


ROSTREVOR
COLLEGE

TERM 4, WEEK 4 FRIDAY 11 NOVEMBER 2016

Absentee line: 8364 8387

NEWSLETTER


Presentation Night, Principal Mr Simon Dash delivers his final Presentation night address to the College Community

FROM THE **PRINCIPAL**

Dear College Community

We have had quite a memorable couple of weeks that has brought the Rostrevor community together in very special ways. Between Presentation Night and the Spring Fair, the community has shown its strength. Thank you to all involved in the incredible amount of organisation that was required to make these two events so successful.

Apart from the party-crashing possum, Presentation night was a wonderful showcase of the talents and diversity of the Rostrevor family. For this week's newsletter I would like to share with you a small extract of my Principal's Address which, for me, captures so much of the spirit of this wonderful school.

"Well, by now everyone is aware that this will be my final Presentation Night as Principal of Rostrevor College, before I take up my new posting of Principal of Xavier Catholic College in my home State of Queensland next year. While my family and I are excited about being closer to our immediate and extended family, I will miss Rostrevor and the wonderful community that embraced this 'foreigner'.

My six years have seen highs and lows, great triumphs and some tough decisions. I have never claimed to be a perfect person nor a perfect Principal. But I can say with great sincerity that I have given it my all and every decision has been made with the best interests of the College in my heart.

I would like to share with you a metaphor for how I feel tonight. It is a metaphor based on fingerprints. We have all become familiar with the use of fingerprints as a means of identification, but this was not always the case.

In 1880, Dr. Henry Faulds, a Scottish surgeon in a Tokyo hospital, published his first paper on the subject of fingerprints in the scientific journal *Nature*, discussing the usefulness of fingerprints for identification and proposing a method to record them with printing ink. He also established their first classification system. Returning to the UK in 1886, he offered the concept to the Metropolitan Police in London but it was dismissed at that time. Faulds wrote to Charles Darwin with a description of his method but, too old and ill to work on it, Darwin gave the information to his cousin, Francis Galton, who was interested in anthropology. Galton was then inspired to study fingerprints for the next ten years. Galton went on to publish a detailed statistical model of fingerprint analysis and identification and encouraged its use in forensic science in his book *Finger Prints*. He had calculated that the chance of a "false positive", that is, the possibility of two different individuals having the same fingerprints, was about 1 in 64 billion. A few years later the methodology was adopted by Scotland Yard and the rest is history.

I want to use this metaphor in two ways. First, like a fingerprint, Rostrevor has left a unique and indelible imprint upon me. I am a better person for having been touched by this extraordinary community. I will never forget my time with you.

But, I also wish to use this metaphor to describe each of you: every student; every teacher; every parent; and every Old scholar. Each of you have made a distinctive, exceptional and irreplaceable mark on this College. Rostrevor College and its spirit,

DATES TO REMEMBER

TERM 4

NOVEMBER

Week 5

Monday 14 - Friday 18

Year 12 SACE Exams

Thursday 17

New 1-6 Students' Transition Visit

Years 6-7 Transition
(New and Current Students)

Friday 18

Reception 2017 Students' Transition
Visit 8.35-1.00pm

Red & Black Disco Years 8-10 -
Outdoor Basketball Courts

Saturday 19

Edmund Rice Camps Quiz Night
-St Paul's, Callan Hall

Week 6

Monday 21 - Wednesday 23

SACE Year 12 Exams

Tuesday 22

Reception 2017 Visit 8.35-1.00pm
JY Reading Workshop 9.00-10.00am

Wednesday 23

Year 12 Graduation Dinner - 6.00pm
- Sfera's 191 Reservoir Rd Modbury

Thursday 24

Year 12 Valedictory Ceremony - 8.30
Year 12 Boarders' Dinner

Friday 25

Year 10 & 11 SWOT Vac

CONTINUED


Presentation Night. a fantastic occasion to celebrate all aspects of the College big and small.

is the creation of the sum of its many parts. Its heritage and its future are shaped by you. Never forget the power you have to contribute to the shaping of our beloved College. Your fingerprint has an impact and will never be forgotten nor erased.

In this the 'Year of School Spirit' we have been reminded that the Rostrevor Spirit has a long history and we inherit the legacy of those who have gone before us. But it is a living spirit, ever looking forward to create a new legacy and new achievements. It is not a ghost which is a pale reflection of the past.

Your challenge is to look forward, to aim high, to contribute, to seize the day, and continue to build an even greater Rostrevor.

