

PRINCE ALFRED COLLEGE

Front cover: In 2015 students commemorated the centenaries of the ANZAC landing at Gallipoli and the awarding of the Victoria Cross in that action to Hugo Throssell (1896–02). A cherished image in the history of the College is the school community with Throssell on his return visit, 7 June 1916.

Thank you to those who helped in the production of the Chronicle 2015: Elena Toskas, Co-ordinator, Sally O'Connor, Graphic Designer and Richard Lyons Photography for their commitment to inspire excellence in this production.

Festival City Photography. To view and purchase College photographs of major events, class groups or images of co-curricular sports and music, please visit www.festivalphoto.com.au

PRINCE ALFRED COLLEGE

INSPIRING EXCELLENCE

Our Vision

Inspiring excellence

Our Purpose

Prince Alfred College develops young men who will engage in the world with confidence and compassion.

We are a community that seeks to challenge and inspire students and maximise every boy's potential.

Our Values

- We value academic excellence, personal development and achievement.
- We believe in excellence in teaching, leadership and teamwork and an appreciation of Christian principles.
- We appreciate an international concept of curriculum and a sense of citizenship.
- We make every effort to develop well-rounded young men by nurturing their intellectual, physical, social, emotional and spiritual capabilities.
- We encourage boys to grow into confident and compassionate men by fostering their independence, self-discipline, integrity and social responsibility.
- We recognise the importance of the College as a community with shared responsibilities, including students, parents, staff, old scholars and friends of Princes.

Contents

Prince Alfred College	2
-----------------------	---

Early Learning Centre	17
-----------------------	----

The Preparatory School	24
------------------------	----

The Middle School	54
-------------------	----

The Senior School	67
-------------------	----

Friends of PAC	142
----------------	-----

Foundation	143
------------	-----

Old Collegians	145
----------------	-----

The School List	177
-----------------	-----

The College Council

Richard Hockney, Bradley Fenner, Joanne Fox, Ben Tidswell, David Sanders, Kathy Gramp, Professor Nigel Bean and John Keeves

The College Council 2015

**Moderator of the Uniting Church
in Australia, Presbytery and
Synod of SA**

Dr D Palmer

Chairman

Mr J S Keeves

Deputy Chairman

Mr R F Hockney

Treasurer

Mr D T Sanders

Headmaster

Mr B T Fenner

Members

Professor N G Bean

Dr B J Tidswell

Ms K Gramp

Mrs J Fox

Prince Alfred College Foundation

President

Dr J L Young

Headmaster

Mr B T Fenner

Treasurer

Mr C Tasborski

**Executive
Officer**

Mr D F Cornish

Allocations

Dr J L Young

PAOCA

Dr R J Hall

Fellows

Mr H G P Chapman

Members

Ms L La Forgia

Mr N Heard

Executive List and Senior Leadership Staff

Headmaster	Mr B T Fenner (2014), B.A.(Hons), B.Ed. (Melbourne), MACE, FAIM	Assistant Director of Teaching and Learning: IBDP	Mr M McKinnon (2005), B.A. (Adelaide), B.A. (Hons) (Deakin), PGCE (Exeter)
Deputy Headmaster/ Head of Schools	Mr N Andary (2004), B.Ed. (Hons) (UniSA), M.Ed. (Leadership and Management) (Flinders)	Assistant Director of Teaching and Learning: SACE and Teaching and Learning Leader: PLP	Mr J Rylatt (2009), B.Sc. (Hons.) (Royal Holloway College – University of London); PGCE (University of Bath)
Executive Director School Services	Mr S Bacon (2010), MBA (Adelaide)	Assistant Director of Teaching and Learning: MYP	Mr N Raimondo (2008), B.Des. (Hons.), M.Des., B.Ed.(UniSA)
Chaplain	Reverend M Dickens (2009), Dip.P.S. (ACD), B.Th. (Flinders), B.A. (Aboriginal Studies) (UniSA), M.Soc. Sci. (Counselling) (UniSA)	Assistant Director of Teaching and Learning: PYP	Mrs K Baird (2010), B.Ed. (Junior Primary/Primary) (UniSA)
Community Service Coordinator and IB CAS Coordinator		Assistant Director of Teaching and Learning: PYP	Mrs L Foster (2009), B.Ed. (Junior Primary and Primary) (UniSA)
Director of Organisational Development	Miss T Learmonth (2007), MBA (Adelaide), Dip.T. (UniSA)	Director of Property Services	Mr M Dorian (2015), Cert. 3 Carpentry and Joinery, Cert. 4 Business (Front Line Management) (TAFE)
Director of Advancement	Mr R Scrymgeour (2015) Dip Tchg, PGDipSM and MEdLM	Early Learning Centre Manager	Ms M Garland (2014), Dip.T. (Early Childhood) (SACAE), Cert. 4 - Training and Assessment (TAFESA), Dip. Management (Recognition First), B.Ed. (Early Childhood) (UniSA)
Director of Teaching and Learning	Mr K Sparks (2006), B.Sc. (Hons) (University of Salford, UK), Post.Grad.Cert.Ed. (University of Hull, UK)	Director ICT Services	Mr P Griffiths (Oct 2015), Project Management Certificate (Adelaide), ITIL Foundation Certificate (ISEB/KAZ), Professional Management Program (Adelaide), ITIL Practitioner - Release and Control (ISEB/Pink Elephant), Adv.Dip. Management (AIM)
Director of Boarding	Mr D Roylett (2013), B.Soc.Sci. (University of Western Sydney), Grad.Dip.Sec.Ed. (Canberra), M.Ed. (Educational Leadership) (Charles Sturt)	Director ICT	Mr R Sieben (2010-Oct 2015), B.Sc. (Adelaide), Dip.Ed (Adelaide), M.Ed. (Ed. Admin.) (Adelaide), MACEL
Deputy Head of School — Senior	Mr M Dell'Oro (2006), Dip.T., B.Ed., M.Ed. (UWA), MACEL	Director of Co-Curricular and RED Centre Manager	Mr T McKinnon (2008), B.Ed. (Secondary Physical Education) (UniSA)
Deputy Head of School — Middle	Mr M Oomens (2011), B.A., Grad.Dip.Ed. (Adelaide) M.Sc. (State University New York)	Director Finance	Mr C Tasborski (2014), CPA, B.Com (Flinders)
Deputy Head of School — Preparatory	Mr S Watt (2009), B.Teach. (UniSA)		

Neil Andary, Terry Learmonth, Ross Scrymgeour, Bradley Fenner, Kelvin Sparks, Darren Roylett and Steven Bacon

Headmaster's Report

Bradley T Fenner

Headmaster

In many ways, 2015 has been a very exciting year at Prince Alfred College with a number of significant developments and plans for the future. I would like to begin by acknowledging the very good work throughout the year by the Executive team, comprising Deputy Headmaster and Head of Schools Neil Andary, Executive Director of School Service Steve Bacon, Director of Organisational Development Terry Learmonth, Director of Teaching & Learning Kelvin Sparks, Director of Boarding Darren Roylett, and starting with us in April, Director of Advancement Ross Scrymgeour.

I would also like to acknowledge the work of Deputy for the Senior School Mark Dell'Oro in stepping into the role of Deputy Headmaster during Term 2, while Neil Andary was away on Long Service Leave. Mark handled these additional responsibilities with his characteristic conscientiousness, student-focus and commitment to the College.

The middle of the year saw the departure of three long serving staff members: Margaret Gleaves, Ken Watson and Peter Williams. Between them, these staff had given almost 100 years of service to the College, but what is of greater significance is the quality of their service. I would particularly like to mention Margaret Gleaves who had served five Headmasters with distinction. As well as her unparalleled knowledge of Prince Alfred College and its community, and her loyalty and diligence in all that she did, Margaret's love for the school has always shone through.

Our review of the 2014 Year 12 Results revealed that whilst there were some outstanding

performances by a number of our students, including three perfect ATARs of 99.95, the overall results were good, but not great. Reviewing these results has led to the development of a number of strategies to assist us in achieving the academic progress that we would like to see overall.

Prominent amongst these strategies has been a review our academic leadership structures and staffing, resulting in the establishment of nine Academic Leader positions to commence at the beginning of 2016. With a combination of internal and external appointments, we are looking forward to this group leading the further academic development of the College. I would also like to acknowledge Director of Teaching & Learning Kelvin Sparks, who will finish up at the end of this year after providing wise and thoughtful oversight of our academic program in recent years.

2015 has seen the commencement of the construction of a new dining

Mrs Margaret Gleaves with four of the five Headmasters she served during her time at Prince Alfred College

150th Anniversary of the purchase of the land on which PAC is situated

hall / cafeteria, to be located in the undercroft below the Chapple Library. Our current dining room and kitchen have served the school well since we began in 1869, but is no longer adequate to meet our needs, both for our boarding community as well as for the other events for which we cater. We look forward to this facility being completed in the middle of 2016, which will enable, amongst other things, day students and staff who wish to do so to enjoy a sit-down lunch with the boarders.

Our Co-Curricular Program has continued to thrive in 2015, with some excellent performances in sport and other competitive activities, as well as in our Performing Arts Program, and particularly Music. We have seen some outstanding achievements by our Tennis, Football, Rugby and Chess teams, amongst others.

With the conclusion of our current Strategic Plan at the end of 2015, we have worked on the development of our next Strategic Plan. The first stage in this process was to survey a cross-section of our community to gain feedback about the school's current performance and future directions.

This was a very worthwhile process and helped to identify the things which people value most about Prince Alfred College. It is clear that a focus on our role as a leading exponent of boys' education

needs to figure prominently in our future planning. It is interesting to note that St Peter's College and Prince Alfred College are the only remaining non-Catholic boys' schools in Adelaide and that both

Ken Watson, Margaret Gleaves and Peter Williams, who between them have given almost 100 years of service to the College

PRINCE ALFRED COLLEGE
CAFETERIA & BOARDERS' DINING

FLOOR PLAN

our schools have seen steady increase in enrolments in recent years.

In September, we celebrated the first of our 150th anniversary events, recognising the purchase in 1865 of the land on which PAC is situated. We are now planning for subsequent sesquicentenary celebrations, including the laying of the foundation stone in 2017 and the opening of the College in 2019.

During my first full year at the College, I have endeavoured to

connect with as many members of the school community as possible. As well as all the regular school events, I have also attended a large number of Old Scholars functions within this state, throughout Australia and overseas. The loyalty of our Old Scholar Community is one of the great features of Prince Alfred College and is, I believe, one of our greatest assets.

In conclusion I would like to express my appreciation for the support of the entire Prince Alfred College

community this year, comprising students, staff, parents, old scholars and others who make up this diverse and large community. I would also like to acknowledge the excellent governance of the school by the PAC Council, being led by Chairman John Keeves. It is clear that the school is in both a very strong position, and in very good heart, and I look forward to all that lies ahead in 2016.

Bradley T Fenner
Headmaster

Deputy Headmaster/Head of Schools

Neil Andary

Deputy Headmaster/Head of Schools

In the pages that follow, the spirit and essence of Prince Alfred College plays out in pictures and words. 2015 was another wonderful year for our boys and our community. Filled with opportunity, endeavour and challenge this year like those before provided a time where boys engaged in events and activities that aim to foster a full and enriching life. There has barely been a dull or quiet moment which perhaps is a sign of a perceived societal expectation that we must keep ourselves busy. In this hustle and bustle finding balance is an imperative for our wellbeing.

Many of the programs we have engaged in across all sections of the College are about helping our boys through the social and emotional challenges they face as they grow up. Each of our schools; The ELC, Preparatory, Middle and Senior have individual and collective strategies in place to help our students, and their families, manage the complexities of growing up. We have a number of counsellors working across the College, a very strong and supportive wellbeing and success team in place. Each of our sub schools have high priority teams of key staff who meet regularly to ensure the mindfulness or our boys is kept at the forefront.

ELC

Our Early Learning Centre is a vibrant and special place. Each day, eight rooms of young boys and girls join us for a combination of long day care and kindergarten. With a very clear influence of the Reggio Emilia region in Italy, we seek to hear the 'one hundred languages' and support learning within the rich beauty of a learning environment that speaks to every child. Each room and space is filled with the wonderings of the children and their teachers. Special family events such as Grandies Day, The Big Boy's Breakfast for Father's Day and Princess' Morning Tea for Mother's Day are a part of the broader community engagement within the ELC.

Preparatory School

So much happens in this section of the College. Foundational years of learning are split into three sections; Junior Primary to Year 2, Middle Primary Years 3 and 4, and Upper Primary Years 5 and 6. Each have a flavour and transition towards the next phase of learning. Through regular chapel and assemblies, our boys share their learning and life's journey with their peers. They learn to stand before an audience, practice being brave and learn from their mistakes. Their future is more than the capacity to read and write. From Reception to Year 6, we help our boys see the importance of communication in connecting ideas and synthesising understanding as a key learning outcome. So much of the real learning takes place within the community and 2015 provided many opportunities for excursions, guest speakers, and camps, reading nights, exhibitions, sport, co-curricular and family evenings.

Middle School

The last few years have seen us consolidate the Middle School as an entity. Comprising Years 7, 8 and 9, we have seen a wonderful growth in Middle School pride and belonging. Perhaps it is the special programs; eduCook in Year 7 where the boys spend a week learning to be Master Chefs, eduKart in Year 8 sees our boys make and race a motorised go cart, and Wambana extended stay program on the Yorke Peninsula for the Year 9s. Each of these programs compliment the learning of the key subject areas and help young adolescents engage with life in a challenging and significant way. Dale Hobbs, Director Wambana, was this year awarded the 2015 "Excellence and Innovation in Practice" award. Awarded by the Adolescent Success Association. It celebrates schools and teachers who demonstrate exemplary middle school practice while supporting the education, development and growth of young adolescents. His award encompasses the success of the Wambana program as an integral part of our Middle School experience.

This year we embarked on a Healthy Minds program with

Dr Tom Nehmy. He has worked with our Year 8 boys as well as staff and parents. He provides another link in our quest to support both boys and families in the social and emotional development of adolescent boys. We have also engaged with the Middle Years development index: a national survey of Year 6 to 8 boys over the last few years to help us stay informed of how our boys are engaging with school, their families, significant others and peers. This data has helped us refine our pastoral care model as well as ensuring we provide plenty of dialogue around organisation, growth and development, cyber safety, violence, drugs and alcohol, depression and the pressures of life. This is an ever developing program and one that continues to require a great deal of planning and thought.

Senior School

The move to Senior School for our boys sees a focus on subject discipline and a keen sense that school years are drawing to a close. For our boys this year that was no different. We began the year with our Emeritus Assembly honouring the high achievements of the 2014 cohort. This provided us an opportunity to highlight the effort needed to be successful in Year 12, and study beyond school. The Princes Man is on show during events such as this and I am always uplifted by the level of engagement boys have in this event and how much they are motivated to do well as a result.

Like the Middle School, there are many programs in place during the Senior years to ready our boys for the challenges they are about to face. We offer, road safety, drug and alcohol, mental health, men's health

and much more. This coupled with exam preparation, goal setting and resilience workshops aim to help boys prepare for Year 12 and the perceived pressures the year places on them. A key feature of our Senior years' program is the exceptional support the boys gain through our careers events. Whether through the careers expos or a general discussion with our Careers Counsellor, boys have the opportunity to seek information and guidance around subject selection, university courses and future pathways.

I wish to pay tribute to the Student Leadership teams within the College. We have a very strong and vibrant leadership program. As role models and supporters of their peers it has been a great delight to watch these boys grow and develop. Similarly, I have enjoyed supporting and watching those boys without a badge show leadership and courage as they journey through the different stages of life at Princes. It has been stated many times to our boys that everybody can and does lead in some way. Actions always speak louder than words and I am proud to say our boys lead from the front. Our behaviour, sportsmanship and pride shown during intercollegiate events was a wonderful reflection of the values we hold dear. This year the growth of our RED Army was apparent in enhancing spirit and support but also provided a number of boys the opportunity through our media and production team to shine. Their publications and videos shared information and inspired us all to live the motto; *fac fortia et patere* – do brave deeds and endure.

A school is the sum of its parts and again in 2015 we continued to improve in each area. It is what we expect of the boys, and it is what we expect of ourselves. We are a proud school, who celebrated the 150th anniversary of the purchase of the land we now stand on. A proud school steeped in tradition, striving to educate young men for the future. In 2015 every part of the College played its part in shaping this and every boy, his family and our staff, in some way, great or small, have grasped the opportunities afforded them.

Neil Andary

Deputy Headmaster/Head of Schools

Kelvin Sparks

Director of Teaching and Learning

Academic Results

Each new school year commences with an analysis of academic performance of the previous year's Year 12 cohort, based on the results released during the summer break. The 2014 PAC students continued our tradition of outstanding academic achievement: 4.4% of our of our Year 12 students were represented in the top 1% of the State, 18.4% in the top 5% and 58.8 in the top 20%.

Two Prince Alfred College students, John Dongas and Xin Louis Xiao, achieved the maximum possible ATAR of 99.95 plus 5 subject merits. William Miller achieved an ATAR of 99.95 with 4 subject merits, while 25 students achieved an ATAR over 95 and joined the exclusive honour roll of our 'Over Ninety Five' Club. On the basis of these results the following prizes were awarded:

- John Dunn Prize and Dux of College: John Dongas and Xin Louis Xiao
- The EB Colton Prize (Proxime Accessit to the Dux of the College): William Miller
- The Malpas Prize for Science: Jack Doney
- The Longbottom Prize for Mathematics: William Cheng
- The Colton Prize for Humanities and Languages: Harry Martin

This success notwithstanding, we also looked critically at our academic results. Our median ATAR of 82.85 continued a slow decline from a high of over 90 in 2010. Within the 2014 results, there were also inconsistencies: while our boarders rebounded well from a few 'lean' years, our day students' median ATAR was lower than anticipated. Additionally, the 2014 cohort of international students underperformed against previous years.

In the light of this analysis, we developed a range of strategies

to address the situation. Some of these had been introduced prior to these results. For example, the move to a 10-day timetable was decided in 2014 to provide, among other things, an additional lesson for IB Diploma Higher Level subjects and to minimise disruptions to other subjects from excursions and incursions.

Another strategy that had been initiated earlier was the focus on the IB's Approaches to Learning, a 'toolbox' of skills that contribute to successful learning: critical and creative thinking skills, research skills, communication skills, social skills and, last but by no means least, the self-management skills that form the backbone of a boy's study skills, task commitment and goal orientation. We see a strong relationship between these 'ATLs' and long-term academic success.

A strategy that was worked on early in the year was the Effort Profile for boys in Years 10-12, which replaced the previous Effort Grade on the report. The Effort Profile identifies precise performance criteria under three main headings: Self-management, Engagement and Collaboration, three recognized behaviours that correlate significantly with high achievement. The much greater definition provided by the Effort Profile affords boys more detailed feedback on their attitude to learning. Boys whose Effort Profile average indicated they were not achieving to their potential were then supported by a supervised study regime to help them recalibrate their focus.

At a structural level, a new academic leadership model was created for the Middle and Senior Schools. The appointment of nine

Academic Leaders for the 2016 school year will provide better leadership and accountability for subject area teams. In addition the appointment of an Academic Leader for Cross-Curricular Programs will provide greater support and direction to increasing number of programs that cross traditional subject boundaries, such as the Personal Project (Year 10, MYP) and the Research Project (Year 11, SACE).

Our assessment data also indicates that, while we do well supporting our boys in their internal SACE and IB Diploma assessments, there is room to improve in the way we prepare students for external examinations. A greater emphasis on test literacy, in particular, responding to different types of examination question, will benefit our students in both Year 12 examinations and other external assessments such as NAPLAN tests.

Over the last two years we have upgraded the English Language training we give our international students on their arrival. The English for Academic Purposes (EAP) course reflects the long-term goals of our international students by preparing them for their academic learning in the final years of schooling.

Taken together, these strategies are designed to ensure that our school leavers achieve the best possible qualifications.

Other Achievements

The College's tradition of excelling in mathematics competitions was upheld. In the Australian Mathematics Competition, students in all three sub-schools won prizes: Adam Black (Year 5), Daniel McFarlane (Year 6), Olufemi

Komolafe, who won the Best in School Prize for the Preparatory School, David Wang (Year 8), Denny Han (Year 9) and Daniel Park (Year 11).

Likewise, public speaking continued its tradition of excellence across the College. The King's Speech Award was won this year by Bailey Lock in the Preparatory School Division, Max Kirkby in the Middle School Division and Eddie Han in the Senior School Division. Ethan Hayes won the Lodge Short Talk competition for the second year running and did the same by taking out First Prize in the IPSHA Poetry Recital competition.

Preparatory School boys continued to perform strongly in the Oliphant Science Awards, Zac Grice in Reception gaining 1st Place in the

Reception to Year 2 group, for his excellent scientific inquiry into the resonance of drum heads while Zac Flapper in Year 2 took out 2nd Place in the same group for his photographic study of insects.

We are proud of our boys who continually challenge themselves as they aspire to excellence.

At the same time we are proud of the significant number of our teaching staff who engage actively with professional networks beyond the College. Twelve of our teachers, are authorised workshop leaders for International Baccalaureate programs (five for the Diploma, three for the MYP and four for the PYP). Jo Cardinal is Senior Reviewer for the Building Quality Curriculum program in the MYP. Sean Watt, Deputy Head of the Preparatory School has developed a Wellbeing workshop for the IBPYP, based on the initiatives that have been researched and implemented in the Preparatory School.

Many of our Senior teachers are examiners and markers for the SACE. Others serve on moderation panels, while Paula Mills and Chris McGuire have been selected to be leaders of moderation panels in their respective subject areas. Lisa Foster is a trained Assessor of teachers who apply for Lead Teacher or Highly Accomplished Teacher status under the AITSL standards.

Creativity, and its role in supporting innovation, is a 'hot topic' in education at the present time. Kellie McCauley, the Art Teacher in the Preparatory School, was invited to present at a Symposium on Creativity at the IBO Head Office in The Hague. Her presentation focussed on the work the Preparatory School has done over the last eight years to develop students' creativity, from writing their own musical to the ArtsPACES project, in which classes develop a wide range of projects to showcase the boys' creativity. We are proud of the fact that Prince Alfred College was the only school selected from around the world to present at this symposium spanning education, industry and politics.

Kelvin Sparks

Director of Teaching and Learning

College Captain's Report

Timothy Hobbs

College Captain 2015

Leadership is not just a position or a title, it is action and example. A leader will have integrity, influence, fairness, teamwork, loyalty, confidence and compassion. And what underpins his leadership is his ability to demonstrate these qualities in his character, every single moment of every single day.

I believe that if a person with these characteristics leads by action, example and supports his peers, he can become a strong, effective and respected leader in any environment.

Collectively, the 2015 Prefect Group and wider leadership cohort has demonstrated these qualities throughout the entire year. They have been successful in achieving their goals, supporting the ethos and aims of the College, being good ambassadors for the school and working together as a team to benefit the entire school community.

I also believe something that the Prefect Group has done very well this year is supporting all members of the College community in all different areas of student life. Prefects made their presence felt across the College, whether it be at lunch time kicking the footy with the junior kids, on the sporting field, at intercols, at Generations in Jazz, or even behind the BBQ cooking the sausages.

I am very proud to have served the College with such a dedicated and passionate leadership group and I thank them for all their efforts and support during the year.

Some of the major achievements and highlights, have been fundraising, organisation of the formal, organising our joint lunch with Saints to commemorate the 100th anniversary of ANZAC Day, talking with the middle school leadership group at the student leadership forum, commissioning a time capsule and of course leading the highly successful RED Army for the 2015 Intercol seasons.

Obviously there are many things that PAC boys do so well, including taking pride in our school. But I believe this is something that we can definitely build on for next year and in the years to come. Whether it be in the way we present or the way in which we uphold the Red and White at intercols and in public, we need to make sure that it is done with integrity, energy and meaning.

As I said at the beginning of the year, this school offers so many opportunities to its boys and my advice to you would be to take every opportunity that is offered to you. Try everything. Do everything. Work out what you love and go with it. Don't let anything get in the way. If there is anything that this school has taught me it's you only get out of life what you put in. If you're prepared to put in the hard work this school will help you to achieve great things.

It has been an honour to serve as the College Captain for 2015 along with an outstandingly dedicated and passionate prefect group. I'd like to take this opportunity to thank

the entire College community for their continued support of myself, Vice Captain Bradley Griffiths, the Prefect Group and the 2015 leadership cohort. I trust that those of you here next year will show this same support to the new prefects.

It has been a privilege to have come to school with you, and to have grown up with you. I've spent 15 years here making some great memories and some even better mates. The environment, the facilities and the opportunities have all made my time here enjoyable but it is you guys - my mates - and the people on the journey with us, that have made my time here memorable. A journey shared is a journey remembered, and I will remember this journey that we shared together for the rest of my life.

Thank you for your loyalty, your support, your compassion, your sense of humour, your energy and your friendship. Thank you all so much for being the great blokes that you are and making our journey so special. You guys have been my favourite part of PAC.

I wish you all the best with your future endeavours and with whatever lies beyond the gates of Prince Alfred College.

Timothy Hobbs

College Captain 2015

Foundation Business Breakfast with the Hon Jeff Kennett, A.C.

Emeritus Awards

Cale Amos	College Prize for Environmental Systems and Societies SL
Terence Wee-Xiang Ang	Hobbs Prize for Biology (SACE)
Jason Anglberger	Over 95
Jack Bain	College Prize for Outdoor Education
Tyson Bateman	College Prize for Economics HL College Prize for Extended Essay Over 95
William Brown	Kenneth Harley Prize for English Communications
William Campbell	College Prize for English A: Literature HL College Prize for History HL Over 95
Hugo Chapman	College Prize for Music Performance
Rhys Columbus	College Prize for Italian <i>ab initio</i>
Jack Dascombe	College Prize for Research Project Over 95
Isuru Dissanayake	Over 95
Jack Elsworth	College Prize for Physical Education Over 95
Lachlan Graham	College Prize for Visual Arts HL
Christopher Harris	College Prize for English B HL
Don Anh Kieu	College Prize for Vietnamese
Philip McBride	P.J. Gray Memorial Prize for Material Products
Lachlan McNamara	Over 95
Adil Ali Mubarak Ali	College Prize for Biology (SACE) Over 95
Nickolas Oag	College Prize for Mathematical Studies SL Over 95
Jack O'Brien	College Prize for Mathematics SL
Mitchell Porter	Leo Buring Prize for Chemistry SL College Prize for Mathematics SL Over 95
Angus Read	Jack de Vidas Prize for Biology HL College Prize for English A: Literature SL Over 95
Henry Reuther	College Prize for Communication Products
Vince Rocca	ASH Gifford Prize for Economics (SACE) George Thorburn Melrose Prize for English Studies College Prize for Mathematical Applications Over 95
Chris Skrembos	College Prize for Visual Arts - Design

William van Dissel	Over 95
Zhengtong Wang	College Prize for Chinese A: Literature SL
George Waterhouse	Over 95
Campbell Wildman	Over 95
Fergus Willsmore	J D Iliffe Memorial Prize for Physics (SACE) College Prize for Music Production Over 95
Kurtis Willson	College Prize for Visual Arts – Art Peter Barrett Prize for Accounting Over 95
Lincoln Xu	Over 95
Zhengshuai Xu	College Prize for Chinese Background Speakers
Senyuan Zheng	Jack de Vidas Prize for Biology SL College Prize for Chinese A: Literature SL Over 95
Jiahao (William) Cheng	College Prize for Mathematical Studies (SACE) Over 95 Longbottom Prize for Mathematics
Jack Doney	College Prize for Chinese B SL College Prize for History SL Over 95 Malpas Prize for Science
Harry Martin	Smith Prize for Modern History Over 95 Colton Prize for Humanities and Languages
William Miller	Ray Smith Memorial Prize for Physics SL College Prize for Extended Essay Over 95 E.B. Colton Prize (Proxime Accessit to Dux of School)
John Dongas	Leo Buring Prize for Chemistry HL Ray Smith Memorial Prize for Physics HL College Prize French B SL Over 95 John Dunn Prize and Dux of School
Xin Louis Xiao	H.J. Priest Memorial Prize for Specialist Mathematics College Prize for Mathematical Methods Cotton Prize for Chemistry (SACE) Over 95 John Dunn Prize and Dux of School

Farewells

Ann Brown

After eight years of service in the Preparatory School, Ann Brown has decided to retire. Ann

commenced in the Preparatory Office as a temporary replacement for former staff member, Irma Landi and has enjoyed the many challenges of working in a front office.

Ann's organisation and support will be sincerely missed, as will her very appreciative lolly bin that staff have enjoyed over many years. Her nursing background ensured the many boys who ventured into the front office during recess and lunch were always well taken care of. Ann and her husband Don are looking to travel and take the opportunity to spend more time with their daughters who both now live interstate.

We will miss Ann's cheerful nature and thank Ann for her service to the Preparatory School and wish her and Don well with their future plans.

Guy Collins

Guy Collins commenced his association with PAC in 1989 as a student, graduating with the class of '94. He returned

to join the staff in 2005 as "Network Technical Assistant" providing IT support in the Preparatory School where he established a great rapport with both the staff and the boys. In the years that followed Guy's role evolved into that of ICT Support Officer across all areas of the College and he was an integral member of the ICT team. He helped establish many of the processes and protocols needed to manage the help desk and he demonstrated a deep understanding of the workings of the PAC network.

An enthusiastic basketballer himself, Guy coached the Year 4 basketball in the Preparatory School for much of his time at the College and this interaction with the boys no doubt laid the foundation for the many positive relationships he enjoyed with the boys as they progressed through the year levels.

Guy left Princes to become an ICT Manager at an interstate school.

Whilst sorry to lose Guy from the staff, we are delighted that he won the opportunity to step into a more senior position and wish him every success. We know, however, that wherever he works, Guy will remain a Princes man forever.

Margaret Gleaves

Margaret Gleaves commenced at Prince Alfred College on 29 June 1979. In her time at Princes she

was the Executive Assistant to five Headmasters.

Mr Geoffrey Bean employed Margaret after reading a very brief reference for her saying "Margaret Gleaves is the finest Secretary I have ever come across in my whole business career". Yours faithfully, D G Bradman. Needless to say Margaret was offered the position.

One of Margaret's finest qualities was her loyalty, as each of the Heads she served with would attest – she would never break a confidence. She served the College Council as minute secretary through these years. Her impeccable memory and keen sense of timing ensured her years of experience and knowledge were shared when appropriate.

Margaret made it her mission to make sure the five Headmasters and the College itself upheld its reputation for high standards and quality service – she lived up to our vision of inspiring excellence in every way.

Margaret had many supportive roles during her tenure. In her earlier years she was also student registrar and took a particular interest in students from overseas, often inviting them to her home to meet her husband Earl and members of her extended family. There were periods of time when she had oversight of marketing and communications also. Margaret took great pride in the College. She was also witness to many wonderful and exciting times. She made a striking figure supporting the Duke of Edinburgh, Prince Philip, during his visit in 1992. She was also instrumental in saving many of our precious Ashtons during a fire in the main building.

There is no doubting her competence, her energy and her commitment to PAC.

A collection of frogs adorned her office and many staff and families added to this collection over the years. Margaret has left Princes knowing that she made a significant contribution over the last 36 years; to the boys, their families, staff and administration and in particular to five Headmasters.

Margit Hosking

Margit, with her dedication and wealth of experience, began teaching at Prince Alfred College

Preparatory School in 2004, first as a Year 2 teacher, later as a Reading Recovery teacher and finally as the Junior Primary Learning Support Teacher.

Margit was passionate about employing best practice to support boys in all curriculum areas, but with reading in particular. Using her highly trained skills and vast knowledge of teaching methods, she engaged each boy in their learning and developed in each of them greater skill levels and a long lasting love of books. Her thorough organisation, analytical thinking and systematic record keeping ensured that each boy with whom she worked was comprehensively supported. Margit's gentle, serene and sincere manner, her ability to quietly listen and calmly respond, combined with an innate sense of fun, resulted in her being well respected and highly appreciated by colleagues, parents and students alike.

We wish Margit all the best in her retirement.

Sam Jordan

Sam spent ten years dedicating his professional time to the students and staff of Prince Alfred

College. During that time he was primarily a teacher of SACE and International Baccalaureate Biology and Middle School Science. During his time Prince Alfred College he served as an Acting Head of Year 9 as well as Head of Cotton House. Sam joined the team at Wambana in 2012 and thoroughly enjoyed the experiential teaching

Farewells

environment. He quickly settled into Wambana life and contributed to many aspects of the Wambana curriculum. He positively impacted the lives of Year 9 boys and he will be remembered for his good sense of humour and commitment to the Wambana program. Sam was also a dedicated and passionate rowing coach, with his crews achieving great success at many Head of the River and National Championship regattas. Sam would be the first to say that he experienced some very challenging times, but his conviction to the pastoral care of his students ensured that the students received the very best of his teaching.

An avid cyclist we wish him well as he continues his professional journey and for whatever the future holds.

Paul Knapp

Paul Knapp arrived at Wambana in Term 2 of 2007. Paul started out as an Outdoor Education Instructor leading the Wambana cycle tour. Paul was instrumental in refining the cycle tour into an interesting journey full of challenges. It wasn't long before it was realised that Paul had much more to offer than just leading a cycle tour. In 2009, Paul was employed as a permanent teacher based at Wambana. His technical knowledge in cycle touring was extensive but his real strength was his ability to understand and connect with adolescent boys. Paul has helped shape and guide over 1000 boys in his time at Wambana. His ability to engage students in learning and his ability to bring real life experiences into his teaching made him a very special educator. He has taught PAC boys to be outward looking individuals, positive team players and caring young men. Students will remember him for many reasons. Whether it was leading the cycle tour brief, setting up the Grand Master Challenge, sharing his wisdom about how to function well as a group within the Wardli's or his passion for the major expedition at Melrose in the Southern Flinders Ranges. But for most, Paul will be remembered for his classic one liners... The "Panic Early" speech on day one at Wambana or the inspiring mantra of "If you think you can, or you think you can't, you

are right". His quick wit and sense of humour was a trade mark of his time at Wambana. Paul will be missed by all and we know that he has made such a positive influence on so many young men who have attended Wambana.

Ian Pilkington

Ian Pilkington joined the staff at PAC in 2007 and quickly established himself as an integral member of the network services team. Initially providing helpdesk support, Ian demonstrated an empathy with both staff and students and developed a deep affection for Princes.

As the number of computers across the campus increased and the network expanded to include the telephone system and wireless access, his responsibilities grew to include management of several of the College's core services.

Beyond his work in ICT, Ian was active in several other areas of College life, as a first aid officer, as a member of the Work Health and Safety committee and as technical support to the performing arts crew for many public performances.

Ian left Princes this year to broaden his experiences and devote time to family. We wish him well for whatever he undertakes in the future.

Kelvin Sparks

Kelvin Sparks has had a distinguished teaching career in England, Europe and Australia.

An educator with few peers, Kelvin came to Adelaide in 1998, with Adelaide born wife, Jo and two young sons. He joined the Preparatory School teaching team in 2006. In 2008 he accepted the role of PYP coordinator and more recently the College wide role of Director of Teaching and Learning. This role was the culmination of a working life that saw him teach classes from primary school to senior secondary. He has worked tirelessly to continue the Princes tradition of high academic success with the overarching understanding that each boy learns differently and deserves the best teachers and teaching. A passionate and

caring educator Kelvin has always been on the cusp of innovation and improved ways to engage all children in learning.

Few would appreciate the esteem in which he is held within the International Baccalaureate (IB) community. Kelvin was instrumental in the development of the IB Primary Years Program and is accredited as one of the founding writers of the 'Making the PYP Happen' manual for IB schools. His vision for education is now a reality in thousands of schools across the globe. Kelvin's expertise ranges from mathematics, gifted education, languages and linguistics. He is an international workshop leader and has delivered his passion for education to teachers from South East Asia, the Americas, Europe and the Middle East.

There is little Kelvin has not done in education. He has been teacher, site leader, Principal and Director of Teaching and Learning amongst other roles at local and international schools. A clear, clever thinker, poet, singer and musician, Kelvin loves Mathematics, dancing, music and life.

He leaves Princes proud of his achievements and we are proud and thankful that he graced our College for ten years.

Ken Watson

Ken Watson has been an educator and a loyal servant at Prince Alfred College for over 30 years. During his time at Prince Alfred College he served the school with distinction in many significant roles.

- Geography teacher
- Cricket and football coach
- House Master
- Senior House Master
- Year 8 Coordinator
- Head of Boarding
- Acting Deputy Headmaster
- Director of Student Services
- Outstanding Research Project teacher

Ken was been many things to many people. His influence as an educator and particularly within pastoral care is unparalleled. Ken was a champion of wellbeing well before the term became part of the educational lexicon.

Ken was the architect of the House system which existed from 2004 to 2008. This contemporary structure provided for the development of a strong and effective House culture. Ken helped nurture and support many dedicated pastoral care teams who in turn provided dedicated care for their respective students and staff. Ken's passion and conviction in this area underpinned the success and momentum of subsequent models of pastoral care programs which continue to operate to this day.

While Ken had a genuine care for staff and students, he had an expectation that all would give their best, this was role modelled by his own meticulous work ethic. Ken was a champion of collegiality and positive attitude. He used common sense and always had a clearly articulated position before sharing his opinion, always commanding universal respect.

Ken was an educational innovator long before it was fashionable. His authentic leadership style gave much needed confidence to staff, parents and students to ensure the best possible outcomes.

Ken retires with an esteemed record of personal achievement and excellence in educational leadership. His legacy is forged through so many students and teachers who have been inspired by his core values and genuine care for the individual. On behalf of all of his friends and colleagues, both past and present, Prince Alfred College thanks you for your amazing contribution and wishes you all the very best for the next stage in your life journey.

Tim Weatherald

It is with sadness that we farewell Tim Weatherald from the Preparatory School end of 2015. Tim

leaves the College after 16 years of dedicated service as a teacher and PE Coordinator, and his vast experience in the field will be sorely missed. Tim was heavily involved in SAPSASA, coaching the Regional Football Team for many years and also managing many other teams including swimming and athletics at Regional level. Particularly his football expertise will be missed

in the Preparatory School, as he coached school teams for many years and more recently was our Football Development Coach.

All of his colleagues will miss Tim's laid back, yet organised approach. His wonderful manner with children of all ages was legendary and his PE classes were always active, well run and lots of fun. He always managed to get through every day with an amazing smile and consistently happy demeanour. He was always a pleasure to work with and he will be missed by staff and students alike.

We all wish Tim and his beautiful family the very best of luck in their future endeavours and will miss him very much in the PAC Preparatory School.

Peter Williams

Peter began at PAC in 1988 after 14 years teaching in the Education Department.

He spent three and a half years in the boarding house as the 2IC to Ken Watson (mid-1989 to 1992). A notable boarder at this time was our current colleague, Mark Bailey.

Peter taught Health Education, History and Geography in the 1990's. He was the Year 8 tutor for some time after finishing up in the Boarding House. Overall, Peter coached PAC football for 16 years; initially the 8As for 8 years.

In early 2000, Peter began coaching the 3rd XVIII which he continued for 8 years. He certainly had a wonderfully way and ability for working with those footballers that loved a game, but didn't have the inclination or need to excel.....let alone train!

