and after initial training at Parafield went to Canada as part of the Empire Air Training Scheme. He arrived in the UK in early March 1942 and after further training on Hurricane fighters became a staff pilot instructor before being posted to night fighter 532 Squadron RAF. He was then posted to 195 Fighter Squadron flying Typhoons before his attachment to 181 Fighter Squadron RAF. From April 1944, Tom was based at Hurn near Bouremouth on the Hampshire coast as part of the 83 Group, 2nd Tactical Airforce. It was while stationed here that he was personally invited to meet with Dwight Eisenhower the C in C of the entire Allied Invasion Force.

From the 1941 Annual

Between May and July of 1944 Tom flew many missions out of Hurn across the Channel and behind enemy lines in preparation for the invasion at Normandy. On one occasion, in cloudy weather, his squadron was fired on by the American armada off Normandy. On many occasions his squadron came under heavy enemy flak and sadly some of his Australian comrades did not return from these missions. In June of that year, his squadron flew missions from an airfield constructed by the British on the Normandy coast and it was here that Tom awoke to enemy fire as the camp was only 5 kilometres from the frontline. After six months Posted on Rest from operational flying in the UK, Tom returned to combat as a flight commander of 247 Fighter Squadron RAF.

On March 19th, 1945, during a raid in the vicinity of Munster, Germany, his Typhoon was hit by flak and he made a forced landing in a turnip field. He became a prisoner of war until liberated by US general George Patton's Third Army on April 29th 1945.

Tom was recognized for his service with the bestowing of a Distinguished Flying Cross in 1944. The citation read 'F.O. McGovern has been in operations since September 1942 and has carried out many attacks in support of the Second

Army in France, often in the face of the fiercest opposition. This officer's coolness in all circumstances has been an excellent example to the flight he has led.' On returning to Adelaide, Tom reunited with Lola and they were married in 1948.

He studied Law on a scholarship and was articled to Roma Mitchell. With Derek Abbott he formed a legal firm, Lempiere Abbott McGovern. During this time he was a co-founder and patron of the Autistic Childrens' Association of South Australia.

In 1976 Tom was appointed one of the first judges of the Family Court of Australia serving until 1996 when he retired at the age of 75. Lola pre-deceased Tom in 2001.

In November 2005, Tom received the Legion of Honour from the French Government. The Legion of Honour is France's highest decoration to the armed forces of countries involved in its liberation from the German occupation during World War II. Ten Australian veterans received the award in November, representing all the service men and women who served in the war. It symbolises France's gratitude to the other nations who 60 years ago helped to liberate them. Tom is survived by 6 children and 11 grandchildren.

Palma Merenti

Vincent Tarzia

Vince Tarzia

2004 graduate, Vincent Tarzia, has won pre-selection for the Liberal Party state seat of Hartley to stand against Grace Portolesi at the March 2014 state election. He gained pre-selection over long time Liberal representative and previous Liberal sitting member Joe Scalzi. Hartley will comprise the suburbs of Glynde, Felixstow, Payneham(part), Magill, Tranmere, Hectorville, Kensington Gardens, Auldana, Rosslyn Park, Campbelltown and Paradise(part). Vincent's appetite for politics has continued after being elected as a Councillor on the Norwood Payneham and St Peter's Council in 2010.

He believes the best life one can lead, is a benevolent one spent improving the lives of others, and is passionate about the State of South Australia. He wants to see future generations be given the best chance to do well in our state.

The 2003 Prefect Group. Back from Left: Paolo De Sciscio, Jesse Abfalter, Bradley Sheridan, Joshua Robinson, Julian Andreou, James Murphy. Front: Jonathon Colville, James Wittwer, Hon. Joan Hall MP, Mr Jeff Croser (Headmaster), Vincent Tarzia (Head Prefect), Fr John Swann (Tranmere PP), Mark D'Angelica (Deputy Head Prefect), Simon Halliwell

Vincent is the son of old scholar Tony ('76) and Mary Tarzia. He commenced at Rostrevor in Year 7 in 1999 from Stepney. That year he won the Christian Leadership Award and was awarded that prize for the next 3 years. He won Excellence Awards for Academia in his Middle Years and in Year 10 and 11 won the English Prize and the Year 11 Italian Prize. He was privileged to conduct a two month exchange program in Italy at the end of Year 11, an experience Vincent says was the perfect preparation for Year 12.