The word 'spirit' comes from the Latin word for breath, meaning that it is a living thing. In the context of a community, school spirit is about creating an environment where everyone has a sense of belonging, inclusion, ownership and passion. It's about supporting each other and celebrating our diversity as a source of strength.

This means we must stand together and work together. We are a stronger community when we are committed to the same cause. We are strong when we are willing to give our gifts to a greater purpose rather than holding them back for our own selfish ends.

You are the Red and Black army. Take pride in your school and give what you have to build up an even stronger Rostrevor in 2017."

God Bless

Simon Dash

Principal


ROSTREVOR
COLLEGE

67-91 Glen Stuart Road, Woodforde, SA 5072

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


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

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

DEPUTY PRINCIPAL


Frank Ranaldo
Deputy Principal


Senior Vocal. again proved to be one of the highlights of Presentation night!

Spring Fair

Thank you to all members of the Rostrevor Community who were involved in the preparations prior to the day and those who worked in stalls. Particular thanks must go to the Parents & Friends Committee, those responsible for financial preparations, electrical services and grounds. This is a major undertaking which requires a substantial amount of support from the community, who all play a significant role in contributing to the overall success of the day.

At such events, the College has an opportunity to showcase the talents of our students. As usual, the quality of the musical performances on the day was particularly impressive. Special thanks must go to both the Music Department and students who participated; what a great community event.

Presentation Night

The 2016 R-12 Presentation Night was a wonderful community event where we recognised achievements of those who have excelled in not only academic endeavours but in the vast range of opportunities afforded to our students such as service and leadership, community, House contributions and personal achievement, to name a few. We also showcased the great talents of our Music Department. The quality of the performances was outstanding and this is in no small measure due to the passion and dedication of our very talented Music Staff. Our possum friend also made a huge impact on the evening to the point where a Facebook page now exists in her honour!

Thank you for your attendance and I hope you all enjoyed the evening. We are always keen to receive feedback and if you wish to, please email Julie Pratten (jpratten@rostrevor.sa.edu.au).

Promotions and Courses for 2017

At the beginning of this term, the Promotion Panel chaired by our Director – Teaching & Learning, Ms Kerry Hodkinson, met to consider all Years 11 and 12 courses selected by students for 2017. At this meeting the Panel, consisting of the Heads of Faculties and Heads of Houses, considered students' subject choices and approved these or made recommendations based on

whether students had met minimum subject requirements.

It was pleasing to receive feedback from Kerry that many courses were approved. Students had chosen subjects relevant to their career pathways and specific university requirements and had considered their strengths and weaknesses in selecting these.

In some cases, recommendations were made by the Promotion Panel primarily due to students not meeting subject minimum requirements. In such cases, a Course Counsellor was assigned to the student to discuss alternative options.

Students entering Years 9 and 10 in 2017 will receive confirmation of their electives during the week commencing 14 November via their PC class. Once students receive this, any queries can be obtained via Julie Pratten for Year 10 or Meegan Roberts for Year 9.

New Students

Last week we were delighted to meet our new 2017 intake of Year 8 and 9 students who joined us for their Middle Years Transition Program. This Transition Program was held over two days and involved students from a wide range of primary schools throughout Adelaide.

The Program was a huge success with the boys meeting a variety of staff, including some of their teachers for next year. The boys visited the Chapel and listened to a service offered by one of our Houses and completed online assessments of Pat Maths Plus and Pat Reading/Comprehension which will be used to determine class placement as well as provide teachers with information regarding literacy and numeracy skills when courses and assessments are being prepared for 2017. During the course of the day, they also listened to presentations from a number of key teachers and support staff.

At the end of their day, the boys were all smiles and appeared excited and eager to start their journey at Rostrevor. We would like to thank all students and their families for being so supportive of our Transition Program and look forward to the commencement of 2017 when we see these boys again proudly wearing the Rostrevor College uniform.

It was also wonderful to meet many of our new parents for 2017 as well as parents making the transition from our Junior Years last Wednesday at our Information Evening.