Peter coached our 1st X1 cricket teams for an amazing 18 years, from 1997–2014. That's 18 years of Saturday afternoons in the hot Australian sun, from approximately 10:30am to 6:00pm, that's 18 years of Tuesday and Thursday afternoon practices.

Peter was involved in seven UK Cricket campaigns — 1990, 1998, 2001, 2005, 2008, 2011 and 2014.

He amassed an amazing 227,556 kilometres of air travel, at an average of 32,508 kilometres per tour!! Over that time, he supervised a little over 100 cricketers and staff,

and gave up 14 weeks of his holiday on tour. Probably that much time again organising everything so that it ran just like clockwork!!

To witness the genuine warmth of those cricket masters in England as they greeted Peter was something else. I know it was reciprocated in spades by Peter!

Such was Peter's successes as a teacher and coach that he was appointed the PAC Sports Master position for a 10 year period, from 1996–2006. Post 2006, Peter taught in the Middle School full-time once again.

Year 9 tutor for much of the last six or seven years. He did take on the role of Director of Cricket, which enabled him to give one on one and small group net sessions to up and coming Princes' cricketers.

Peter Williams is one of a special breed of educator and coach.

Men of stature and integrity who earned respect through their deeds and words.

Retirement is a time for Peter to further discover the simple beauties in his life: spending time with his grandchildren, spending more time with his beautiful partner, spending time enjoying the beauty of Chinaman's Well and the simple enjoyment of fishing from his boat!

Ancient Roman, Pliny the Younger wrote:

"Whether posterity will remember us I do not know. But we certainly deserve distinction. Not for our genius, for this would sound arrogant, but for our dedication, labour, and concern for the future. We will continue on the road that we have taken which, while it carries few into the full light of fame, leads many from the shadow of oblivion."

We would also like to acknowledge the hard work and dedication of the following staff members who also left us this year:

Amelia Kasauskas (ELC)
Marie Levesque (Preparatory School)
Philip Clark (Boarding)
Kris Dawe (Grounds)
Amy Fromm (ELC)
Joel Garrett (Boarding)
Chloe Lanzendorfer (ELC & OSHC)
Monica Lee Harris (Housekeeping)
Lesley Napper (Catering)

College Chaplain

Reverend Mark Dickens with students Jaxon Dell'Oro and Lachlan Dickens at the flag raising ceremony during Reconciliation Week

Kurna Elder, Uncle Ivan Copley, addresses the flag raising ceremony during Reconciliation Week

Reverend Mark Dickens College Chaplain

In a role that spans the entire breadth of the College community — students, families, staff, old scholars — one never knows with certainty what will come the chaplain's way from one week to the next.

Special occasion services throughout the year included a Commencement Service, ANZAC

2016 Prefects Commissioning

Easter Service, Wesley Uniting, Kent Town

Major General Steve Gower AO, AO (Mil) (PAC 1956-57) addresses the ANZAC Service

Service, Remembrance Day Service, PAOCA Annual Service, and an Easter Service at Wesley Uniting, Kent Town. The Easter Service saw the whole College gather together, which was special in itself. The size of the student cohort is such that gatherings of the whole student body within the College are limited to Stadium 1 in the RED Centre due to seating and safety considerations.

Following the disbanding of the Ex-Prisoners of War Association of South Australia in 2014, it was anticipated that the hosting of the annual service for the Association to commemorate VP day would cease. However, after requests and discussion with some of the ex-POWs and family members, this service has continued and will do for the time being. It remains a highlight within the Preparatory School chapel calendar.

Steps have been undertaken this year to consolidate our understanding and commitment to the Reconciliation journey with Aboriginal and Torres Strait Islander people. During National Reconciliation Week a short flag raising ceremony was held in the Memorial Garden adjacent to the Chapel. This included input from Kurna Elder, Uncle Ivan Copley.

Reverend Mark Dickens
College Chaplain

Early
Learning
Centre

Early Learning Centre

Alexander Hadjis getting messy on International Mud Day

Marcel du Bois searching for snails

Langley Room

At the start of the year, the Langley children explored emotions and how emotions can be conveyed through facial expressions. We created a 'Happy Wall', which displayed photos of the children with their happy faces, and discussed what makes us feel happy.

Thomas! **Kingsley Ip**

Eat fruit. It make me happy.
Andrew Desyllas

My friends, Chloe. My mum.
Nyanwell Chiman

Playing Lego with Daddy.
Lexie Rawlings

Throughout Term 2, the Langley children loved watching the growth

and development of our chickens. We were there when they hatched out of their eggs and as they grew from baby chicks to "big chickens".

It's coming out, a feather.

Charlie O'Hara

A chicken. **Andrew Desyllas**

Baby. **Billy Woollard**

I'm going to eat him. **Chloe Bishop**

Baby chicken. **Eloise Turnbull**

Term 3 had a big focus on our bodies and how to keep them healthy. During our Morning Meetings, we discussed how we could keep our bodies healthy by eating healthy foods and drinking water to make us grow big and strong. We spoke about healthy foods, in particular the different types of breakfast children have before they come to school.

Porridge. **Theodore Chen**

Weet-bix, cranberries and milk.
Amelia Wallace

Banana. **Daniel Lee**

Sarah Marotti
Teacher — Langley Room

Oliver Wentzel gently patting a baby chick

Samuel Tan and Alana Munt working together to complete a puzzle

Wilkins Room

Throughout Term 1, the Wilkins children were busy creating beautiful masterpieces at the art easel. The children enjoyed going on nature walks around the school grounds to collect leaves to add to their art pieces. This led to discussions about the weather and the change of season from Summer to Autumn. We also drew self-portraits over photos of our faces and discussed our facial features.

Dats Hamish eye brows (pointing to eye brows) Deres my mouf and my hand" going to get big adult teeth.

Hamish Thompson

We celebrated Harmony Day (21 March) in the ELC and as part of the celebration everyone in the ELC was invited to dress in orange. We also created the word 'harmony' with our hand prints. The day tied into our Unit of Inquiry 'People Matter' as we discussed being a kind friend and having gentle hands when we are playing together.

Throughout our Term 3 Unit of Inquiry, 'Conversations in Colour', the Wilkins children identified and discussed colours they saw in their environment. Over the weeks, children mixed colours while painting, playing with play dough and even in colour mixing experiments.

William Gerlach, Annabel Lok and Gerasimos Karydis exploring colours

Nyanwell Chiman and Oliver Thompson deconstructing a computer hardrive

It turned yellow! **James Bates**

It turned to green. The yellow went in. **Leonardo Witkowski**

It making geen (green). **Paige Briggs**

Sarah Marotti

Teacher — Wilkins Room

Cooper Room

The Cooper Room children started as a group at the beginning of Term 3. As it is only the start of our journey as a class we felt it was important to build positive relationships with each other and get to know our classmates.

In Term 3 we also began our PYP Unit of Inquiry 'Marvellous Machines'. As provocation for our unit we placed a large crate full of sand and various types of machines in the centre of the classroom. This provocation ignited the children's curiosity about machines. When they were asked what a machine was, these were some of their responses:

A digger. I don't know... a bulldozer. A bulldozer! It doesn't work without a machine. **William Altmann**

You put clothes in it. **Nyanwell Chiman**

A digger and a truck is a machine. **Sebastien Haskett**

Cooper children watching the popcorn pop

A machine is a roller, it rolls.

Rory McDonald

A digger. **Byron Butterworth**

An engine, they vroom.

Sebastian Horvath

Trains. **Henry Stirling**

Yeah, they carry wood.

Rory McDonald

The children developed and expanded their ideas of what a machine was throughout the term. It was fantastic to see the children building upon their initial knowledge of machines and begin to make connections between the machines that they use in their daily lives and how these machines make their lives easier.

Some of the learning experiences that were particularly engaging for the children in the Cooper Room were our cooking experiences using household machines, deconstructing machines and creating our own machines.

Madeline Gilbert

Teacher — Cooper Room

Mattingley Room

In the Mattingley classroom we started our learning journey this

Struan Cowe and Rory McDonald creating relationships

Izabella Ratzmer sharing a machine that makes her life easier for Show and Tell

year in Term 1 with our Unit of Inquiry 'People Matter.' The children brainstormed what a friend is and how they could be a good friend to others within the classroom. It was lovely to see them forming

Music and movement experiences enjoyed by Addison Munt, William Halkett, Charlie Llewellyn and Lola Begley

Preparing the vegie patch for planting – Jack Woodrow, Louis Marling and Wilbur Smith

Lucy Selby and Ellie Thompson caring for sick and injured animals in the Veterinary Surgery

Abigail Foster and Charlie Bock creating ephemeral art using natural materials

James Dobbins and Charlie Chen engaged in play experiences

our colours. Inspired by our class' favourite book 'Press Here' written by Herve Tullet, we painted colourful dots on our canvas. Once the paint had dried we matched colourful craft objects that the children collected with their families to each dot to create our beautiful collage. We think it looked FABULOUS!

To begin our Term 3 Unit of Inquiry 'Marvellous Machines', we started to brainstorm "What is a machine?"

I've got a machine in my home in my kitchen. It goes in circle to make my milk get warm. It's a microwave. **Poppy Gneil**

A fruit machine makes fruit. Then it goes to juice. Then it goes to fruit juice. **Ashvin Abraham**

My car and I also have a tablet for playing computer games. **Liam Hender**

Something that help you do something. **Isaac Campbell**

I have a toaster. It pops up toast. **Phoenix Bunt**

They can help us. There was a chair lift. It go up and down taking us. **Wolf Janek**

They clean something. If your lunch is all over the couch you have to mower it up. It's a robot machine. **William Pan**

A machine is a thing that makes your life easier. **Toby Wong**

My remote is a machine. It has black buttons and some coloured ones. It helps us watch all our programs. **Romesh Ediriweera**

To continue or exploration into 'Marvellous Machines' we started to deconstruct house hold machines in the classroom. This gave the children an opportunity to see inside different machines and unpack how they work.

'Change is All Around' has seen the children explore how their natural environment changes around them as the year passes by. They have been very excited about beautiful autumn leaves and the divine spring blossoms.

We look forward to seeing where our learning journey takes us for the rest of the year.

Kimberley Mason
Teacher — Mattingley Room

Mead Room

The Mead Room began 2015 with an investigation into the life cycle of the Monarch Butterfly. We had

friendships and taking care of each other.

As part of the Term 2s Unit of Inquiry 'Conversations in Colour' we made a collage together that helped us to learn and recognise

Isabella Toskas with her Daddy George at the Big Boy's Breakfast

Lucas Pizzino

Edgerley Class

tiny little caterpillars that grew rapidly and we watched with delight as they transformed almost before our very eyes.

They change, they turn into beautiful butterflies.

Scarlett Cooper

They flutter away. **Lola Begley**

They ate all the leaves and the caterpillar was hanging upside down like a bat!. **Ned Sheppard**

They're growing. **William Halkett**

The little caterpillars are growing. **Christopher Clayton**

I don't know why they're stripy. they like to eat, chomp, chomp, chomp. **Wilbur Smith**

They crawl on the ground, they get big and big and giant.

Kian Bilsborow

In Term 2 we explored colour through our 'Conversations in Colour' Inquiry. Mid way through the term we took a technological turn as the Mead Room children became interested in utilising the digital camera. The children captured images of colour in our environment, choosing their own subjects independently. We discovered many different shades, in many different places! The 'Colour Detectives' project was a wonderful

journey of discovery. The children demonstrated independence and curiosity, keen to review their images and choose the ones for display. They also formulated some of the guidelines for caring for the camera and shared these responsible procedures with their peers!

Term 3 is well and truly underway and we are exploring Machines. Through our hands on experiences and observing machines in our environment we have discovered that machines make things easier and quicker for us! We posed the question: If you could build a machine, any machine, using your imagination... What would it make or do?

A windy truck, it can fly.

Kian Bilsborow

It would make balls, big balls and little balls. **Spencer Wallace**

A lolly machine, it just makes lollies. **William Halkett**

A helicopter boat. It saves people from the sky and the water. **Banjo Parkinson**

A breaking machine.

Louis Marling

Ben Hamood

A lolly making machine. There's a flicky bit and the lollies come out of the hole, just press the button. **Lucy Selby**

A baker machine. **Braxton Bown**

Melissa Prest

Teacher — Mead Room

Edgerley Room

The Edgerley children moved up mid-year into the 4 year old room. The children spent their first weeks establishing our class 'essential agreements', made by the children, and practiced these. They embarked on investigations into their unit of work 'Marvellous Machines' by creating machines through

various mediums such as collage, paint and box construction. The children deconstructed machines that were no longer in use and found out what was inside these. They also discussed 'What is a machine' to decipher what the definition of a machine actually was.

It can turn on, 'cos that's like my washing machine.

Mateo Simonides-Dickson

A machine is a robot.

David Simmons

It turns on and off.

Regan Whitmore

They work, they help cleaning up.

Varish Anup Kumar

It's a type of robot. Robots are 'chines (machines).

Jessica Whitehouse

Following these discussions we investigated how we know if something is a machine or not? The children investigated machines used in various places and rooms of our houses, and had discussions about how machines make our life easier.

If you have no mixer you need a whisk. **Stefan Berlingeri**

You could use an oven to make your toast (if you didn't have a toaster) .

David Simmons

We need fire if there's no oven.

Andrei Chemutov

We have explored many machines through our 'Show and Tell' sessions, walks around the school grounds and cooking sessions.

Inside our room the children have been drawn to the writing table, creating individual books and writing letters to each other. The block construction corner is a permanent attraction where the children build everything from animal homes to tow truck stations! Our home room corners have evolved, depending on the children's interests, from ice cream parlours to tea rooms.

In our outside environment we gained some feathered friends (chickens) that we watched hatch from eggs and now feed our food scraps to and collect eggs from. We have also grown vegetables which have been used in our lunches by our wonderful kitchen staff. Life is busy in the Edgerley Room!

Emma McKenzie

Teacher — Edgerley Room

Chapple Room

Nothing encapsulates the Early Years goals of Belonging, Being, Becoming like a four year old room. It has been wonderful to watch the Chapple Children grow and develop this year. In our role play area we have saved lives, camped out in the wild and made delicious food. We have planted seeds and watch them grow, investigated colour and shadows, constructed and

Arwyn Soi with his colour equation

Joe Murray and William Lane climb the kindly mulberry tree

deconstructed machines. We have played football on Norwood Oval. Yet, possibly the highlight of the year was having our own chickens- Heidi, Rosie, Mavis and Popcorn have become a much loved addition to the ELC Community and it has been great to watch the children care so lovingly for them.

Martin Charlwood
Teacher — Chapple Room

Angwin Room

But whether we have been running, jumping, digging, painting or building, most importantly we have made friends and had fun.

The final classroom in the ELC to fully open, Angwin class, found their feet quickly and dived into 2015. The children brought a wealth of knowledge and ideas to the classroom that enriched our programs and inquiry.

In Term 1 the children were particularly interested in the development of our caterpillars and observing them as they changed into butterflies. This interest in change was also channelled into thinking about how and why seasons change. We decided to observe the tree outside our ELC to watch for any changes in leaf colour, we had to be patient as it seems it was the last tree on

Caitlyn Sam-Ling hunts for snails

campus to notice autumn was coming! We also explored tree climbing and thought about the meaning and significance of ANZAC Day.

In Term 2 we enjoyed illustrating the story of the Rainbow Serpent and acted it out as a play for our Preparatory School buddies. As part of our inquiry into colour we looked at the colours of sports teams and visited Coopers Stadium on The Parade. We also looked at how artists use colour on our trip to the Art Gallery of South Australia.

As the year drew to a close we worked on our problem solving skills, becoming very adept at some of our trickiest puzzles in the centre. We also explored machines and how they worked and were particularly interested in the differences between acoustic and electric guitars. We had a wonderful year playing, growing, dreaming and learning with our friends.

Mel Bishop & Alexandra Schmidt
Teachers — Angwin Room

Joe Murray and Angus Rawes-Ryan enjoy each other's company at Harmony Day

Autumn Loi illustrates spring blossom

Preparatory
School

Preparatory School Captain

Thomas Searles

Preparatory School Captain 2015

2015 has been another fantastic year in the Preparatory School with many achievements across all year levels.

I believe this year PAC has embraced everything that has come our way and pushed it back out with double the passion, confidence, happiness and kindness! This has been highlighted by all the boys in the Preparatory School during the year who are continuously striving to give 100% of their best effort at everything they do.

This year featured several exciting events which the boys can be extremely proud of, a few of which I would like to share with you now.

Sports Day was a great success combining the Track and Field events with Taylor winning overall and Waterhouse taking home the Spirit Cup. Cross-Country saw Oscar Law breaking the record again while the Swimming Carnival was brought home by Watsford and the Spirit cup won by Cotton. Big Band 4 received a standing ovation at Generations of Jazz for their amazing performance in Mount Gambier. Our Year 6 Exhibition was an outstanding success along with the unforgettable Mother and Son Dinner where the boys took exceptional care of their Mums for the night and then hit the dance floor. Let's not forget the 100th anniversary of the ANZACs which we celebrated on the front oval and the thousands of dollars raised in Relay for Life by the Preparatory School Community.

Congratulations to all the boys who were successfully selected for extra co-curricular activities including SAPSASA Sport, Poetry Recitals, King's Speech and Jack de Vidas and of course to all the boys for participating so enthusiastically in the trials.

Reflecting on my year as School Captain, 2015 has been an incredible journey for me. The process of nominating for a leadership role through to when Mr

Andary made the announcements last year has been such an amazing experience and one that no doubt all the current leaders of our Preparatory School have embraced and the future leaders will experience.

Some of this year's personal highlights were conducting School Tours, attending Intercol lunches with the Middle and Senior School Captains and I especially enjoyed writing and presenting my Captain Speeches for Assembly and other important PAC events. Even though it has been an incredibly busy year, I have taken on every challenge with determination, passion and most importantly pride. The values of a true Princes Man!

I believe our leadership team and the Year 6 boys overall did a fantastic job at leading by example and being passionate role models to the rest of the Preparatory School. The Captains and Student Leaders worked really well together in organizing their house and sporting events throughout the year. I was particularly proud to see everybody cheering one another on at all the sporting events, showing true spirit and great sportsmanship.

There are a number of people I would like to thank: My trusty Vice Captain and great friend Lincoln Cerchez for the support he has given me with running Assemblies, school tours and for "Catching any balls I miss". To my role models Mr Watt, Mr Andary, Reverend Mark Dickens and Mr Thompson, for their guidance throughout the year and continuous support in my role as Captain. The Year 6 Leadership Team who always put their best foot forward and brought new ideas to our weekly meetings while being a great support to me as Captain. To

all the Preparatory School teachers and staff and the amazing job they do in supporting the Leadership team and the boys overall. Lastly, to the parents and extended school community, who support us in everything we do.

In conclusion I would like to acknowledge all the boys in the Preparatory School for showing true leadership and initiative during 2015. You have been a fantastic group of lads and I thank you for your support, respect and efforts during the year. The results of our hard work speak for themselves! Best of luck to our Year 5 cohort's Captain Announcements at Speech Night and regardless of whether you go home with a badge or not, just remember you are all leaders. "It's not about being the best; it's about giving 100% of your best effort!"

Thomas Searles

Preparatory School Captain 2015

Reception

Buddy time — Ansh Tiwari and Rayan Al Hariri

Rec B and Rec O Assembly

In Reception this year, we have been discovering more about what good learners do. We have reflected on the PYP Learner Profile and recorded our ideas throughout the year.

We are Inquirers when we

- ask questions to find out more
- investigate ideas
- are curious about the world

We are Thinkers when we

- solve problems in our learning and with our friends
- use strategies
- come up with different ideas

We are Communicators when we

- share our ideas in different ways
- listen to others
- speak confidently and thoughtfully

We are Courageous when we

- are brave when sharing our thoughts and opinions
- try new things
- keep trying even when it is hard

We are Open-minded when we

- listen carefully to our friends and teachers
- find out about what other people think
- show respect to everyone

We are Reflective when we

- think about what we do well and what we can do better
- make connections between old ideas and new ideas
- think about what we have learned

We are Knowledgeable when we

- teach each other about what we know
- remember important facts and ideas
- know about the world

We are Principled when we

- make 'a' choices (not 'b' choices)
- play fairly
- take care of our classroom and belongings

We are Caring when we

- are kind to each other
- help each other
- do things that make other people feel happy

We are Balanced when we

- work hard and be kind
- take care of ourselves and our bodies
- take time to rest and relax

We have had a great year with many opportunities to develop the Learner Profile and look forward to many more here at Prince Alfred College.

Angus Tye, Jensen Hunt, Nathan Wang, Oliver Holden and Zac Grice building

Henry Zadow, Edward Marks, Harry Grandioso, Patrick Edwards, Henry Owler and James Selby small world play

Our 3D construction Campbell Brown and Chase Hogben

Rec O reading our published books

Reception B and O enjoy the Lighthouse Visit

Sports Day fun Toby Noble, James Cooper and Jack McKinnon

Year 1

1 K class dressup for Book Week Parade

2015 has been an exciting and busy year for the inquiring minds of the Year 1 students. We began the year with an investigation into "Who We Are" and how peace begins with us. In Term 2 we engaged with "How We Express Ourselves" by thinking about how people engage with the Arts. This culminated in an exciting excursion to the Come Out Festival for Children. We then developed our understanding of "How We Organise Ourselves" by delving further into

what makes a community, and how we all have roles and responsibilities that are important to the efficient working of a group as a whole. The students enthusiastically worked to develop their understanding of our Princes Community and we took the opportunity to travel throughout the school interviewing different staff members to deepen our understanding.

During Term 3 we inquired into

Bayley River, Kevin Gao, Raphael Scalzi and Charlie Smart interviewing Mr Fenner

1D class outside the main office

"How the World Works" by exploring how we use Science in our everyday lives. Each student became a scientist and through their curiosity they extended their knowledge of how Science is all around us and how we connect to it throughout our lives. In conjunction with this, the Year 1s incorporated an inquiry into how we use measurement to discover more about the world around us. We were lucky to have many parents take the time to share the different forms of measurement that are used in our everyday working lives and concluded that Maths is all around us and vital to the functioning of the world. We finished off the term with an inquiry into "Sharing the Planet" and how our choices impact upon animals and their habitats. We researched and developed our own information reports on our chosen animals so that we could extend people's knowledge of how we impact living things.

Throughout the year we have developed through our Learner Profiles to be natural Inquirers, Thinkers and Communicators. We understand that by being Caring, Principled and Communicators, it leads us to being Knowledgeable, Reflective, Balanced and Open-Minded.

1D Class Dressup for Book Week Parade

Caleb Sam-Ling and his parents Meng and Chinpo at Student Led Conferences

Jet Yeend from 1K on excursion to Cleland Wildlife Park

Sebastian MacIntosh at Cleland Wildlife Park

Jacob Liao and Nick Liao at Father & Son Story Night

Year 2

Class 2W on stage

Comments from Year 2 boys:

In Year 2, I've learnt how to be a better friend and be more respectful.

In this class I have learnt a lot of stuff and I love doing Maths.

I've made more friends and learnt more things.

I've made more friends and learnt more about maths.

This year I've learnt division in Maths!

I have been kind to more people.

It's always a surprise at this school.

Learning about ponds and how to get my writing better is fun.

I've enjoyed spelling and made more friends.

I have a lot more friends, I like my teacher and I have behaved better this year.

I have been responsible and kind at school.

I know a lot of new things and met new people.

I've learnt about healthy things

and promoting health gets more muscles and fitness.

In this school I've learnt many new things and I like this school a lot!

This year I have improved my writing to be much better and have got extremely good in my reading.

I've improved my times tables this year.

I've had really good fun this year and I want to have as much fun next year.

It was fun and I learnt a lot.

The excursions were exciting ways to learn about our units of inquiry.

People have been sharing and playing fairly.

The thing I liked a few terms back was the car race.

The food fun and fitness expo was a really fun project.

I think all the activities were fun, basically.

I liked Maths.

Sports day was when we showed our parents how strong we are.

I liked island making and map-work.

Scientists

I like testing myself.

I liked making puppet shows.

I enjoyed filming the ads for the food unit.

I loved engineering our own cars.

The excursion to the museum and the things about islander living were good.

I liked writers' workshop, drawing and creating our own books.

I liked writing my story and sharing it at student led conferences.

The great race!

2L and 2W museum crew

Sports Day action

The Marks boys at Father & Son Story Night

Vroom Vroom!

The Smith boys at Father & Son Story Night

Year 3s dressed up for Book Week

Barossa Light Horsemen visit for ANZAC Day

Year 3 is a year of enormous growth and development for the boys. The boys embark on their very first school camp as well as enjoy the Preparatory School's swimming carnival, cross country and sports day for the first time. There have been many highlights throughout the year.

Simple Machines

In Term 1 the boys looked at the purpose of simple machines and how they work together to form more complex machines which enable us to complete tasks with greater ease. During this unit the Year 3s paid a visit to Clipsal and looked for examples of simple machines in use. During the visit there was a chance to have a close look at some V8s and some of the technology used to keep them safe and functional. A couple of the boys even got interviewed for TV! Later at school, boys designed their own machines using different combinations of simple machines in order to perform a range of tasks.

Human Systems

The central idea, 'The products we use are the result of human-made systems' guided our inquiry. Different forms of systems were investigated focusing on the key concepts of change and connection.

Boys shared their knowledge of a

production system in a range of ways. Some dramatised a system for the class while others chose a product and researched the systems involved in its manufacture using PowerPoints, videos or posters, which enabled classmates to gain new knowledge and understanding.

Indigenous Cultures

We were very lucky to have Pilawuk come in and talk to us about her early life in a small community in the Northern Territory. This was a great introduction to the research the boys undertook about life in Aboriginal communities over two hundred years ago. The boys synthesized all the information they acquired and produced fantastic 'travel back in time' journals that showcased their newly acquired knowledge.

Woodhouse Adventure Camp

The boys spent three days and two nights at Woodhouse, Mt Lofty in early Term 3. Outdoor adventure activities were carefully planned and delivered by the PAC Outdoor Education team. In facing new challenges, the boys moved outside their comfort zones and proved to themselves that they were capable of showing independence, and were able to work collaboratively in teams. They managed to cook damper, play games in the pine forest, learn about some of our native animals and how taking responsibility for their own clothing helps to keep dormitories tidy!

Art Mirrors Life

After some valuable inquiry focusing on 'What is Art?', the boys researched the life and works of their favourite artist. We had a very interesting and informative visit to the Art Gallery of South Australia where we were able to view some wonderful sculptures and look closely at paintings and the stories that they can tell us.

Boys enjoying the horses that visited for ANZAC Day

Building simple machines

Concentrating on the beanbag accuracy challenge on camp

Exploring simple circuits

Making ANZAC biscuits in the shed

Meeting a bearded dragon on camp

Personalised V8 Supercars for Clipsal

Sketching art from around the school

The team prepares to tackle The Mouse Trap at Woodhouse

On Camp

At camp, I loved body boarding.

James Tye

The best part of the Year 4 camp was the food and I liked the dessert and I found a pine cone and I made friends with it and I called it Piney.

Tim Gibbons

I enjoyed the Year 4 camp because I ate a lot.

Henry Goold

The best part of camp was going to the Whale Centre because you learnt all about the fish and whales. We had a sheet to complete and it was fun.

William Benecke

Camp had heaps of things to do.

James Williams

Camp was amazing because we learned lots of new things.

Hamish Searles

Camp was an all-round winner because it was fun and exciting.

Hector Kerrison

The beach sandcastle challenge where we had to make up stories was great.

Philippe Scalzi

I loved wearing the wetsuits, all the activities and having lots of friendly staff helping us.

Charlie Gibbon

Greenhills Adventure Park was a great part of Camp, especially the archery.

Regan Nelson

Out and About

The Indigenous dance was cool and fun to watch. I could understand what they were dancing as.

Caleb Thomas

I think that Woodhouse was awesome because the big slide was fun and same with the mouse trap.

Noah Flannagan

I loved Grandies Day. I loved seeing my Grandma at school and having fun with me.

Jake Hamood

When we went to the Migration Museum everyone wanted to go into the jail there.

Olin Watters

I liked going to St Peters Girls. We did an egg drop and that was fun.

Henry Norton

Migration Museum had lots of interesting facts.

Kyle Adams

I had a good time at the Botanic Gardens because we learned how aboriginals made things and found food.

Stefan Balestrin

I enjoyed working in teams with St Peter's Girls, and felt confident about it because I have a sister.

Kalan Wright

The Botanic Gardens was very fun and interesting. I learnt heaps of things thanks to Trent.

Eric McCauley

The best thing at Woodhouse was going in the mouse trap.

Chester Ellery

Special Events

At Book Week we got to watch 'Shine a Light' and I was Captain America with my Avengers book.

Peter Singleton

The best part of Book Week was when we got to dress up as our favourite characters and we got to bring in our books. We got to go up on stage so

other people could see us and 4L won a Pizza Party.

Finn Koutsoukos

In Book Week everyone dressed up in a costume. There was a contest which was won by 4L, 5M and 5G!

Samuel Zadow

I really loved making all the food and seeing all the cool recipes at the afternoon tea.

Hamish Headland

I enjoyed afternoon tea because we made good food like scones.

Mitchell Dean

I liked the afternoon tea because I got to eat lots.

Edward Dolling

Afternoon tea was a great time to talk to our parents.

Eddie Gerard

I felt really proud of cooking for our parents.

Sebastian Parisi

I liked afternoon tea because my Dad could come and share.

Jonathan McKay

I enjoyed learning about pugs in book week and meeting a real pug dog.

Connor Stone

I enjoyed presenting at the exPOW Chapel Service because I learned a lot and because it was special to the people there.

Lachlan Wedd

Making our pug masks for book week was a real challenge and we won a pizza party.

Henry Smart

Favourite Units of Inquiry

I liked the 'Invasion/Settlement' UOI because we went to a museum with lots of artefacts about invasion and settlement.

George George

I liked doing 'Invasion/Settlement' because I liked learning about what happened when the English came to Australia and I liked learning about the many Aboriginal lands.

Harry Dangerfield

I really enjoyed creating the power point for our poems to show the class how you do it. I also liked making the posters for our assembly.

Matthew Economos

I thought that making poetry was not the best thing I have ever done, but I still liked it!

Bradley Vince

Science was a fun unit of inquiry and I learnt a lot of new things about matter.

Cameron Jaksic

I liked the St Peters girls coming to PAC because we did lots of great activities.

Zac Rasheed

I liked the invasion / settlement unit because we learned lots about how the aboriginals used to live.

Luke Stevens

Poetry was great because we looked at so many poems.

Bond Brady

I loved the challenge in the Poetry unit of how to write lots of poems in different styles.

William Swanson

I liked the challenge of learning to recite poems off-by-heart.

Matthew O'Leary

Shooting 'bullseyes' at Greenhills Adventure Park

Making connections on Camp at Victor Harbor

Cooking for the Afternoon Tea

Listening to the story of European arrival in Australia from the Indigenous perspective at the Migration Museum

Leading a special exPOW Chapel Service

Showing off some work on Grandies Day

Learning about Indigenous culture at the Botanic Gardens

Riding the waves at camp

Pugs on Parade - 4L Book Week Theme

Sharing afternoon tea with Mums

Year 5

5M fun class photo during Book Week

Year 5 Leadership Day with Seymour College Year 5 girls

Space Unit

The central idea for our Unit of Inquiry on Space was: Scientific discoveries over time have enhanced our understanding of the universe.

The boys visited the Planetarium where they were treated to a presentation about planets, stars, the weather in space and more. They were able to ask specific questions relating to space which showed their curiosity and knowledge.

They then investigated a theory or aspect of space and plotted the progression of this theory over time and how our knowledge and understanding of space have been enhanced.

Book Week

Book Week is a highlight of the school calendar and this year was no exception. It provided an opportunity for many guests to visit the school and share their expertise and knowledge with the boys which related to specific short-listed

Harry Deed at Adelaide Zoo

books. Some of the guests included: the CFS, a Pug, a nun to discuss Mary McKillop, an officer in the Armed Forces and more.

The week culminated in a colourful Book Week parade the compare of which kept the crowd of students and parents thoroughly entertained. The boys and staff certainly got into the spirit of dressing up with some impressive costumes which reflected the love of books and reading that is perpetuated within the Preparatory School.

Clipsal 500

Cars and boys – a winning combination! How can you resist the roar of revving engines, the smell of petrol and the general CARNIVAL atmosphere? In late February the Year 5 boys took their knowledge of and questions about advertising and took to the track. They observed advertising in numerous forms from big screen displays, signage, sponsored cars, exhibits, clothing and free gifts. Upon returning to school the boys used their experiences to design their own advertisements.

Adaptation

The boys were very fortunate to be able to experience the wonders of The Adelaide Zoo and the beauty

Year 5 boys enjoying looking at the hippopotami at Adelaide Zoo

of the Botanic Gardens as they ventured into and adapted to these new environments. They became acquainted with Structural and Behavioural adaptations: Their questioning during the walk through the conservatory showed a depth of knowledge and curiosity which impressed the presenter and left the boys eager to discover more.

Camps

Throughout the year each Year 5 class has the opportunity to experience two camps at Scotts Creek. The first was the Father-Son camp. For the boys it was their first encounter with all of the fabulous facilities at Scotts Creek. Throughout both camps the boys participated in team-building activities.

The theme for the class camps was Aboriginal Perspectives and team work. They created dot-paintings, went on a bushwalk, enjoyed a visit from a couple of entertaining Indigenous ladies and made their own pizzas. They were also spoilt with fabulous home-style cooking provided by the chef Sue. The boys learned many skills such as: canoeing, orienteering, bouldering, setting up tents, communicating and teamwork. A very worthwhile undertaking indeed.

5M on camp at Scotts Creek

Leadership Day

Seymour College Year 5s joined our Year 5 boys for a series of leadership workshops, designed to further develop these skills for our students. The day consisted of group activities, each focussing on the four pillars of leadership: Organisation, Presentation,

Accountability and Teamwork. Before lunch Jessica Trengrove, Australian marathon runner and Commonwealth bronze medallist, inspired us with her presentation. The day was a great success, with students from both schools enjoying the opportunity to work together.

5G dressed up in the theme from the book "A-Z of Convicts"

Year 6

The Year 6 boys with their group Installation

Year 6 Exhibition 2015

Once again the highlight for the Year 6 boys in 2015 was the PYP Exhibition. The Exhibition is a collaborative inquiry process that involves students in identifying, investigating and offering solutions to real-life issues or problems. The central idea for this year was 'Human spirit plus action equals change'. This is firmly in keeping with the PYP belief that thoughtful and responsible action is a natural result of the inquiry process. The challenge of the Exhibition in 2015 was to represent learning through an Artistic Installation. Below are examples of the boys work and their group Central Idea.

Ethan B, Thomas S, Jackson D
 Will T, Oscar L, Harry W
 Angus G, Josh B, Eric, Dinan
 Sean, Ed, Dylan, Addison
 Will A, Jack T, Mitchell M
 Finn, Sam, Nick
 Rafe, Harry S, Austin
 Lachlan M, James A, Sam
 Liam M, Oscar C, Kyan J
 Harry H, Thomas W, Mitch P, Mick M
 Joshua S, Tom B, James W
 Corey O, Jack R and Edison
 Will P, Daniel Mc, Will S, Oliver
 Lincoln, Ben, Jayden,
 Patrick M, Harrison, Josh L
 Peter M, Dhwar, Anthony Orlando
 Patrick Mc, Mason S, Will F, Lucas B
 Tom M, Lachlan H, Max S
 Alex H, Hamish T, Fred
 Chirath, Joel, Henry
 Ralph, Laurence, Christo
 Harry T, Samar, Hugo P
 Oscar S, Sebastian, Bailey
 Rory
 Mitthil, Zack, Henry C

Illegal drugs can affect individuals and societies
 Alcohol addiction affects individuals and societies
 The amount of things we have determines the life we live
 Renewable energy has the ability to change the world
 Addiction can impact on family, friends and community
 Addiction affects society
 Renewable resources impact on our environment and society
 Personal choices can affect us and our relationships
 Good mental and physical is essential for survival
 Mental health is important to all society
 The choices we make impact the health and safety throughout or lives.
 Animal survival is influenced by a balanced ecosystem and human decisions
 The treatment of animals has an impact on society and the ecosystem
 People can react and respond to human rights in different ways
 People's opinions on equality effect many people's lives
 There are reasons for, and after effects of homicide
 People's choices affect the environment
 The environment is effected by human decisions
 Human expansion impacts the environment
 Global warming affects our environment, nature and what we do
 Water is essential for us to live
 Urbanisation can affect the environment
 The decisions that humans make impact on the world
 All stakeholders are responsible for the destruction of creativity
 Pollution impacts the natural world

Preparatory School Sport

Primary B1 Cricket

1st Row: Hamish Towers, Lachlan Moore, Jesse Temme, Sean Madden, Jack Pledge

2nd Row: Harry Henbest, Dennis Guo, Thomas Mallick, Charlie Mills.