In 2004 he was Head Prefect and Dux of the College and won the Dr Jim Rice Memorial Gold Medal for Leadership and Service to the School and the Italian Prize. He played football throughout his school career culminating in representation in the 1st XVIII in 2004 as well as being a representative on the Senior Debating team.

He was fortunate enough to study at Adelaide University, and completed a Double Degree in Law and Commerce, followed by a Graduate Diploma in Legal Practice. After working in the financial and legal fields, Vincent works as a commercial consultant and lives in nearby Magill.

He is a passionate member of the Norwood Redlegs and Adelaide Crows and looks forward to seeing Norwood go back-to-back this year. Vincent is a proud member of the Campbelltown Rotary Club, Payneham RSL and the FaithHopeCharity Breast Cancer fundraising cause which has raised over \$350,000 for women with breast cancer.

He looks forward to listening to the views of the local community in the lead up and beyond the 2014 election. Vincent is extremely grateful to his teachers and the Rostrevor Community

for the way they invested in him and his development in his younger years and as a proud old scholar, he also looks forward to helping Rostrevor College in whatever capacity he can down the track.

Hayden Mullins

Hayden Mullins

Hayden Mullins (Year 12) played in the A Grade District Grand Final for East Torrens against Glenelg on Saturday 23rd March. A remarkable achievement for a Year 12 student. Last year Hayden represented Australia as an Under 18 in the World Championships in the West Indies.

BOOZE BROTHERS

www.boozebros.com.au

- **Unley on Clyde** 27 Unley Road Parkside
- **Mile End** 30 Henley Beach Road Mile End
- **Duck Inn** 393 Main Road, Coromandel Valley
- **Avenues Tavern** Avenues Shopping Centre Stepney

We've got Adelaide covered

KOK Willowfest 26th December 2012

The Annual Kerry O'Keefe Willowfest in support of 'beyond blue', between Rostrevor Old Collegians and St Ignatius Old Collegians proved to be as exciting as limited overs cricket gets, with a one run victory to St Ignatius.

The event was again held on the Main Oval at Rostrevor and many thanks go out to the Rostrevor Operations Manager and the Grounds staff, especially Joe Prestia, who prepared a belter of a wicket. Over 200 spectators across the day were treated to some power hitting from both sides as well as some classic cricket 'lows' which kept the well oiled crowd entertained.

The limited overs format requires batsmen to retire at 50. Alex Hart (50) and Patrick Connelly (49) top scored

for Old Iggies while Tom Chadwick (55) and guest player, Bernie Vince (50) top scored for ROCS. Eleven players made only single figures so there was always plenty of action.

Best with the ball for ROCS were Tom Bowler (2/27 off 4) and Luke Kelly (2/20 off 3) and for Old Iggies Alex Hart (2/19 off 4) and T Jaworski (3/20 off 4).

'beyond blue' were the recipients of \$9,200 from the day which brings the total raised over the last three years to around \$65,000 for the national depression initiative.

The event has developed a lot of interest and mention will be made of the date for the 2013 KOK Willowfest in the next Red&Black.

The ROCS and Old Iggies sides after the exciting 1 run victory.

David Chadwick continued his commitment to the day as scorer

Pre-game drinks were in order for opposing skippers Alex Hart and Sam Chadwick

A despondent Sam Chadwick reluctantly hands the coveted KOK Willowfest Trophy back to Old Iggies skipper, Alex Hart

The Rostrevor Main Oval oozed a festival atmosphere as the large crowd got into the spirit of the day

The day was well attended and well supported by friends and acquaintances of the players.

The day was well attended and well supported by friends and acquaintances of the players.

From Left: Adam Crouch, Ben Moyle, Luke Trimboli, Ryan Key and Scott Hissey

Tom Rehn plays the National Anthem to get proceedings underway in the KOK Willowfest

ROCCC 40th Anniversary – Hyde Park Tavern

The 40th Anniversary All Stars Team.