Junior Years' music program was showcased in its entirety as a part of the Spring Fair entertainment

SPIRITUALITY


Br John Ahern
Assistant Principal
Religious Identity
and Mission


Cosmic walk a reflective journey through time was one of the day's activities

Last week our year 11 Youth ministry teams ran the year 8 retreats in the Pavilion and the Drama Centre. Thanks to Mr Chung and Mrs Robinson for their work in preparing these classes. Here are two perspectives from two of the leaders. Firstly from **Alex Cusack**:

On Thursday the 2nd of November the two year 11 Youth Ministry classes, (Mr Chung's and Mrs Robinson's) undertook the important task of running the retreats for the year 8s. The integral theme for our retreat was "The Rostrevor Way" and our pivotal goal was to inspire and educate the young Rostrevor men. It was through the employment of ice breaker games and small groups that a bond was formed amongst the boys and a sense of trust began to grow, this assisted with the process of passing down our knowledge onto the boys. A journey through time whilst in the Chapel listening to faith testimonies from the year 11s and exploring the incredible depth of the archives, allowed the year 8 boys to discover that they are a part of something far bigger than themselves at Rostrevor.

We were witness to an excellent example of a Rostrevor core value that is alive within an old scholar. **Kenny Wills**, graduating class of 2010, embodies the sense of hard work and resilience. His journey to become a doctor from a kid who didn't care about anyone and his continual fight to achieve greatness is nothing less than inspirational. Further to this, **Michael Sosa** delivered a fantastic speech on opportunities which demonstrated in a formal way just how lucky the year 8s are to attend such a school as Rostrevor.

The Youth Ministry (YM) course at Rostrevor College is not about teaching boys what the world can do for them, but teaches and inspires us to see what we can do for the world. In light of recent events, it was highly important that the motivated personalities of the year 11 YM class were able to engage with the year 8s and even actually impress some of their morals and values upon them.

We as a Youth Ministry group, made our best efforts to engage with the boys in an environment they would not always receive in the classroom. I myself actually learnt more about the College as well as the incredible students which attend Rostrevor. I believe that the future generations will not only match the broad shoulders of foundation which our forefathers left for us to stand upon, but may even expand them and continue to bring the Rostrevor man for others into the world.


Br John Ahern leads an activity

From **Mrs Robinson**:

Sonja Robinson's Youth Ministry class planned their Year 8 Retreat around the theme 'Being a Rostrevor Man'. This theme was chosen due to the influx of new students to the College in this year level. Fun games were played which helped to build connections between the students and leaders. The Year 11s performed an amusing drama called 'Little Mister' and whilst engaging the younger students, this drama delivered the message of making yourself available for others, in line with being a Rostrevor Man. There were a number of activities that got the Year 8s working in teams including the game of knots and the skipping challenge. The skipping challenge was eagerly accepted by the students and they worked tirelessly to get each group member through the rope without missing a beat - a lot of fun was had by all!

The day ended with a reflective liturgy during which we prayed for courage to step up to the calling to be a man for others. Students also participated in a guided meditation.

Thank you to all the senior boys for their hard work.


Group Work Students worked in small groups to build not only trust but bond with each other

STUDENT WELFARE PARTY PROGRAM R.A.H


Many parents worry about whether their child is using illegal drugs and what they should do about it. They worry about drugs such as cannabis, heroin, ecstasy and ice or speed (methamphetamine).

While it is important to be vigilant with regards to the above drugs, it is just as important to know that most harm to young people comes from using legal substances such as alcohol, tobacco and medicines. More young people involved in violence, are hospitalised or die from alcohol-related causes than from illegal drugs.

Although parents have a key role in keeping young people safe from the risks of all substance misuse, Rostrevor College will continue to do all it can to encourage your son(s) to engage in responsible decision making and avoid risk-taking behaviour which may harm either themselves or others. Pastoral Care teachers, Heads of House along with subject teachers, co-ordinate various sessions which are delivered to the boys through the Pastoral Care programme from R-12

It is normal for teenagers to experiment, take risks and test limits. It is part of learning the skills they need to become part of the adult world. However, the adolescent brain is still developing the decision-making areas which means teens often act from emotions and impulses. Consequently, the College has been a willing partner in accepting an invitation to participate

in the P.A.R.T.Y program via the Royal Adelaide Hospital.