Absent: Nicholas Sibly, Jack de Wit, Harrison Shorland, James Basheer, Henry Knight, James Newman

Coach: Mr James Allan

Primary B3 Cricket PAC 1

1st Row: Chirath Lekamge, Tom Bell, Max Spiniello, Mitchell Miller, Jackson Doley, Lucas Bernardi, Finn Carolan

2nd Row: Alexander Henchcliffe, Will Ayres, Patrick Mitchell, Daniel McFarlane, Jack Trim, Joshua Spiniello

Coach: Ms Kathy Kupke

Primary B3 Cricket PAC 2

1st Row: Christo Pseudos, Oscar Sanders, Dhwarakesh Rajaram, Will Pheasant, Kyan Jenkins, Harry Worthley

2nd Row: Ethan Bald, Patrick McGavin, Oscar Law, Angus Gniel, Samar Dosanjh, Corey O'Neill

Absent: Mr Ralph Marks

Coach: Mrs Neebashanee Sathurayar, Jake Pitt (Absent)

Cricket Year 5 PAC 1

1st Row: Isaac Rocca, Daniel Scinto, Seb MacMahon, Mark Manno, Sam Vartuli, Braheem Abraham, Ben Stevens, Archie Perks

2nd Row: Hugo Ellery, Ned Parsons, Jack Sullivan, Marco D'Annunzio, Ned Thomas, Joshua Fedele, Tom Waters

Coach: Mrs Marie Viscione, Mr Todd Alexander (Absent)

Cricket Year 5 PAC 2

1st Row: Tarun Kamath, Archie Allen, Ted Henbest, Lachlan Day, Oliver Nicholls, James Norton, Riley Stapleton

2nd Row: Alex Bilyk, Thomas Chapman, Tom Laidlaw, Fergus McLachlan, Lachlan Martin, Seb Foster, Lachlan Dickens

Coaches: Mrs Sue Gerschwitz, Mrs Bonnie Dawson

Cricket Year 4/5 PAC 1

1st Row: Thomas North, Edward Dolling, Mitchell Dean, Harry Dangerfield, Harry Deed, Jake Hamood, Sebastian Parisi, Connor Stone

2nd Row: Max Gordon, Kyle Adams, Brodie Roberts, Oliver Quin, Vasili Papageorgiou, Sam Shute, Jonathan McKay

Coaches: Ms Terry Learmonth, Mr Micah Van Loon (Both absent)

Cricket Year 4/5 PAC 2

1st Row: Giles Atkinson, Shae Olsson-Jones, Tim Gibbons, Kyle Budai, Hamish Headland, Luke Stevens, William Benecke, Philippe Scalzi
 2nd Row: Zac Rasheed, Henry Goold, Dion Karydis, Adam Black, Cristian Milograd, Henry Smart, Chester Ellery, Hector Kerrison
 Coaches: Mrs Lisa Foster, Mr Ned Murdoch (Both absent)

Softball Year 5/6 PAC 1

1st Row: Mick Mercorella, Jayden Selvanayagam, Bailey Lock, Henry Nind
 2nd Row: John Napier, Oscar Chapple, Oliver Smart, Yianni Palyaris
 Absent: Tom Saunders, Will Farrall
 Coach: Mrs Deb McKay

Softball Year 5/6 PAC 2

1st Row: Sam Read, Frederick Sands, Patrick Femia, Austin Swaffer, Marco Pagliarulo
 2nd Row: William Singleton, Mason Sargeant, Jack Rawlinson, Harrison Jurisevic, Hugo Parisi, Josh Lasscock
 Coach: Mrs Heather O'Hara

T-Ball Year 4/5

1st Row: Olin Watters, Matthew Adams, Ben Webber, Griffin Bierlein, Peter Singleton, Mason Ross, George George.
 2nd Row: Harrison Copping, Leith Johnson, Lucas Huxtable, Bond Brady, Charlie Parker, Benjamin Peter
 3rd Row: Cameron Benecke, James Tye, James Walters, Caleb Thomas, Liam Jurisevic
 Absent: Mr Bradley Vince
 Teacher: Mrs Pam Martin

Tennis Primary A1 A2

1st Row: Henry Grey, Jordan Gough, Thomas Searles, Ethan Hickman, Sebastian Girardi, Lincoln Cerchez, James Wheeler, Rafe Curyer
 2nd Row: James Archer, William Thrower, Benjamin Ducker, Henry Cleland, Samuel McKenzie, Nicholas Aretzis, Liam Maloney, Harry Thomas
 Coach: Mr Sam Barton

Tennis Primary B1 PAC 1

1st Row: Anthony Pham, Mitthil Shah, Eric Luksch, Peter Moutos.
 2nd Row: Rory Rasmussen, Orlando Southcott, Dylan Holland
 Teacher: Mrs Tania Carpinelli (Absent)

Preparatory School Sport

Tennis Primary B1 PAC 2

1st Row: Matthew Van Gaans, Oscar Taylor, Kalan Wright, Cameron Jaksic, Will McAskill

2nd Row: Hamish Searles, Henry Norton, Hugo Walker-Mizgalski, William Newton

Coach: Mrs Lisa Lacy

Tennis Primary B1

1st Row: Hunter Laing, Josh Brazier, Nicky Kennett, Christopher Oehler

2nd Row: Edison West, Laurence Galluccio, Morgan Lindh

Coach: Mrs Jenny Gilchrist

Tennis Year 4/5

1st Row: Lloyd Rasmussen, Jack Miller, Hamish Newman, Femi Komolafe, Jasper Antonas

2nd Row: Finn Pannell, Noah English, Jackson Bishop, Vasilis Michalakakis.

Coach: Mrs Kathy Gartner

Tennis Year 4 Development

1st Row: Matthew Economos, William Swanson, Lachlan Wedd, Eddie Gerard, Matthew O'Leary, Finn Koutsoukos

2nd Row: Miss Tabytha Coggins, Noah Flannagan, Stefan Balestrin, James Williams, Charlie Gibbon, Morgan Lindh, Regan Nelson

Absent: Eric McCauley

Summer Sport State Representatives SAPSASA

1st Row: Liam Jurisevic, Jaxon Dell'oro, Josh Garrels, Fabio Frisan, Thomas Searles, Sam Peter, Archie Perks

2nd Row: Will Ayres, Angus Parker, Sam Burgess, Solomon Musster, Finn Heard, Thomas Mallick, Angus Gniel

SAPSASA Swimming

1st Row: Kalan Wright, Seb MacMahon, Sam Vartuli, Lachlan Moore, Henry Norton, James Wheeler, Harry Dangerfield

2nd Row: Joshua Fedele, Henry Smart, Fergus McLachlan, Will Davies, Will Ayres, Ethan Hickman, Josh Garrels

Coach: Mr Sam Barton

Cross Country

1st Row: Daniel Scinto, Chester Ellery, Henry Nind, Marco Pagliarulo, Hunter Laing
 2nd Row: Thomas Chapman, Tom Laidlaw, Oscar Law, William Davies, Ethan Bald, Laurence Galluccio
 3rd Row: Jordan Gough, Lachlan Moore, Patrick Singleton
 Coach: Mr Mark Howson
 Teacher: Mr Sam Barton

As always, it is very pleasing to see nearly every boy involved in some sort of co-curricular activity in the Preparatory School. As families become involved with outside sporting clubs also, it sometimes gets hard to manage all the boys' many commitments, but we emphasize how important it is for them to engage in these activities at school. The friendships they make on the sporting fields at school are usually lifelong friendships. We again thank the dedicated staff in the Preparatory School who always put themselves out to coach or manage a team. Their help and commitment is invaluable and the boys very much appreciate it. The continued focus on junior development in the School has seen a big improvement in skill levels and this is very evident as the boys come up through Middle School. Our Director of Co-curricular is always on the look out to engage quality Development Coaches at all levels to mentor our fantastic team of old scholars. These boys do a great job and seem to love coming back on campus to give something back to the school that they love. Our Year 3 boys have enjoyed an introduction to the various school sports on offer once they reach Year 4. This prepares them well for the inter-school competitions ahead. Parents play such an important role in these early years, setting standards and making sure that the boys understand the dedication to the team ethos and being a reliable and dedicated team member. The boys love having the parents there to support them at their various activities and we thank you for the support you give.

Summer Sport

Summer sport for 2015 was memorable in that the weather really affected the competition. We had many cancellations due to heat and rain which was unfortunate. Boys really embraced the games that were played and enjoyed the competition.

Cricket

Nearly 100 boys made the most of the engaging cricket program run by Mr Russell Thompson. We also wish to thank the old scholars who were instrumental in making the season very enjoyable for the boys. We had

Student Cocurricular Summer Leaders Captains

1st Row: Harry Worthley, James Wheeler, Lachlan Moore, Lincoln Cercez, Thomas Searles, Bailey Lock, Christo Psevdos
 2nd Row: Sebastian Girardi, Sean Madden, Hugo Parisi, Benjamin Ducker, Will Ayres, Max Spiniello, Oscar Chapple

record numbers and teams and it was very pleasing to see a marked improvement in skill development and competitiveness. The Primary teams were very successful generally and we look forward to cricket becoming a force in coming years.

Softball and T-Ball

This Friday afternoon competition is always enjoyed by the boys who commit. This year we fielded two softball teams, but sadly we are close to having to withdraw the second team, so hopefully we will get better numbers in 2016. We need boys who are dedicated and reliable and will make the effort to come to games. Mrs Martin's T-ball was very successful and always filled a team which was great to see. Thanks to old scholar Fraser Cramer, who helped with coaching and skill development.

Tennis

Coordinator Sam Barton ran a great program for tennis and as always PAC was very strong in the inter school

Running Group Summer Year 2-6

1st Row: Chester Swaffer, Isaac Rocca, Hunter Laing, Matthew O'Leary, Daniel Scinto, Jordan Gough, Archie Perks, Christo Psevdos, Zac Bald, Seth Rocca
 2nd Row: Seb MacMahon, Thomas Searles, Hugo Ellery, Mitthil Shah, Joshua Spiniello, Marco D'Annunzio, Ned Thomas, Hugo Walker-Mizgalski, Tom Waters, James Wheeler, Hamish Searles
 3rd Row: Archie Allen, Joshua Fedele, Finn Pannell, Ethal Bald, Fergus McLachlan, Samuel McKenzie, James Archer, Tom Laidlaw, Thomas Chapman, Mark Manno
 Coaches: Mr Mark Howson, Mrs Deb Trengove

Preparatory School Sport

competition. Dean Schipanski and his team also run a very strong development program and we are seeing the benefits coming through into the Middle School. It has been pleasing to see the numbers involved with tennis steadily increasing and some great talent being uncovered in the Preparatory School.

Winter Sport

2015 has been a very successful season on and off the field in all areas. We have had record numbers of boys involved in the many co-curricular opportunities on offer. Although it's been a very cold and wet season, we got through most weeks – with not too many cancellations. As always we had the biggest involvement in football, but soccer was a very close second this year.

Athletics

We have had another exciting year of Athletics — with our PAC Running Group building momentum. It has been fantastic to see over 40 boys on our training list now on a Tuesday morning before school. We have welcomed the expertise of Athletics Coach Kym Miller to our development staff. He has been working closely with the PE Department to help coach the boys and has given his valuable time to our program. Thanks also to Mr Mark Howson who has been an inspirational coach for the cross country running boys. We have enjoyed competing in several interschool competitions with some great results. We intend keeping the Running Group active over the summer season.

Basketball

Basketball as always, is a very popular additional sport that boys can play all year round. The Year 4/5 teams finished their summer season at the end of Term 1, having begun in Term 4 2014. All the teams won their finals in their respective divisions. Approximately 18 new students to the game, mainly Year 4s, trained in Term 1 in preparation for the winter season. They began this season in Term 2 and all three teams acquitted themselves exceptionally well. The new Year 4s have been outstanding with good judgement, a comprehensive sense of the game and a willingness to work very hard

whilst on the court. The new Year 5s have been as equally effective and the most exciting aspect of the season has been the synergy within the teams and their generosity towards each other. The season was capped off well with all three teams winning their Grand Finals.

It was also a consistent performance from our Year 6 basketballers. The season had everything, including one point nail-biters, injuries, big wins and losses. Our attitude and commitment did not waiver, as we laughed and fought all season long. The boys teamwork and skills improved, which is a credit to their approach. A big thankyou to Matthew Trim for coaching and helping the boys throughout the season.

PAC entered a team in the SAPSASA tournament where the boys were relentless in their defence denying opportunities in every game. Despite the half time snack on lollies, the boys managed to maintain a consistent attack and win all games, progressing through to the finals.

Football

We had great results in the football, with the Primary A team going through the season undefeated. Mr Gary Jenkinson enjoyed coaching boys with great skill levels and a lot of natural talent. It was great to see some Year 6 boys playing in that very successful side. The Primary B Year 6 team also had a good season, as did the two Year 4/5 teams. The talent coming through the Preparatory School is very exciting. Many thanks to the staff members and old scholars who managed and coached these teams extremely well.

Soccer

The Soccer competition was particularly enjoyable this season. We had a Year 6 team, two Year 5 teams and a Year 4/5 modified team on a Friday after school. The Year 6 team only lost one match all season, and the depth of talent on display makes the future of soccer at PAC very exciting,

Hockey

Mrs Leesons and Mr Waters, with the help of Tom Mitton again, organised the Preparatory Hockey program with some very pleasing results for the Primary team in particular. The win in the Intercol game against St

Peter's was a highlight. The minkey competition was interrupted by wet weather, but the boys still enjoyed their games and learnt a lot.

Table Tennis

Table tennis was very popular on a Friday afternoon and Mrs McCauley and Mr Potter had the boys well prepared for their competitions. They enjoyed some memorable wins along the way.

SAPSASA

The Primary boys demonstrated excellent determination in winning the prestigious EK Shield, narrowly ahead of St Peter's College and Walkerville Primary School and St Andrews School. Congratulations to the many boys who represented the College in SAPSASA Regional and State competitions in 2015.

Swimming: Fergus McLachlan, Sam McKenzie, Joshua Fedele, William Ayres, Lachlan Moore, James Wheeler, William Davies, Joshua Garrels, Angus Parker

Athletics: Chester Ellery, Max Gordon, Kyle Adams, Sebastian Parisi, Archie Perks, Finn Pannell, Hugo Walker-Mizgalski, Jordan Gough, Joshua Fedele, Liam Jurisevic, Olufemi Komolafe, Thomas Mallick, Sam Peter, Jack Rawlinson, Angus Gniel, Henry Nind, Will Ayres, Peter Moutos, Jess Temme, Oliver Eliseo, Jack Kelly, James Saunders, Sam Burgess

Athletics State Day SAPSASA – Archie Perks, Oliver Gasparin, Olufemi Komolafe, Henry Nind, Thomas Mallick, Sam Peter
Cross Country: William Davies, Patrick Singleton, Christian Gasparin, William Taylor, Angus Parker, Oscar Law, Ethan Bald, Laurence Galluccio, Sebastian Girardi, Lachlan Moore, Rafe Curyer, Jordan Gough, Finn Pannell, Mark Manno, Isaac Rocca, Angus Marshall, Daniel Scinto, Marco Pagliarulo, Eddie Gerard, Chester Ellery, Angus Parker, Christian Gasparin

Football: Jack Wheare, Willa Taylor, Jack Thredgold, Jess Temme, Finn Heard, Jack Kelly, Sam Burgess, Patrick Singleton, Joshua Garrels

Hockey: Oscar Chapple, Ethan Hayes, Jaxon Dell'Oro, Lachlan Woolley, Lachlan Hill, Jayden Selvanayagam, Oliver Cook

Soccer: Harry Benn, Christian Gasparin, Seb Scalzi, Laurence Galluccio, James MacDonald

Golf: Lachlan Woolley, Fabio Frisan, Angus Marshall, Harry Deed, Finn Pannell, Archie Perks, Kyle Budai

Cricket: Solomon Muster, Jack Wheare, Sam Burgess, Jaxon Dell'Oro

Tennis: Finn Heard, Thomas Searles

State Representatives:

Angus Parker, Martin Lidums – Water Polo
Oscar Chapple – Hockey
Patrick McGavin – Touch Football

Year 6 Basketball

1st Row: Bailey Lock, Dhwarakesh Rajaram, Peter Moutos, Thomas Mallick, Kyan Jenkins, Jayden Selvanayagam, Oscar Sanders
 2nd Row: William Farrall, Max Spiniello, Addison Barnsley, Dinan Perera, Mitchell Miller, Jack Trim
 3rd Row: Harrison Jurisevic, Samar Dosanjh, Rory Rasmussen, Will Ayres, Benjamin Ducker
 Coach: Mr Matthew Trim
 Teacher: Mr Matthew Tothill

KO Basketball

1st Row: Dhwarakesh Rajaram, Peter Moutos, Max Spiniello, Ethan Bald, Lucas Huxtable, Henry Nind
 2nd Row: Samar Dosanjh, Benjamin Ducker, Dinan Perera, Noah English, Thomas Mallick, Jack Trim
 Teachers: Mr Matthew Tothill

Year 4/5 Football Red

1st Row: Wil Benecke, Edward Dolling, Archie Perks, Kyle Budai, Hamish Headland, Lachlan Wedd, Will McAskill, Luke Stevens, Tim Gibbons
 2nd Row: Eddie Gerard, Harry Deed, Sam Shute, Cristian Milograd, Ned Parsons, Sam Vartuli, William Newton, Cameron Benecke
 3rd Row: Harry Dangerfield, Jordan Gough, Hamish Newman, Finn Pannell, Kyle Adams, Seb MacMahon, Chester Ellery
 Coach: Mr Greg Bishop
 Absent: Mr Kalan Wright, Mr Sebastian Parisi

Year 4/5 Basketball

1st Row: Matthew O'Leary, Lloyd Rasmussen, Caleb Thomas, Hector Kerrison, Zac Rasheed, Liam Jurisevic, Cameron Jaksic, Oscar Taylor, Thomas North
 2nd Row: James Tye, Braheem Abraham, Samuel Zadow, Marco D'Annunzio, Jackson Bishop, Oliver Nicholls, Jack Miller, Jonathan McKay
 3rd Row: Jake Hamood, Leith Johnson, Vasilii Papageorgiou, Jack Sullivan, Lucas Huxtable, Brodie Roberts, Kyle Adams
 Teachers: Mr Andre Roller, Mrs Sue Gerschwitz, Mr Rob O'Toole

Year 6 Football

1st Row: Christo Psevdo, Rafe Curyer, Josh Brazier, Thomas Searles, Lachlan Moore, Kyan Jenkins, Tom Bell, Harry Worthley, Finn Carolan
 2nd Row: Edison West, Corey O'Neill, Joshua Spiniello, Will Ayres, Thomas Mallick, William Farrall, Alexander Henchcliffe, Peter Moutos, James Wheeler
 3rd Row: Max Buggins, James Archer, Harry Shorland, Samuel McKenzie, Jack Trim, Angus Gniel, Ralph Marks, Lincoln Cerchez
 Coach: Mr Mark Howson
 Teacher: Mrs Meg Burford

Year 4/5 Football White

1st Row: Philippe Scalzi, Hunter Laing, Matthew O'Leary, Caleb Thomas, Zac Rasheed, Oscar Taylor, Angus Marshall, Mitchell Dean, Benjamin Peter
 2nd Row: Henry Goold, Ted Henbest, Oliver Nicholls, Jackson Bishop, Henry Smart, James Williams, Henry Norton, James Norton
 3rd Row: Jake Hamood, Braheem Abraham, Alex Bilyk, Ned Thomas, Darcy Longrigg, Tom Waters, Hamish Searles
 Coaches: Mr Jake Pitt, Mr Chris Hannemann
 Teacher: Mrs Mandy Bell

Preparatory School Sport

Hockey Primary A

1st Row: Lachlan Hill, Hamish Towers, John Napier, Josh Lasscock, Jayden Selvanayagam, Bailey Lock, Mason Hutchins
 2nd Row: Oscar Chapple, Harry Henbest, Patrick Mitchell, Addison Barnsley, Oliver Smart, Daniel McFarlane, Dylan Holland
 Teachers: Mrs Margot Leeson, Mr Tom Mitton

Hockey Half Field

1st Row: Matthew Van Gaans, Tarun Kamath, Matthew Adams, Jack Miller, Lloyd Rasmussen, Henry Grey
 2nd Row: Mason Hutchins, Bradley Vince, Seb Foster, Charlie Parker, Regan Nelson
 Teachers: Mr Peter Waters, Mr Tom Mitton

Year 6 Soccer

1st Row: Mitch Parker, Lucas Bernardi, Will Pheasant, Dhwarakesh Rajaram, Samuel Peter, Chirath Lekamge
 2nd Row: Laurence Galluccio, Ed Priddle, Samar Dosanjh, Henry Cleland, Patrick McGavin, Max Spiniello, Sebastian Girardi.
 3rd Row: Harry Thomas, Mitchell Miller, Harrison Jurisevic, Oscar Law, Sean Madden, Mitthil Shah
 Manager/Coach: Mrs Neebashanee Sathurayar and Mr Angus Smart (Absent)

Year 5 Soccer

1st Row: Lachlan Mead, Angus Watkins, Ben Stevens, Riley Stapleton, Thomas North
 2nd Row: Thomas Chapman, Lachlan Dickens, Marco D'Annunzio, Noah English, Lachlan Martin, Vasili Papageorgiou
 3rd Row: Brodie Roberts, Vasilis Michalakakis, Lucas Huxtable, Tom Laidlaw, Patrick Femia
 Coach: Mr Aaron Gwinnett
 Manager: Reverend Mark Dickens

Year 5 Soccer

1st Row: Isaac Rocca, Mason Ross, Daniel Scinto, Liam Jurisevic, Marco Pagliarulo, Ben Webber, Shae Olsson-Jones
 2nd Row: Jasper Antonas, Lachlan Day, Fergus Mclachlan, Lachie Owler, Joshua Fedele, Yianni Palyaris
 3rd Row: Federico Fiorentino, Mark Manno, Oliver Quin, Femi Komolafe, Griffin Bierlein
 Teachers: Mr Tyson Bateman, Mrs Marie Viscione

Year 4/5 Soccer

1st Row: Matthew Economos, Peter Singleton, Cameron Jaksic, Finn Koutsoukos, Giles Atkinson
 2nd Row: Max Gordon, Samuel Zadow, Dion Karydis, James Walters, Morgan Lindh, Hector Kerrison
 3rd Row: Stefan Balestrin, Noah Flannagan, Bond Brady, Christopher Oehler, Eric McCauley
 Teachers: Mr Sean Behan, Mrs Jenny Gilchrist

Table Tennis

1st Row: George George, William Swanson, Joel Cornfield, Sam Read, Olin Watters, Branden Sylaidis
 2nd Row: Mick Mercorella, Frederick Sands, Adam Black, Jack Rawlinson, Benjamin Ducker, Jackson Doley, Zack Cornfield
 3rd Row: Jonathan McKay, Eric Luksch, Dinan Perera, Rory Rasmussen, William Singleton, Austin Swaffer
 Teacher: Mrs Kellie McCauley

SAPSASA State Day Athletics Team

1st Row: Joshua Fedele, Sam Peter, Oliver Gasparin, Femi Komolafe, Henry Nind
 2nd Row: Angus Gniel, Jesse Temme, Thomas Mallick, Will Ayres

SAPSASA Regional Representatives

1st Row: Joshua Fedele, Josh Garrels, Sam Peter, Finn Pannell, Thomas Searles, Jackson Dell'Oro, Archie Perks
 2nd Row: Will Ayres, Thomas Mallick, Solomon Musster, Finn Heard, Jack Kelly, Fabio Frisan
 3rd Row: Hugo Walker-Mizgalski, Jesse Temme, Sam Burgess, Angus Parker, Angus Gniel
 Coach: Mr Sam Barton

SAPSASA Regional Representatives

1st Row: Daniel Scinto, Chester Ellery, Kyle Adams, Sam Peter, Henry Nind, Max Gordon, Liam Jurisevic, Marco Pagliarulo, Archie Perks
 2nd Row: James Wheeler, Lachlan Moore, Angus Gniel, Patrick Singleton, Jack Rawlinson, Thomas Mallick, William Davies, Will Ayres, Peter Moutos, Oliver Gasparin
 3rd Row: Jordan Gough, Joshua Fedele, Lincoln Cercez, Angus Parker, Oscar Law, Fergus McLachlan, Ethan Bald, Laurence Galluccio, Femi Komolafe
 Teacher: Mr Sam Barton

SAPSASA State Representatives

1st Row: Daniel Scinto, Chester Ellery, Henry Nind, Lachlan Hill, Sam Peter, Liam Jurisevic, Marco Pagliarulo, Archie Perks
 2nd Row: Joshua Fedele, Angus Gniel, Thomas Mallick, William Davies, Lachlan Woolley, Patrick Singleton, Patrick McGavin, Laurence Galluccio, Jordan Gough
 3rd Row: Jaxon Dell'Oro, Oliver Cook, Will Ayres, James Macdonald, Fergus McLachlan, Oscar Chapple, Jayden Selvanayagam
 Teacher: Mr Sam Barton

Running Club

1st Row: Christo Pseudos, Archie Perks, Daniel Scinto, Tom Waters, Seb MacMahon, Matthew O'Leary, Hunter Laing
 2nd Row: Hamish Searles, Tom Laidlaw, Joshua Spiniello, Marco D'Annunzio, Fergus McLachlan, Samuel McKenzie, James Archer, Thomas Searles
 3rd Row: James Wheeler, Thomas Chapman, Ned Thomas, Oscar Law, Ethan Bald, Mitthil Shah, Jordan Gough
 Coach: Mr Mark Howson

Preparatory House Activities — Debating

Debating A

1st Row: Chirath Lekamge, Lachlan Hill, Jayden Selvanayagam, Kyan Jenkins, Mitthil Shah, Thomas Searles, Austin Swaffer, Harry Worthley.

2nd Row: Josh Lasscock, Sebastian Girardi, William Thrower, Oliver Smart, Dinan Perera, Daniel Mcfarlane, Alexander Henchcliffe, James Wheeler

3rd Row: Eric Luksch, Ethan Bald, Samar Dosanjh, Rory Rasmussen, Dylan Holland, Peter Moutos, Dhwarakesh Rajaram

Teacher: Mrs Margot Leeson, Mr Kelvin Sparks, Mrs Kathy Gartner, Mr Andre Roller, Ms Marilyn Tregilgas

Debating has also been a very popular activity in winter with 42 Year 5 and 6 boys putting their hands up to debate. They all performed well in a trial before the formation of the 6A Grade (Yr 6) teams and the 5B Grade (Yr 5) teams. This meant finding eleven coaches and the staff very generously offered to coach these

teams. For those coaching the Year 5 teams, it meant teaching their students all about the concepts, strategies and forms of debating. A massive task in their own time!

The Year 5B teams faced 4 debates over two terms and all have been very successful debaters – not always winning, but debating strongly and effectively. That

is all that they could do at this B level. The same powerful and strong debating was evident from the more experienced Year 6A teams who all showed remarkable presence during their speeches. Two of the A teams have made the finals which will be held in Term 4.

Debating B

1st Row: Mason Ross, Christopher Oehler, Ben Webber, Leith Johnson, Harrison Copping, Tarun Kamath, Lloyd Rasmussen

2nd Row: Femi Komolafe, Finn Pannell, Adam Black, Marco D'Annunzio, Joshua Fedele, Sam Vartuli

3rd Row: Darcy Longrigg, Vasili Papageorgiou, Jack Sullivan, Patrick Femia, Jack Miller

Teachers: Mr Matthew Tothill, Mrs Jenny Gilchrist, Mrs Sue Gerschwitz, Mrs Pam Martin

Preparatory House Activities — Chess

Chess 4/5/6

3rd Row: Nicky Kennett, Ted Henbest, Lachlan Dickens, Marco D'Annunzio, Patrick McGavin, Jack Sullivan, Mitthil Shah, Hamish Towers.

2nd Row: Ben Stevens, Darcy Longrigg, Lachlan Moore, Adam Black, Dinan Perera, Alexander Henchcliffe, Josh Lasscock, Dhwarakesh Rajaram, Jake Hamood

1st Row: Matthew Economos, Matthew O'Leary, Sam Read, Griffin Bierlein, Angus Watkins, Marco Pagliarulo, William Swanson, Tim Gibbons, Giles Atkinson

Teacher: Ms Marilyn Tregilgas, Mrs Mandy Bell

An excellent number of boys again nominated to play chess in the Preparatory School and we were again fortunate to have the excellent, experienced coaching services of both Mr Richard Thorne and Mr George Howard. PAC Preparatory entered eight teams into the Primary Interschool Competitions with two A, three B and three C Grade teams during the season.

In a thrilling display of determination, PAC RED won the Primary A Grade competition and the PAC White team finished in 4th position in the same competition. The RED team was well captained by Preshaan Thavarajah and strongly supported by Leron Rathnayake, George Vagionas, Mitchell Whiteman and Ethan Hayes. Both Preshaan and Ethan Hayes scored an outstanding 100% score during the season. Excellent performances were also noted by Leron Rathnayake, George Vagionas and Mitchell Whiteman.

PAC RED came runner-up in the B Grade competition and finished 3rd in the Finals of that competition. Fine individual B Grade performances were also noted by Alex Henchcliffe and especially newcomer Ben Stevens who was also the winner of the Preparatory School Championship.

2015 has been another successful year for C Grade chess with an enthusiastic group of boys ranging from Years 3 to 6. Special mention must go to Ted Henbest, Jake Hamood and William Swanson who won the majority of their games throughout the year.

A number of boys competed in the City of Adelaide and South Australian Junior Championships held during the April and July holidays. Preshaan Thavarajah, again won the State and City of Adelaide U14 Championships. It was pleasing many boys made effective use of provided weekly coaching and the July holiday coaching run by Mr Thorne.

Preparatory School House Chess was won by Taylor followed by Waterhouse, Walford and finally, Cotton.

The Primary boys demonstrated excellent determination in winning the annual prestigious EK Shield, ahead of St Peter's College and St Andrew's School.

Thanks must go to Ms Mandy Bell, Mrs Marilyn Tregilgas and Ms Lihwa Chu for their invaluable support throughout the season and especially for their assistance in co-ordinating C Grade chess. Preshaan Thavarajah is to be congratulated on being an excellent role model as Captain of Chess through his dedication and tenacious playing spirit. Senior School chess boys, Peter Gregoric and Jack Greenslade, are to be warmly thanked for kindly giving up their time to help the younger C Grade/Beginner boys develop their chess skills and playing ability.

Peter Serwan
Director of Chess

Oliphant Science Awards

Zac Grice, Olufemi Komolafe and Zachary Flapper

Once again, students have produced excellent entries for this prestigious competition. Every entry displayed thorough planning, attention to detail and pride in presentation. It was a pleasure submitting

the entries in a broad range of categories.

As in previous years, there were projects that the judges considered to be outstanding:

Zac Grice in Reception gained 1st Place in the Reception to Year 2 group, for his amazing scientific inquiry into the resonance of drum heads.

Zac Flapper in Year 2 gained 2nd Place in the same group for his marvellous photographic study of insects.

Olufemi Komolafe received a Highly Commended for his scientific writing in the Year 5/6 group.

Prince Alfred College Preparatory School has had 1st place winners every year since 2007! We congratulate all of the entrants for their passion, energy and commitment.

André Roller
Preparatory School OSA Co-ordinator

Charlie Gibbon and Regan Nelson, Year 4, demonstrate their device for measuring the harmonics of water which produced wonderful patterns in a stream of water affected by sound from the speaker

Preparatory School Arts Jack de Vidas Prize Winners

It has been another prolific year in the Preparatory School Creative Arts. Not only have the boys been busy enjoying a range of Visual Art and Drama experiences, they have also participated in two Art exhibitions. One for Grandies day in Term 1 and the Jack de Vidas Art Prize in Term 3. The Grandies display as seen below showcased a variety of works, which the Grandies all seemed to enjoy looking at. Many of them photographed their grandsons with their art pieces for a memento.

This year's Jack de Vidas art show exhibited the boy's favourite piece of art which they had created throughout the year. The boys included both 2D and 3D works. The Preparatory School Jack de Vidas

art show was judged by Ms Lucy Timbrell and Mr Peter Serwan. Ms Timbrell judged the artwork for the boys in Reception to Year 2 and Mr Serwan the artwork from Year 3 to Year 6. Both judges commented on how difficult the job was due to the high standard of the work that the boys produced.

Congratulations to all of the winners and merit recipients in the Preparatory School Jack de Vidas Art Prize and to all of the boys in the Preparatory School on another wonderful year in the creative arts room.

Wishing you all a wonderful and safe summer break.

Kellie McCauley
Preparatory School Arts

Preparatory School Arts Jack de Vidas Prize Winners

Reception
Edward Marks

Year 1
Jacob Miller

Year 2
Jonty Belton

Year 3
Thamas Paterson

Year 4
Peter Singleton

Year 5
Darcy Longrigg

Year 6
Harry Henbest

There were also four Merit winners in each year level.

Reception
Patrick Edwards, Sebastian Romaldi, Oscar Kermeen, Harry Dolling

Year 1
William Turnbull, William Whitehouse, Archie McDonald, Joshua Pullino

Year 2
Marc Riciardello, Jack Jonathan, Liam Quinn-Fogarty, Zach Floreani

Year 3
Charlie Wundenberg, Ethan Bailey, Sam Stunell, William Cooper

Year 4
Matthew Economos, James Williams, Tim Gibbons, Eric McCauley

Year 5
Sam Read, James Norton, Jordan Gough, Tarun Kamath

Year 6
Fred Sands, Harrison Jurisevic, Lachlan Moore, Ralph Marks

Lincoln Cercez
6T

**Overall
Jack de Vidas
Winner in
Year 6**

Lincoln Cercez

Preparatory School Arts Jack de Vidas Prize Winners

Preparatory School Arts Jack de Vidas Prize Winners

Darcy Longrigg
56GT

Edward Marks
Rec B

Harry Harbison
6G

Jacob Miller
10

Middle School Captain

Connor Kioussis

Middle School Captain 2015

"As an enthusiastic three year old little fella, I walked through the gates of PAC wide-eyed and full of excitement, ready for an adventure. I was determined to take on the world!! Experiencing a whole variety of different realities, I travelled through the universe and landed on stars, became a pirate with dreadlocks, armed with daggers and pistols. I even raced on the most extreme race track with my hummer on the back oval. I was really encouraged and nurtured to be whoever I wanted to be."

I wanted to share a paragraph of my application speech for Middle School Captain 2015 as it encompasses the essence of my learning and education at Princes. I am constantly being taught to broaden my horizons and my views and that anything is possible. I was truly honoured and grateful to be elected to represent the Middle School and was eager to jump into the role. I am very confident in stating that this year's team of House and Art Captains along with the new roles of Community Relations, Wellbeing and Co-Curricular have all been very committed to setting a high standard. I believe we have created a pathway for the continued development of student leadership for the coming years. The key to being a functional and cohesive unit was to respect each other, respect each other's roles, opinions and responsibilities. Our meetings were successful because there was fantastic communication among us and we were able to delegate jobs and complete them efficiently.

The commencement of the school year brought an unfamiliar change to the timetable. This included an earlier start to the school day, an extra lesson squeezed in, and a shortened recess and lunch break. Change was a theme I chose to speak about at one of our weekly assemblies. I explained to the boys, that with the fast pace of the world, change is inevitable. It is human nature to find it difficult to adapt

to situations that we aren't used to, however it is important to accept it, embrace it and take it on as a challenge. Encouraging the boys to take this approach not only towards the new structure but to life in general, the year was well underway and everyone started to settle into the beginning of Term 1.

Throughout the year, I assisted in conducting school tours for potential new students and families. A clear highlight I regularly referred to were the learning opportunities provided to us away from the classroom environment. The broader education we have been given such as eduKart and eduCook, along with the outdoor education of Scotts Creek, Goolwa camp and Wambana all contribute to a 'real world' experience and the development of skills and tools needed for life beyond the College. The sense of pride I felt talking about my school and my experiences at Princes made me realise how fortunate I am to learn in such a great environment, which provides me with amazing lifetime memories.

Middle School aims to instil a passion for learning, not only in academic achievements but also in our co-curricular activities. The Intercol events are always a fantastic chance to showcase our school pride and spirit. It's a highlight for many of us and is also a great opportunity to display teamwork, persistence and resilience. This year was no exception and the Middle School boys were encouraged to be involved in the RED Army, uniting to support and cheer on the First Teams. We set the standard by displaying positive attitude, exceptional sportsmanship, as well as quality performances.

A special thanks to Mr Oomens and Reverend Dickens for believing in me and for their continued support towards all members of the leadership group. I also extend my thanks to Mr Fenner for his wise words and encouragement this year and of course to the Middle School teachers and staff who work tirelessly all year round. Thank you to the 13 leadership boys for their teamwork and commitment towards creating a positive impact in the Middle School.

My appreciation and gratitude also goes to my mate and Vice-Captain of Middle School Noah Miles, who alongside me assisted in leading the Middle School and should be recognised for his amazing efforts and service to the school. He made the experience enjoyable and provided unconditional support and assistance throughout the year.

The role of Middle School Captain this year has been a fantastic and rewarding opportunity. It came with great responsibility for setting a good example at all times. Personally, I felt I wanted to help create an enjoyable environment and sense of belonging in the Middle School. I have learned that communication and speech are powerful tools to get a message across. The importance of honesty and the ability to believe in myself motivated me to fulfil my duties. Leadership, as I experienced it, is about overcoming challenges, negotiating and compromising with my peers. I would encourage all boys willing to extend themselves to seek a leadership role, and be surprised at how much they can achieve. Learning to take a risk brings out the best in yourself. I'm looking forward to Senior School and starting the next chapter with the same enthusiasm as the three-year-old little fella that walked through the PAC gates for the first time.

Connor Kioussis

Middle School Captain 2015

Year 7

7GJE eduCook

James Papp-Horvath Discovery Project

Out on the River Scotts Creek

Tug of War at Scotts Creek

71 fine young gentlemen began their journey in the Middle School in 2015 and were warmly welcomed by their home group teachers Marilyn Hunt, Gary Jenkinson and Victoria Risby and their subject teachers. The boys managed a range of emotions in making the transition from the Preparatory school or elsewhere, bringing their hopes, nerves, excitement and anticipation for the many new opportunities and friendships ahead.

Throughout the year, the boys have developed their confidence, a sense of responsibility for themselves and others, and their skills to manage and organise themselves for success in the Middle School environment.

With the support from parents, and the close, patient mentoring from teachers, it has been wonderful to watch the boys flourish and fully engage with all that life at Princes has to offer.

The two major co-curricular events for the Year 7s are the eduCook Program and the Scotts Creek camp. Both programs allow opportunities to work collaboratively, while building skills that foster independence. Many of the boys expressed that they were surprised by what they could

Discovery Project 7MHT

Orienteering at Scotts Creek

achieve at eduCook and were driven to present a delicious gourmet dish for their parents to enjoy. Scotts Creek also provided rewarding challenges in working together in physical activities in the natural environment. Encouraging a sense of adventure in our boys be it through culinary or outdoor pursuits enabled them to broaden their experiences surrounded by supportive peers.

The Year 7s showed their maturity through their preparation and presentation of the Humanities based Discovery Projects, which explored an historical invention or advancement which continues to impact our society today. The boys articulated the significance of their research to parents in a professional, confident and engaging manner which was remarked upon by staff and parents as highly impressive.

I congratulate the boys who sought out their own passions and new pursuits this year, as they develop their individual reflection of what it means to be a Princes man. There were many individual successes and achievements, challenges faced and overcome and friendships forged.

I look forward to continuing on my mentoring journey with this dynamic group into Year 8 in 2016.

Rob Colaiacovo
Year 7 Coordinator

Year 8 flag football

Year 8 surfing at Goolwa

8CSM about to depart on the paddling expedition

This year was my first year at PAC. I am a boarder and come from Minimay in Victoria. I have thoroughly enjoyed the opportunities that have been presented to me. Opportunities such as eduKart, Scotts Creek and the Goolwa camp have helped me learn more about myself. Being a boarder, I have also learnt lots as well. I enjoy living with my friends 24/7 and have learnt how important a good community like PAC really can be. I am excited for the future years and look eagerly forward to them along with all the opportunities.

Henry Hawkins (8BGI)

I enjoyed the Scotts Creek programme where we had to challenge ourselves on the high ropes course. I have also really enjoyed the flag football, swimming and athletics in PE.

Jackson OLeary (8GZH)

This year I found a highlight was that I had a chance to assume leadership in a couple of different ways. One of them was taking a leadership role in my football team as this gave me the chance to get a bit more self-belief as I got the respect of in my team. Also I had a chance to lead on the Scotts Creek camp which was good as I got to make some of the decisions for the class. I also gained the respect of the Scotts Creek staff for the way I led the class. I have been inspired to lead at a higher level.

Flynn Treloar (8BGI)

For me the best part of Year 8 was Hindmarsh Island. This is purely because I surfed for the first time EVER. I had never surfed before even though I go to the beach a few times a year. I really enjoyed it and I was proud of myself.

Luciano Mercorella (8NWI)

The best part of my Year 8 experience was the Scotts Creek camp. Throughout the camp, we as a group were given constant challenges, some of which were kayaking 30 kilometres, taking the leap of faith and having to make decisions as a group. Also having to supply and cook our own food over the first two days of camp.

Joel Slarke (8NWI)

My favourite part of Year 8 was the Scotts Creek camp. I really enjoyed having to make my own meals and do everything for myself.