*Back from Left: Gavin Rowe, Tony Diener, Michael Harby, Graeme Sandercock, Mark Leonie, Steve Harby, Ben Armstrong, Gabe Vistoli (Secretary/Manager)
Front: David Crouch, Marcus Trimboli, Greg Arnfield (Coach), Barb Williams (Scorer), Geoff Dowling, Richard Joffs*

From Left: Darren Lockett, Patrick Kelly (LOE 2007/08 Premiership Captain), Paul Critchley, James Meiksans, Peter Pedersen

From Left: Matt Shanahan, Paul Cattrell, Simon Walsh, Mark Rosenbauer

From Left: Nick Maerschel, Matt Halliwell, Jamie Guerra, Mark Nelson

From Left: Leon McEvoy, Chris Sargent, Roger Wasley, Chris Mellows

From Left: Callum Vallely, Josh Timmins, Ryan Moyle, Mick Moyle

Jayden Crabbe, Brad Musolino, Josh Robinson, Iain Purdie

ROSTREVOR
COLLEGE

ROSTREVOR

ROCA Reunion Dates for 2013 – 90th Anniversary of the College

A series of decade reunions will be held in the Pavilion at Rostrevor College to celebrate the 90th Anniversary of the College.

There will also be individual Graduation Year Reunion milestone events which will be circulated as they are confirmed.

The reunions will be held as a lead up to Edmund Rice Day on Friday May 3rd.

Pavilion Sundowner Reunions at Rostrevor

The cost of the Sundowner Reunions (6.00pm to 8.00pm) will be \$25 per person which will cover all drinks and finger food.

Tuesday 30 April – Graduates from the decades 2012 to 1990

Wednesday 1 May – Graduates from the decades 1990 – 1970

Thursday 2 May – Graduates from the decades 1970-1960-1950-1940-1930-1920

Friday 3 May – Blessed Edmund Rice Day – a tribute to the Christian Brothers – we hope to have as many old scholars at the Mass as possible with an emphasis on the elder old scholars 1970-1960-1950-1940-1930-1920 and afterwards a luncheon at the College

Saturday 22 June – 90th Anniversary Ball

Saturday 27 July – 1983 30 Year Reunion

Saturday 16 November – 2003 10 Year Reunion

ROSTREVOR
COLLEGE

ROSTREVOR

*90th Anniversary
Rostrevor Ball*

Saturday 22 June 2013

Hilton International Hotel
Victoria Square, Adelaide

Pre Dinner Drinks

6.30 - 7.00pm
Hilton Ball Gallery

Dinner & Dance

7.00pm - Midnight
Hilton Grand Ballroom

Tickets \$150.00 per person

3 Course Meal
including Beer, Wine & Soft Drink

Tickets can be purchased online
following this link:

www.trybooking.com/23651

Enquiries: p&f@rostrevor.sa.edu.au

ROSTREVOR COLLEGE

OPEN DAY 2014
Friday 20th April 9am - 12pm

Join us at our Open Day to view our facilities, meet our staff and discuss their personal and professional achievements.

A CATHOLIC AND INDEPENDENT COLLEGE IN THE HEART OF THE GARDENS RECEPTION TO YOUR VISIT

ACHIEVE

67-91 Glen Stuart Road, Woodforde, SA 5072 Phone 8364 8200 or go to www.rostrevor.sa.edu.au

Credits

The 'rostrrevor' publication is owned and published by the Rostrevor College Board and Rostrevor Old Collegians' Incorporated.

All editorial material and correspondence should be directed to the Development Office, Rostrevor College, Glen Stuart Road, Woodforde SA 5072
 Telephone 8364 8374
 Facsimile 8364 8396
 Email rcdev@rostrrevor.sa.edu.au
www.rostrrevor.sa.edu.au

Palma Merenti

Editor
 Andrew Robertson

Red & Black

Interim Editor
 Andrew Robertson

Graphic Design

Madmouse Graphic Design
 Maree Waldhuter
 Mobile 0419 814 791
 Email madmouse@internode.on.net

Printing

Openbook Howden Design & Print
 2-12 Paul Street
 St Marys SA 5042
 Phone 08 8277 2511
 Fax 08 8277 2354
www.openbookhowden.com.au

A SPECIAL OFFER FOR THE ROSTREVOR COMMUNITY

20% OFF ANY PURCHASE OR HIRE.

BOSS HUGO BOSS TED BAKER LONDON STUDIO ITALIA

GEOFFREY BEENE NEW YORK Kenneth Blake NEW YORK GIBSON

Ben Sherman ZANEROBE BLAZER TOMMY HILFIGER

SEE OUR LOOK BOOK FOR MORE STYLES AT PETERSHEARER.COM.AU

petershearer.
 MENSWEAR & FORMAL HIRE

REGENT ARCADE RUNDLE MALL & JETTY RD GLENELG

*Savings off normal ticketed prices, not in conjunction with any other offer. Not all stock available at both stores.

A lifetime's foundation.