Many thanks to the six Heads of House who accompanied 2 groups of approx. 30 Year 10 and 30 Year 11 students. The following is a brief summary written by Mr Trewartha of the Year 10 visit in Term 3 (the Year 11's visit last week)

Last Thursday, 26 Year 10 students were given the opportunity to visit the Royal Adelaide Hospital to participate in the Prevention of Alcohol and Risk-related Trauma in Youth (P.A.R.T.Y) program. This enabled the boys to go behind the scenes to witness first-hand what happens to victims of trauma such as road traffic accidents, jetty jumping, inattentive pedestrians, distractions whilst driving and drug/alcohol abuse. Clinicians from the Emergency Department, Intensive Care Units, paramedics, organ donation department, physiotherapy and other forms of rehabilitation spoke to the boys about their experiences in dealing with trauma in all ages, but especially focusing on the 15-25 age bracket, where 40% of all deaths are trauma related. On top of this, countless others are left with permanent, life-changing disabilities such as amputations, paraplegia and quadriplegia. Adolescent and young adult males are significantly over represented in those admitted to the Emergency Department also, which made the visit even more relevant.

The boys were able to go behind the scenes and track the progress that is made from being admitted to the Emergency Department to the Intensive Care Department and what procedures are carried out in these areas. A mock resuscitation was performed with the boys taking the lead roles that emergency doctors and specialists would normally take. This was certainly an eye-opening experience for everyone involved. The rehabilitation department showed the boys the potential consequences of non-fatal trauma and looked at the ways in which life changes from being in a wheelchair to not being able to eat or use the bathroom independently.

After being invited to be a part of the pilot program last year, Rostrevor has now made a commitment to send a selection of Year 10 and Year 11 boys to the P.A.R.T.Y program each year. I am sure that all of the boys who attended found it extremely worthwhile and may cause them to stop and think about possible risk-taking behaviours in the future


Evan Pezos
Director - Student
Welfare

TERM 3 MIDDLE AND SENIOR YEARS ACADEMIC AWARDS

48 students achieved Palma Merenti Awards for Academic Excellence. Our 18 x Year 12 Palma Merenti Award winners were presented with their certificates at our Social Justice Assembly in Week 2, whilst the remaining Palma Merenti Award winners together with 58 Principal's and 19 Christian Brother Award winners will be presented at House Assemblies.

Palma Merenti Award recipients are:

Year 7	Year 8	Year 9
Jack Basso	Liam D'Silva	Somil Boora
Fabian Di Iulio	Giovanni Elias	Jackson Larkin
Tyson Walls	Jack Haddad	Daniel Maida
	Thomas Hill	Luca Mazzeo
	Daniel Leonard	Archer Newton
	Daniel Malatesta	Clinton Nitschke
	Christopher Votino	Jake Tatarelli
		Adam Villano
Year 10	Year 11	Year 12
Andre Lewinski	Stephen Baldwin	Alexander Agostinelli
Henry Warren	Nicholas Barone	William Burden
	Jonathon Cavuoto	Declan Candy
	Alexander Cusack	Kang Cho
	Alexander Gentilcore	Matthew Del Corso
	Lawson Nitschke	Lorenzo Fantarella
	Flynn Pisani	Jack Hill
	Thomas Roocke	Aaron Katemis
	Owen Selby	Bradley Katemis
	Peter Toscano	Jack Paech
		Luke Piro
		Christian Piteo
		Joshua Richards
		Jake Richter
		Thomas Russo
		Dylan Smith
		James Snowball
		Isaac Varano

JUNIOR YEARS ATHLETICS DAY


Mr Michael Hingston
Junior Years
Physical Education &
CoCurricular Coordinator

Last Wednesday the Junior Years held its Annual Athletics Carnival on the Memorial Ovals. The day commenced with House chants and a whole school relay to get the boys warmed up and to raise their competitive spirits. Then boys from Reception to Year 6 enthusiastically competed in various track and field events to showcase their individual talents and to earn points for their house. The boys eagerly took part in all of the events and performed extremely well throughout the day. Especially pleasing was witnessing the amount of athletic talent that Rostrevor College possesses in the Junior Years.

All of the students are to be commended on their efforts as they all gave 100% in the warm conditions. In particular, I would like to congratulate the efforts of the House Captains and Vice Captains for organising their teams throughout the day.

Congratulations to the following boys for winning their respective age championship:

Age Champions

Under 9 Massimo Cerracchio, Nicholas Babic equal 1st

Under 10 Orose Oyugbo

Under 11 Alex Pertl

Under 12 Aidan Schirripa

The final standings saw Gurr retain the shield edging out Barron 2nd, Egan 3rd, O'Brien 4th, Murphy 5th & a spirited Webb 6th.

I would like to acknowledge and thank the efforts and generosity of all of the Junior Years Staff, volunteers, Year 9 student helpers, parent helpers and the Rostrevor Grounds Staff that helped out on the day. I would also like to thank the parents who kindly prepared and donated fruit platters for the fruit table. Everyone that was involved did an outstanding job and helped to make the Athletics Carnival a success.