Hunter Vincent (8GZH)

Year 8 has been amazing because I have improved in almost every aspect. But my favourite topic would have to be flag footy. We are all just so competitive and everyone loves it because it relies on clever strategy.

Andrew Kolaroff (8JHA)

My favourite parts of the year, were when I made mistakes, when I underachieved, when I struggled, and because of all of this, it has made me learn and grow, and I have become better as a Princes Man.

Seran Perera (8NWI)

The best part of Year 8 was the eduKart experience. Building the kart from basically nothing was fun because we had to look at the main kart and see which part goes where. Driving the karts on Thursday and Friday was the best part, because we got to race everyone in drags and in a circuit race.

Callum Martin (8NWI)

Matt Penhall relaxing after a hard day in the workshop

Tom Worthley demonstrating nice technique

Tom Worthley, Blake Lindner and Charles Kay ready to race

Year 9

Return of Wambana Group 1 at Port Adelaide after 2 days on the One & All
Owen Roswell, Steve McNeair, Cormac O'Brien, Joe Macheda, Paul Knapp, Mishari Al Hariri, Ms Courtney Dawe and Alex Yue

Year 9 is a busy year with each Home Group attending the Extended Stay Program at Wambana Campus, Point Turton. Their five week stay is a challenging and life changing experience. The dedicated staff at Wambana led by Dale Hobbs, do a wonderful job of engaging these young men and in a wide range of life and outdoor pursuit skills. The opportunities for leadership whilst at Wambana are varied and offer all the boys the chance to display their ability at leading their peers. The boys return to Kent Town as young men; fit, tanned and full of confidence.

I would like to thank Connor Kioussis and Noah Miles (Captain and Vice-Captain of the Middle School) for their work and leadership throughout the year.

Middle School House Captains also made a valuable contribution to Athletics Day and the Swimming Carnival this year. Hugo Lidums (Cotton House), Jack Heard (Taylor House), Tom Singleton (Waterhouse House) and Sam May (Watsford House) are to be commended for their work and enthusiasm at these important events.

Finally I wish to acknowledge the work of the dedicated Year 9 Home Room Team. Mr Sam Jordan (Terms 1 and 2) and Mr Ashley Hutchings (Terms 3 and 4), Mrs Courtney Dawe, Mr Jarrad Jackson, Mr Chris Nicholls and Mr Michael Steer. Their contact with the boys, their

intimate knowledge of the boy's needs and the advice and guidance they offer their students during the year has been outstanding.

I have asked a cross section of the Middle School Leaders for 2015 to comment on what the leadership position they held has meant to them. What they learnt about themselves and what challenged them? Has the experience encouraged them to seek leadership in the future? Would they encourage other boys to seek leadership in the coming years?

Phil McLaughlin

Year 9 Coordinator

Having the role of middle school vice-captain this year has meant a lot to me and has allowed me to build my self-confidence and leadership skills. I have learnt about my own ability to work under pressure and also the challenges of working within a team to help the wider community. My experience this year has well and truly encouraged me to seek leadership in the future as I feel that the opportunities provided by leadership bring out the best in me. I encourage all boys to try to be leaders, not just in the middle school but in any way they can because it will be an unforgettable experience and will leave you with a sense of accomplishment and achievement. Finally, I would like to thank everyone who has supported me and helped me throughout my role this year and I am truly grateful for everything you have done.

Noah Miles

Middle School Vice-Captain

I have been a leader before, but this was being a leader in sport and spirit. This year's captaincy work challenged me because I did not have as much knowledge about my role as I would in a sporting captaincy role. Being chosen to be the Arts Captain was exciting for me because it showed that I showed a high standard of ability in the artistic areas at PAC. The main challenge for me throughout the year was overcoming my difficulty in public speaking. I've always found public speaking nerve-racking and I got the chance to show myself, and others, that I could competently speak in front of a large group of people. After having done many

announcements, I now feel as though I can be a leader in any role that I am given and this year's work has encouraged me to want to be a better leader.

Angas Marshall

Captain of the Arts

I believe my role has been a short but definitely a fulfilling part in the building of the Middle School. I initially entered for the leadership role to spread the ideas of the more passive side of Co-Curricular, that is, Chess and Debating. But while serving as a Co-Curricular Captain I realised that there was more to co-curricular than just Chess and Debating. The active sports were just as passionate, takes just as much effort, and to my surprise, involves just as much intellectual planning. It also taught me how to communicate and co-operate effectively with groups and other people, even when our opinions stayed head to head. Being a leader at Middle School was a great experience, and a great opportunity to give back to the school. For this, I highly recommend all students, of all disciplines, visions and character to have a go at being the leader at Prince Alfred College.

Denny Han

Captain of Co-Curricular

Being a Middle School leader has opened up my eyes to the world of leadership at PAC and the way the students can lead each other. I have learnt that a group of students together can change the school immensely and the way that the students can interact with each other can benefit everyone in the school. This experience has been eye opening and motivating in the school community and the involvement makes me think that I would like to take more opportunities in the school and beyond, in terms of leadership. I have had first-hand experience this year of what leaders can do, especially the prefects, and they can really change the school for the better. Leadership in the Middle School is starting to take shape, and I strongly encourage younger boys to pursue these options as you can represent the school community in a positive way.

Jack Heard

Captain of Taylor House

Thomas Roberts and Andrew Kolaroff check out their steering geometry

Ned Burfield gets ready to head out onto the track

eduKart — “A week off school, sweet!”

2015 is the fifth year of eduKart, my how time has flown. During that time the eduKart masters have lasted twenty-three weeks, each with five full days of intensive work with a full class of apprentices. I find myself asking how? Maybe part of the answer is that every single week has been different to the others, very different, and so we are continually intrigued by what occurs and what is learned.

As always, the words of the boys are far better than mine as explaining eduKart. When asked what he gave to the eduKart week, Jackson O’Leary replied:

“But as for what I gave to eduKart; that, is a more difficult question and could be comprehended in a number of different ways. To answer literally, I put in time and effort, thought and careful calculation, in order to try and achieve my potential. However, I get the feeling that is not what the question is asking. This is something that I sat and thought about for a little while and after careful thought I realised that it’s not so much what I gave, it’s what I gave up. When I began eduKart I had very little idea what I would be doing, I thought

I would just go along and do the work, as I usually do at school, however, that isn’t what eduKart is about. It forced me to step out of my comfort zone, to try new things, to lead, to make informed decisions and take risks the results of which could have had a negative impact on my group’s performance. Just reading back on this, I realise that this is not something I would volunteer for usually, but eduKart has helped me to progress in these areas, in a way that normal school life never could.”

What a reward for the masters, when they read something so lovely.

On the weekend after eduKart 5.5.22, Heather Harradine, the volunteer reader of, and commenter on, all the apprentices’ nightly writing presented me with a selection of paragraphs from various students that she found interesting. As I supped on my morning coffee, I found myself cobbling them together in an attempt to make it seem like it was the writing of one apprentice. Why? I have no idea. But I present to you this cobbler, made from the writing of eleven apprentices. In the large paragraphs below, there are sentences from

different students, ordered to become a more-or-less coherent paragraph. It forms a rather accurate summary of eduKart’s objectives.

A week off school, sweet!

Well eduKart is so much more than just a week off school.

When I arrived and got informed that we had two-and-a-half days to complete the kart, I was blown away by how they expected three Year 8 kids to do this. Wow, they must have thought that Mr Balestrin was a remarkable tech teacher.

From the start I was dreading doing this because of how it was constructed. We were told to build a high-speed kart out of a bunch of parts! I honestly thought they were crazy for making us do this, but I was completely wrong. I vividly remember standing there thinking, “Gee, I hope I get someone good at technology [in my group], otherwise I have got no chance!” While having a good group definitely helped, I look back now and think I probably would have survived with any other group. While at the time the challenges seemed massive, they turned out to be just small

Alek Zygouris matching shoes

road humps that could easily be overcome. One thing I definitely learned is that sometimes tasks appear more challenging than they actually are. I'm going to be totally honest here, eduKart was definitely the best school experience I've ever had.

eduKart is such a great course for open-minded people, or for creating open-minded people. It was certainly a new experience and a very open one to show us that we don't always need teachers and other people to help us out. We can do things ourselves. The kart starts out as a pile of metal, it becomes something to be proud of, a representation of the effort and

persistence required. We had some not very 'helpful' instructors that made some vague comments and encouraged us to keep trying. We build it through our own ingenuity and experiences, further enhancing the sense of pride after completion. We learnt things by thinking about them and making the right choice, and also by trial and error.

I had many weaknesses that my team thought were my strengths. I made many mistakes along the way but they were not negatives in my head. As long as I knew how I did it wrong, and why it was wrong, the error didn't really matter. eduKart was mostly about learning from your mistakes and I made a lot of those during the week. Even though the masters were not very 'helpful', they did show us some things, and they definitely taught us a lot about the karts and the physics behind them.

We were tested on our ability to cooperate, we had to work under pressure and use our initiative to work around barriers that got in the way. It really pushes you out of your comfort zone and requires you to think outside the square. It necessitates you to work together as one unit if you were to have

Max Sho Rupert, Jackson Miller and Bryce Tindall demonstrated teamwork is the key to a success for build

any chance of racing your karts on those later days.

The most satisfying part of eduKart would have been hitting the accelerator for the first time because it gave me a huge sense of pride knowing that two peers and I had built this "beast".

The eduKart experience also developed one of the most important skills any person can have, patience; some of us have it, some of us don't but it is definitely the most important skill to have in marriage. :)

Well unfortunately it seems to be the end of eduKart. It was an amazing journey throughout the week and I for one can say that it was one of the best school experiences I have had yet. I was sad when faced with having to say goodbye to our kart. Throughout that whole week we formed bonds between our team members and go-kart. So walking out of the old rickety shed for the last time, leaving our beloved karts sitting on their stands, made me sad.

Overall, I would give eduKart a 9.5 out of 10. However, another cupcake from Mrs Harradine would definitely raise it to a 10.

Scotts Creek

Boys push their vertical limit on the high ropes course

Scotts Creek has been thriving with activity in 2015. We have guided over 500 Princes students through the various Outdoor Education programs on offer at Princes from Year 2 to Year 8. We have had a very strong group of Year 11 leaders this year who have made a significant contribution to the outdoor experiences of students from Year 3 to 7. These boys have all shown great leadership potential and took on the challenge of leading the younger students with great maturity. This leadership program not only provides a fantastic opportunity for the Year 11s seeking out future leadership, but gives the younger Princes boys someone to look up to and an opportunity to pursue further when they are in Year 11.

This year saw the successful introduction of the first split Father and Son program at Scotts Creek over two separate weekends. Both weekends were highly contested by students and fathers alike, with the winners being Team Marlin and Team Dory respectively. This split allows all involved the opportunity to experience Scotts Creek and the activities on offer in a manner that's more aligned with what the boys experience with their individual class group.

8 Zheng raft up for their morning paddle briefing on their expedition journey

Our Year 4 program enjoyed some beautiful weather on the Fleurieu Peninsula for their program. The boys visited the Whale Centre, caught some huge waves at Horseshoe Bay and shared local dreaming stories on Granite Island. A highlight for many was Greenhills Adventure Park, with lots of activities on offer and some light hearted rivalry on the waterslides.

The Year 6s this year had the opportunity to get close to a number of the Scotts Creek locals that most people are unaware of or don't see- the micro bats! There were around 100 micro bats of different species trapped and shown to the Year 6s. Even a few rare bats that are quite elusive. This experience opened the door further for many of the boys on their journey of discovery of some of the local creatures that call Scotts Creek home.

A significant change to the Year 8 program this year saw us based at Hindmarsh Island. This proved to be a great change and allowed us to access the larger and calmer waters of the Hindmarsh Island Marina thanks to the generosity and assistance from current parent and old scholar Andrew Chapman.

7 Risby rafted up on the river Murray on their paddling expedition

Ethan Hayes checking levels on the Year 7 project site

Max Parsons styling on the waves at Middleton Beach

Scotts Creek

Joshua Fedele, Finn Pannell, Daniel McFarlane, William Pheasant, Mason Ross, Henry Grey and James Walters proudly show off their catch of the day

Tyson Brazel, Matthew Georgiadis, Merrick Liao and Jack Greenslade modeling their outfits created by the Year 4 boys

5Gilchrist enjoying a beautiful day at Scotts Creek

Thomas Pitman having a blast learning to surf at Middleton Beach

Each group enjoyed an action packed couple of days with the highlight for many being the surf session at Middleton Beach.

The property itself has continued to be improved, with a fantastic revamp to the student toilet block, with new flooring, cubicles and an upgraded hot water system. We have also worked hard to further reduce our impact on the Murray River by installing a 23500LTR rainwater tank to capture water from many of our buildings. This enables us to supplement

our stored water and reduce our reliance on the river. The Year 7s have also contributed this year to the look and feel of the property. Undertaking work around the big wall challenge area and importantly assisting to refurbish the propagation (growing) shed. This work will allow the installation of raised garden beds with the intention of growing seasonal produce to supplement our food stocks when available. Much like our chickens currently provide all of our eggs for the site.

Another fantastic year in the outdoors and the Scotts Creek staff have all certainly enjoyed seeing familiar faces and meeting new students and guiding them through their Scotts Creek experiences. A big thank you to both staff and students for their contributions to the Scotts Creek program!

We are looking forward to 2016 and all it has to offer.

Micha Jensen
Coordinator Scotts Creek Outdoor Centre

Outdoor Education

Year 11 mountain biking at the Flinders Ranges

Outdoor Education for 2015 has once again been an exciting year of new skills, challenging experiences and a wide range of expeditions. Through Year 10 to 12 over 60 students have worked hard to master skills in kayaking, rock climbing, mountain biking, surfing, snorkeling and bushwalking. Senior Outdoor Education classes introduced to complement our Scotts Creek and Wambana programs have given opportunities for our boys to pursue their love of the great outdoors and expedition based learning.

Our Year 10 Outdoor Pursuit boys tackle a number of different topics looking at nutrition and menu planning, leadership and group dynamics, swimming safety and rescue. All of these combined in preparation for our field trip to the Yorke Peninsula for a 3-day surfing expedition.

The Year 11 course saw a full class of boys doing the whole year course, and a smaller group doing half a year. The topics on offer included looking into risk, danger and fear and being able to manage risk and enjoy the great outdoors with consideration of the consequences of being poorly planned. Looking at the sustainable practices of Indigenous Australians

Outreach Group 2014

compared to early Europeans and current practices is a great way of getting the boys thinking about the impact of humans and responsibilities in looking after our natural environments. These two topics combined with some leadership and planning helped get the group ready for their 3-day expeditions with the classes enjoying a kayaking trip along the Murray between Waikerie and Morgan and a 3 day mountain biking trip at Bartagunyah near Melrose and Mt Remarkable in the Flinders Ranges.

The Year 12 students, having experienced a number of trips throughout their time at school, through Scotts Creek canoeing trips, surfing and bike riding at Wambana to the Year 10 and 11 expeditions, are ready to take the next step. This includes them organizing, performing and evaluating their own self-reliant expedition with indirect supervision. The boys prepared with months of physical training as well as two group trips; sea kayaking on the Yorke Peninsula in May and bushwalking through Deep Creek on the Fleurieu Peninsula in June. They were well challenged as heavy rain, high winds

Simon Adkins and buddy – Outreach 2014

Will Cooke and buddies — Outreach 2014

Outdoor Education

Year 12 bushwalking group at Deep Creek

and cold conditions tested them on both expeditions. Along with course work on navigation, weather, risk and leadership the group has developed a keen understanding of all aspects of planning a safe and successful trip; with two groups running very successful self-reliant trips through the Chowilla region of the Murray between the South Australian, Victorian and New South Wales borders.

As we approach the end of another year our next group of leaders prepare to assist with the Outreach program at Scotts Creek and a group of 10 senior students are heading off to New Zealand for an 11 day outdoor experience like no other.

Phil Noble

Coordinator Outdoor Education

Year 12 self-reliant campsite

Don Kieu and buddy — Outreach 2014

Sunset at Scotts Creek

New Zealand Tour

1st Row: Rupert Johnston, Clinton Xu, Jack Geyer, Jacob Prest
2nd Row: William Jenner, Harrison Hannaford, Charles Riggs, Harry Love

Absent: Liam Vivian, Sean Meredith, Mr Micha Jensen
Teacher: Mr Phil Noble

Wambana

Tom Taylor displays his scone making skills

Wambana continues to build on the success from previous years and 2015 was no exception. Four programs were conducted throughout the year, with one group attending each term. The class structures were a little different this year as five Kent Town classes were made into four Wambana groups. 9Steer shared their love and divided up to join 9Dawe, 9Nicholls, 9Jackson and 9Hutchings.

We welcomed two new staff members into Wambana life. Owen Rowsell and Steve McNear joined the experienced team of Dale Hobbs, Paul Knapp, Peter O'Brien (Bicycle Pete), Shane Bracegirdle, Michelle Hobbs, Graham Gladigau (Foss) and Nanna's Jan Larcombe & Shirley Crosby.

The tradition continued as each group started the Wambana program with a challenging four day cycle tour of the Southern Yorke Peninsula. Each day consisted of approximately 45 kilometres of riding through some of the most spectacular scenery on the Yorke Peninsula. The Grand Master Challenge was a big hit amongst our boys involving four set challenges throughout the cycle tour. Day one is 'Heartbreak Hill' in gears 3&8. Day two is the 'Sand Hill', day three is the 20km 2&8 challenge (plus

9DaweSteer pose for a team photo at Berry Bay

King of the Mountain) and day four is Wombats Revenge! The cycle tour concluded with a 'refreshing' swim at the Edithburgh tidal pool.

The next phase of the program was the transition to life in the Wardli. For the next three weeks our boys learnt to maintain and manage a home together. Many great times and challenges were experienced in the Wardli's. Cooking was a highlight but cleaning wasn't! Chill out and free time were cherished but early mornings were frowned upon! Our link to the local community was strengthened with our involvement in the Leisure Options Program, History Tours, Bublacowie Military Museum and our visits to the Orrie Cowie farm.

The fitness program was a highlight for many. The introduction of the slack line challenge, dip bars and the classic 100/100's continued to build our boys strength. The 11km Beach run was considered to be the greatest achievement of many boys at Wambana. This involved fitness training to build up to the 11km run. Many boys surprised themselves with impressive times and many achieved their set goals.

After life in the Wardli's was over

A visit to Orrie Corrie Sheep Stud

Charlie Rasheed, Daniel Sladojevic and Sebastian Quaini finish strong in the 5.5km run to the Point Turton Jetty

Hamish Greenslade takes timeout to write a letter home during "Chill Out"

9DaweSteer take part in an introductory hike through the Innes National Park

Hugh Ragenovich, Angus Naughton, Riley Chapman play an important role in the Master Chef Cooking Challenge

Martin Lidums turns over the compost with a little help from 'Henny Penny' in Chooktopia!

we headed north for our major expedition in the Southern Flinders Ranges. Based at the township of Melrose, our boys spent six days exploring the mountain ranges of the Southern Flinders. The Melrose expedition is a culminating journey focused on building self-confidence, improving leadership skills and encouraging reflection of the students' journey throughout the program. Building on their new skills learnt at Wambana, students work together in small teams and navigate their way through some of the most spectacular wilderness in South Australia. A key element of the expedition is the culmination of a solo campout. This involves each boy spending up to 24 hours alone in the wilderness. The boys are sent out to locations where they set up their shelter (hutchie) and spend time alone. During this time the boys write a reflective piece of writing that captures their overall time away.

The return home was aboard the tall ship The One&All. Each

Wardli Five members Saxon Sinclair, Tom Dodsworth, Ethan White, Hugo Lidums, Tom Taylor, Josh Harris showcase their baking skills

Jock Piper and Jaydon Wong display their surfing skills on a perfect Berry Bay day

class of Year 9 boys enjoyed (and some endured!) this wonderful culmination to the Wambana program. This three day/two night sailing program involved our students sailing from Wallaroo to Dock 2 at Port Adelaide. Students were divided into three watch groups known as Port Watch, Middle Watch and Starboard Watch. Each 'Watch' worked as a team to ensure the safe running of the ship. After 34 days away from home, the boys are reunited with their parents.

New to 2015 was the introduction of our Student Led Conference with Wambana staff and their parents. The day after returning home, each boy was encouraged to share their journey to their parents with the support and feedback of a Wambana staff member. This was great way for our boys to reflect on what they have developed and improved on during their time at Wambana. The interview gave parents valuable feedback about their son and allowed him to reflect on his experience

Well done to all Year 9 boys for their achievements and effort at Wambana this year.

Dale Hobbs
Director — Wambana

Senior
School

Community Service

1st Row: Jack Mann, Angus Juers, Darcy Thompson, Arthur (Charlie) Treloar, Benjamin Price, William Worthley
 2nd Row: James George, William Sumner, Edward Hannemann, Ethan Smith, Zachary Heim.
 3rd Row: William Rudd, Joshua Clarke, Nicholas Gregurke, Zachary Tsantes.
 Teachers: Mr Paul Balestrin, Rev Mark Dickens, Mrs Melody Marshall, Mr Nick Iadanza.
 Absent: Senyuan Zheng, Harrison Duldig, Brady Miell, Peter Conway

Vegetable plot preparation at New Hope for Cambodian Children Village — Nick Gregurke, Jack Mann, Ben Price

Cambodia Trip

House building project in Cambodia

PAC 1st XVIII in support of Pink Sock Day, also with a pink Football for the match!

Pancake Day — Cathryn Harris, College Librarian

2015 has been another year in which community service have figured prominently within the life of the College. Activities have spanned from the Early Learning Centre through to the Senior School.

This year has again seen a variety of activities raising awareness and funds for organisations providing support and services to people with cancer, including the Cancer Council, and the McGrath Foundation. These activities have included participation in the Relay for Life events in Adelaide and at Mount Barker, a colouring in competition in the Preparatory School, a Middle School Social, Pink Socks day, and a 'wear yellow' casual day and sausage sizzle in support of Daffodil Day.

News of the Nepal earthquakes in the first half of the year resulted in a generous response given the connections that have been developed in Nepal through the Father-Son trips that have been undertaken there over the last few years.

UnitingCare Wesley Bowden continues to be the recipient of support from the College,

particularly through the efforts of the Preparatory School with Pancake Day and the Christmas Gift appeal.

Through the efforts of the Boarding community, the Royal Flying Doctors Service, Ronald McDonald House, and the Salvation Army have benefited, just to name a few.

This year will see the fifth trip undertaken to Cambodia. Community service figures prominently within this trip with participants involved in Habitat for Humanity's Global Village House building program, and also through a range of activities undertaken at the New Hope for Cambodian Village – home for over 200 children living with HIV/AIDS. A number of fundraising events have been held throughout the year to support these activities too.

Space does not permit the opportunity to talk about the support given to Goodwill, Legacy, the Kickstart for Kids breakfast program, and others. What can be said is that generosity abounds within the PAC community!

Reverend Mark Dickens
 Community Service Coordinator

Overseas Trips

Menin Gate

Battlefield History Trip

Turkey, France, Belgium

History still resonates a century later

Twenty Prince Alfred College students and three staff chaperones have just returned from an incredible journey that encompassed a fascinating exploration of battlefields, monuments, interpretation centres and historic landmarks from Turkey to France and Belgium. The 2015 Battlefield History Tour was a great success with boys bringing back many memories, souvenirs and colourful tales to share with families and friends.

Our first port of call was the ancient city of Istanbul, a bustling, bewildering hub catering to 17 million inhabitants. Our Turkish guide touched on the vast history associated with this region dating back to the Bronze-age Hittites and Assyrians, Alexander the Great, the Romans through the Byzantine era followed by the Ottoman Empire to the present. Despite this impressive history, quite palpable to the group through ancient ruins on streets, roads built through Roman aqueducts and the awe inspiring Blue Mosque, the Turks actually see the Gallipoli Battle as a pivotal

The group in Ypres, Belgium

part of their national story. It is a key reason why Australians are so welcome in this land which was once enemy territory.

This warm Turkish reception was undeniable when we visited a local high school in Eceabat and the boys were treated like movie stars! The hotly contested game of Basketball was followed by a charming international exchange of chocolates and stickers (and Facebook profiles). Meanwhile staff discussed contemporary pedagogical matters drawing comparisons between Australian and Turkish curricula.

The Gallipoli experience was profound! From our first investigation of the beaches along ANZAC Cove, the boys were captivated as they contemplated exactly what had happened here 100 years ago. Certainly looking up from the rocky beach to 'the Sphinx' and Shrapnel gully made for some sombre and thought provoking reflection.

We started our ANZAC tributes here with Brady Miell recounting the incredible story of his two forbears — one his Great Grandfather and the other his Great-Great

Grandfather — who may not have known each other but were buried next to each other at Ari Burnu! A generation later, their descendants would inter-marry and create an amazing link between the two soldiers.

Some passionate and sincere Old Scholar tributes were offered at Beach Cemetery and Lone Pine, then inspections of the Nek Battlefield, the Turkish positions at Chunik Bair and the remains of trenches through here, all captured our imaginations. A solemn tribute to VC winner, and perhaps the most famous PAC Old Scholar, Hugo Throssell, was delivered by Lochie Delbridge and Stewie Harris only metres from where he carried out his incredible acts of valour.

Paris was our next destination where the boys were given a brief dissertation on the French Revolution then walked it! From the Place de la Bastille, along the Seine to Notre Dame and the Louvre, into the Tuileries gardens we then looked out at the Place de la Concorde where thousands were guillotined during the French Revolution including Louis XVI and his wife, Marie Antoinette. An Eiffel Tower climb and a cruise along the Seine

Overseas Trips

finished an eventful day. (Fitbit calculated we all walked 14.6km that day!)

Another sunny day in Paris saw us head onto the Metro which some tired legs welcomed. Inspecting the decadent glory of the extraordinary Palace of Versailles allowed the boys to understand the origins of the French Revolution much better than any History book or documentary film could.

The boys were quickly brought back to the Great War theme, with our journey into the Somme valley where we investigated the tragic battle of Fromelles. Over 2000 young Australians lost their lives here in just over 24 hours! An infamous German corporal, Adolf Hitler was involved in this battle too. A number of boys discovered bits of shrapnel and bullet casings on this battlefield before we bunked down in Lille for the night.

The Menin Gate ceremony at Ypres has been held at 8pm every single night, 365 days a year – since the 1920s! It was here Lachy Zanker and Braiden Ousey marched up to leave a wreath from the PAC community. The Ypres Museum, in Flanders Fields offered a poignant look at the horrors of war and how this town had been devastated by it. That night Ray Brown read John McCrae's famous poem by the same name.

The final stage of our tour took us to Villers Bretonneux for the dawn service on ANZAC Day. The

group were all up at 2am to get to the service on time with around 6000 Australians participating. Appropriately the rain came down on this chilly April morning but the words and images were quite inspirational for us all. Ray Brown and Tom Geyer were given the duty of laying a PAC Community wreath during the ceremony. Later that afternoon, we noticed an Aussie rules game taking place and we visited the VB school there where the sign, DO NOT FORGET AUSTRALIA has remained for many years.

The long journey home was a time for reflection and deep contemplation. Studying, living and breathing history tends to do that. The boys had a wonderful experience with many stories to tell and photos to share. Thanks must go to staff — Mr Darren Roylett and Ms Anna Thomson — who made an invaluable contribution to the success of this study tour.

Ron Pippett

Teaching & Learning Leader – Senior History
History Tour Coordinator

Nepal Trip

The Lama of the Khumbu region spoke with such gravity that it was impossible to imagine the place without him, along with the snow-capped peaks, the mannerisms of the Sherpas and the unique trails of the region. The trip was a father and son experience and there were seven pairs along with the two supervisors. Enduring the hustle of Kathmandu and the inevitable struggle of the Nepalese airports with their language barriers, we made our way into the mountains of Nepal, known locally as the Khumbu region. Perched on the side of a cliff (deemed flat by the locals), Lukla showed us what to expect from the region, combining the spirituality of the Buddhist culture with the beauty of the surroundings. Once we arrived at our next major destination and conquering our first major incline, Namche gave us an example of what mountain life was like. The red and gold monastery shimmered in the distance as we had an experience of living in local tea houses with the local Sherpas. Ama Dablam Base Camp was our destination and over the next

couple of days we made our way there, trekking for about six hours a day, not including breaks. We visited monasteries and other spiritual sites over these days, strengthening the bond between father and son in the times where we were walking hard and reflecting in the adorned halls of the temples. Finally, we had made it to Pangboche and prepared for the day trip up to Base Camp, but due to the weather and other logistical problems we had to turn back to Namche. Trekking back, the bond between us did not just strengthen paternally but as friends, as we talked to the Sherpas and other people who we would not get the chance to here in Australia. The effects of the earthquake were obvious in every village that we passed, yet it did not seem to stop the locals going about their lives. Rebuilding efforts were absolutely extraordinary and villages had even changed since we first walked through on our way back to Lukla. The Khumbu region left a profound effect upon us and as we spent our last days in Kathmandu, and even back in Adelaide, we would all reflect upon the people of the region and the call of the wild.

Thomas Fenner

Lachlan Zanker and Braiden Ousey prepare to take part in the nightly ceremony at Menin Gate in Belgium

Careers Counselling

Career Development activities were rich and varied throughout 2015 at Prince Alfred College. Integration of career development happened both in and out of class and I am pleased that we were able to work alongside industry and educational sectors.

As always, our Careers Expo was a huge hit with over 400 people in attendance, 30 exhibitors and 40 guest speakers representing careers from Accounting to Veterinary Practice – and everything in between! Free Marcellina's pizza was on offer for the students. The 10 kilo block of Cadbury chocolate that we raffled off, was won by parent Wendy Lowe who donated it to the Boarding House! Feedback included parent Simone Rossi who emailed "Just to let you know, the two speakers I heard (Damien – Sport and Recreation Management) and Tony Coppola (Marketing) on Tuesday were spot-on for their intended audience. Campbell was engaged and got a huge amount out of listening to both these outstanding, but quite different individuals."

Nineteen of our Year 10 students took part in the NAB Bank "Work Inspiration Program" which included 'All about me' – where students discover their talents, passions and interests as a starting point to turn work experience into work inspiration; 'Look behind the scenes'

2015 Careers Expo

— where students select a mentor to shadow, helping them to gain exposure to potential roles that exist via workplace tours, attending meetings and having discussions; 'Careers happen' – speed meeting concept where students spend time with mentors. Feedback from both NAB Leaders and the students was outstanding!

All Year 11s participated in a two-day Career Development Workshop which included interacting with a number of employers, recruiters and HR personnel – where the students practiced their interview skills! ReadyGrad from Melbourne helped run the program and were delighted with the response of the students.

Students Harrison Klenk, Harrison Cal, Qui le Kong-Lim and Uday Sen all were successful job applicants of a new innovative program being run by SA Health. Imagine getting paid to be a part of a Youth Advisory Group, advising policy makers on health-focused programs for Young People!

Congratulations to the students who were winners and grinners as part of the Think-ED Team who won the two-day BO\$\$ Camp competition and won Microsoft Prizes. These entrepreneurship-minded students included Jason Hunyh,

Leon Kasperski, Ben Coppell, Jack Greenslade and William Cooke.

Seven students from Year 11 and Year 12 joined me for the USA Ambassador's Round Table for Innovation with SA businesses. The theme was entrepreneurship and innovation and the students were thrilled to have their picture taken with Ambassador John Berry!

Universities continued to come and visit. The University of Melbourne, The University of Sydney, UNSW, Bond University, University of Otago, St Andrew's University Scotland, University of Warwick, Education USA as well as the Australian Defence Force were a few of the guests who we hosted.

It has been a great year and 2016 promises to be even better! My thanks to the Careers Team Leaders – Krishna Moorthy, Henry Ferris, Andrew Oakley-Conlon and Luke Ciliani who were fantastic consultants and support this year. Lastly, our annual Careers Expo has been moved up to Monday evening 11 April 2016 and we will include more national universities as exhibitors.

Monica Magann

Careers Counsellor/Indigenous Student Support

Indigenous Program

National Sorry Day Flag Raising — Zac Heim, Jock Duncan, Noah Burchett-Knott and Ben Perkins

Kurna and Peramangk Elder Ivan-Tiwu Copley explaining the significance of the Sheoak tree

This year, under the guidance of team leaders Bradley Fenner, Neil Andary and myself, a Narragunnawali Reconciliation Action Plan Team (RAP) commenced. The team included PAC staff: Reverend Mark Dickens, Anna Thomson, Darren Roylett, Cathryn Harris, Jason Coleman, Sally Persian, Mike Steer and Terry Learmonth as well as student members Dylan Peisley, Zac Heim, Jock Duncan, Harry Love, Ben Perkins, Caleb Barns, Oliver Fox and Noah Burchett-Knott. The goal in developing a RAP, as the Headmaster Mr Fenner shared, was “to provide a basis for our engagement with Aboriginal issues

Active group shot!

Kurna Elder Alitya Rigney and PAC Old Scholar parent, artist and teacher Pilawuk White

and education”. The RAP vision states that as a College, we seek to demonstrate our respect to the Aboriginal Peoples of Australia and honour them as the oldest continuing culture in human history.

Time spent in consultation with Kurna Peramangk Elder Ivan-Tiwu Copley JP OAM, has provided the College with rich learning opportunities that have strengthened knowledge and understanding of the valuable culture within and across Australia's First Peoples. This included cultural competency awareness training for all Preparatory School staff and will extend to include Middle and Senior School staff as well as students. Prince Alfred College women and friends were treated to a Strong and Proud Aboriginal Women's Night and heard powerful stories from Aunty Alitya Rigney and Prince Alfred Collage PAC parent, artist and teacher Pilawuk White.

A number of valuable cultural learning activities have been greeted warmly by students, staff and parents throughout the year and there is a sense of excitement regarding our journey forward and initiatives that will build stronger and mutually beneficial partnerships and relationships.

Monica Magann

Careers Counsellor/Indigenous Student Support

Senior School Arts Awards 2015

It was again inspiring to see the development of our 2015 student leaders in the Arts Community.

There are two awards. Arts Colours recognizes a significant level of creative achievement combined with a consistent contribution to the artistic life of the school.

Winners for 2015 in this category were:

Hugo Chapman
Andrew Thomson
Lucas DeGaris
Matthew Smalls
Zac Mizgalski
Oliver Fox
Anthony Rositano

The other award, Arts Colours Honours requires a student to demonstrate continued artistic

excellence, a genuine demonstration of service and commitment to the younger students and a significant contribution to the artistic life of the school beyond their first award.

There were four worthy recipients of this award this year.

Brandon Reynolds

Thomas Lancione

William Cook

Connor Olsson-Jones

Brandon Reynolds

Brandon was an exceptional trombonist – equally adept at both classical and jazz solos. He has played with both the Senior Concert Band since 2013 and Big Band 1 from 2011.

Brandon was selected as a Future Finalist at this year's Generations in Jazz. This is the highest award for students at the competition and put him in the top 6 players out of the 3,500 musicians who attended the festival. He has also received an A+ for his Solo Performance subject this year – a remarkable achievement for students still in Year 11.

Brandon has been a most supportive mentor of the younger trombone players at PAC, frequently leading sectionals and younger band rehearsals. The results of his efforts were recognised when the Big Band 3 trombone section were chosen as the best section at this year's competition.

Thomas Lancione

Thomas is an exceptional musician who has contributed to the life of the Music Department over a number of years.

He has played with both the Senior Concert Band and Big Band 1 where he has displayed exceptional musicality, focus and organisation.

Thomas has a dedicated practice routine, ensuring his solo repertoire is always played at the highest standard. He completed his Grade 8 AMEB exam this year, passing with a High Credit.

He has performed for three years with the Jazz SA Superband, often serving as a section leader. He was also selected for the Division 1 Superband at this year's Generations in Jazz, placing him in the best four trombone players at that competition.

Thomas also enjoys composing. Two of his songs were selected for the movie "Bianca" produced by Twilight Productions this year.

William Cook

William is a dedicated musician whose hard work has enabled him to play at the highest levels.

While he was still in Year 8, he was promoted to both the Senior Concert Band and Big Band 1 and has since been selected as section leader in both ensembles. In rehearsals he has been a model of punctuality and organisation and has a level of focus and determination in rehearsals that few players have matched.

An exceptionally diligent student, William completed his Grade 7 AMEB exam this year passing with a Distinction. Following an exceptional performance at the Solo Performance concert he was selected to represent the school at the Adelaide Rotary Club concert where he performed with the top 8 soloists from South Australian schools.

Connor Olsson-Jones

Connor is an exceptional performer who has appeared in a remarkable number of productions at the highest level.

He joined the Princes Choir when he was in Year 2 and has provided inspiring leadership in more recent years. He was also a foundation member of the Jazz Choir.

In the wider community, Connor has already appeared in three theatre productions this year including two lead roles in Adelaide Youth Theatre productions. He was also selected for a part in "A Month of Sundays" — a feature film featuring Anthony LaPaglia and Gary Sweet. Connor is also lead singer in a band that performed as part of Triple J's "Unearthed High" competition.

Student Leadership

Senior School SRC

1st Row: Lachlan Delbridge, Sebastian Porter, Riley Blackwell, Tri Minh Nguyen

2nd Row: Matthew Smalls, Michael Hackman, Caleb Rice

Teacher: Mr Mark Dell'Oro

This year, under the restructuring of the leadership programme, the SRC was involved in two different leadership portfolios: the SRC Portfolio, and the Service and Fundraising Portfolio. For 2015 we aimed to deliver a more meaningful and effective SRC and ultimately leave a legacy to the school community.

Under the Service and Fundraising Portfolio, we raised money for the Nepal Earthquake Relief efforts with a sausage sizzle and casual clothes day that was very successful. Additionally, we helped organise a netball exhibition match between Walford and our student body for The McGrath Foundation's Pink Socks initiative. The money was fundraised with a sausage sizzle and was an enjoyable day for all those involved.

In addition, the SRC Portfolio provided students with subsidised tickets for the entrepreneurial style two-day Boss Camp run by the University of South Australia's Business School. The SRC also raised money for the Battlefields Tour at the request of students involved with another sausage sizzle.

However, the SRC's greatest achievement this year was the introduction of the Quiet Achiever Award, which recognises students within the College who excel in areas that are not components of the College's curricular or co-curricular activities. Three students received the Award this year, and it is anticipated that this will receive ongoing support from the SRC in the future.

With the framework set up this year, hopefully future Student Representative Councils can build upon our successes with a clear direction next year.

Matthew Smalls

SRC Executive

School Prefects

1st Row: Hrishikesh Rajaram, William Macdonald, Mr Bradley Fenner, Timothy Hobbs, Bradley Griffiths, Mr Neil Andary, Cale Amos, Alexander Andrae

2nd Row: Riley Blackwell, Sebastian Porter, Alexander Glover, Timothy Jolly, Nicholas Gregurke, Paul Leone, Ethan Smith

3rd Row: Samuel Alexander, Jack O'Brien, Jordan Ackland, Lucas DeGaris, Joel Thiele, William Sumner

Bleed RED

1st Row: Connor Gambrell, Ethan Hayes, Charlie Anderson, Jack O'Loughlin, Thomas Brand, Joshua Lesicar, Henry McEwen.