Keeping Kids Safe Online

Presenter:
Susan McLean

Australia's foremost expert in the area of cyber safety and young people.

Thursday 17 November
7.00pm

Loreto College
Performing Arts Centre
316 Portrush Road, Maryatville

RSVP: events@loreto.sa.edu.au

Entry: Gold coin donation for disadvantaged children in Vietnam and Cambodia.

This informative session will cover the benefits of technology as well as educate parents on how to keep their children safe online.


LORETO COLLEGE

JUNIOR CAMPUS GRANDPARENTS' DAY 7/11/16


We were, once again, overwhelmed to have so many Grandparents and family members attend our now annual Grandparents' Day on Monday of this week. Once again all seats of our St Joseph's College Chapel were filled for our welcome prayer and it was pleasing to see the boys take great pride in sharing their learning and enthusiasm. Some classes presented speeches, some made gifts whilst others sat and read a book with Grandparents and members of their families. The morning of activity truly promoted the sense that Rostrevor College is, indeed, a great big family and all of its members are always welcome.

We trust all who attended enjoyed the chance to step into our little world for the morning and that they enjoyed our offering of activity and morning tea. This has become, most definitely, our most attended event of the year and we are truly thankful for the loving support we received.

Geoff Aufderheide
Director, Junior Years

2016 Rostrevor College Spring Fair


The Annual Rostrevor College Spring Fair was a huge success. Brilliant weather and large crowds added to the sensational atmosphere. The entertainment was exceptional and fireworks were breathtaking. All in all it was a great day to be a part of the Rostrevor family.

Behind the scenes the Parents and Friends Association, have been putting in months of hard work to ensure everything went smoothly on the day. Their creativity, energy and effort were inspirational. The Spring Fair is a massive undertaking and to have so many committed parents involved was a real blessing.

On behalf of everyone there on the day, we wish to express a heartfelt thanks to the members of the Parents and Friends Association, along with a thank you to all the volunteers, sponsors and donors that make the event possible!


CO-CURRICULAR NEWS


Jeff Fischer
Co-ordinator of
Co-curricular
Activities


Summer Co-Curricular Assembly

On Friday 18th November all boys who have been awarded as mvp for the various summer activities and sports will be presented to their peers at the summer co-curricular assembly. Coaches are currently calculating votes and letters will be sent inviting families of award winners to attend the assembly which will commence at 9.00am. I look forward to seeing families at the event.

1st XI Cricket

Result from Day 1 v St Peter's:

St Peter's 7/301 declared from 72 overs

Rostrevor 0/8 from 5 overs

After winning the toss and electing to bat, the St Peter's opening batsmen made a fast start and were scoring at around 5 runs per over for the first 15 overs. After **Harry Petty** claimed the first wicket, the St Peter's run rate was slowed down somewhat, however, on a good pitch, they continued to accumulate the runs. All of the bowlers had patches where they were tight, however, **Joel Size** was outstanding from start to finish. He bowled with genuine pace and bowled economically on a lifeless pitch. He finished his 18 overs with figures of 2/63. Petty was also dangerous at times and his 11 overs finished with 2/44. Both **Harrison Rahaley** and **Dylan Fitzsimons** showed that they could be the answer to our spin bowling lineup moving forward into next year.

We will use this week to focus on our batting and make sure that we occupy the crease and turn starts into big scores next weekend. Credit must go to **Jack Hill** and **Hugh Walker** for seeing out 5 testing, nervous overs before stumps, but the hard work is ahead of us next week.

In other Co-curricular News:

• After debuting in the 1st XI T20 team on Friday afternoon, Year 8 **Sam Rahaley**, who has played in the 9A cricket team all year scored an impressive 106 against PAC, whilst year 9 **Kyle Brazell**, who also debuted in the 1st XI T20, scored 77. The team made 4/288 from their 50 overs and are looking forward to bowling this weekend.

- The 10A cricketers enjoyed an impressive win against rivals Sacred Heart with **Riley Slack** scoring 66no off 42 balls and **McKenzie Heath** 42 off 38 balls for a total of 166 from 25 overs.
- Year 8 **Jack Thoday** made a solid 46 and **Tom Hill** 32no against Westminster in the 8A cricket game on Saturday. After making 115 from 25 overs, the Rostrevor boys found themselves protecting an 11 run lead with Westminster having one over to chase the total. **Jake Slivak** then bowled a wicket maiden to ensure a Rostrevor victory.
- 2nd XI player **David Hamann** continued his fantastic run of form scoring 96no on Saturday against Trinity in the team's total of 209.

If your son, be he a current or past scholar, has made any significant achievement in an activity outside of the College, please pass this on to me via email to jfischer@rostrrevor.sa.edu.au or by phone, so that I can include his achievements in the weekly newsletter.

CO-CURRICULAR JUNIOR YEARS

Week 3

CRICKET

PRIMARY A 6/86 def by Trinity 8/87

Best
Batting: T Walls 24no
Bowling: H Shute 3/2

PRIMARY B 8/126 defeated Pedare 5/93

Best
Batting: T Hunter ,S Calo

YEAR 5 6/64 def by Immanuel 7/81

Best
Batting: A Pertl 17no, M Aufderheide 10no
Bowling: J Haddad 1/0, A Davis 1/3

YEAR 4 2/87 def Linden Park 6/46.

Best

BASKETBALL

PRIMARY B1 def CBC 6 sets to 3

Best

Primary B2 def by Blackfriars 9 sets to 0

Best

BASKETBALL

YEAR 6/7 BLACK Rostrevor defeated

Best

Year 4/5 Red def by MPS

Best

YEAR 4/5 BLACK def East Adelaide 22-2

Best
O Oyugbo, D Murray

CO-CURRICULAR SENIOR YEARS

Week 3

BADMINTON

OPEN B 2 def BPS 10

Best All Played Well

MIDDLE A 2 def by SPC 10

BEST H Davies, R Barone, F DeJulio

CRICKET

1ST XI RC 0/8 (5 overs) v SPSC 7/301 declared from 72 overs (Day 1)

Best **Batting:** In Progress

Bowling: J Size 2/63, H Petty 2/44

3RD XI 209 def TC 160

Best **Batting:** D Hamann 96no, M Deer 24

Bowling: R Sheehan 2/11, A Lanzoni

10A 5/166 def SHC 6/124

Best **Batting:** R Slack 66, M Heath 42

Bowling: P Muller, 1/4, R Slack 1/9

9A 4/288 off 50 overs v PAC (yet to bat)

Best **Batting:** S Rahaley 108, K Brazell 77, S Snowball 39

9B 86 def by PEM 5/88

Best **Batting:** N McCarthy 23, J Reginato 19no

Bowling: D Szabo 1/1, U Singh 1/2

8A 2/115 def WS 7/105

Best **Batting:** J Thoday 46, T Hill 32no

Bowling: M Dnistrianski 3/23, S Warren 2/20

8B 8/127 def SPC 7/99

Best **Batting:** Z Aufderheide 23no

Bowling: All Bowled Well

TENNIS

DRIVE: 4 def by WS 5

Best A McCarthy, B McCarthy

SENIOR A 5 def STMC 4

Best G Catania, J Hersey

SENIOR B 6 drew PAC 6

Best All Played Well

MIDDLE A 8 def SPC 1

Best Z Tatarelli, A Condo

VOLLEYBALL

OPEN A 0 def by AHS 3

Best A Cusack, C Ball

WATER POLO

MIDDLE A 8 def PAC 7

Best H Shute, A Keresztesi

TERM DATES 2016

Term 4

Tuesday 18 October to Friday 09 December

TERM DATES 2017

Term 1

Tuesday 31 January – Thursday 13 April

Good Friday, 14 April

Easter Saturday, 15 April

Easter Sunday, 16 April

Easter Monday, 17 April

Term 2

Tuesday 02 May - Friday 30 June

Queen's Birthday/Volunteer's Day Holiday,

13 June

Term 3

Monday 24 July - Friday 29 September

Term 4

Monday 16 October - Friday 07 December

Do you have exciting news about a current student or Old Scholar? We'd love to celebrate these achievements with you and the Rostrevor Community.

**Contact us with your story:
news@rostrrevor.sa.edu.au**

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


**ROSTREVOR
COLLEGE**

67-91 Glen Stuart Road, Woodforde, SA 5072

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

E rosroll@rostrrevor.sa.edu.au W www.rostrrevor.sa.edu.au

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

SHAKE OFF THE WINTER BLAHS

30 DAYS FOR \$30*


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

Don't delay phone 1300 336 348 now

*Conditions apply


The right fit for you.

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

 Find us on Facebook