2nd Row: Logan Sargeant, Michael Balestrin, Henry Lock, William Smart, Jack Greenslade, Mason Bierlein, William Finster

Teacher: Mr Troy McKinnon

Duke of Edinburgh

Back Row: William Cooke, Lachlan Delbridge, Qi Le Kong -Lim

Front Row: Peter Mourtzios, Alasdair McFarlane, Mason Bierlein, Mingrang Li

Teacher: Ms Debra James

Boarding House

Boarders

1st Row: Alexander Mitchell, Ashley Giles, Bradley Griffiths, Riley Blackwell, William Longmire, Nicholas Gregurke, Alexander Glover, Dylan Mosey, Mr Darren Roylett, Alexander Andrae, Mr Phil Noble, Braiden Ousey, Timothy Jolly, Jordan Ackland, Thomas Christensen, William Sumner, Ethan Smith, Withan Wongprasert

2nd Row: Mrs Hayley Hall, Max Thomas Buggins, Thomas Willson, Harry Ramsey, Edward Downing, Hugh Ragenovich, Harry Hooper, Flynn Treloar, Ka Wing Shum, Jack Mann, Zhenfeng Ni, Mitchell Smith, Hanyang Dong, George Cook, Samuel Vivian, Wing Long Mau, Tom Broad, Hoi Chun Sze, Thanathuch Chiangthong, Patrick Johnson, Sebastian Desmazures, Kade Chandler, Alexander Voon, Mr Ron Pippett

3rd Row: Mrs Jenny Toh, Mr Sean Beath, Kade Ackland, Arthur Treloar, Lachlan Zanker, Malcolm Sim, Matthew Quigley, Alexander McKenzie, Mark Jenkin, Fletcher Thomas, Jacob Davies, Hamish Watson, Dao-Du Guo, Max Bidstrup, Oliver Last, Chi Him Ng, Ho Ting Ip, Deyuan Cao, Shing Fung Lai, Clement Wong, Ms Anna Thomson, Mr Will Bittner

4th Row: Chi Yeung Shuen, Xin Rong, Zachary Bailey, Jacob Pedler, Angus Sanderson, Benjamin Price, Liam Vivian, Benjamin Perkins, Jack Zadow, Yiu Long Kwok, Max Treloar, Benjamin Jeffrey, Ze Ming Xu, Thomas Lawrence, Matthew Lowe, Thomas Sumner, Patrick Lowe, Henry Hawkins, Mitchell Smith, Cameron Smith

5th Row: Mr Russell William, George Shand, Jack Wilkins, Charlie Scaife, Rowan Crawford, Kieren Parnell, Henry Lawrie, David Giles, William Jenner, Benjamin Heaslip, David Love, Charles Edwards, Jordan Bailey, Tom Humphries, Andrew Clarke, Jiaqi Wu, Yangtian Yan, Ho Ching Mak, Chongting Zhao, Hiep Nguyen, Mr Tim Quinn

6th Row: Daniel Liebelt, Billy Munn, Brady Miell, Jack Bruce, Harrison Pretlove, Jake Wehl, Harrison Ford, Henry Bussenschutt, Joshua Clarke, Charles McInnis, William Linke, Charlie Hay, Cole Gerloff, Jack Christensen, Angus Dare, Ned Hage, Jack Ryan, Bryce Chapman, Wade Dutschke

7th Row: Sebastian Murdoch, George Murdoch, Hamish Nitschke, Kasidit Itakornpan, Jingyao He, Jiaxuan Yan, Andrew Liebelt, Liam Ousey, Milton Kelsh, Charles Riggs, James Nicholas, Aaron Francis, Jock Clark, Bailey Stubing, Shafique Aman Arsad, Lachlan Wilsdon, William Combe, Patrick Davies, Joshua Smithson, Harry Dunn

Boarding House Prefects

1st Row: Ethan Smith, Mr Darren Roylett, Jordan Ackland, Alexander Andrae, William Sumner, Mr Phil Noble, Bradley Griffiths

2nd Row: William Longmire, Nicholas Gregurke, Alexander Glover, Timothy Jolly, Riley Blackwell, Ashley Giles

3rd Row: Alexander Mitchell, Dylan Mosey, Braiden Ousey, Thomas Christensen, Withan Wongprasert

There have been many highlights in the boarding community throughout 2015. A highlight has been the exciting development of the "bricks and mortar" component of our boarding program, with the impending development of a new dining room for the boarders and the wider Prince Alfred College community signifies a structural response to a culture of boarders being integral to the fabric of the school. By having one, central dining facility with a capacity of over 350, we will see a continuation of the integration of boarding and day students. Much like the amalgamation of the house system, where boarding students have moved to being integrated into the other houses to be alongside their day student friends, an opportunity to share a meal with day students in the new boarding facility will further enhance the relationships that Princes students have.

Boarders have figured prominently in Middle and Senior School Effort and Academic Colours and Honours award ceremonies, they have been a dominant and at times, pivotal force within College sporting teams, they have been leaders in Community Service ventures, featured in the media and wonderful ambassadors in a range of settings, outside of the school. Another area of school life

Salvation Army Red Shield Door Knock Appeal 2015

where they have been prominent is in leadership. Bradley Griffiths, the College Vice Captain, Alex Andre, the Captain of Boarding, Will Sumner and Jordan Ackland, Vice Captains of Boarding, Will Combe, Captain of Football, Kelvin Smith, Captain of Cricket and Harry Toole, Co-Captain of Basketball Braiden Ousey, are just some of the boys who have been tremendous leaders for their peers and younger boys within the College. On the theme of leadership I would like to also thank our Boarding House Prefects in 2015 Alexander Mitchell, Dylan Mosey, Braiden Ousey, Tom Christensen, Withan Wongprasert, William Longmire, Nicholas Gregurke, Alexander Glover, Timothy Jolly, Riley Blackwell, Ashley Giles, Ethan Smith, Jordan Ackland, Alexander Andrae, William Sumner and Bradley Griffiths who have been a great support for the boarding staff and many of the boys. The example provided by the boys listed above helps to explain why 22 of our Year 11 students applied to be our new Boarding House Prefects (who commenced duties at the beginning of Term Four). 14 boys were ultimately awarded this role: Bryce Chapman, Bryce Ned Hage, Harry Love, Georg Murdoch, Spencer Ng,

Charlie Riggs, Jack Ryan, George Shand, Malcolm Sim, Fletcher Thomas, Max Treloar, Charlie Treloar, Jack Wilkins, and Lachlan Zanker.

Throughout the year the boarders have experienced many opportunities to enjoy the achievements of fellow boarders, in addition to interacting with day student peers. For instance, many of the boys experienced the excitement of thrilling Intercol contests, such as those which occurred in the Badminton, soccer, hockey, Rugby and Basketball fixtures against our great rivals, St Peter's College.

We were thrilled to have the support once again of Mr Michael Ellis and his team at the YP Country Times, to help us produce the Boarders' Herald. This publication has improved with each edition and has proven to be very popular both within the College community, including Old Scholars and even from many people associated with boarding schools interstate. We are proud of this publication, the unique programs we are running and the range of possibilities available for all of the boarders and I am grateful for the work of Ms Hayley Hall and the editorial team.

Boarding House

City to Bay participants

2015 has also seen boys work hard on their studies during the prep times, involve themselves in the many offerings of the co-curricular program and also be able to give something back through a consistent involvement in community service programs that we have been involved in. The RED Centre has provided the boys with an enviable asset in their own back yard.

Unquestionably, 2015 has been another remarkable year for the boarding community, with so much achieved by so many boys. Each boy has been challenged to try his absolute best academically and to enjoy the wide array of experiences offered both through the co-curricular offerings and the Boarding Activities program. Some have also been active participants in the school's Outdoor Education and Extra-curricular programs and have also played important roles as leaders. The outstanding personal and/or team achievements of boarders in some of these areas has included the Prefects dinner at State Parliament House, the Red Shield Appeal conducted by the Boarding Prefects, the involvement of boarders with their fund raising for Ronald McDonald House and Relay For Life and the many

sporting events that have occurred throughout the year.

The boarding activities program has been running now for 5 years, providing students the opportunity to be part of structured group activities, be aware of sporting, cultural and social events happening in and around the city and also encourage the boys to extend their lives beyond the four walls of the school environment where they will spend most of their time over the coming years. Our boys have made the most of this year's activities being actively involved in a number of pursuits and regularly taking advantage of the many opportunities we have identified for them.

Boys have continued their appearance at the many sporting activities in Adelaide, A-League Soccer games, Clipsal 500, AFL and Ice Hockey and SANFL matches among them. Boys have also taken to some outdoor pursuits with surfing, rock climbing, bushwalking and paintballing groups heading out for loads of fun and excitement. The chance to gain qualifications and continue to improve existing skills have been supported through programs like the first aid, Bronze

Surfing at Middleton

medallion and pool lifeguard, scuba diving and gaining a boat license.

Opportunities for interaction with other boarding houses have been through the Intercol fishing competition with St Peter's, a Year 12 netball competition with Seymour College, Cooking class at Sprout with Wilderness and the junior Intercol bowling challenge against St Peter's, Walford and Wilderness.

Boys have also been introduced to many events that are not sport related with a chance to visit many of the community events like the Relay for life, the Fringe Festival, Museum exhibits and many of the different exhibitions shown at the Wayville show grounds.

Our year was capped off by the Annual Boarders Day which was a great affair and provided the boarders with an opportunity to showcase what we do in boarding. It was fantastic to hear from both Flynn Treloar and Spencer Ng about their different pathways which has led them to boarding at Princes. In addition the annual Rushton Cup was courageously contested on the school back oval and supported by all those who enjoyed the BBQ fundraiser.

Darren Roylett
Director of Boarding

Senior School Arts

Big Band

This year the Big Band Programme at PAC did exceptionally well- again.

We started this year off hitting the ground running, as all four Big Bands were to compete again at the Generations In Jazz. This is a festival and competition for the best high school Big Bands from around Australia. This year PAC once again was one of the most represented schools with 5 Big Bands and a Jazz choir, with students ranging from 10 years old to 18. We once again used out sheer number of over 100 portable supporters to elevate our bands into notable positions, a great achievement for our younger members as most school have their best bands competing against our Big Band 3! Down at the festival we are a force to be reckoned with, and we proved that again this year with some outstanding results.

Big Band 1 placing 6th in Division 1. Only two South Australian bands competed at this elite level.

Big Band 2 placing 5th against many other schools' first bands, pulverising Saint Peter's best band.

Big Band 3A, who placed amazingly well. Despite their size, they placed 3rd and were awarded the best trombone section.

The other component of the Mount Gambier experience is the individual awards, where we excelled once again. We had three superband members who were picked as the best players from their respective divisions. Hugo Walker-Mizgalski was chosen from Division 3, Jack Wu from Division 2 and Thomas Lancione with a Division 1 place.

As well as those, our very own Brandon Reynolds was selected as one of the top six best players in the entire competition, that is, over 3800 musicians! This was fantastic news for the department, and rounded the weekend on a high.

Our run of brilliance did not peter out after Generations in Jazz though, as Big Band 1 and Big Band 2 strived on towards the ABODA School Band and Orchestra Festival, where competing ensembles are awarded Gold, Silver and Bronze standards based on a marking criteria. Here both bands outdid themselves, with Big Band 2 coming a narrow second with a Gold Standard, and Big Band 1

Senior Concert Band

1st Row: James Chapman, Angus Marshall, Matthew Georgiadis, Sebastian Walker, Nicholas Demianyk, Axel Heinrich, Cameron Young, Sam Eriksson, Saxon Sinclair, Anthony Rositano, Thomas Dodsworth

2nd Row: Aedan Towie, Oliver Fox, Oskars Lidums, Peter Brownridge, Brandon Reynolds, Lucas Degaris, Henry Ferris, Thomas Lancione, William Cooke, Patrick Gayen

3rd Row: Zachary Mizgalski, Ben Coppell, Andrew Thomson, Matthew Smalls, Hugo Chapman, Luke Cialini, Edward Hannemann, Harrison Klenk, Zachary Weigold

Teachers: Mr Adam Mason, Mr Andrew Newhouse

achieving another Gold Standard and placing within the top 5 ensembles entered into the division.

After this competition we had only four weeks to prepare for "All that Jazz", the pinnacle concert for the Music Department. This year local jazz soloist Adam Page joined us for the week leading up to the concert. Despite the lack in rehearsal time, unfortunately timed sickness and camps, all four Big Bands produced an astonishing sound at the concert and blew the audience away.

Some of the highlights from the night included the amazing skills of Adam Page and his looping pedal. His announcing of the winner's names in the raffle resulted in the most exciting raffle seen by all who attended, and the fantastic work by the soloists in the bands had the crowd in awe at the musical talent in the room.

This year we said goodbye to some key Year 12 musicians in the top-level bands. Although there are big shoes to fill, by looking at the younger members, we can see they will be filled relatively shortly. The Big Bands all improved dramatically this year and have set the standards for years to come; however I know that the benchmark will continue to rise each year as the bands go from strength to strength, maintaining the

prestige the bands programme at Prince Alfred College has earned.

Lucas DeGaris
Music Captain

Senior Concert Band

This year, the Senior Concert Band has continued to develop as a collective and this was particularly evident at the ABODA Music Competition in August. Boys range from Years 8 to 12 in the band, rehearsing regularly every Monday afternoon and Wednesday morning. The band has worked hard and maintained dedication to practice for the competition, which in turn resulted in the achievement of a gold award.

Three pieces were performed at the competition, including "America" by Michael Brown, "Crosslands" by Rossano Galante and "Ignition" by Todd Slater. The band particularly enjoyed playing these charts because of their diversity in musical character. They have been challenging pieces to play but through putting in time at extra rehearsals and home practice the band was able to perform them at a high level.

Some sections of the band started the year with less experience than others, particularly the trumpets, but they have shown great

Senior School Arts

Big Band 1

1st Row: David La Pietra, Aedan Towie, Zachary Mizgalski, Cameron Young, Anthony Rositano, James Chapman, Peter Skothos
 2nd Row: Thomas Lancione, William Cooke, Luke Cialini, Edward Hannemann, Zachary Weigold, Lachlan Hislop
 3rd Row: Oliver Fox, Oskars Lidums, Lucas DeGaris, Brandon Reynolds, Ben Coppel
 Teachers: Mr Adam Mason, Mr Andrew Newhouse
 Absent: Hugo Chapman

Big Band 2

1st Row: Joel Lee, Cormac O'Brien, Sam Eriksson, Joshua Bean, Patrick Gayen, Michael Smith, Angus Marshall, Hugo Walker-Mizgalski
 2nd Row: Fiyinfolu Komolafe, Andrew Thomson, Jack O'Brien, Matthew Smalls, Peter Brownridge, Thomas Fenner, William Macdonald, Harrison Klenk, Lachlan Hislop
 Teachers: Mr Adam Mason, Mr Andrew Newhouse

Big Band 3

2nd Row: Peter Skothos, Charles Keeves, Oliver Smart, Aedan Towie, Axel Heinrich, Sebastian Walker, Mitchell Whiteman, Edward Tyson
 1st Row: Oscar Chapple, Hugo Walker-Mizgalski, Alexander Nind, Edmund Black, Ethan Hayes, Fabio Frisan, Thomas Dodsworth, Jack Miller, Finn Carolan
 3rd Row: Samuel Kneebone, Cormac O'Brien, Lachlan Woolley, Ethan Brewerton, Jackson O'Leary, George Skothos, William Davies
 Teachers: Mr Adam Mason, Mr Andrew Newhouse

Big Band 4

1st Row: Austin Swaffer, Joshua Fedele, Josh Lasscock, Thomas Searles, Jack Miller, Hamish Towers, Harry Worthley
 2nd Row: Alexander Whait, Edward Tyson, Rory Rasmussen, Ryan Li, Dinan Perera, Daniel McFarlane, John Maiello, Fabio Frisan
 3rd Row: Eric Luksch, Dhwarakesh Rajaram, Lincoln Cerchez, Oscar Chapple, Sebastian Girardi, Alexander Nind
 Teachers: Mr Andrew Newhouse, Mr Adam Mason

Princes Jazz Choir

1st Row: Fabio Frisan, George Skothos, Christopher O'Leary, Edmund Black
 2nd Row: Rory Rasmussen, Krishna Moorthy, Connor Olsson-Jones, Ethan Hayes
 Teacher: Mr Tasso Bouyessis
 Absent: Jordan Pye

Junior Concert Band

1st Row: Shae Olsson-Jones, Finn Carolan, Lloyd Rasmussen, Benjamin Webber, Mitch Parker, Jordan Gough, Harry Worthley, Archie Perks, Tarun Kamath, Mason Ross, Christo Pseudos
 2nd Row: Oscar Chapple, Tom Waters, Joshua Lasscock, Eric Luksch, Harrison Henbest, Dinan Perera, Daniel McFarlane, Christian Milograd, Dhwarakesh Rajaram, John Napier, Lachlan Martin
 3rd Row: Jasper Antonas, Austin Swaffer, Joshua Fedele, James Walters, Adam Black, Oliver Smart, Orlando Southcott, Joshua Spiniello, Hugo Walker-Mizgalski, Oliver Nicholls, Harrison Deed, Anthony Pham
 4th Row: Edison West, Vasili Papageorgiou, Thomas Searles, Sebastian Girardi, Mitchell Miller, Rory Rasmussen, Patrick McGavin, Lachlan Dickens, Lincoln Cerchez, Yianni Palyaris, Jack Miller
 Teacher: Mr Adam Mason, Mr Andrew Newhouse
 Absent: Seb Foster

improvement. They performed at a high level during the competition and this demonstrates that they are becoming a promising section for the future.

It is also important to mention the challenges faced with several of the newer members of the band. Although at times they have struggled, these players have demonstrated a will to improve as individuals of the band. They promise to be great leaders for the band in upcoming years.

The boys have been fortunate enough to be provided with tremendous support from the music directors, particularly in organising a special workshop with Adelaide University Wind Ensemble's conductor, Bob Hower. As a result of this workshop, the band developed a better understanding of the personality behind the pieces. This helped all members of the band to become musically aware of each other's playing, which in turn improved the quality of the sound.

From the results of the ABODA Competition, there is no doubt that this band has plenty of potential to go further in 2016. Regardless of natural talent, the members' determination and effort proves to be at a higher importance. Being part of this group is a privilege, not a right and most boys have respected their place in the band.

Choir

The calendar for both the Princes Choir and the Jazz Choir in 2015 has been completely full with many different events and experiences all of which have developed our vocal ability and performance skills.

Last year, the Princes Choir in particular saw a large increase in new choristers, from both preparatory and senior schools. This year these numbers have even increased further which has allowed us to develop into a stronger sounding choir. The school's choir now has a wide range of age groups, meaning that we are one of the few all boy SATB choirs that can sing more challenging repertoire because of. As always, the Princes Choir has maintained its level of classical repertoire including favourites "Ave Verum" and "Benedictus", helping to develop the vocal technique of

Beginner Concert Band

1st Row: Timothy Gibbons, Luke Stevens, Matthew O'Leary, Matthew Van Gaans, Will McAskill, Matthew Adams, Marco Pagliarulo, Henry Grey, William Swanson, Connor Stone, Philippe Scalzi

2nd Row: Kyle Budai, Jake Hamood, Olufemi Komolafe, Henry Norton, Bradley Vince, Marco D'Annunzio, James Williams, James Tye, Dion Karydis, Eric McCauley, Kalan Wright

3rd Row: Caleb Thomas, Regan Nelson, Vasilis Michalakakis, Hamish Newman, Jack Sullivan, Lucas Huxtable, Samuel Zadow, Henry Smart, Edward Henbest, Hamish Searles

Teachers: Mr Adam Mason and Mr Andrew Newhouse

Absent: Johnathon McKay, Federico Fiorentino, Charlie Parker, Olin Watters, Hector Kerrison

the younger choristers. However, the choir's repertoire has expanded to include some more pop and rock songs such as "Some Nights" and "Pride" which are always favourites for the boys. This year, two boys have been awarded with five year medals for their continuous commitment to the choir; Joshua Fedele and Christopher O'Leary. Krishna Moorthy, our oldest chorister, has been awarded a ten year medal this year which is quite a rarity. I would personally like to thank him for his dedication.

For both the Princes Choir and Jazz Choir, 2015 has brought new opportunities to demonstrate our ability and many of which have involved collaboration with other schools and professionals. The Jazz Choir performed three songs at this year's "All That Jazz"; always a big event on the school's music calendar. This included "Autumn Leaves", a song that we performed with Wilderness School.

A highlight for the Princes Choir this year was performing, along with Pembroke School, St Ignatius College and St Mary's College, the Vivaldi's Gloria concert at St Peter's Cathedral. This was a big focus for the Princes Choir this year due to the high level of difficulty of the

repertoire involved. This proved to be a very valuable experience, from which I'm sure all choristers benefited and it has paved the way for future collaboration with these schools and possibly others. Another fantastic opportunity for the Princes Choir this year was singing in the feature film 'A Month of Sundays' starring Anthony LaPaglia and Justine Clark. This raised the choir's professionalism and performance skills.

Other significant performances for both choirs this year include the Strings & Choral Showcase, performing for a Donate Life SA event, the annual Old, Old boys assembly and of course the Jazz Choir's return to the 'Generations in Jazz' Festival in Mount Gambier earlier this year.

Overall, 2015 has seen many great performances and opportunities for the choristers which would never have been possible without the extensive support, patience and guidance of the Choirmaster, Mr Tasso Bouyessis and our accompanist, Ms Macarena Zambrano. As always, I would like to extend our appreciation and thanks to them both on behalf of all the choristers this year. I would also like to congratulate all of the boys

Senior School Arts

for their time and extensive effort they have put into developing their ability and for continuing their passion for singing. I'm sure that all these attributes will continue into next year where the choirs will enjoy an even more successful year.

Connor Olsson-Jones
Head of Choirs

Strings Report

2015 has been a year of development and burgeoning success for the strings programme. Every member has shown strong commitment towards the programme, performing at the highest standards, and learning more appreciation and enjoyment from music.

The strings programme in PAC is one of many opportunities, with ensembles ranging from Vigoroso (the enthusiastic young future musicians) and Orpheus, to Sinfonia and Camerata string quartet. The wide range of musical genres played by the (to name, but a few: Baroque, Classical, jazz, film music, modern-Indian string quartet music) shows not only the versatility of strings and the musicians, but also the wide cultural exposure that is open to students in the strings programme.

Throughout the year, PAC's Sinfonia (the senior string ensemble) has had the pleasure and honour of collaborating with several schools in various workshops and concerts. One such highlight was the Classical Concert at the end of Term 2, featuring collaborations with St Peter's Girls. Works covered in the concert included music ranging from Bach's first movement from his 'Double Violin' Concerto, the second movement of Beethoven's first symphony, and film music from Gladiator by the award-winning Hans Zimmer and Lisa Gerrard.

Another highlight was the "All That Jazz Concert" at the end of Term 3 at which we collaborated with Wilderness School. We presented the slow and nostalgic Sunday Song by Randy Sabien and contrast this with the fast-paced rock inspired Wood's Bolero by the electronic violinist Mark Wood.

Sinfonia

1st Row: Mitchell Whiteman, Yu Le Kong-Lim, Lachlan Hislop, Jung Jun Park, Shine Wang, Jackson Doley

2nd Row: Dinan Perera, Jin Hyung Ahn, Andrew Thomson, Cavin Yan, Fabio Frisan

Teacher: Mrs Erna Berberyan (absent)

Absent: Cheng-Yu Wu, Ryan Li, David Wang, Seran Perera, Mihai Nadu

The strong success of the strings programme in 2015 is due to the students' hard work, dedication and love of music. The catalyst for all this to come together successfully is the PAC Strings Coordinator Mrs Erna Berberyan, who has expended time, effort and energy into making sure everything is not only running smoothly, but also flourishing. There are always new things which Mrs Berberyan is trying, and in doing this, she is continuously and tirelessly progressing the string programme to even greater heights than before. It is because of this, that I express my gratitude and highest respect for Mrs Berberyan and her contributions to the successful and expanding strings programme over the past years.

Yu Le Kong-Lim
Strings Captain

Princes Choir

1st Row: Shae Olsson-Jones, Regan Nelson, Bailey Lock, Charlie Parker, Hugo Knight, Lucas Huxtable, James Walters, John Napier, Mason Hutchins, Austin Swaffer, Harrison Copping

2nd Row: Max Spiniello, Mitchell Miller, John Maiello, Oliver Eliseo, Krishna Moorthy, Connor Olsson-Jones, George Skothos, Edmund Black, Hugo Walker-Mizgalski, Will Pheasant

3rd Row: Thomas Laidlaw, Joshua Fedele, Fabio Frisan, James Basheer, Christopher O'Leary, Rory Rasmussen, Ethan Hayes, Ethan Hickman, Lachlan Day

Teacher: Mr Tasso Bouyessis

Absent: Jordan Pye, Daniel McFarlane

Orpheus Strings & Vigoroso Strings

1st Row: Alex Hamood, Henry Grey, Marco Pagliarulo, Carmine Piantedosi, Hamish Headland, Apollon Velonakis

2nd Row: Marc Ricciardello, Regan Nelson, Jackson Doley, Dinan Perera, Oliver Nicholls, Lachlan Wedd

Teacher: Mrs Erna Berberyan (absent)

Absent: Roshan Ediriweera, Kevin Yuanhang, Boasi Li

Senior School Drama

This year Prince Alfred College students have had the opportunity to participate in both the production of a feature film "A Month of Sundays" and in theatrical performances.

The feature film "A Month of Sundays" starring Anthony LaPaglia and directed by Matthew Saville engaged many in our community for a day of filming here on our campus and was a rewarding opportunity for many of our boys. Director Matt Saville requested that the College provide students and parents to participate in one of the pivotal scenes of the film. A small group of boys were auditioned and undertook a featured role in the film. The talented Connor Olsson-Jones and Josh Sodeman were selected for speaking roles and performed superbly in an exhausting day of filming. Zac Heim, Yu-Le Kong-Lim, Oliver Fox, Tom Fenner and Daniel Revesz participated as featured extras and all gave a polished account of themselves. The school choir ably led by Charlie Scaife were supported by a well rehearsed ensemble.

A Month of Sundays is about parents, children, regrets, schools, mourning, grief, moments of joy, houses, homes, personal histories, love, fear of love, laziness, good

A Month of Sundays

Thomas Dodsworth as Young Tommo

coffee, and bad music; all the minor disasters, irritations, distractions, and occasional victories that occur, every day, to normal, ordinary people. And their children and loved ones.

The boys also had the chance to be part of the St Peter's Girls production of Calamity Jane. Although a number of boys expressed interest in the production, competing commitments made it

difficult for them to participate. Connor Olsson-Jones and Alasdair McFarlane both to leading roles and performed admirably.

Most recently students have presented a performance of "Private Peaceful" and adaptation of Michael Morpurgo's novel about the suffering caused by war. The cast featured some of the "rising stars" of dramatic performance here at Prince Alfred College.

Senior School Drama

Alex Economos as Charlie Peaceful, Thomas Dodsworth as Young Tommo and Seth Gates as Big Joe

Alex and Will Economos continue to rise to the challenge of undertaking leading roles in our production and performed admirably in both the matinee performances (for our Year 8 students) and evening performances for the general public. Thomas Fenner, Fergus Teh and Connor Olsson-Jones provided some outstanding leadership as Directors.

We would like to acknowledge the support of Ms Amanda Kimber, Mr Peter Sillet, Mr Nick Raimondo as well as the parents of the many boys and girls who need to be transported to and from rehearsals.

Mike Steer

Teaching and Learning Leader: MYP Governance

Cast

Luke Bardy
Thomas Dodsworth
Ethan White
Charlie Anderson
Harrison Cerchez
Sebastian Walker
Max Batt
Fabio Frisan
Seth Gates
Joshua Lesicar
Alex Economos
Will Economos
Connor Olsson-Jones

Sarah Possingham
Emma Bleby
Shunem Josiah
Aditi Tamhankar

Technicians

William Smart
Denny Han
William Zhang
Jon Lamb
Henry Hawkins
Seb Desmazures

Shades of Red

Shades Of Red

1st Row: Albert Rasheed,
William Rudd, Cale Amos,
Daniel Subramaniam,
Rupert Johnston

2nd Row: Timothy Hobbs,
Edward Hannemann,
Oscar Ellery,
Timothy Jolly

Teacher: Mr Nick Iadanza

Absent:
Ms Melody Marshall

With another year comes another edition of the literary and visual journal, *Shades of Red*.

The year has been a successful one thanks to the hard working committee members comprised of Year 12 and Year 11 students as well as two enthusiastic English teachers as coordinators whose passion and love for the journal motivated the committee all throughout the process.

At the beginning of the year the committee met and considered this year's theme, it was concluded that the motif of the humble paper aeroplane would be feature in this year's journal.

This year the committee was able to collaborate to produce what is an impressive piece of literary and visual work. The committee members consisted of:

Coordinators

Mr Nick Iadanza

Mrs Melody Marshall

Year 12 students

Oscar Ellery

Cale Amos

Tim Jolly

Edward Hannemann

Tim Hobbs

Year 11 students

Will Rudd

Rupert Johnston

Albert Rasheed

Daniel Subramaniam

The paper aeroplane represents the places that art, poetry and photography can take you. This theme was represented through the *Shades of Red* promotional video starring committee members showing their ideas taking flight as they go through the journey of create exciting and personal literary pieces. The paper aeroplane was flown all throughout the school and was used as a motivation for the students to let their creativity take flight, in order to find inspiration in so many unexpected places. Inspired by the paper aeroplane's freedom to fly, enthused students from all year

levels submitted a record number of entries that flew in from all year levels. The quality had definitely been raised from years gone by.

After nine months, the beloved journal was then released at a launch in the Piper Pavilion, with the wider Prince Alfred College community invited to purchase *Shades of Red* for 2015. Those who attended were fortunate enough to hear from a hand picked group of boys who recited their poems, ranging from Years 5-12. The variety of poems was great with topics ranging from divorce and the heartache which is often associated with it, to fast food, and the ever growing popularity that it has in our society. There was something for everyone. This also reflected the different forms that a poem can take on, which is a testament to the hard work that the boys have put in this year. Furthermore, the photographs and artistic pieces from this year's journal were exhibited, which also wowed the crowd. We were also lucky enough to have the man behind the design of the journal, old scholar and accomplished graphic designer Henry Jarman, speak to the audience to share his insights

Shades of Red

Hamish McKenzie

on the process. It was a great day enjoyed by all and some copies are still available from Student Reception for \$15.

Shades of Red is one of many initiatives that Prince Alfred College has which makes it so well loved. In a life where boys are opening up about personal issues less and less, it has proved to be a great escape for many and we look forward to seeing the talent put on display next year.

Rupert Johnston and Albert Rasheed
Shades of Red Committee Members

Adil Lathif

Arts Awards Jack de Vidas Prize Winners

Jack de Vidas
Senior Winner
2015

Henry Cockington
Year 12

Jack de Vidas
Middle Winner
2015

Edmario Lesi
Year 9

Ashton
Seascape/
Landscape
Winner 2015

Merrick Liao
Year 11

Arts Awards Jack de Vidas Prize Winners

Jack de Vidas
Senior
Runner-up
2015

Daniel Revesz
Year 10

Jack de Vidas
Middle Joint
Runner-up
2015

Lu Zhang
Year 7

Jack de Vidas
Middle Joint
Runner-up
2015

Max Buggins
Year 7

Ashton
Seascape/
Landscape
Runner-up 2015

Daniel Revesz
Year 10

Year 12 Design

Year 12 Design 2015

Student work from top:

Street furniture: **Lorenz Cogno-Maglieri**
 Wine label design: **Bradley Griffiths**
 Secluded getaway: **Oscar Ellery**
 Goolwa Visitor Centre: **Visal Chorn**
 Dream Theory movie poster: **Ashley Giles**
 Hilton Hotel re-design: **James Nicolson**
 Bespoke lighting: **William Sumner**
 Water Polo branding: **Samuel Jackson**
 Oceania Surf Branding: **Jack Bruce**
 Hills Fresh Brewing: **Ned Clark-Proud**
 ORA Candle Company: **Samuel Alexander**

Middle & Senior School Art

Christian Gasparin Year 7

Joshua Lesicar Year 7

Jo Bralic Year 11

Harry Tsakalos Year 10 Art Prize entry special commendation

Jacob Lucey Year 11 Art Prize entry special commendation

Will Smart Year 8 Art Prize entry special commendation

Malcolm Sim Year 11

Harry Hooper & Edward Downing Year 9 Art Prize entry special commendation

Middle & Senior School Art

Henry Cockington Year 12

Lu Zhang Year 7

Max Edwards Year 10 Art Prize entry commendation

Ethan Mons Year 11

Tate Crowley Year 9

Merrick Liao Year 11

Meshach Heinrich Year 7 Art Prize entry special commendation

Student Success Team

Harry Boyd, Will McKenzie, Cooper Morgan and Mrs Debbie Hulme

Ollie Fox and Ms Sally Persian

James Price, Ms Angela Spitty and Liam Bishop

As we approach the end of 2015 we also celebrate the 3rd successful year of the Student Success Team (SST). These have been years filled with much joy and elation as we see the boys benefit from our 'walk beside you' mantra. The Academic Coaching and Wellbeing Coaching are interrelated and the SST work closely to tailor make the support for each student.

This year saw Damien Coats commence as the Special Education Needs Coordinator as an integral part and Coordinator of the SST. Academic Coaching has broadened to offer further support with gifted and talented boys, maintaining our 'open to all policy'. This sees the SST accessed by boys from Year 7 to 12 with a broad range of needs and abilities. Boys who are willing to receive coaching and strive to improve are most welcome and will achieve success in the SST. Sally Persian, Angela Spitty and Deb Hulme provide professional and nurturing coaching that is exemplary and results in great development in the students they coach.

It is increasingly recognised that as well as teaching academic skills, promoting students wellbeing is part of the core business of schools (Cahill et al, 2015).

Mental health refers to a state of wellbeing in which a person can realise their own abilities, engage in learning, cope with the normal stresses of life, and is able to make a contribution to their community. Mental Health is a combination of both positive feelings and positive functioning.

Prince Alfred College has a range of strategies in place to promote healthy minds and positive mental health. These include:

- Creating safe environments
- Teaching social and emotional learning
- Recognising the importance of families and connect with and support parents in their role
- Build and reinforce students' sense of identity and culture
- Help students understand and believe they are unique and valued
- Support students as they explore their gifts and potential and ensure students are known to staff
- Equip students with the skills to learn and acquire knowledge across a broad range of areas
- Foster students' recognition and development of Princes values and universal human values
- Stimulate curiosity, questioning and ingenuity, fostering a spirit of discovery and enjoyment of learning
- Provide awareness of international perspectives and respond to Australian contexts and interests
- Assist learners to develop independence
- Help those students who struggle with issues to find their voice
- Provide opportunities to access counselling for any student's issues
- Encourage students to develop personally and spiritually

Our teachers, Year Level Coordinators, wellbeing and academic coaches and College Chaplain actively support the personal, emotional and spiritual development of students. Prince Alfred College has a range of programs tailored to the specific needs and development of the Princes Man.

Damien Coats

Special Education Needs Coordinator

Janine Tuffery

Wellbeing Coordinator

Chess Intercol 2015

PAC Secondary Chess entered the year with an excellent start to the season having finished 3rd in the Australian Schools Teams Chess Championships held during December of 2014. Overall, PAC completed another excellent year, recording impressive wins in the Secondary Interschool Divisions 1 and 2 along with a creditable 3rd place in Division 3. Five teams were entered in the Secondary Interschool Competition: two in Division 1, two in Division 2 and one in Division 3.

PAC Red and White teams played superbly to finish 1st and 3rd in the Division 1 competition. The RED team consisted of Eddie Han, Qi Le Kong-Lim, Peter Gregoric, Denny Han, Jason Huynh and Joel Lee and the White team consisted of Caleb Barns, Terence Ang, Aaron Hammat, Yu Le Kong-Lim and Axel Heinrich. Peter Gregoric and Axel Heinrich must be congratulated for their perfect score during the past season.

PAC RED finished 1st in the Division 2 competition ahead of Glenunga IHS with PAC Gold finishing strongly in 3rd place from 26 teams entered. Outstanding results were achieved by William Zhang and Tri

Nguyen's robust playing resulted in his perfect score throughout the season, bolstering his team's overall result. In the Division 3 competition, PAC RED also finished strongly in 3rd place from ten teams entered.

PAC won the Secondary Champion School Shield for the sixth consecutive year, ahead of Glenunga IHS and St Peter's College.

Denny Han was the winner of the U21 City of Adelaide Junior Championships along with Preshaan Thavarajah who won the U13 Championship.

A pleasing number of boys competed in the South Australian Junior Championships held during the July holidays. Qi Le Kong-Lim won the U18 with Peter Gregoric, runner-up, Denny Han won the U16 and 12 year-old Preshaan Thavarajah the U14 titles.

The Senior School Championship was won by Peter Gregoric and the Middle School Championship by Denny Han.

Senior School House chess was won by Cotton, followed by Watsford, Taylor and finally, Waterhouse.

PAC won the annual intercollegiate Chess match convincingly defeating

Chess Intercol 2015

1st Row: Denny Han, Eddie Han (Captain), Joel Lee (Vice-Captain), Preshaan Thavarajah

2nd Row: Peter Gregoric, Max Batt, Yu Le Kong-Lim, Jason Huynh (Vice-Captain), Terence Ang

3rd Row: Caleb Barns, Axel Heinrich, Qi Le Kong-Lim, Aaron Hammat

Director of Chess: Mr Peter Serwan

Coach: Mr Richard Thorne

St Peter's College 9-1, repeating last year's result, inflicting another awesome display of superior fire-power.

Eddie Han is to be congratulated on being a superb role model as Captain of Chess, through his dedication and fighting spirit as a chess player. Special thanks must go to Mr Richard Thorne who generously gave his time and expertise to coach the senior school Chess boys. His immense enthusiasm, passion and love for the game have been invigorating driving force for all involved.

Peter Serwan
Director of Chess

Debating & Library

Senior Debating

The Senior Debating team was mainly represented by Year 11s this year given the busy study schedule of our Year 12s. Nonetheless, our team performed admirably, often against more experienced teams. As Captain, Yu Le Kong-Lim provided strong leadership, organised team members effectively and gave detailed feedback and encouragement post-debate. We made a strong showing through the season, winning all preliminary debates to comfortably qualify for the finals. As PAC debating regulars, Chris O'Leary, Aedan Towie, Tim Hobbs and Jack O'Brien continued to perform at a high level. Likewise Leon Kasperski has done well to integrate himself into the team (and the college more generally) in his first year at Princes. Moving into the finals, there was the added challenge of short preparation debates, meaning that topics were only released 90 minutes prior to the debate. Despite providing some strong arguments, the opposing team was able to better us in the semi-finals as we argued against the use of nuclear power in Australia. With a strong and cohesive team moving forward, we will have a formidable team for next year.

Year 10 Debating

The team took an egalitarian approach to competition this year with eleven debaters rotating across two teams; regularly mixing novices with experts. The result was that neither team made the finals yet the learning curve for all was strong. Many of the novices competed in the final round, the new and extremely challenging "Short-Preparation" mode. In doing so they were able to challenge highly experienced teams from other schools, a great indicator to how far the whole group had progressed and developed through such a collaborative approach to competition this year. As a result we have a large pool of Year 10 talent heading toward their Senior Debating years.

Peter Mourtzios is to be commended for his all-round leadership and a number of "best-speaker" awards were secured, with Patrick Gayen being the most consistent performer across the season.

Year 9 Debating

This year has been a good year for the Year 9 team. They made it to the quarter finals in the 4th spot before being defeated by Rostrevor by 0.4 points. Debating is indeed a very beneficial skill to have, and teaches you the skill of public speaking and thinking on your feet. In a debate, perhaps one of the most important skills is rebuttal, being able to shut down the opposition team's arguments, and the team developed these skills throughout the year. Indeed, all the debaters improved their general skills during the course of this season. Debating might not be the most active of sports, but it is still fun!

Year 8 Debating

This year, three Year 8 teams represented Prince Alfred College: the Red Team, the Blue Team and the Green Team.

The Red Team consisted of Joshua Perks, Romeo Nguyen and David Wang. Most of them had never debated before and they learned valuable skills. They faced experienced teams with courage.

Both the Blue Team and Green Team hoped for a successful season of debating, and both achieved this,

defeating other strong teams with their debating skills. The Blue Team consisted of Thomas Johnson, Blake Lindner and Lachlan Hislop and all came to meetings with excellent ideas and well-researched topics. They went through the rounds with great success but in the end they could not defeat PAC's Green Team in the Quarter Finals.

The Green Team, consisting of Sparsh Tiwari, Seran Perera, Yash Giri and Elias Raptis, had decided to go as far as possible and attended our regular debating meetings with enthusiasm and focus. The Green Team won numerous speaking awards along the way and it was evident that they were a team to contend with. The four boys made their way through the debating rounds with calmness, dignity and an attitude of confidence and humility. It is no surprise that they made it to the Grand Final, which took place in the House of Assembly Chamber, Parliament House. Unfortunately they were second best on this occasion but dedication, motivation and hard work were all evident in their performance.

Year 7 Debating

Six enthusiastic Year 7 boys formed the PAC 6/7 Blue Debating squad in 2015. All were experienced speakers, very highly motivated and worked beautifully together to ensure the best outcomes for every performance. They debated five topics in the minor round on a variety of cases including "That Santa should slim down" and "That corporal punishment should be reintroduced in school".

The team won all five of the minor round debates, thus receiving the maximum possible points for the season. This glory was enhanced when we learned that we earned the best winning percentage. Thus we moved into first place for the South Australian Debating Competition at this year level! Truly a squad of champions! Thank you particularly to Preshaan Thavarajah for exemplary leadership and commitment and to Ms. Hunt for her invaluable support throughout the season.

Senior School Debating

1st Row: Mingrang Li, Peter Mourtzios, Yu Le Kong-Lim, James Luke, Sebastian Walker, Christopher O'Leary

2nd Row: Aedan Towie, Qi Le Kong-Lim, William Dodsworth, Harrison Cal, Kurt Bierlein

3rd Row: Zachary Mizgalski, Timothy Hobbs, Jack O'Brien, Lachlan Harkness

Coach: Mr Mark Wilde

Over the past few years, libraries have become much more than a place to borrow books. They have evolved as a place where people come to sit and read, listen to music, undertake research and most importantly socialise and connect. Here at Prince Alfred College that is exactly what our two libraries have become — a place of community activity and connection.

New look for the Frederic Chapple Library

The Frederic Chapple Library commenced 2015 with a new look. During the last term of 2014 students were able to try out a range of new furniture and were given the opportunity to vote for their favourite pieces. To the surprise of students the selected pieces were delivered prior to the commencement of the 2015 school year. The library now boasts a comfortable community lounge area.

James Roy — Author in residence 2015

During Week 6 of Term 1, Prince Alfred College and Wilderness School were honoured to have NSW author James Roy as our author in residence. James was kept busy speaking to classes during the day and even managed to fit in an evening session with our middle school boarders.

Spirit of ANZAC

During Term 1, the Library team focussed on delivering an eight week program of activities and experiences to the students in Reception to Year 6 around the First World War and the landing at Gallipoli.

The aim of the program was to support students learning and knowledge of a national and world event, including a deeper understanding of how the ANZAC spirit was born. The program was

built on innovative and creative activities that would stimulate the boy's imagination and provided opportunities to include the wider school community such as our art display and whole school Light Horse Assembly.

The culmination of our ANZAC program was the visit by the Barossa Light Horse Historical Association.

This was an extremely emotional event for the entire school community including families. The day commenced with a commemoration on the front oval involving 20 students who had recently returned from touring the great battlefields of World War One and honouring old scholar Hugo Throssell the only member of the Australian Light Horse to be awarded the Victoria Cross.

This program was entered into the Department of Veteran Affairs ANZAC Day Schools Award and was awarded a Highly Commended Certificate which was presented by the Hon Cory Bernardi on behalf of Minister for Veteran's Affairs in September 2015.

National Reconciliation Week

During Term 2 the Preparatory Library programming focus was on Indigenous culture. Highlights were a visit by ex PAC parent Pilawuk White who spoke to several classes about her experiences of growing up as part of the stolen generation. The programs concluded during National Reconciliation Week with a dance performance by Ngarrindjeri Elder Major Sumner from the lower Murray River. A group of senior boys teamed up with the junior boys to entertain the audience with a very interesting version of shake-a-leg.

Poetry Slam winner Emilie Zoey Baker

On 28 May our Middle School students had the pleasure of

learning about slam poetry from a published award winning poet and slam champion Emilie Zoey Baker or EZB as she is known. EZB has performed her poetry all around the world and is a state coordinator for the Australian Poetry Slam.

Book Week 2015

This year the boys had the opportunity to hear from a number of guest speakers who spoke about topics relating to some of the shortlisted books. These speakers included a zoo keeper talking about emus, a nun from the order of the Sisters of Saint Joseph of the Sacred Heart, a Pug dog breeder and a serving member of our defence force.

Once again Years R-6 watched a live performance "Shine A Light!" from Perform Educational Musicals who visit us each year. On Friday the Preparatory Gym came to life when the entire Preparatory cohort came dressed as their favourite storybook character. The annual Book Week Parade was compared by Year 12 student and former member of the Library Advisory Group, Andy Nyngan.

Junior Book Club

The Preparatory Library started a book club this year and with a core group of six boys is proving to be a successful lunchtime activity. The boys meet Mrs Green a lunch each Wednesday and share their latest reads. The highlight of the year was an excursion to St Peter's Girls to hear well known author Phil Cummings talk about his books on 9 June.

Library Advisory Group

Once again the Library has a group of dedicated students led by Library Captain Hrishikesh Rajaram who have provided advice and leadership on library services. They have also assisted with shelving at the Preparatory Library every day during lunch acting as mentors to our younger boys.

Public Speaking

Kings Speech

1st Row: Bailey Lock, Jayden Selvanayagam, Vasili Papageorgiou, Dylan Holland, Alexander Henchcliffe, Thomas Searles, Austin Swaffer, Harry Worthley

2nd Row: Preshaan Thavarajah, Yash Giri, Zachary Heim, Jack O'Brien, Peter Mourtzi, Dinan Perera, Sparsh Tiwari

3rd Row: John Maiello, Anthony Rositano, Max Kirkby, Seran Perera, Yu Le Kong-Lim, Jungho Han

Teachers: Mr Mark Bailey and Mrs Sue Gerschwitz

King's Speech

2nd Row: Thomas Searles, Dylan Holland, Dinan Perera, Alexander Henchcliffe, Vasili Papageorgiou

1st Row: Bailey Lock, Austin Swaffer, Jayden Selvanayagam, Harry Worthley

Teacher: Mrs Sue Gerschwitz

Public Speaking from Preps to Prefects

2015 has been yet another very busy year for Public Speaking students, with many opportunities for Preparatory, Middle and Senior students to hone their skills, practise and compete in both internal and external competitions.

Rising Stars: Preparatory & Middle

This year's Public Speaking season began in March, with students from Years 5 to 7 competing in the IPSHA Junior Orator Competition. Winners from the preliminary rounds who progressed to the Semi-Finals included Joshua Fedele (Year 5), Bailey Lock (Year 6) and Ethan Hayes (Year 7). All three boys made PAC proud, representing the college among 25 other students from a range of Adelaide independent schools, with Bailey Lock and Ethan Hayes both making it through to the Grand Final, in which they placed second and third respectively.

The 2015 PAC Lodge Short Talk Competition, held on 13 August, presented another opportunity for our younger speakers to deliver their speeches (one prepared and one impromptu) to a panel of judges from the PAC Lodge. Competitors included Year 6 students Bailey Lock, Mitch Parker, Dinan Perera and Alexander Henchcliffe, as well as Ethan Hayes from Year 7. The winner of this competition for 2015 was Ethan Hayes, with Dinan Perera as Runner Up.

Combining their passion for Public Speaking with poetry, a third strong contingent of young Princes Men also chose to enter this year's IPSHA Poetry Recitals Interschool Competition, held at Mercedes College on September 2nd. PAC was well represented, with students from Years 4, 5, 6 and 7 all competing, including: Jake Hamood (Year 4), Austin Swaffer (Year 6), third place recipient Hugo Walker Mizgalski (Year 5) and Ethan Hayes (Year 7) who won 1st Place for his powerful recitals.

Opportunities for Older Boys

In keeping with our college's emphasis on the concepts of 'compassion' and 'international mindedness', PAC again offered Middle and Senior students opportunities to participate in events run by the UN Youth SA. The first of these events was the UN Youth SA Conference, held in March, in which six PAC boys from Years 10 and 11 chose to join over 100 other like-minded students for a weekend of training workshops and debates over issues relating to indigenous rights and reconciliation. In June, another six PAC students from Years 10 to 12, also went on to compete in the Evatt Trophy Competition, debating global issues in a mock UN Security Council against other students from around the Adelaide region.

Perhaps the largest and most esteemed competition on our Public Speaking calendar is the Rostrum Voice of Youth competition. In May this year, five boys from PAC represented our school in a field of well over 100 students from around South Australia, including Denny Han, Eddie Han, Jordan Lesicar, Elias Raptis and Sparsh Tiwari. Whilst the competition was tough, all boys again spoke very well, with Eddie Han and Jordan Lesicar both making it through to the Semi-Finals.

Another highlight this year was the performance of our College Captain, Tim Hobbs, who took time away from his many Year 12 commitments to compete in this year's Plain English Speaking Award. Having already won last year's King's Speech competition, Tim again proved that he is among the best speakers in the state by making it through to the final six

Senior School boys rally to support Eddie Han

Eddie Han and Jordan Lesicar

competitors in the State Finals of this competition.

The King's Speech Competition

The level of competitiveness in the 2015 King's Speech Competition was particularly fierce this year, with 26 Princes Men from Years 6 to 12 again competing for the Lionel Logue Award within their respective sub-school divisions. After a total of 52 speeches, with topics ranging from video games and mobile phones, to issues such as taxation inequities and asylum seekers, winners and runner-ups from this year's King's Speech Competition, held on 25 May, were as follows:

Preparatory School Division:

- Lionel Logue Award: **Bailey Lock**
- Runner up: **Alex Henchliffe**

Middle School Division:

- Lionel Logue Award: **Max Kirkby**
- Runner up: **Ethan Hayes**

Senior School Division:

- Lionel Logue Award: **Eddie Han**
- Runner up: **Jordan Lesicar**

Once again, a debt of gratitude must be paid to the Rostrum organisation, who continue to support Public Speaking at PAC by supplying adjudicators for our King's Speech Competition, helping to train our students and for their ongoing patronage of Public Speaking through events such as the Voice of Youth.

Mark Bailey

Senior English Teacher
Public Speaking Coordinator

Bailey Lock and Alex Henchliffe

Ethan Hayes and Max Kirkby

Director of Co-curricular Summer Honours Colours

Troy McKinnon

Director of Co-curricular

It was T.S.Eliot that said, "Only those who risk going too far can possibly find out how far one can go" and going by the width and depth of programs run at Princes in 2015, we are certainly living by this mantra.

Across a raft of activities we have witnessed significant levels of engagement by our boys and staff. Involvement in sport and co-curricular activity is an indelible part of being a member of the Princes community and by extension, this only further adds to the rich fabric of the College.

From early engagement programs in the Preparatory School right through to our Firsts teams we aim to cater for and develop all boys. This serves a dual purpose as it provides both the competence and confidence for boys to connect with the world in many ways; physical, social, emotional and cognitive.

Key events in the College calendar have included, of course, both the summer and winter Intercollegiate series that saw us pit ourselves against our friends and rivals, St Peter's College. On top of this we have witnessed countless occasions for our boys to compete, both internally in the House Athletics and Swimming competitions, and externally in countless events against opposition from other schools. On occasion we have had the pleasure of seeing our boys extend themselves even further into state and national competition.

I would like to pay particular thanks to the vast network of staff, old scholars and parents who, week in and week out, provide guidance, leadership and support for our programs and the boys who pull on 'the mighty Red'. This is a strong and proud community and I know the boys are very thankful.

Above all, the co curricular program is inclusive, engaging and a great way for boys to connect with the wider community.

Troy McKinnon

Director of Co-curricular

Honours Colours Citations Summer

Kane Grant: Rowing

Kane Grant was appointed Vice-Captain of Boats in 2014, a position awarded to him as a result of his enthusiasm and commitment to Rowing at Prince Alfred College. He has represented the Boat Shed well and has shared his obvious enjoyment and motivation for the sport with his teammates at all times.

Kane was a member of both the 2014 and 2015 1st VIII. Kane's performance at training, both on and off the water, was second to none and he has been a motivational leader for the Boat Shed. He has maintained 1st position in the overall rankings all season. His attitude to training is excellent and his consistency is a trademark in all that he undertakes.

In February this year, Kane trialed for and gained selection in the South Australian Youth VIII, which competed at the 2015 Kings Cup Regatta held in Sydney in March. Kane also trialed and gained selection in the South Australian Junior Selection squad in April. Kane has since been offered a training agreement with the SASI Rowing program which will no doubt assist him to further develop in the sport.

Kane's determination and persistence in getting the job done make him a worthy role model. He works positively as a team member and possesses the ability to motivate and inspire enthusiasm in others. Kane has played an integral part in helping his Boat Club place a close second in the 2015 Rowing SA School Boy Premiership.

Summer Awards

Badminton

Sean Meredith
Jack O'Brien
Jason Huynh
Hugo Chapman

Cricket

Ben Price
Will Daniel
Joel Thiele

Rowing

Angus Juers
Sidney Heitman

Swimming

Spencer Ng
Bailey Stubing
Tom Nicholls

Tennis

Liam Bishop
Jonathan Babich
Sam May
Joonky Nah
Ethan Lawson
Will Macdonald
Zac Mizgalski

Water Polo

Harrison Crawford
Jack Mills
Kosta Mavropoulos
Fox Crowley
Rupert Johnston
Hamish McKenzie

Summer Colours

Rowing

Kane Grant

Water Polo

Tim Jolly

Swimming

Bailey Stubing
Tom Nicholls
Spencer Ng

Connor Kioussis: Swimming

Connor was awarded Honours Colours and Swimmer of the Year in 2014 and has since achieved further personal and team success in Swimming with PAC and with his Swimming commitments outside of school.

Along with two long standing school records, Connor managed to break a thirteen year standing record for the school at the SSSA A-Grade Championships in the 50m Backstroke with a time of 30.02 seconds. As well as being named Year level Champion (Year 9) he successfully won the "Champion of Champions" race (25.83 sec) for 50m Freestyle and almost broke the all-time school record.

Connor has always enjoyed being involved in the PAC swim team, and has shown commitment and dedication in the weekly mini-meets. Connor was an important part of the School Team Relay Championships, winning the shield for all boys' teams. Connor was particularly excited to play a role in our second successive Intercol win in Swimming.

Connor has represented PAC as a State representative at the National School Championships in Melbourne last year where he made 5 finals. He has made qualifying times for the Pacific School Games later this year.

Currently Connor is a member of the Swimming SA State Development Squad, which requires a minimum of two National Age times, whereby he qualified for four. Connor competed at the Australian Age Championships in Sydney in April where he swam against the best swimmers in Australia. He achieved Personal Best times in all of his events while improving his Australian ranking. He also qualified for his first National Age final for the 100m freestyle with a time of 55:59 seconds, improving his overall ranking from 18th to 9th in Australia.

As it stands Connor is the current SA Short Course State Champion in the 50 and 100 Butterfly and the 50 backstroke and in Long Course, he is the 50 Butterfly State Champion.

Tim Jolly: Water Polo

As a Boarding student Tim became interested in Water Polo in the Middle School with a relatively limited background in the sport or with swimming. Through personal commitment and discipline Tim worked to improve his Swimming speed and agility. Tim dedicated countless hours to using the red centre pool facilities to improve his fitness and his swimming.

His return to Water Polo in the senior school saw all coaches impressed with his performance and improvement, earning him intermediate selection in Open teams in Year 10. In Year 11 Tim began playing club Water Polo for Tritons in the State league competition where he was a part of the winning U17 team in the State Championships and runner up in the Open B men's championships. At the same time Tim was invited to train in the U16 Development Squad for the State Team, the Adelaide Jets. This culminated in his selection in the team where the Jets came 11 out of 24 teams at the National Championships in Hobart.

Following his success at club and state level, Tim trialled for the High Performance Program with the South Australian Institute of Sport, which culminated in his acceptance into the SASI program in late 2014. Tim now plays A grade men's for Tritons and is a current member of the State U18 Water Polo team.

Within a school setting Tim has shown dedication to water polo, has led by example with his training dedication and sportsmanship and has provided a lasting legacy for junior players who have learnt that by perseverance and self-belief you can achieve excellence.

Sam Jackson: Water Polo

Since 2010, Sam has been an integral member of our school Water Polo program. Having played in 5 Water Polo Intercols, Sam has been instrumental in leading our attack with his powerful play as a centre forward. He has scored the most goals of any PAC Water Polo player and remains the most decorated player within the school program.

Playing at a club level from a young age, Sam quickly caught the eye of development coaches and was quickly introduced to Water Polo at a state and national level. Since 2010 he has made every state team for Water Polo competing all over Australia in Under 14, 16 and 18 competitions. He has been awarded best and fairest player for Tritons and has also won several school Water Polo awards including Colours here at Princes.

In 2012 Sam was selected to be a part of the SASI Water Polo performance development program, which complemented his considerable commitments at school, club and state level. Through hard work and commitment Sam used his SASI experience to gain selection in 2014 in the Fyfe Adelaide Jets Men's team. This is our state team, which competes in a National competition.

Sam has had to balance this commitment to the Fyfe Jets with schoolwork and club and school water polo. This has involved very early starts to each day, at 4.30am and includes evening training. This dedication comes with sacrifice, mostly towards sleep! But Sam has shown self-discipline and commitment to allow him to achieve his goals.

Sam has served his school as a committed Captain of Water Polo and has influenced our up and coming juniors as they strive to imitate his power and impact in the water.

Joshua Cameron: Swimming

Joshua Cameron has competed for the Prince Alfred College Swim Team since he was a Year 7. In that time he has been an extremely strong competitor and represented the school with great distinction.

This year Josh was elected Vice Captain and assisted with the leadership of the swim team along with Captain Bailey Stubing. Joshua finished third in the Champion of Champions race at the school Swimming carnival this year as well as being crowned Year 10 Swimming Champion.

Director of Co-curricular Summer Honours Colours

At the SSSSA A Grade Swimming Championships Josh was a very important member of the team winning his strongest events the U/16 50m Breaststroke and Freestyle. He was also part of the U/16 Freestyle Relay team, which broke the state record by over a second.

His efforts at the Intercol meet in April were a major contributor to the teams overall success and ultimate victory on the day.

Outside of school Swimming Joshua is member of the Burnside Swimming Club where he trains most mornings and nights.

At the recent South Australian State Championships held at Marion Aquatic Centre, Joshua competed in the 15 Year Age Group and medalled in four events:

GOLD in 50 metre Breaststroke

SILVER in the 50m Butterfly and 400 m Individual Medley

BRONZE in the 200m Breaststroke

He also raced in the OPEN age group for the 400m Individual Medley and placed second.

Joshua has been selected to represent South Australia at the last two Secondary School Sport Championships and is hopeful of being selected a third time when the final team for 2015 is announced in coming months.

Troy McKinnon

Director of Co-curricular

Badminton Open A

2nd Row: Yangtian Yan, Hugo Chapman, Jack O'Brien

1st Row: Jason Huynh, Yuxing Zhang, Ze Ming Xu, Sean Meredith

Badminton Open B

Cormac O'Brien, Malcolm Sim, Andy Chen, Edison Yang, Aaron Hammat

1st Row: Cormac O'Brien, Malcolm Sim, Andy Chen, Guanlin Yang, Aaron Hammat,

Coaches: Mr Ken Watson

Absent: Tom Shuen, Merrick Liao, Andrew Oakley-Conlon

Badminton Open C

1st Row: Yufei Wu, Hugh Gramp, David Liu, Hanyang Dong, Wing Long Mau

2nd Row: Declan Zeibarts, Jiaxuan Yan, Fengyu Li, Min-Seok Jang

Badminton 7/8/9

1st Row: Samuel Kneebone, William Zhang, Sam Eriksson, Shine Wang, Thomas Dodsworth

Summer Sport

Badminton

The number of boys playing Badminton continued to grow this year, with the addition of many new faces across all of the teams.

Captain Hugo Chapman led the Open A team in some strong performances early in the season. Unfortunately, cancellations due to heat hampered the Intercol preparation for the team, especially for the newer members who had limited experience on court. We fought hard on the night but went down 12-0 to a quality St Peter's College team. Coach Lionel Seah is positive that, with further training, Princes will come back harder and stronger next season.

The Year's 7/8/9 Badminton team had an enjoyable term of Badminton. Whilst the boys suffered some heavy defeats against quality opposition, they also enjoyed some success with good wins over Cardijn and Scotch College. Development Coach Kevin Khaw worked alongside Hugo Chapman to mentor the boys and to help develop their skills and was impressed with their enthusiasm and desire to improve.

The Open B team continued to develop strongly during the season. Every boy tried his hardest through approaching each match in a thoroughly sportsmanlike manner. During the season we experienced some strong wins and some close losses, but the highlight was a very tight match against Pembroke that went right down to the last set. At the end of the day both teams had won 6 matches, and 14 sets, but we conceded victory to Pembroke who won 515 points to PAC 506.

The PAC Open C teams contained mainly new players, particularly new international students, whose skills developed considerably over the playing season. Despite a high turnover of players at the beginning of the season, the boys remained enthusiastic and were always willing to go above and beyond to support their team-mates. After some early losses and lessons learned, everything came together well in the final game against St Peter's College where the C1 team managed an 8 to 4 matches win from a fantastic team effort. Particularly close wins were achieved by Lawrence Ni and Ivan Kwok in the doubles and Wing Mau

in the singles. All the boys are to be congratulated on their great team spirit and good sportsmanship.

Thank you to all of the coaches team managers who worked hard to support and encourage their teams over the season.

Sally Persian

Badminton Coordinator

Cricket

The 2015 season began with weather influencing all teams and it wasn't until Week 5 that the season was underway for most teams. With 17 teams across the College there were many boys eager to make the most of the opportunities ahead of them.

Each weekend 200 boys have the opportunity to play competitive Cricket from Year 4 to Year 12, every boy trains and plays with support from coaches to allow each boy to identify, develop and work towards the fulfillment of their Cricketing dreams.

Support from Specialist Coaches in Mark Cosgrove, Peter Sleep, Mark Harrity, John Palmer and Richard Adam provide the boys with exposure to role models and expertise across all skill sets for the boys to access and learn from throughout the season.

To introduce our youngest boys to the fun and enjoyment Cricket provides and to develop their skills to enjoy the game In2Cricket and T20 Blast programs have been introduced in Term 4. Each Monday afternoon 75 boys enjoy developing their skills with the support of SACA staff and current First XI players who share their passion for the game with our First XI players of the future.

Throughout the Preparatory School each Friday afternoon and Saturday mornings boys have the opportunity to play with their mates and develop their skills against spirited opposition.

Cricket 6/7B3 PAC2

In Year 6 the boys have enjoyed an amazing season of Cricket. At every game the boys have displayed exceptional sportsmanship, encouraging each other as well as the opposition. The skill levels of all the players have improved

significantly making each game more enjoyable to watch.

As a team the boys played outstandingly well losing only one game in Term 1 and beginning the final term on a positive note as well.

The entire team is to be commended on the way they go about playing the game and putting so much effort into improving their skills.

Coaches: Jake Pitt and Nesha Sathurayar

In Term 1 the Year 7 team managed wins against St Ignatius and Westminster before losing their respective Intercol. Term 4 saw an initial loss to a very strong Sacred Heart College and the selection of SAPSASA representatives Sam Burgess, Solomon Musster, Jaxon Dell'Oro and Jack Wheare.

Old scholars continue to assist with Simon Brown and Will Swale, ensuring there is plenty of enthusiasm and energy at training.

The Year 8 boys continue to build a strong sense of team and have many talented Cricketers amongst them. Jack Read scored 97 in Term 1 whilst Harrison Chandler scored 87 in Term 4. Thomas Worthley, Liam Greber, Scott Madden, Ross Porter all continue to perform consistently and show great promise for the future. Old Scholar Sam Knight coaches the Year 8 boys and provides variety and initiative for the boys each week.

A strong group of Year 9 boys continue to progress and perform consistently each weekend. A number have joined sessions with the First XI to challenge and support them as they develop their games. Throughout the year promising performances by Stephen Ottanelli, Jasper Darley, Max Kirkby, Angus Marshall and Asis Anand provide for great optimism from this group of boys.

The Year 10 squad has provided 11 players to the First XI squad in Term 4. After an excellent Term 1 under the guidance of Andrew MacGregor the boys have shown the skill and enthusiasm to be part of the senior teams. Hamish Porter, Lucas Froude, Jack Bennetts, Sam Vivian, Charlie Hay, James Cleggett have already progressed to the First XI and performed well.

Summer Sport

Cricket 1st XI

1st Row: Benjamin Price, Lucas Froude, James Nicolson, Joel Thiele, William Daniel, Hamish Latchford, Harrison Ford, Alasdair McFarlane
 2nd Row: Samuel Alexander, Nicholas Gregurke, Dylan Mosey, Cooper Thompson, Oscar Ellery, Hamish Nitschke, Sebastian Porter
 Teacher: Mr Russell Thompson

Cricket 2nd XI

1st Row: Nicholas Terp, Nicholas Gregurke, Henry Cockington (Capt), Oscar Ellery, Matthew Georgiadis
 2nd Row: Riley Blackwell, James Nicolson, William Hudson, Joshua Smithson, Joshua Clarke, Thomas Fisher
 3rd Row: Alasdair McFarlane, William Longmire, Alexander Glover, Daniel Subramaniam, Jayden Subramaniam
 Teacher: Mr Gary Jenkinson

Cricket 3rd & 4th XI

1st Row: Liam Vivian, Alexander Andrae, Alexander Mitchell, Bradley Griffiths, Sam Vivian
 2nd Row: Bryce Chapman, William Longmire, Harrison Pretlove, Jack Bruce, Ethan Smith, Thomas Christensen
 3rd Row: Jacob Pedler, Alexander Glover, Braiden Ousey, Bailey Stubing, Lachlan Wilsdon

Cricket 5th XI

1st Row: Rupert Johnston, Ben Jeffries, Charlie Scaife, Hamish Watson, Jacob Prest.
 2nd Row: Albert Rasheed, George Murdoch, Harrison Hannaford, Sebastian Murdoch, Edward Collison.

Cricket 10A

1st Row: Tom Broad, Campbell Porter, Hamish Porter, James Cleggett, Harry Hockney, Samuel Vivian
 2nd Row: Rory Husler, Hugo Barry, Joshua Greber, Cole Gerloff, Jacob Pedler
 Teacher: Mr Andrew MacGregor
 Absent: William Linke

Cricket 10B

1st Row: Anthony Rositano, Alexander McKenzie, Zachary Bailey, Kade Ackland, Tom Fulcher
 2nd Row: Harrison Lee, Andrew Liebelt, Charlie Hay, Jordan Bailey
 Coach: Mr Ben Andary
 Absent: Jack Emmett, William Padbury

Cricket

The Second XI participates in the First XI competition in an effort to provide the senior boys with an appropriate challenge each week to develop their skills and to challenge for First XI selection. Throughout the 2014/15 season the team gained excellent wins against Scotch and Westminster First XI teams and under the guidance of Gary Jenkinson enjoy the challenge each weekend.

A new initiative was introduced during Term 1 to celebrate the Cricket Intercollegiate matches with St Peter's' an Intercol Medal was presented to the Most Valuable Player. The recipients are listed below.

Year 6 Red	Alex Henchcliffe
Year 6 White	Harry Worthley
Year 6/7 B3	Lachlan Moore
Year 6/7 A	Jack Wheare
Year 8 B	Tom Arnold
Year 8 A	Harry Chandler
Year 9 B	Edward Downing
Year 9 A	Max Kirkby
Year 10 B	Charlie Hay
Year 10 A	Hugo Barry
3rd X1	Bryce Chapman
2nd X1	James Nicolson

The First XI season began with great enthusiasm in the T20 competition. Wins against Immanuel, Westminster and St Michaels saw the team reach the Messenger Bowl final against Adelaide High. Unfortunately Adelaide High proved to be too strong on the night with the team falling short with the bat after an excellent fielding and bowling performance.

Throughout the term wins against Sacred Heart, St Michaels and Westminster in which the team was able to win the inaugural "Fenner Trophy" provided many highlights for the boys. Captain Joel Thiele led from the front with the bat; opening bowlers Will Daniel along with Harry Ford and spinner Ben Price bowled with great consistency and discipline to lead the way throughout the term.

2015 began with a tour to Melbourne. Hosted at Geelong Grammar the First XI squad enjoyed four days of Cricket against teams

from Melbourne, Launceston and Brisbane. In a highly successful tour the team was undefeated across the five games played with Joel Thiele highlighting the tour with 155no against Geelong Grammar in the final game. The boys' trip was highlighted by supporting Old Scholar Kelvin Smith in his debut Strikers game in the Big Bash at Etihad Stadium.

Term 1 began with a visit by Caulfield Grammar in which Hamish Latchford performed well with the bat. The early weeks of Term 1 were heavily influenced by inclement weather and a number of games were reduced and played in the morning out of the heat of the day. Losses against Pembroke and Rostrevor in the shortened forms were disappointing although Joel Thiele and Hamish Nitschke put together a century partnership against Pembroke and were able to almost win the game.

A visit by a touring Indian Schoolboys side hosted at PAC was an excellent opportunity for the boys to test themselves against Cricket from the sub-continent. On the day, their spinners provided too great a challenge for our batsmen and the First XI were beaten, however it was an excellent experience for the team.

In an unusual fixture, the First XI played St Michaels in 50 over games either side of the long weekend. Success was gained in both games with the team playing well to gain wins although not without a scare. Seb Porter bowled very well taking 5 wickets and Hamish Nitschke showed his skill in the first game with 40. In the second fixture Dylan Mosey made 49 and Will Daniel took 4 wickets.

In the final game before the Intercol Sacred Heart proved too strong winning by 5 wickets although Joel Thiele scored 38 and Dylan Mosey showed versatility to take 3 wickets.

Most Valuable Player – **Joel Thiele**
 RE Cresdee Bowling Award – **Will Daniel**
 N Dowie Batting Award – **Joel Thiele**
 T20 Player of the Series – **Harry Ford**
 Malcolm Dawe Memorial Prize – **Sam Alexander**

Intercollegiate Cricket

The First XI Cricket team participated in the 139th intercollegiate match, held this year at St Peter's. With magnificent weather and conditions for Cricket there was excellent support across the duration of the match for both colleges.

The match had many ebbs and flows with both teams gaining ascendancy at different stages only to have the opposition to show determination and fight back into the game.

After winning the toss and bowling PAC took early wicket to have Saints 5/35 in the first session.

A strong 6th wicket partnership of 98 saw Saints finish their first innings at 158. Joel Thiele 4 wickets, Seb Porter and Hamish Latchford 2 wickets were the pick of the bowlers.

At 4/2 PAC were on the back foot early with some good bowling and nervous batting. We fought back with a 50 partnership between Hamish Latchford and Cooper Thompson along with resilient batting from the lower order of Daniel, Price and Porter to be all out for 125 and with only a 33 run deficit.

Once again Saints took control being 3/105 at tea on Day 2 and well in front only to have PAC take 5/40 in the last session with inspired bowling from Mosey and Thompson along with support from Thiele and Daniel to be back in the game leading into the rest day.

Day 3 started with a wicket but a 10th wicket partnership of 50 left 272 for PAC to win the game. At 2/105 and an excellent partnership between Mosey and Thiele developing a crucial wicket saw a consistent loss of wickets culminating with PAC being dismissed for 188 and an 80 run loss.

The story of the game suggested PAC had opportunities throughout the game but did not consolidate or take these opportunities.

Summer Sport

Cricket 9A

1st Row: Charlie Thompson, Charles Rasheed, Angas Marshall, Jack Thomas, Emmet Wildman

2nd Row: Max Kirkby, Francis Drogemuller, Jack Heard, Stephen Ottanelli, William Cowling

Teacher: Mr Craig Smith

Cricket 9B

1st Row: Patrick England, William Southon, Riley Chapman, Hugh Ragenovich, Henri Jury, Luke D'Ortenzio, Patrick Johnson

2nd Row: Lincoln Halton, Charles Rasheed, Angas Lange, Declan Swart, Oscar Waterhouse, Willoughby Clarke

Teacher: Mr Peter Williams

Cricket 8

1st Row: Lachlan Brazier, Charlie Keeves, Mikias Drogemuller, Harry Hodby, Jack Read

2nd Row: Jack Gulliver, Ky Bishop, Wil Bromley, Thomas Grech, Alex Francis, Fergus Southon

3rd Row: Charlie McGown, Harrison Chandler, Oliver Last, Flynn Treloar, Liam Nichol

Cricket 7A

1st Row: Joshua Garrels, Jack Thredgold, Preshaan Thavarajah, Matthew Swain, Lachlan Watts, Jaxon Dell'Oro

2nd Row: Jack Wheare, Patrick Singleton, Leron Rathnayake, Solomon Musster, Samuel Burgess, William Taylor

Coach: Mr Simon Brown

Manager: Mr Mark Dell'Oro

Cricket 6/7 B

1st Row: Hamish Towers, Jack Pledge, Jesse Temme, Jack de Wit, James Newman, Lachlan Moore

2nd Row: Sean Madden, Thomas Mallick, James Basheer, Harry Henbest, Harry Shorland

Teacher: Mr James Allan

Absent: Nicholas Sibby, Dennis Guo, Charlie Mills, Henry Knight

Rowing 1st VIII

2nd Row: Alexander Duthy, James Nicholas, Ethan Mons, Matthew Smalls

1st Row: James Price, Sidney Heitmann, Angus Juers, Kane Grant, George Jaensch

Coaches: Mr James Hammond, Mr Ross McDougall

Rowing Boat Shed

1st Row: Elias Raptis, Max Parsons, Fabio Frisan, Mitchell Whiteman, Ms Catherine McDougall, Mr Ross McDougall, Sidney Heitmann, Angus Juers, Kane Grant, Mr James Hammond, Mrs Debi Wilson, Mr Sam Jordan, Joshua Lesicar, Harry Benn, Sebastian Scalzi, Nicholas Bell

2nd Row: Mr Cameron Lowe, Joseph Balestrin, James Chapman, Jackson O'Leary, Logan Sargeant, Hunter Vincent, Harvey Bernardi, Hugo Lidums, Joshua Benn, Jordan Pye, Luke Vidovic, Ned Burfield, Christopher O'Leary, Nathan Pye, Luca Farmer, Mihai Nadu, Ms Alex Fry

3rd Row: Mr Tristan Perkins, Thomas Willson, Lachlan Woolley, Harrison Hill, Harry Bennett, Max Edwards, Maximillian Chapman, Oliver Stothard, Charlie Dangerfield, James Saunders, Cameron Young, Bradley Ledger, Jackson Rees, Sebastian Walker, Hugo Jordan, Zachary Seeley, Henry Hooper, Mr Alex Cox

4th Row: Mr Tim Santin, Thomas Brand, Leon Kasperski, Martins Lidums, Harrison Cerchez, Matthew Lowe, Angus Fry, Henry Milic, Lachlan Woodards, Harvey Derham, Harry Wise, Tom Singleton, Thomas Sumner, Angus Naughton, Henry Lock, Mr Drew Clements

5th Row: Ethan Brewerton, Noah Burchett-Knott, Angus Chalk, Nicholas Demianyk, Thomas Cook, Daniel Revesz, Rory Hellwig, Thomas Fenner, Mitchell Moore, George Jaensch, Charles McInnis, Oskars Lidums, Samuel Walsh, Tyler Gerard

6th Row: James Price, Bill Stam, James Cushway, William Dodsworth, Edward Bache, Stuart Brennan, Ethan Mons, Mark Davies, James Nicholas, Douglas Gerard, Alexander Duthy, Lucas DeGaris, Matthew Smalls, James Chalk, Harrison Lindner

Absent: Rami Andary, Tristan Archer, Luke Bardy, Andrew Brennan, Rupert Catt, Zachary Cheney, Lauchlan Clarke, Lachlan Delbridge, Alexander Economos, William Economos, Benjamin Geyer, Joshua Harris, Thomas Johnson, Thomas Lawrence, Blake Lindner, Henry McEwen, Benson Page, Seran Perera, Jack O'Loughlin, Harry Ramsey, William Smart, Sparsh Tiwari, Ethan White.

Rowing

All members of the Prince Alfred College Boat Shed performed outstandingly throughout the 2014–15 regatta season with a total of 174 podium finishes. The season was a season of challenges that made for tougher and tighter racing as the competition in South Australia continues to improve. The Prince Alfred College Rowing Shed was this year lead well by Angus Juers (Captain of Boats), Kane Grant and Sidney Heitmann (Vice Captains).

One of many highlights throughout the season was the Head of the River win achieved by the Year 10 B Quad. The crew struggled at times throughout the season to find boat speed, however they well and truly blossomed in the final weeks of the season. Trailing a strong Scotch crew our crew progressively closed the gap and timed their run perfectly. Our crew finished their

season with a win in the Head of the River beating the Scotch crew by 1.5 seconds. Another was our performance at the Riverland Regatta in Berri. 94 boys travelled to Berri and started in a total of 116 races. PAC concluded the weekend well on top of the medal table with 18 gold, 18 silver and 9 bronzes ahead of Adelaide Rowing Club with 13 gold and 4 silver.

2015 Head of the River

Prince Alfred College's performances at the 2015 Unley High School Head of the River (HoR) were once again impressive with 13 podium finishes: 4 gold, 7 silver and 2 bronze. While not able to beat the stronger and older Scotch crew, our First VIII rowed an exceptional race to retain the Blackmore Intercollegiate Shield. After a season of podium changes Scotch the favourites, did not allow our crew the chance to take the lead. In a tough hard fought race Scotch

College won in 6 minutes and 3 seconds, one length ahead of PAC in second place and St Peter's College in third by a little over one canvas.

Our Second VIII was competitive all season in a hotly contested division and finished third at the HoR with only 4 seconds splitting all three crews. Our First IV struggled at times throughout the season to get on the water due to sickness and injury among the senior squad. They capped a great season with a dominant display winning the HoR by no less than 11 seconds. Our Second IV, a crew which was only finally able to find time on the water in the week leading up to the Head of the River, finished with a superb final regatta. With no Second IV division they raced in the First IV division and rowed a great race to place second behind our First IV and ahead of the Unley High School entry. Our small Intermediate Squad finished with mixed results. Our A

Summer Sport

Rowing 2nd VIII

1st Row: Henry Lock, Harrison Lindner, Oskars Lidums, Lachlan Woodards

2nd Row: Stuart Brennan, Lucas DeGaris, Mark Davies, James Cushway

Coach: Ms Catherine McDougall

Absent: Lachlan Delbridge

Rowing 1st IV

1st Row: Cameron Young, Leon Kasperski, Bill Stam, Chris O'Leary.

Coach: Mr Drew Clements

Absent: Rupert Catt

Rowing 2nd IV

1st Row: Michael Smith, Noah Burchett-Knott, James Chalk, Henry Milic, Harvey Derham

Coach: Mr Drew Clements

Rowing 10A

1st Row: Sebastian Walker, Jordan Lesicar, Douglas Gerard, Daniel Revesz, Angus Fry

Coaches: Mr Sam Jordan, Mr Tim Santin

Rowing 10B

1st Row: Harry Wise, Thomas Cook, James Chapman, Thomas Fenner, Nicholas Demianyk

Coaches: Mr Sam Jordan, Mr Tim Santin

Rowing 10C

1st Row: Max Edwards, Rory Hellwig, William Dodsworth, Mitchell Moore

Coaches: Mr Sam Jordan, Mr Tim Santin

Absent: Lauchlan Clarke

crew, after a strong season showing great potential ahead of the Head of the River race, qualified in fine style however unfortunately suffered a malfunction which removed them from contention. Our B crew peaked superbly on the day to beat the favoured Scotch crew to win. With only three Intermediate quads our C crew were up against some strong crews from larger squads. Our crew finished their season in fourth place.

This year, eleven Junior crews raced at Head of the River, with the Year 8C crew being the only crew to cap off the season with a Head of the River win in the Year 9F Division. Quality racing by crews from Scotch, St Peter's and Unley meant we were unable to claim victory. However six of our crews claimed podium finishes with five (our Year 9A, C and D, and Year 8A and B crews) claiming second while our Year 8D crew claimed third place.

The size and depth of this group will no doubt prove to be advantageous in future years and we are excited to see what they may achieve in future years.

2015 Australian National Rowing Championships

Following the Head of the River our First VIII and Year 10A Quad travelled to the Australian National Championships in Sydney. The First VIII contested the Under 19 VIII as a warm up to the Schoolboy Eights event. In perhaps their best race of the season our First VIII raced a fantastic race in the final of the Under 19 VIII to narrowly claim a silver medal behind a strong Toowong Rowing Club VIII and less than a second ahead of a third placed Scotch College Melbourne crew.

In a hotly contested Schoolboy Eights division, which attracted 15 entries from some of the strongest crews in Australia, our crew performed well when matched against such strength finishing third in the B final. Our Year 10A crew, after a disappointing Head of the River, pulled together well to make the Final, and finish a respectable seventh, in the Under 17 Coxed Quad Scull event which included 16 crews from clubs and schools around Australia. Our crew then went on to contest the hotly contested Open

Schoolboy Coxed Quad Scull event. Competing against many much older and more experienced crews our crew raced nobly to make the B Final and finish fifth.

The Club Achievement Awards for 2014–15 Season are listed below:

The Alex Moffatt Trophy for Dedication and Leadership
Angus Juers

Seniors

Most committed Senior Clubman (Gardner Cup) **Sidney Heitmann**

Most improved Senior Oarsman
James Price

Most outstanding Senior Coxswain (Harry Freburg Shield) **Angus Juers**

Most outstanding Senior Oarsman (PAC Rowing Club) **Kane Grant**

Intermediates

Most committed Intermediate Clubman

Mitchell Moore

Most improved Intermediate Oarsman

Harry Wise

Most outstanding Intermediate Coxswain

Sebastian Walker

Most outstanding Intermediate Oarsman

Douglas Gerard

Juniors

Most committed Junior Clubman
Harrison Cercez

Most improved Junior Oarsman
Charles McInnis

Most outstanding Junior Coxswain
Bradley Ledger

Most outstanding Junior Oarsman
Alexander Economos

Year 8

Most committed Junior Clubman
Charlie Dangerfield

Most improved Junior Oarsman
Joseph Balestrin

Most outstanding Junior Coxswain
Elias Raptis

Most outstanding Junior Oarsman
William Smart

Year 7

Most committed Year 7 Clubman
Zachary Seeley

Once again our Old Scholars have continued to excel. Most notably Alexander Hill (2010) who earned a place in the Australian Men's Four. Alex and his crew had a fantastic international season placing 4th at

World Cup II in Italy, then winning a gold at World Cup III in Switzerland, and finishing off with a silver medal at the 2015 World Rowing Championships in France.

Also on the international stage Jack Kelly (2012) made his debut on the Australian team in the Men's Lightweight Single Scull at the World Under 23 Championships in Bulgaria. In a hotly contested event Jack performed well to finish 3rd in the B final placing him 9th overall across the globe.

Earlier in the year Alex again joined Matthew Bolt (2002) and Aleco Lanfranco (2008) all of whom were selected in the South Australian Men's Open VIII for the Kings Cup Regatta, achieving a bronze medal, while Tyson Beauchamp (2013) and Timothy Santin (2014) joined current students Kane Grant and Ethan Mons in the South Australian Men's Youth VIII for the same event claiming a respectable 5th place.

Other notable national performances include Drew Clements (2011) winning gold in the Under 23 Four at the Australian National Championships. Drew, Alex, and Aleco then combined in an Adelaide based crew to win a silver medal in the Men's Under 23 Eight while Tyson and Tim also won silver in the Under 21 Men's Double Scull.

I would like to thank our coaches for their tireless effort throughout the season in particular Mrs Debi Wilson, Mr Ross McDougall and outgoing Rowing Parents Support Group President, Mr Jamie Grant.

Also our thanks to Mr Sam Jordan, who has now left PAC after more than 10 years with the College and Rowing program, for his long term support of the program.

I would also like to thank the boys and parents for their on-going support throughout the past season. Also the School Headmaster, Mr Bradley Fenner, Executive Director of School Services, Mr Steven Bacon and Director of Co-Curricular, Mr Troy McKinnon, and the school staff all of whom contributed to the many successes achieved this season at the Boat Shed.

James Hammond
Director of Rowing

Summer Sport

Rowing 9A

1st Row: Charles McInnis, Edward Bache, Angus Naughton, Bradley Ledgard

Coach: Mr Tristan Perkins

Absent: Joshua Harris, Alexander Economos

Rowing 9B

1st Row: Martins Lidums, Angus Chalk, Matthew Lowe, Hugo Lidums

Coach: Mr Tristan Perkins

Absent: Ethan White

Rowing 9C & 9D

1st Row: Jordan Pye, Harrison Cerchez, Thomas Singleton, Thomas Sumner, Harry Bennett

Coach: Mr Tristan Perkins

Absent: Luke Bardy, William Economos, Benjamin Geyer, Seran Perera, Harry Ramsey

Rowing 8A

1st Row: Elias Raptis, Samuel Walsh, Charlie Dangerfield

Coaches: Mr Alex Cox, Mr Tim Santin

Absent: Zachary Cheney, William Smart

Rowing 8B

1st Row: Harvey Bernardi, Maximillian Chapman, Joseph Balestrin, Max Parsons

2nd Row: Ethan Brewerton, Tyler Gerard

Coaches: Mr Tim Santin, Mr Alex Cox

Rowing 8C, 8D & 8E

1st Row: Ned Burfield, Jackson O'Leary, Luke Vidovic, Jackson Rees, Harrison Hill, Nathan Pye, Lachlan Hill

Coach: Ms Alex Fry

Absent: Rami Andary, Tristan Archer, Andrew Brennan, Thomas Johnson, Blake Lindner, Benson Page, Jack O'Loughlin, Sparsh Tiwari

Rowing 8F

1st Row: Logan Sargeant, Hunter Vincent, Tom Willson, Oliver Smart

Coach: Mr Cameron Lowe

Absent: Thomas Lawrence

Rowing 8G

1st Row: Mihai Nadu, Oliver Stothard, Joshua Benn, Nicholas Bell

Coach: Mr William Burfield

Absent: Henry McEwen

Swimming Team

1st Row: Joshua Garrels, Jackson O'Leary, Samuel Nykiel, Bailey Stubing, Joshua Cameron, Ky Bishop, William Davies

2nd Row: William McKenzie, Kosta Mavropoulos, Timothy Jolly, Joel Thiele, Ethan Brewerton, Mark Jenkin

3rd Row: Thomas Grech, Milton Kelsh, Thomas Nicholls, Rory Husler, Charlie Dangerfield

Teachers: Mr Hayden Cleveland, Mr Peter Bubner

Absent: Sam Alexander, Andrew Brennan, Connor Kioussis, Daniel Leggatt, Thomas Leggatt, Matthew Lowe, Spencer Ng, Jack Reid

Swimming

The 2015 season was another successful year for the PAC Swimming team. This year we welcomed a number a first year swimmers to our talented squad, which ensured we had depth across all our age groups.

New boys included: Joshua Garrels, William Davies, Leron Rathnayake, William McKenzie, Sam Nykiel, Thomas Grech, Andrew Brennan and Sam Alexander.

After the successes of 2014, the team held high expectations for 2015. The first major competition was the Schools Team Championship, which was held at the Marion Aquatic Centre early in the season. The competition was focused purely on team relays which is an excellent form guide leading into SSSSA A Grade and mini meets. We managed to win 2 out of a possible 10 relays on the night with all other teams placing 2nd and no lower than 3rd. As a result of this consistently high level of performance we managed to win the overall boy's competition.

The SSSSA A Grade meet was also held at the Marion Aquatic Centre shortly after the relay championships. This is an extremely prestigious meet as the best 10 schools in the state compete.

The following boys achieved 1st placing in their events:

Connor Kioussis

U/15 50m Backstroke Div 1, U/15 50m Freestyle Div 1

Joshua Cameron

U/16 50m Breaststroke Div 1, U/16 50m Freestyle Div 2

Tim Jolly

Open 50m Breaststroke Div 2

Tom Leggatt

Open 50 m Freestyle Div 3

Mark Jenkin U/16 50m Freestyle Div 3
A special mention must go to the boys who swam in the U/16 4 x 50m Freestyle relay as they not only won the race but also broke the SSSSA record by over 2 seconds! This team consisted of Joshua Cameron, Mark Jenkin, Spencer Ng and MacKenzie Slee. PAC finished in 3rd position overall on the night, a small margin behind Immanuel.

The last major meet for the year was the ISSA Mini Meet Final/Intercol, held at St Peter's College. We started the competition in terrific fashion as we were in the lead after the Freestyle events. Unfortunately however, it was short lived, as Trinity College competed strongly from that point to finish the meet in first place.

We finished in 3rd place overall, relinquishing 2nd place to Immanuel, by just 5 points. We comfortably defeated our rivals from St Peter's to retain the Swimming Intercol trophy.

Summer Sport

Drive Tennis

1st Row: Samuel May, Jonathan Babich, Liam Bishop, William Macdonald, William Cooke, Fletcher Thomas

2nd Row: Angus Dare, Joonky Nah, Ibukun Oloruntoba, Jack Wilkins, Zachary Mizgalski

Teachers: Mr Shane Harris, Mr Chris Nicholls

Intercol Tennis

1st Row: Jonathan Babich, Lliam Bishop (Capt.), William Macdonald (v.Capt.), William Cooke

2nd Row: Samuel May, Joonky Nah, Jack Wilkins, Zachary Mizgalski.

Teacher: Mr Shane Harris, Mr Chris Nicholls

Absent: Ethan Lawson, Rupert Benson, David Wang

Senior Tennis

1st Row: Isaac Mantovan, Oliver McGrechan, Tri Minh Nguyen, Martin Yantchev, Cale Amos, Fiyinfolu Oloruntoba, Majd Masri, Jacob Davies, Don Kieu, Fergus Teh

2nd Row: George Shand, Benjamin Heaslip, Timothy Hobbs, Brandon Reynolds, Alec Limmer, Michael Hackman, James Kent, Ned Hage, Andrew Thomson

3rd Row: Jack Ryan, Jock Clark, Luke Cialini, Samuel Thwaites, Thomas Nicholls, Henry Ferris, Ibukun Oloruntoba, Charles Edwards

Teachers: Mr Shane Harris, Mr Chris Nicholls

Middle School A Tennis

1st Row: William Davies, Peter Skothos, Ashley Dann, Finn Heard, Digby Hall, George Vagionas

2nd Row: Matthew Taddeo, Thomas Hales, Cooper Morgan, Damon Zygoris, Alek Zygoris, Ayodimeji Oloruntoba.

Teacher: Mr Chris Nicholls

Middle School B and C Tennis

1st Row: Lachlan Cant, Lu Zhang, Aidan Holdsworth, Jack Lombardo, Samuel Femia, Sam Dalgarno, Ethan Hayes, Alexander Whait, Oliver Cook, Max Thomas Buggins, James Papp-Horvath

2nd Row: Oliver Eliseo, Daniel Hremias, Max Bidstrup, Axel Heinrich, Finn Hazel-Polkinghorne, Thomas Taylor, William Steinhardt, Michael Balestrin, Lewis Thompson, James Macdonald

3rd Row: John Maiello, William Howard, Marc Luksch, Henry Hawkins, Konstantinos Aretzis, Tyson King, Fraser Beveridge, George Skothos, Edward Tyson

Teacher: Mr Chris Nicholls

Water Polo Open A

1st Row: Rupert Johnston, Kosta Mavropoulos, Samuel Jackson, John Crowley, Sean Meredith

2nd Row: Bailey Stubing, Harrison Crawford, Timothy Jolly, James Nicholas

Teacher: Mr Scott Parker

Absent: Max Hood

It was another outstanding season by all swimmers. I would like to thank Year 12 students Bailey Stubing, Tom Leggatt, Kosta Mavroupolous, Joel Thiele, Tom Nicholls, Tim Jolly & Sam Alexander for their commitment towards the PAC Swim Team and wish them all the best in their future endeavours.

In particular, Bailey Stubing was extremely helpful and led from the front as our Swimming Captain. We look forward to see what 2016 will bring to the table!

For high level of performances over the season the following awards were given:

Mark Sheppard Trophy for "Swimmer of the Year" – **Joshua Cameron and Connor Kioussis**

Chris Leung Trophy for "Most Improved and Outstanding Team Person" – **Bailey Stubing**

Hayden Cleveland
Swimming Coordinator

Drive Tennis

The PAC Drive team had a good start to the year with a team bonding training camp that was held in the summer holidays. The first three matches were cancelled due to excessive heat but after this setback the season got underway. PAC showed some good form with comfortable wins over Blackfriars, Immanuel, Westminster and St Michaels. Importantly we were able to get solid wins while developing our young and gRowing team. However, despite putting up a good fight, the team unfortunately lost to Marryatville, meaning we had to beat St Peter's College in the Intercol for a chance to compete in the Albury National Championships and keep our chances for a state title alive.

During this period the whole team showed dedication in getting up for the early practices and games. The drive team had some new faces with Zac Mizgalski and David Wang getting opportunities to represent the College. They were also picked in the Intercol team with other newcomers Jack Wilkins and William Cooke. In last years Intercol, held at St Peter's, the PAC team was able to get a tight win by a mere 10 games. This year the boys showed great spirit in getting a much more comfortable win with a total victory of eight rubbers

to four with outstanding wins, in particular by Sam May who was able to get revenge on the person he played and lost to in last years Intercol. The Intercol win made it the ninth straight Intercol win. This also meant the boys had earned the right to play in the up coming Albury nationals held in November and may win the state title if results go our way in Term 4. In order to prepare, a pennant team was placed in the winter competition so the boys could get plenty of quality matches before they embark.

The easygoing nature and hard working ethos of the squad reflected a great team that got along well. Each and every one of the boys in the team has unique talents and all played a big role in making the Prince Alfred College Tennis team successful. The team was able to wrap up a very successful term at the Intercol dinner where the best and most embarrassing moments were shared. The boys are now excited for Albury where we aspire for a great result as in past years.

The team thanks Mr Nicholls, Dean Schipanski, Paul Baccanello and Josh Gregg for the hard work that they have put into helping the team see such great results and developing the younger boys so that the school can see some great results in the near future.

Liam Bishop
Tennis Captain

Senior Tennis

The College this year had excellent depth in the seniors so we played three A teams instead of our usual two. This had the benefit of giving more of our players a chance to play A grade and by diluting the strength of the teams the boys were getting a more even match. Our strength was such that a lot of the time the boys were still winning which is an outstanding effort considering most schools were only entering one A team in the competition. Unfortunately every now and then our B team came up against an A team from another school which made it very tough but a good learning experience. In the Open A, B and C Intercol matches against St Peters our depth was evident by our boys winning 2 of the 3 A grade matches.

Chris Nicholls
Tennis Coordinator

Middle School Tennis

The Middle School provided many Tennis players of various abilities in 2015 and it was pleasing to see many grow in confidence as the season went along. The Middle A teams were very strong when we had our top players available to play. David Wang, Jock Piper and Jack Wu in particular improved strongly through the first term and were undefeated. David Wang made the Intercol team as testament to his ability.

The Middle B teams had an up and down season again reflecting the fact that we had deliberately set out to challenge the boys tend to get bored winning too easily all the time. The B teams struggled against the stronger schools but developed their skill level over the season. Development of players for the future was our paramount goal and we thank Mr Brett Gilbert especially for his quality work developing the Middle School players.

Chris Nicholls
Tennis Coordinator

Water Polo

Water Polo continues to enjoy strong interest across the Middle and Senior Schools with 6 teams competing in age based competition during 2015. All year levels have experienced pleasing success and the skill development of our students, under the direction of experience state coaches Shaun Baker and Jon Harmer is helping to establish Princes as a formidable school amongst Water Polo schools. Blackfriars and St Peter's remain the top schools in Water Polo but the gap is closing.

In Term 1 this year our Open A team defeated Blackfriars in what has been our first ever victory against their Open A team. Our Intercol adversaries in St Peter's still have the wood on us and again this year they won the Intercol, 18 goals to 8. State and National level player Sam Jackson scored 6 goals and Harrison Crawford, also a state player and emerging talent Fox Crowley scored the remaining two goals. Despite the winning margin it was a tightly fought contest, which was superbly supported by over 100 Princes spectators. The boys' and parents' support on the day was amazing and the atmosphere electric. I do hope we can replicate this level of support next year.

Water Polo Open B

1st Row: Harrison Lee, Mark Jenkin, Hamish Porter, Oliver Fox
2nd Row: Jack Christensen, Alexander Miller, William Rudd
Teacher: Mr Scott Parker

All six Water Polo teams were lucky enough to play in Intercollegiate matches this year but alas we did not take a win. We are confident in our ability to change this result for 2016. Continued dedicated training in the RED Centre and more PAC students joining local Water Polo clubs is strengthening our position.

In our Open B team we have seen strong improvement and new players to the sport such as Tom Munn and Kosta Mavropoulos strengthened our team, Kosta quickly moving to our Open A squad. Year 10 students Jack Christensen and Mark Jenkin were also very impressive players and will be vying for Open A selection shortly, an impressive achievement considering their relative inexperience with the sport.

Our Year 10 squad was well subscribed with a mix of experienced Year 9 players and new Boarders in Year 10. State and club player Martin Lidums was well supported by Max Batt, Will McKenzie, Jack Heard and Tate Crowley. Alex Eliseo also showed promise in his first year.

Our Year 9 squad enjoyed a number of wins and was ably served by Charles Kay, Lachlan Hislop, and exciting newcomers Luca Corradini, Joshua Perks and Swimming sensation Ky Bishop. Ross Porter and Matisse Duffield provided physical strength and defensive confidence.

Water Polo 7/8

1st Row: Oliver Gasparin, Max Manno, Fabio Frisan, Nicholas Sibly, Daniel Mills, Christian Gasparin
2nd Row: Henry Gerard, Nelson Then, Ky Bishop, Hugh Martin, Solomon Musster, William Taylor
3rd Row: Sebastian Scalzi, Edward Tyson, Will Gerard, Charles Mills, Shi Huang
Teacher: Miss Victoria Risby

Water Polo 9/10

1st Row: Saxon Sinclair, Cormac O'Brien, Alexander Eliseo, Declan Swart, Marc Luksch, Maxwell Batt
2nd Row: Lachlan Crawford, Jack Heard, Milton Kelsh, Brodie Henderson, Martins Lidums
Teacher: Mr Scott Parker

Special mention goes to Harry Ramsey, who through commitment and perseverance has shown remarkable improvement in his Water Polo abilities.

We had two Year 8 teams, which after a slow start recorded some strong victories. Being their first year in the sport, and largely populated by Year 7 players these boys will enjoy another whole year in the same age group and so should grow to become a very powerful Water Polo squad. Affectionately known as the 'seal pup colony' they have provided a lot of enthusiasm to trainings and matches. Consistent high performances from Joshua Garrels, Jesse Temme, Jack Kelly, Jack Thredgold and Angus Parker provided the backbone to forward line set-ups and defensive presses. Impressive development from the Gasparin brothers, Lachlan Watts and Charlie Mills were duly noted. Goalkeepers Hugh Marshall and William Gerard show great promise for future squad development.

Thank you to all coaches and staff who supported the Water Polo program and I look forward to PAC beginning the 2016 season with confidence, courage and commitment.

Scott Parker
Water Polo Coordinator

Water Polo 7/8

1st Row: Lachlan Watts, Jack Thredgold, Jack Wheare, Jack Kelly, Christian Scamoni, Joshua Garrels
2nd Row: Patrick Singleton, Abdullah El-Youssef, William McKenzie, Lachlan Hislop, Max Sho Rupert, Jesse Temme
3rd Row: Zac Colby, John Maiello, Joshua Perks, Angus Parker, Luca Corradini
Teacher: Mr Scott Parker, Miss Victoria Risby

Sport Awards 2015

We have four levels of Co Curricular Awards. Criteria includes, but is not limited to:

Service: for consistent effort in support of teams or activities, whilst not necessarily playing.

Colours: for automatic selection, high levels of attendance, positive impact on culture, good sportsmanship, high skill level in comparison to others at school level

Merit Colours: This award will be presented to any student who gains 'Colours' in three or more sports during his time at Prince Alfred College – this does not have to be in a calendar year.

Honours Colours: for individual brilliance/excellence within the College program and against higher levels externally, evidence of leadership and sacrifice.

Winter Awards

Athletics

Charlie Riggs

Basketball

Braiden Ousey
Tyson Brazel
Daniel Fahey-Sparks
Thomas Leggatt

Chess

Eddie Han
Qi Le Kong-Lim
Peter Gregoric
Denny Han
Jason Huynh
Joel Lee

Football

Josh Smithson
Thomas Leggatt
Hamish Nitschke
Joel Thiele
Jake Wehl

Hockey

Angus Fry
Billy Robbins

Rugby

Jimmy Eteuati
George Jaensch
James Chalk
William Sumner
Timothy Jolly
Joshua Clarke

Squash

Sean Meredith
Matt Georgiadis
Jack O'Brien
Stuart Harris

Soccer

Jeremy Green
Hugo Barry
Jordan Lesicar
Robbie Smith
Daniel Subramaniam
Lachy Zanker
William Macdonald
Jayden Subramaniam
Finley Hayhurst
Theo Skrembos

Table Tennis

Zun Liu
Alex Yue
Cale Amos
Ayo Oloruntoba
Eric Luksch

Service Colours

Leon Kasperski
Benjamin Le
Riley Blackwell
Tim Branford
Jack Geyer
Will Smart
Jack Greenslade

Merit Colours

Sean Meredith - for Badminton,
Squash and Rugby

Thomas Leggatt - for Football,
Swimming and Basketball

Honours Colours

Noah Miles — Athletics
Aaron Francis — Football
William Combe — Football
Sean Meredith — Rugby
Tom Williamson — Table Tennis

Honours Colours Citations Winter

Noah Miles: Athletics

Noah has been a dedicated member of the Princes Athletics Team for the past three years. He has shown leadership, dedication and good sportsmanship whenever he has had the opportunity to represent the College.

In 2013 he was selected for the SAPSASA Under 12 State Athletics Team for Long Jump and 100m.

In 2014 he won Gold in the hurdles and Silver in the long jump and triple jump at the Little Athletics State Championships and went on to be selected in the Little Athletics Under

13 State Team – finishing in the top 10 in Australia for hurdles, long jump and triple jump.

During 2014, Noah also won Gold in the 100m, hurdles, long jump and triple jump at Athletics SA State Championships.

In 2015 he has won Gold in 100m, hurdles, long jump and triple jump at the Athletics SA State Championships for the second year in a row, also achieving qualifiers for Australian Junior Nationals.

At the College, Noah holds school records in 100m, 400m, long jump and triple jump and is the current Champion of Champions in the all age 100 metre event.

Most recently, Noah won a Bronze medal in the triple jump at the Australian Junior Nationals in Sydney.

Aaron Francis: Football

Since his arrival in 2013, Aaron Francis has made a pronounced impact on the Football program at Princes.

Known for his competitive aggression, intercept marking and instinctive game sense, Aaron made an immediate impression on his team mates and the coaches, holding down key positions as a Year 10 playing Firsts Football.

In 2015, Aaron was made vice captain of the First XVIII and has cited winning this years Firsts Football Intercol as a highlight of his time at the College.

Out of school, Aaron plays for the West Adelaide Football Club in the SANFL. In round three, 2015, he made his league debut and played regular league Football for most of the season.

Aaron has represented his state at Under 12, under 15, Under 16 and Under 18 level. He was awarded with All Australian representation

Director of Co-curricular Winter Honours Colours

at Under 15, under 16 and Under 18 levels, and is now touted as a potential number one draft pick at next months National AFL Draft.

Aaron is also a member of the NAB AFL Academy, which is a pathway for the absolute elite talent in the country. During his time with the Academy he has achieved highly, representing Australia on three occasions and finishing third in the MVP award for NAB AFL academy of 2015.

William Combe: Football

William has been a fantastic contributor to Football at Princes since beginning as a student in 2013.

Known for his elite ability to win and use the ball, William is a true competitor and this was very evident in the College program where he was made captain, leading his team to victory in this year's Intercol. In the 2015 season, William was awarded the Gordon Schwartz Trophy for the Best and Fairest player at Firsts level. He was also awarded the Best Player on the Ground at the Intercol.

Outside of the College, William has represented his state at under 12, Under 15, Under 16 and under 18 level. In 2012 he was made vice captain of the state Under 15s and in 2013 he was a pivotal player in South Australia's national Championship winning team.

In 2015, William played reserves level Football for North Adelaide as well as representing his state at Under 18 level at the National Championships.

Sean Meredith: Rugby

After receiving colours for his strong performance in 2014, Sean Meredith earned the responsibility of captaining the First XV this season. Sean's achievements were again exceptional. At Inside-Centre, Sean provided assured passing and aggressive running in attack, which combined with his accurate goal kicking, saw him amass 83 points for the season. In defence, Sean's fearless tackling and strong command of his fellow backs created a defensive line that was hard to break. However, it was Sean's leadership that was his greatest asset to the side. His game play commanded respect, while his commitment and passion for the game set an example for his teammates to follow. As Captain of the side, Sean lead the First XV to an undefeated minor premiership, an Intercol victory and the College's inaugural U18 State Championship.

However, Sean's achievements have not been limited to the School's Rugby competition. In 2015 Sean made his senior debut for Burnside Rugby Club and was awarded Best Tackler and Best and Fairest for the South Australian Ruby Union's U18 competition. Sean also represented his state proudly as a member of the South Australian U18 Schoolboys side, winning the Division 2 competition at the national championships held in New South Wales.

Sean is also an accredited referee and this is further evidence of his wider service to the game.

Recently, Sean was awarded the Peter Layton Memorial Trophy for Prince Alfred College's Best and Fairest player in 2015.

Tom Williamson: Table Tennis

During his years at Prince Alfred College Tom has been a committed and valued member of the Table Tennis teams he has played with.

He has played in the Open A team for the past 3 winter seasons; this year he was Co-Captain of the Open A Team.

For the past four years Tom has been a State Representative. He was ranked in the top 4 players in the State in his age group.

In 2014 Tom was ranked Number 1, Under 15 player in South Australia. Tom was winner of Under 15 City of Brighton Championships and City of Adelaide Championships in 2014.

Tom finished in the top 25 of Under 15 National Junior Championships in 2014. Tom was runner up in Under 15 State Championship in 2014 and runner up in Under 18 State Championship in 2015.

Tom is the 2015 State Champion in Under 18 Doubles and will be competing at the National Championships in Adelaide this year.

Tom is a worthy recipient of Honours Colours.

Troy McKinnon
Director of Co-curricular

AUSKICK Coaching Group

1st Row: Jack Geyer, Thomas Geyer, Joshua Clarke, Tyson Brazel, Bryce Chapman, Zachary Heim, Rupert Johnston

2nd Row: Nicholas Gregurke, Lachlan Delbridge, Daniel Fahey-Sparks, Braiden Ousey, Charles Riggs, Joel Thiele

Teacher: Mrs Tabitha Noble

SAPSASA

1st Row: Jaxon Dell'Oro, Joshua Garrels, Oliver Cook, Lachlan Watts, Christian Gasparin, Oliver Gasparin

2nd Row: Jesse Temme, Samuel Burgess, Finn Heard, Lachlan Woolley, Patrick Singleton, Angus Parker

3rd Row: Sebastian Scalzi, Harry Benn, James MacDonald, Jack Wheare, William Taylor

Winter Sport

Middle School A Basketball

1st Row: Damon Zygouris, Andrew Brennan, Tristan Archer, Jack de Wit

2nd Row: Blake Cranna, Seran Perera, Lachlan Hislop

Middle School B Basketball

1st Row: Andrew Kolaroff, Yufei Wu, Tianyang Qi, William Cranna

2nd Row: Fengwei Wu, Thomas Johnson, Alek Zygouris

Middle School C Basketball

1st Row: Sparsh Tiwari, Angus Parker, Sebastian Scalzi, Lachlan Watts

2nd Row: Nelson Then, Roger Yang, Blake Lindner

Teacher: Mr Scott Parker

Basketball Open A

1st Row: Thomas Leggatt, Tyson Brazel, Braiden Ousey, Daniel Fahey-Sparks, Alexander Mitchell

2nd Row: Samuel Alexander, Bill Munn, Aaron Francis, Stuart Brennan, Ben Perkins

Coaches: Mr Jack Harford, Mr Mark Davis (absent), Mr Will Smith (absent)

Basketball Open B

1st Row: Bill Munn, Brandon Reynolds, Lewis Smith, Ethan Smith

Teacher: Mr Chris Jordison

Basketball Open C

1st Row: Oliver Fox, Jock Clark, Liam Ousey, John Crowley, Henry Milic

Achilles Cup

1st Row: Oliver Gasparin, Patrick Singleton, James MacDonald, Flynn Treloar, Hugo Lidums, Jack Christensen, Charles Riggs (Captain), Thomas Worthley, Hamish Watson, Jock Piper, Jackson O'Leary, Samuel Burgess, Jack Wheare

2nd Row: Henry Hawkins, Connor Kioussis, Martin Lidums, Joshua Harris, Sebastian Quaini, Braiden Ousey, Daniel Revesz, Stephen Ottanelli, Max Kirkby, Sam May, Maximillian Chapman

3rd Row: Samuel Nykiel, Jack Wilkins, James Saunders, Charles McInnis, Josh Smithson, Hugo Barry, Noah Miles, William Cooke, Zachary Mizgalski, George Read

4th Row: Mark Jenkin, Charlie Dangerfield, Matthew Lowe, Thomas Sparrow, Jock Clark, Nicolas Howe, Angus Fry, Patrick Lowe, Mitch Crowden

Achilles Cup Athletics

On Thursday September 24 a team of 64 boys travelled to Santos Stadium for the annual Achilles Cup Athletics Championships. It was the culmination of much training and effort to put the best team possible together and it was pleasing to have so many boys keen to compete. Again it was difficult to get the commitment from the Year 12 boys, as the last week of Term 3 is a very busy and important one for them academically. It was also exciting to be back competing in the A Grade competition, after our good win in the B Grade in 2014. We knew it was going to be very tough competition, but we are committed to developing athletics at PAC once again, so that we can be competitive again in years to come.

Many thanks to our coach Kym Miller, who has put in hours of hard work over Term 2 and 3. It was great to see a regular group of boys training once or twice a week with Kym and we hope to continue and build on this in the next 6 months. We hope to have our PAC Athletics Team one to be proud to be a part of. Success will come with hard work and commitment from our boys. It was also great to have the sprint expertise of old scholar, Jack

Doney, helping on a regular basis. The Preparatory/Middle School Running Group under the guidance of Mark Howson has also been a huge success and I feel sure the boys coming up from Preparatory into Middle School in years to come will bring a new athletics culture to the school.

On the day we finished 7th overall, but did very well in our field events. We now need to develop our running skills for 2016, and this will be our goal for the next 12 months. It was very pleasing to be the Age Groups winners in the Under 15 Division.

Congratulations to these boys who placed first in their events:

Noah Miles — Under 14 Div 1 Hurdles, Under 14 Div Long Jump, Under 14 Div 1 Triple Jump, Under 14 Div 1 100m

Patrick Gayen — Under 15 Div 1 Triple Jump, Under 16 Div 1 Pole Vault

Seb Quaini — Under 15 Div 1 Long Jump, Under 16 Div 1 Hammer Throw, Under 15 Div 1 Shotput

Mitch Crowden — Under 16 Div 1 Shotput, Under 16 Div 1 Discus

Angus Fry — Under 16 Div 2 Pole Vault

George Read — Under 16 Div 2 Shotput

Jock Piper — Under 15 Div 2 1500m
Matthew Lowe — Under 15 Div 2 Triple Jump.

I would like to make special mention of our Athletics Captain for 2015 Charlie Riggs, who gave 100% and more to the team. He was totally committed for the months leading up to the competition, corresponding with boys and encouraging commitment. He also led by example on the day — competing in many events to make sure there was an athlete in every event.

Well done to all the boys for a great day of athletics. I look forward to your commitment again next year and let's hope we can be even more competitive in 2016.

Deb Trengove
Athletics Coordinator

Basketball

2015 has been a great year for PAC Basketball, with a lot of success throughout the season by all teams. In particular the Senior teams, who won five out of a possible six Intercols!

After a pre-season filled with early mornings and hard work, the senior teams looked to raise the standards of that set in 2014. The Open As

Basketball Open D

1st Row: Wing Long Mau, John Duncan, Rongqian Zhou, Tristan Kitchen, Cale Amos, Don Kieu, Merrick Liao, Cameron Young.

2nd Row: Yuxing Zhang, Min-Seok Jang, James Cleggett, Andrew Liebelt, Harrison Crawford, Fengyu Li, Qi Le Kong-Lim, Yu Le Kong-Lim

Coaches: Mr Reid Amos, Mr Jon Self (absent), Mr Angus Crawford (absent)

Football 8A

1st Row: Jasper Ryan, Fergus Southon, Charles Kay, Miki Drogemuller, Liam Greber, Flynn Treloar, Charlie McGown, Jack Read

2nd Row: Abdullah El-Youssef, Ross Porter, William McKenzie, Wil Bromley, Joshua Perks, Benson Page, Harvey Bernardi

3rd Row: Ky Bishop, William Gerard, Charlie Dangerfield, Thomas Grech, Peter Rossi, Luke Vidovic

Coach: Mr Ben Williams, Mr Alistair Eglington (absent)

Football 8B

1st Row: Luca Corradini, Lachlan Brazier, William Howard, Liam Nichol, James Fennell, Seb Desmazures, Thomas Roberts

2nd Row: Lewis Thompson, Thomas Pitman, Max Bidstrup,

Thomas Lawrence, Thomas Willson, Ross Southwell, Harry Hodby
3rd Row: Jackson O'Leary, Hunter Vincent, Oliver Last, Sam Nykiel, Thomas Worthley, Daniel Hremias

Coach: Mr Charlie Hall, Mr Ollie Clarke

Football 9A

1st Row: Jack Thomas, Jock Piper, Hugo Lidums, Willoughby Clarke, Charles Rasheed, Edward Downing, Harry Hooper, Emmet Wildman

2nd Row: Ethan Lawson, Francis Drogemuller, Thomas Sumner, Jack Heard, Sebastian Quaini, Tom Singleton, Nicolas Howe, William Cowling, Samuel May

3rd Row: Angus Naughton, Matthew Lowe, Thomas Sparrow, Charles McInnis, Daniel Leggatt, Stephen Ottanelli, Jasper Darley, Connor Kioussis

Coach: Nelson Ellis, Cameron Pritchard

Manager: Mrs Cathryn Harris

Football 9B

1st Row: Patrick Johnson, Hugh Ragenovich, Harry Bennett, Luke Bardy, Lincoln Halton, Matthew Taddeo, Patrick England, Digby Hall.

2nd Row: Oscar Waterhouse, Harrison Cerchez, Stephen Ottanelli, Brodie Henderson, Angus Chalk, Harry Standish, Hamish Greenslade.

3rd Row: Angus Lange, Maxwell Carter, Joshua Harris, Noah Miles, Patrick Lowe, Edward Price.

Coach: Nelson Ellis, Cameron Pritchard

Manager: Mrs Cathryn Harris

Water Boy: Louis England

Football 10A

1st Row: Isaac Mantovan, George Cook, Jacob Davies, Mark Jenkin, Alexander McKenzie, Jack Bennetts, Kade Chandler, Samuel Vivian, Tom Broad.

2nd Row: Jacob Pedler, Jordan Bailey, William Linke, Jock Clark, Milton Kelsh, Oscar Bernardi, Harrison Klenk, Thomas Geyer.

3rd Row: Oscar Chapman, Tom Humphries, Angus Dare, Andrew Liebelt, Jack Christensen, Zachary Bailey, Jack Mills.

Coach: Mr Martin McKinnon

Football 1st XVIII

1st Row: Alex Andrae, Ashley Giles, Sam Alexander, Jake Wehl (VC), Joel Thiele (VC), William Combe (C), Aaron Francis (VC), Jack Wilkins, Mitchell Crowden, Liam Vivian, Bradley Griffiths

2nd Row: Cole Gerloff, Josh Smithson, Dylan Mosey, Hugo Barry, Daniel Fahey-Sparks, Braiden Ousey, Thomas Leggatt, Hamish Nitschke, Nicholas Gregurke, Kieren Parnell

3rd Row: Mackenzie Slee, Hamish Latchford, Billy Munn, Cameron Hewett, Charlie Riggs, Lachlan Wilsdon, Patrick Davies, Charlie Hay, Henry Lawrie

Coaches: Mr Steve Geyer (Coach), Mr Michael Higgs (Assistant Coach), Mr Phil Noble (Coordinator Football)

began the season with a solid 5-0 run, averaging 67 points per game. At this stage of the season neither Bs nor Cs had also lost. However, following the bye, the Open A's first loss came at the hands Trinity out at Gawler. This was followed by a controversial loss to Immanuel, and another to Concordia, regarded by many as one of the top Basketball schools in Adelaide. After these losses (which knocked the team out of the running of the State Knockout Competition), all effort was exerted to best prepare for the 51st Intercollegiate match against our rivals down the road, St Peters. The remaining two games consisted of two big wins against Norwood-Morialta High School and Pulteney by 47 and 27 respectively, as well as a narrow loss to Gleeson by only one point. Keen to make amends for the recent loss, all efforts were focused on playing Saints, the newly crowned State Champions.

The Open Bs began Intercol night with a dominant display, although this wasn't initially displayed on the scoreboard. On the back of Intercol MVP Bill Munn's 11 points, the Bs were able to triumph over Saints with a final result of 31-20. As the Open A team began to take to the court the RED Army was beginning to

reach full volume, with chants being echoed throughout the RED Centre.

The game began slowly for PAC, with Saints gaining an early lead. Nevertheless, after a well timed 3-pointer from Stuart Brennan the boys began to claw back St Peter's slim lead. With a spark provided off the bench by Aaron Francis and Tom Leggatt, PAC eventually managed to wrestle the lead off Saints. Unfortunately Saints held the lead when the final buzzer sounded, leaving the Open A squad disappointed, yet proud for a well fought out game that was only decided by 3 points. Top scorers were Braiden Ousey (10), Tom Leggatt (8) and Tyson Brazel (7). Tyson Brazel was also awarded the Intercol MVP for his courageous leadership as co-captain throughout the entirety of the game.

Despite the loss, the PAC team managed to stand tall in the face of adversity and the challenge of returning the Intercol trophy to PAC goes to those who fill the shoes of the Open A team next year.

The PAC Open C and D teams all experienced outstanding levels of success in 2015, only losing a handful of games. The depth of the PAC Basketball program was a real strength this year, as we were

able to field three Open D teams in the senior competition and had a number of players pushing for selection in higher grades.

The Open C team only lost two games for the year by a combined eight points and finished the season on a high with a three-point win in the Intercol game. The Open D Intercol results were not so close, with PAC controlling all three matches and winning comfortably in every game. A fantastic way to finish what has been an exception year for our Open D teams!

The Middle School teams also had a successful 2015 season, recording a number of strong wins over the year. A relatively young Middle School squad this year will hold us in good stead over the coming seasons as players naturally develop their game. All players enjoyed improving their skills and displayed a great level of enjoyment and camaraderie during training games. A number of Middle School boys were also invited to train with the Senior A/B squad as part of a new development program, which was a great opportunity to see the level of commitment and standards required to play at the top level. Despite losing the Intercol games to St Peter's College, all coaches were very pleased with the

boys' efforts and commented that they all played hard until the very end.

Chris Jordison
Basketball Coordinator

Football

We have had a very successful 2015 Football season. We have had over 370 boys across 14 teams participate in our weekend competitions this year with another 60 children joining in the Sunday Auskick program, ably supported by our senior Football players.

The enjoyment and successes of our teams can be attributed to the hard work and dedication of our wonderful coaches who have done a great job again working with the boys as we develop their Football skills. A number of other staff, students and parents have also supported us throughout the year team managing, umpiring and providing first aid and we thank them for their help as well.

Our parent support each week has once again been fantastic – whether it's getting your boys ready for training and games, mending their gear and injuries throughout the season or supporting them from the sidelines in all types of weather. There were a great number of parents who also cooked on the BBQs throughout the season and I thank you all especially for your support during the Pink socks campaign.

Special mentions must go to a few people for their continuous work throughout the year:

Thomas Foods — for their wonderful donation of all meat for our home BBQ events throughout the year.

Grill'd Burger Bar — Tom McClure donated weekly awards for every team for all 12 rounds of Football this year, a fantastic support of our program.

Old Collegians — The PAOC Football club has once again been a huge supporter throughout the year running training session with players and also providing after training BBQs to meet future footballers.

The families who donated prizes for the Pink Socks Raffle – The Mavropoulos, The Chalk, The Lawrie and The Johnston families. Also a thank you to all families who helped sell tickets this year.

David Richards — For his excellent production of the Football newsletter for 2015. This publication has been a fantastic edition to our home games and great information for many of our families who can keep up to date with scores even though they live outside the city.

The Football players – I must thank all of the boys for their effort and commitment to our Football program for 2015. I hope they have learnt a lot not only about the game but the importance of hard work, teamwork and value of staying actively involved in the Princes community. Whether you are returning next year for school Football or moving off to life outside of school I wish you all the best for your Football futures.

Lastly I would like to thank the school, in particular Troy McKinnon, Deb Trengove and Nelson Ellis, for their support every week in preparation for our weekly Football program.

Enjoy the summer off-season and I look forward to seeing you all again in 2016 for another great year of football.

Phil Noble
Football Coordinator

Pink Socks Day

The pink socks campaign and fundraising initiative led by Football Community has been a huge success. In preparation for our 1 August games we sold over 135 pairs of socks with \$1,312 being donated to the McGrath foundation.

The culmination of this campaign was the raffle draw and silent auction with two match footballs signed by our 1st XVIII and 3rd XVIII footballers from the Saturday 1 August match day pink ball.

Football 1st XVIII

We welcomed 2015 with approximately 80 boys turning out for the first training session back in February.

After a couple of weeks we trimmed the squad down to 45. Those 45 boys were invited to our leadership weekend at Woodhouse Camp in the Adelaide Hills. The weekend was very productive for the coaching staff as it allowed us to see who had the leadership traits we were looking for

and in addition, how they worked in a team environment over a raft of different exercises, from high ropes, bridge building, obstacle courses and orienteering.

Once preseason was finished and just before the end of first term our annual games were played against Melbourne Grammar and Wesley College. The first game was held at St Peter's against Melbourne Grammar and after a tight first half we eventually ran out comfortable winners. The second game against Wesley was played on the front oval and I spoke to the boys about the history of this rivalry dating back over 100 years and how important it was to maintain the tradition. The game was played in a terrific spirit and respect for our each other and ending with a commanding result in our favour.

Term 2 heralded the beginning of our season and opened with solid wins over Rostrevor, Sacred Heart and Immanuel College. We then had a few of slip-ups against St Michaels College, Sacred Heart (at home) and the State Under 16 team finishing off the term. These losses, whilst they were not what I was after, did provide a great learning mechanism that would shape the way we played our final games of the season.

Having learnt from the previous year, I made sure that the boys were ready to go from the start of third term and with some excellent performances against Immanuel, Rostrevor and St Michaels (which was a fantastic day as it was also our Pink socks day the raise money for the McGrath Foundation).

We qualified for the semi-final of the Schools knockout cup and defeated Brighton High that then set up a replay of 2014 final against Sacred Heart at Norwood oval. The game was played at a high standard, but unfortunately Sacred Heart ran out winners by 10 points.

From this there was a three-day turn around until the Intercol match and a glorious day greeted the players and apart from a slight lapse in concentration in the second term the lads ran out comfortable winners to claim the Intercol cup as well as the Messenger Shield.

Throughout out the year we played 31 boys with 21 boys playing their first games in the first eighteens.

Football 2nd XVIII

1st Row: Jack Geyer, Ashley Giles, Samuel Alexander, Rupert Benson, Liam Vivian (Capt.), Jack Zadow, Riley Blackwell, Albert Rasheed, James Durieu

2nd Row: Bryce Chapman, David Giles, Harrison Pretlove, Alexander Glover, Oscar Ellery, Jordan Ackland, Harrison Ford, Benjamin Perkins, Thomas Fisher

3rd Row: Henry Lawrie, William Hudson, Tyson Brazel, Dylan Mosey, Michael Hackman, Ryan Challis, George Murdoch, William Daniel

Coach: Mr Ron Pippett

Football 3rd XVIII

1st Row: Hamish Watson, Benjamin Price, Angus Juers, Lachlan Woodards, Zachary Weigold, Max Treloar, Harry Love, Charles Frost, Rupert Johnston

2nd Row: William Longmire, Thomas Christensen, Stuart Harris, Liam Ousey, James Nicholas, Harry Dunn, Ned Clark Proud, Ben Heaslip

3rd Row: Edward Collison, Kosta Mavropoulos, George Shand, Darcy Pittman, Sebastian Porter, Josh Clarke, Henry Cockington

Coach: Mr Kris Dawe (absent)

Football 4th XVIII

1st Row: Jack Randall, James Hailstone, Clinton Xu, William Sumner, Withan Wongprasert, Jacob Prest, Andrew Oakley-Conlon

2nd Row: Matthew Smalls, Sidney Heitmann, Bailey Stubing, Hugo Chapman, Henry Bussenschutt, Kasidit Itakornpan

3rd Row: Rupert Catt, Ned Hage, Harrison Hannaford, Bill Stam, Angus Juers

Coach: Mr Trevor Hannaford, Mr Rupert Saundry

There was also four Year 10s in the side, which was very exciting from a coaching perspective.

I must acknowledge our Under 18 state representatives this year who were Cam Hewett, Will Combe and Aaron Francis who was the Vice-Captain and gained All Australian selection as well. There were also representation in the Under 16 state side through Josh Smithson, Mitch Crowden and Hugo Barry, plus Kieren Parnell who played for the Northern Territory and was voted MVP for them.

Finally I would like to thank the College, in particular Troy McKinnon, for giving me the opportunity to be a part of this fantastic environment, Phil Noble for the tireless work he does behind the scenes as well as being my runner on game day. To Michael Higgs, who was brilliant as my assistant coach and also the time he put into helping the boys improve their game.

The other rewarding part of this year was the involvement of a couple of parents in Mark Thiele (team manager) and Anthony Gregurke (trainer), it was so nice to have them be a part of the season. Finally to Jack Geyer (Rotations on game day) and to everyone one else that helped out throughout the year a great big thank you.

Steve Geyer
Football 1st XVIII Coach

Football 2nd XVIII

Season 2015 was a most rewarding one for the Seconds. The boys were met with many challenges and rose to the occasion many times. We had significant victories over First XVIII teams from Blackfriars, Trinity and Nazareth Colleges, which indicates the level of Football that was played by this group.

In the end the boys only lowered their colours to one team – Sacred Heart College – twice, but managed good wins over all other Seconds teams including two memorable and quite outstanding performances against Saints.

Many Seconds players earned promotion during the season so the team facing Saints in the Intercol had nine players who had worn a Firsts jumper at some stage. Clearly there was enormous talent in the Seconds again this year, but most

pleasing of all was to see them all play such scintillating team football, particularly when it really counted.

Up forward we had Will Daniel, Harry Ford and David Giles who would have kicked well over 50 goals between them. Across the midfield we had some stars – from the bustling Liam Vivian, Alex Andre and Rupert Benson to the speed of Will Hudson and Alby Rasheed. Oscar Ellery and Michael Hackman played tireless roles in the ruck too.

Then in defense we had pillars in Sam Alexander, Dylan Mosey and Henry Lawrie who made up an almost impassable half back line. Alex Glover, Bryce Chapman, Jack Zadow and Jordan Ackland were ever reliable on the last line.

Our trophy winners were:

2nd XVIII Best and Fairest

Liam Vivian

2nd XVIII Runner up Best and Fairest

Dylan Mosey

2nd XVIII Best Team Man

Will Hudson

2nd XVIII Coaches Award

Riley Blackwell

2nd XVIII Intercol Medal (Best on Ground) **Will Daniel**

The unheralded Seconds support team deserve some recognition particularly Riley Blackwell (runner), Tim Branford (Team Manager), Mr Mark Benson (Trainer) and occasional goal Umpire, Mr Stuart Murdoch. Overall, another successful season in which the Princes boys acquitted themselves with honour, determination and commendable pride in their guernsey.

Ron Pippett
Football 2nd XVIII Coach

Football 3rd XVIII

It all started with 60 boys out on the back oval. It was our first training for the season and everyone was buzzing.

It was a great season for the 3rd XVIII as we only lost three games for the season. The season started off slow as the boys were getting used to the way each other played, but towards the end of the season we molded into a great team.

It was good to see a few of the boy's transition through the Seconds side and a few more weren't far off the mark.

The highlight was the Intercol match where the boys could display their team-care and skills in which they convincingly defeated Saints for a perfect end of the season. It was a pleasure to coach.

Kris Dawe
Football 3rd XVIII Coach

Football 4th XVIII

After a mixed bag of results and inconsistency at the start of the season, the 4th XVIII Football team displayed all of the traits of being "Princes Men" in the way they approached the rest of the 2015 season.

With a lack of experience in the coaching panel, the heads of the sporting fraternity approached me to lead the way, and give the boys some direction for the remainder of the year.

The boys were a fairly mixed bag of talent, but they all responded to the advice and encouragement of good old fashioned "club football" style of coaching.

With sometimes up to eight players on the bench, the team realised that it wasn't an easy task on the sidelines and are to be commended on their attitude to the many rotations throughout some of the games.

Our team captain Angus Juers displayed his speed, skills and leadership on the field to win the best and fairest award. The runner-up best and fairest went to Stuart Harris, who was consistently in the weekly awards. The Coaches trophy recipient was Will Sumner for his ability to win the hard contested ball and work around the ground each week.

Many thanks to all of the players and I wish you all the very best in your future endeavours in football.

Trevor Hannaford
Football 4th XVIII Coach

Football 10A

The 10A Football team performed in a very pleasing manner over the course of the season. It was an even competition and they finished with a 7-5 Win/Loss record. Pleasingly, over the course of the season the team beat every side at least once.

The season started well with a win over Immanuel before consecutive

losses to Rostrevor and St Peter's. Excellent away wins over Sacred Heart 2 and Immanuel before a nail biting loss to Sacred Heart 1 underlined the improved cohesion of the group over the course of Term 2. Term 3 began well with an excellent win over Rostrevor before a muddy loss to Immanuel. Perhaps our performance of the season came in a gripping victory against Sacred Heart 1 on their home ground where we played scintillating Football early before falling behind and seizing victory in the dying minutes. The Intercol was a gripping finale to the season. The team did not play well and found themselves three goals down at half time before mounting a courageous comeback hitting the front in the last quarter and resisting Saints to record a 4-point win.

Zach Bailey was a worthy winner of the Best & Fairest while Kade Chandler and Jacob Pedler finished joint runner up only a couple of votes behind. Mark Jenkin was an excellent Captain and was the deserving recipient of the Best Team Man award. There is considerable potential in this group, particularly with four Year 10s already permanent members of the First XVIII and I look forward to watching them develop over the next two years.

Martin McKinnon
Football 10A Coach

Football 10B

The Year 10B group endured a tough season, which saw a lot of resilience and character shown in the boys. With some tough losses handed to us, the boys did not put their heads down once as they looked to improve on these performances. In round 1 we had the tough task of travelling to Rostrevor's main oval. A strong Rostrevor team beat us by 15 goals on the day and identified a lot of improvement was required for our team. To the boy's credit, in the following weeks they worked hard at training and on game day to seek improvement. The next time we played Rostrevor 6 weeks later, we went down by 2 points in a very brave loss. Although the final score did not end in our favour, this game was a fantastic reflection of how this group's resilience and will to get better resulted in improvement out of sight. We then finished off the season with a well-deserved Intercol

victory kicking 6 goals to nothing, well-done lads.

Will Swale
Football 10B Coach

Football 9A

The Year 9 footballers faced many challenges throughout their short season. It was obvious when we began training only one week before the first game that we had a talented squad. The most challenging thing for our squad was the two trips of Wambana. It is a fantastic achievement for the school to be able to field two Year 9 teams while Wambana was running concurrently. I deeply thank Cathy Harris for all her hard work and most importantly recruiting the depth of players.

The season proper approached us quickly and I fondly remember Cameron and I sweated over the first team selection full of players we had only just met. Despite this our season started in a fantastic fashion. We were very difficult to stop when we were at our best. We placed a large importance on effort and intensity and the buy in from the players to work hard was fantastic to watch. We encouraged the team to defend with pride but attack with flare when they got the opportunity to take the game on. Although it took some cultivating this organically transformed and translated into a brand of footy which was great to watch and will suit our senior Football system.

Unfortunately throughout the year we started games and training's poorly and despite trying to overcome it we never found a solution. We recovered these starts normally but I always felt vulnerable to the fact it could hurt us and it did on the biggest stage. Saints pounced on our complacency in the Intercol and it really shocked the team. We never recovered but we had some gallant effort from a handful of players. I believe we learnt a very valuable lesson to always respect our opponents. I was gutted to see the team walk off after the game. It was a tough lesson to learn and a tough way to learn it but I believe they will be better off having faced the adversity. I am thankful for the opportunity to coach this side I hope they do themselves and school proud in their future endeavours in the beloved Reds Guernsey.

Nelson Ellis
Football 9A Coach

Football 9B

Since the commencement of Wambana fielding two Year 9 Football teams has been impossible, however this year it was made possible by the commitment, dedication and loyalty of a number of boys who juggled two winter sports allowing their mates to play football. It could be fair to say they may have been coerced into joining the team, however without them there would not have been a 9B team.

Watching our team grow with confidence and skills each week was an absolute pleasure to witness. Of course none of this would have been possible without the support of the most amazing group of parents. Like their sons these parents came out each week for the sheer enjoyment of playing footy, vocally encouraging all the players to do their best and keep trying even when facing certain defeat.

The third term Wambana program decimated our Intercol team and the boys suffered a second blow with the team selections by losing several key players, however in true PAC spirit of 'fac fortia et patere' (or 'Do brave deeds and endure') the boys overcome huge odds to combine with the Year 8Bs to come away with a great win against St Peter's College in front of an extremely vocal crowd of Reds supporters.

Cameron Pritchard (9B Coach) and Cathryn Harris (9B Manager)

Football 8A

It was an up and down year for the 8As with four wins for the year and a number of narrow losses that showed we were around the mark in most games.

It was great to see development across the board and some players improving by leaps and bounds from the first game to the last. Harvey Bernardi was our best and fairest player and he displayed outstanding leadership qualities and really threw his body into the contest week in, week out and he was supported well by Sam Bennetts who proved you don't need to be big to be one of the better tacklers in the team.

It was great to see the improvement in the game of Benson Page, who narrowly missed out on the coaches award in just his first year of Football

and Ky Bishop, who won the award due to his ferocious attack on the ball and the man and who was arguably our best player in the second half of the year. Alistair and I would like to thank all the guys who played throughout the year. We couldn't have asked for a better group in terms of commitment and for taking on board everything we were trying to teach them. The support of the parents was also fantastic all year and in particular those who took on the role of goal umpire for us.

Thanks to all involved.

Ben Williams and Alistair Eglington
Football 8A Coaches

Football 8B

This season was a tough one for the 8Bs. We were placed into a division playing schools that only had the one Football team and often found ourselves being competitive in games but not being able to apply enough scoreboard pressure, before the really good handful of opposition players would take the game away from us.

We had great numbers out at training each week and it was pleasing to see that the boys didn't lose their spirit despite the multiple heavy losses suffered throughout the season. This is a testament to their character and as coaches it really helped us to be able to coach a group full of enthusiastic young men who always had a positive attitude.

The boys certainly had a lot of fun this year and were able to further develop their Football skills. This was highlighted towards the end of the season when we came up against Mercedes College for the third time. In our previous two encounters we had been soundly beaten but to the boys' credit, they came into the game with a belief that they could win.

Whilst we were extremely competitive for most of the game, unfortunately we weren't able to scrape the win but it was the improvement from each time we had played Mercedes that was so pleasing. This translated into the following week where we were able to have a successful Intercol win over our rivals St Peter's.

In terms of award winners, Tom Worthley took out our Best &

Fairest, the runner up was Daniel Hremias and Liam Nichol won the coaches award. Personally, we would like to thank all parents who came and supported the boys throughout the year and assisted us in various ways. We look forward to seeing the boy's progress on their Football journey.

Charlie Hall and Ollie Clark
Football 8B Coaches

Football 6/7A

The 6/7A team completed the 2015 season with a convincing win in its intercollegiate match against St Peter's College, 10:12 (72) to 2:2 (14), on the Girdlestone Oval, at St Peter's. The result was a fitting end to what had been a most successful season.

PAC won eleven of its twelve matches, scoring on average fifteen goals per game and conceding only three goals per game. Nine players represented SAPSASA, Jesse Temme, Sam Burgess, Jack Wheare, Jack Thredgold, Jack Kelly, Willa Taylor, Patrick Singleton, Joshua Garrels and Finn Heard.

Special awards for the season were presented to Jack Wheare (Best and Fairest), Jesse Temme (Runner-up), Willa Taylor (Most Consistent), James MacDonald (Highest Goal-kicker) and Patrick Singleton (Most Valuable Player in the Intercollegiate match).

Trademark behaviours for the twenty-seven man squad were quick, long movement of the ball, hard running, strong tackling and a consistent demonstration of teamwork.

Special thanks to my assistants Tom Jenkinson, Lachlan Delbridge, Harry Love and our supportive parents.

Gary Jenkinson
Football 6/7A Coach

Football 6/7B

The Year 6/7B team was made up of an entirely new group of boys this year predominately from Year 6. This season we played teams which were mostly made up of Year 7 boys. To the credit of our boys they fought to the end in every single game. The boys played really well as a team and we are sure this will continue for years to come. They had their fair share of wins and losses but they

really came together and played their best game of the year in the Intercol and had a pleasing win against Saints.

One outstanding game for the year was the game against Trinity away in the pouring rain where we lost by a point. The result obviously wasn't ideal but it was one of our strongest team performances.

Thomas Searles led from the front all year and won our best and fairest award. Runner up best and fairest was Lachlan Moore who also won the Intercol trophy. The coach's trophy was won by Josh Brazier.

Thank you to Mr James Allen for his expert training on Thursday afternoons.

Thanks to all the parents who came out each week to support and encourage the boys. We saw them all improve each week while having plenty of fun and we look forward to seeing the boys continue to develop their passion for the game next year with the Reds.

Mark Howson (6/7B Coach) and Meg Burford (6/7B Manager)

Middle School Hockey

The Middle School Hockey Team, coached by former student Simon Brown had a somewhat up and down season, involving some unfortunate close losses but more importantly some terrific wins against quality opposition. One win that stuck out was an impressive performance against St Ignatius, in which we only played with eight players. This game highlighted the talent of many of the Middle School boys and their ability to adapt to different positions and conditions.

The team's season was typified by a 1-1 draw against St Peter's in the final game of the season. Despite having the upper hand for a large portion of the game, Saints defence was able to hold strong and not concede any more goals.

One of the most pleasing aspects of the season was seeing the number of boys coming out to trainings and games. Throughout the season we had 18 players play one or more games which shows the strength of PAC Hockey and what a force it will be in the coming years.

Winter Sport

Football 10B

1st Row: Isaac Mantovan, Ethan Brice, Kade Ackland, Harry Hockney, Tom Fulcher, Tom Broad
 2nd Row: Harry Wise, Sebastian Lockwood, Christian Ceravolo, Alec Limmer, James Kent, Lauchlan Clarke
 3rd Row: Alexander Eliseo, Rory Husler, Angus Mowat, Harrison Klenk, Jack Emmett
 Coach: Mr McCann

Hockey 1st XI

1st Row: Riley Chapman, William Worthley, William Robbins, George Shand, Rupert Catt, Fletcher Thomas
 2nd Row: Samuel Markesinis, Angus Fry, Daniel Liebelt, Max Chapman, Charles Keeves
 3rd Row: Patrick Lowe, Daniel Revesz, William Rudd, William Steinhardt
 Coach: Mr Michael Staak

Hockey 2nd XI

1st Row: Max Parsons, Harrison Hill, Cormac O'Brien, Zac Schwalm, Connor Olsson-Jones, Max Edwards, Jaxon Dell'Oro
 2nd Row: Charlie Treloar, Ethan Brewerton, Mitchell Moore, James Cushway, Samuel Walsh, Tate Crowley, Henry Hawkins
 Coach: Mr Michael Staak

Middle School Hockey

1st Row: Oliver Cook, Max Parsons, Haoyuan Li, James Basheer, Ethan Hayes, Jaxon Dell'Oro
 2nd Row: Harrison Hill, James Saunders, Samuel Walsh, Henry Hawkins, Lachlan Woolley
 Teacher:

Rugby 1st XV

1st Row: Rupert Johnston, Ze Ming Xu, Nicholas Terp (Vice Cap), Sean Meredith (Captain), Jimmy Eteuati (vice), Cameron Young
 2nd Row: Max Hood, Joshua Clarke, Matthew Smalls, TJ Munn, James Chalk, William Sumner, William Longmire
 3rd Row: Alan Day, Bill Stam, Lachlan Delbridge, Timothy Jolly, William Hudson, Zachary Heim
 Coaches: Mr Andrew MacGregor, Mr Jeremy Rylatt, Mr Peet Arnold

Rugby Under 14

1st Row: Pitre Desmazures, Flynn Treloar, Harvey Bernardi, Joshua Ledgard, Ross Southwell, Ned Burfield, Charlie Archer
 2nd Row: Will Mackenzie, Hugh Marshall, Thomas Lawrence, Zac Cheney, Charles Kay, Luke Vidovic
 3rd Row: Jackson Rees, Benson Page, Charles Cameron, Ky Bishop, Thomas Willson
 Coach: Mr Mitch Altmann
 Manager: Mrs Melissa Brister

Hockey 1st XI

Upon entering the 2015 Hockey season, we were facing a year of rebuilding and development. Coached again by old scholar Michael Staak and after losing a number of senior players from the previous year, the First XI Squad did not contain a single Year 12. This gave an opportunity for other boys to step up as leaders. None more so than Billy Robbins who captained the side with great maturity and whom George Shand as Vice Captain supported.

The boys played some great Hockey this season to string together some strong wins. With some tough defeats as well, the boys were able to develop as a group well this season.

The Intercol was as always a fast paced highly skilled game. The boys work for each other was evident throughout the 60 minutes. Unfortunately, this just wasn't quite enough with the boys again being narrowly defeated, this time 3-2. Angus Fry received the medal for Best Player in the Intercol Game. Billy Robbins was awarded Best and Fairest and William Steinhardt was awarded the Coaches Medal for Season 2015.

It is exciting to think that next year we go up against our opposition without losing any players, stronger, wiser and more determined to work for each other.

Hockey 2nd XI

In what was a great development for Hockey at PAC, we were able to offer a Second XI to the competition again this season. Coached by Michael Staak and Simon Brown, the team consisted of a number of Senior School boys as well as a selection of strong of up and coming players from the Middle School Hockey Team.

The team played some excellent games throughout the season, showing some strong development highlighted by a very strong 5-1 win in the Intercol Match against St Peter's.

The boys were lead well throughout the season by their captain James Cushway who was also awarded the Coaches Medal, for his outstanding work rate and determination. He was

able to lead by example and show the younger boys the attitude that is required to be successful.

Zachary Schwalm was named the 2nd XI Best and Fairest. Zachary improved throughout the season to finish as one of the dominant players in the competition. Based on this season there are exciting times ahead for these young players.

Andrew Stace
Hockey Coordinator

Rugby 1st XV

Having performed strongly last season the First XV looked forward to the challenges that lay ahead in 2015. A tightly contested encounter with Old Collegians RUFC for the annual College Shield provided a fitting opening to the side's campaign. While PAC lost the match 18-22, there were many positives to come out of game, most notably a clear structure to team play and a strong presence at the break-down. The side's confidence proved well founded with the College Shield proving to be the team's only loss for the season. In the South Australian School Rugby Union minor rounds PAC amassed a tally of 322 points, while only conceding 62 from its 10 matches. In the grand-final PAC lined-up against old foes Pembroke School, a side they had unsuccessfully contested the state final with on three previous occasions. This year proved to be different, with the side winning the match 43 to 12 to claim the College's inaugural SASRU U18 Championship. The following week the First XV contested the annual Intercollegiate match against St Peter's. While the side had defeated Saints twice in the minor rounds of competition, both teams knew that the Intercol would be highly contested match. PAC opened the scoring and set the pace early, however St Peter's came back in the final stages of the second half to see the game poised at 17-7 at the break. The second half contained many passages of exceptional play, seeing PAC run through several unanswered tries early before taking the score to 48-7 at the close of play. This terrific win secured the Red's first Dunning Cup since 2010.

Sean Meredith was awarded the Peter Layton Memorial Trophy for Best and Fairest Player, while Jimmy

Eteuati received the Philpot Cup for Best on Field in the Intercollegiate match. George Jaensch was named Best Forward, with James Chalk and Rupert Johnston awarded Best Back and Most Improved respectively. The College would also like to thank Mr Peet Arnold for his expertise and guidance throughout a truly special season.

Rugby Under 16

The Under 16 Rugby team had a good season, winning most of their games including the Intercol. We welcomed a number of new players to the game who enjoyed their introductory season. With only three teams in the State U16s competition, it was inevitable that we made the final. A close fought game saw Pembroke the eventual winners, but the boys played some good Rugby, which bodes well for the future. The committed few who came to Tuesday trainings benefited from joining with the 1st XV and the professional coaching of Peet Arnold. This influence was evident in the Intercol where we were able to hold our shape and defend our line for long periods during the second half.

George Read was awarded the Gates Family Trophy for the Best and Fairest Player and Cormac O'Brien was awarded Best on Field at the Intercol. Angus Chalk was named the Best Back and Jack Emmett the Best Forward for the season. Andrew Liebelt was named as the Most Improved Player of the season.

Rugby Under 14

The Under 14 Rugby team had a very successful 2015 season which culminated in an impressive Intercol win 48-33. However, the most pleasing outcome of the season was the solid foundation that commitment and cohesiveness has paved for the future. In their second year under the tutelage of Old Scholar Mitch Altmann the boys have formed a strong team spirit and their hard work at practise paid dividends winning 5 out of their final 7 games. It is hoped that we can keep this core group of boys together as they move up to the Under 16s so they can continue to implement all they have learned thus far.

Jeremy Rylatt
Rugby Coordinator

Winter Sport

Rugby Under 16

1st Row: Cormac O'Brien, George Read, Dylan Peisley, Martin Yantchev, Andrew Clarke, Jack Emmett, Tom Fulcher

2nd Row: Angus Chalk, Andrew Liebelt, Rory Hellwig, Thomas Fenner, Christian Ceravolo, Sebastian Lockwood

Coach: Mr Jeremy Rylatt

Soccer 1st XI

1st Row: Daniel Subramaniam, Lachlan Zanker, William Macdonald (c), Robert Smith (v/c), Daniel Evans

2nd Row: Jayden Subramaniam, Folu Komolafe, Ibukun Oloruntoba, Hugo Barry, Joonky Nah, Paris Duffield

3rd Row: Chan Mayol, Joseph Fairhurst, Ethan Mons, Jordan Lesicar, Theo Skrembos

Absent: Finley Hayhurst

Coach: Mr Jason Hayhurst (absent)

Manager: Mrs Elena Zema (absent)

Soccer 2nd XI

1st Row: Matthew Georgiadis, Jayden Subramaniam, Nicholas Demianyk, Paul Leone, Campbell Porter, Thomas Iacopetta, Lachlan Zanker

2nd Row: Joonky Nah, Adil Lathif, Bailey Stubing, Hugo Chapman, Ibukun Oloruntoba, Folu Komolafe

Coach: Mr Will Katsambis

Soccer 3rd XI

1st Row: Michael Nguyen, Thomas Lancione, Adil Lathif, Kasidit Itakornpan, Zachary Mizgalski, Tri Minh Nguyen

2nd Row: Joonky Nah, Andrew Thomson, Lachlan Delbridge, Alexander Duthy, Ibukun Oloruntoba, Dylan Davies

Coaches: Mr Duncan Soang, Mr Zack Jackman

Soccer 10

1st Row: William Padbury, Malcolm Sim, Harrison Lee, Zachary Bailey, Withan Wongprasert, James Chapman

2nd Row: Jordan Bailey, Lachlan Evins, Lachlan Delbridge, Rowan Crawford, Seokhun Kwak, Joonky Nah

Coaches: Mr Fergus Willsmore, Mr Charles Marshall

Soccer 7

1st Row: Max Manno, Fabio Frisan, Christian Scamoni, Samuel Femia, Christian Gasparin

2nd Row: John Maiello, Luca Farmer, Jaxin Browne, Harry Benn, Sebastian Scalzi

Coach: Mr Steve Benn (absent)

Manager: Ms Charlotte Winters

Soccer

This year has been strong for Soccer at Prince Alfred College, with the highest participation rate in many years with four Senior teams and four Middle School teams. Each team had its highlights throughout the season with wins in the Intercollegiate between our great rivals St Peter's College being achieved by our 8A, 8B, 4th XI and 3rd XI. Although our 7A and 9A team were not as successful, the players had reason to be proud of their efforts. Our 2nd XI team dominated the majority of the game but were unable to finish their opportunities, coming away with a 1-1 draw.

Although hampered by injury to key players, the 1st XI team lead by Captain William Macdonald had an impressive season finishing in the top four of the prestigious Wednesday Twilight League which consisted of traditionally strong Soccer schools such as St. Michaels College, Christian Brothers College and Blackfriars College. Hugo Barry scored an impressive 10 goals, finishing 4th in the Golden Boot Award. Finley Hayhurst and Hugo Barry won further accolades with their inclusion in the All Star XI team.

The 38th Soccer Intercollegiate against St Peter's was a thrilling affair reminiscent of last year's match. With Hugo Barry unable to play due to illness the boys showed their competitive spirit during the whole match. From the opening whistle, the tension was evident with both teams' defences clearly on top and forwards having very little space to manoeuvre. Playing in goals, Daniel Evans showed tremendous poise on a number of occasions and his ability to read the play and stop many Saints attacks was evident throughout the whole game. Twenty minutes into the game, the boys were dealt a major blow with the sending off of one of our players. Instead of going into their shells, the boys responded in true Princes fashion and dominated proceedings. With the scores locked at 0-0, the boys started the second half in impressive style with Finley Hayhurst, Robbie Smith, Jeremy Green and William Macdonald dominating the midfield. Five minutes into the half, Finley came close to breaking the deadlock with a searing shot outside the

area brilliantly saved by the Saints goalkeeper. Playing a man down did eventually take its toll and about midway through the second half, the Saints forward was able to get behind our defence and score the opening goal. The boys had no choice to attack and although they again came close to scoring a couple of minutes later, Saints were able to launch an impressive counterattack and score for the second time. The final score was a 2-0 victory to Saints.

I would like to thank the hard work, countless hours of dedication of all our coaches this year. They have been inspirational, set realistic goals for the teams they have coached and have shown great leadership both on game day and during training sessions. Thank you also to Ms Elena Zema for her assistance with the 1st XI team on match day and for all help with the coordination of Soccer at PAC.

Finally, it is with sadness that we farewell our 1st XI coach and coordinator of development of Soccer at Prince Alfred College Jason Hayhurst, who after 9 years leaves Adelaide to pursue further opportunities with his family interstate. Jason has at all times demonstrated a positive and an enthusiastic approach in his role and has been instrumental in raising the profile of Soccer across all year levels at Prince Alfred College. He was able to adjust his style to suit the appropriate year level and has been of great assistance to other coaches of the schools' other teams with advice on team structure, training and player management. He has worked closely with the Preparatory School and helped improve our ties with old scholars by bringing them back to help with the development and implementation of Soccer at PAC. The coaching style has also translated to on-field success with the First XI reaching the quarter final stage of the State Knockout Cup in 2010 and 2011 and with him at the helm, Princes was able to retain the coveted Simpson Cup which is the trophy awarded to the winning Intercol team between 2007- 2012.

The Prince Alfred College Community wish him all the best in his future endeavours and thank him for bringing Soccer to a new level.

Joe Russo
Soccer Coordinator

Soccer 1st XI

Overall the First XI has had a very successful season. After losing nine players from season 2014 we thought it might have been a little more difficult. However with this group of players, it seemed nothing was out of their reach, in fact if it were put that way, we went out to prove people wrong. In the prestigious Twilight League played on Wednesday nights, Prince Alfred College finished a very respectable fourth in the table, above other Football schools such as CBC and Gleeson College. I can't begin to imagine the success the players would have had if it weren't for injuries we suffered this season, with Paris Duffield, Daniel Subramaniam and Ethan Mons out for most of the season. Intercol was hard fought and despite enjoying periods of domination the boys were unable to take advantage of their opportunities losing 2-0.

Jason Hayhurst
Soccer 1st XI Coach

Soccer 2nd XI

The Second XI enjoyed a successful campaign, winning the majority of their games. For the second consecutive season the boys were drawn to play in the A2 division, and on most occasions our opponents were First XI teams.

An opening day defeat on a waterlogged pitch against Nazareth was not an ideal way to start the season. Things did not get any better the week after as we went down to Concordia in a high scoring affair (5-3).

However, four straight wins (Trinity (3-0), Norwood Morialta (8-1), Blackfriars (4-0), Saint Johns (4-0)) gave us some good momentum leading into Intercol. Intercol itself proved to be a tight encounter. After conceding an early goal, the boys fought back to equalize with Matt Georgiadis expertly converting from the spot. In the second half it was all one-way traffic as we pushed to find a winning goal. Unfortunately it never came, Bailey Stubing and Joonky Nah both coming close on several occasions. The game ended in a 1-1 draw. Throughout the season six players were rewarded for their fine form by being called up to the First XI squad. Year 12 boy Hugo Chapman received the

best player award for his consistent performances in the centre of midfield.

Will Katsambis
Soccer 2nd XI Coach

Soccer 3rd XI

The PAC Third XI for season 2015 endured an up and down campaign. Starting slowly, it took a few weeks for the core of the squad to settle but eventually the boys improved their team chemistry and results began to follow. Consistent performances from Andrew Thomson in midfield and Alexander Duthy at the back were vital. Throughout Term 3, the boys lost only one game and had some good results leading into Intercol.

Intercol was a cagey encounter, with both teams struggling to break through early. Saints got the first breakthrough from a free kick, before we equalised and the teams went into halftime at 1-1. We struck first after the break but Saints clawed it back to level at 2-2. It was a day to remember for the Reds however, as a rampant Daniel Park scored a second half hat-trick to lead PAC to what was eventually a comfortable 6-2 victory – with goal scorers Alex Duthy, David La Pietra, Tri Nguyen also chipping in with a goal each. Daniel also received the best player for the season award for his amazing performances including four hat-tricks in his last five games.

A special thanks to Sam Dalgarno and Tom Arnold from Year 8 who filled in for us on multiple occasions and performed admirably. I would also like to thank my assistant coach Zack Jackman for his invaluable contribution throughout the course of the season.

Duncan Soang
Soccer 3rd XI Coach
(Assistant: Zack Jackman)

Soccer 4th XI

The team had a fairly inconsistent season starting on a good note, drawing with St Michaels 2-2 and then defeating Nazareth 7-2. This was the best result of the season with our next ten games all being lost, despite valiant efforts from Jordan and Zachary Bailey and Hamish McKenzie. A few goals to Withan Wongprasert and his celebrations always provided a few smiles for the crowd. The Intercol

proved to be the best game of the season. With great support on the sidelines provided by the other senior teams and parents, the 4th X1 was valiant and had a memorable 5-4 victory with goals Zac Bailey scoring 2 goal and Max Hood, Joshua Sodeman and Lachlan Harkness all chipping in with 1 each. Individually, Lachie Evins was awarded for his consistency during the season.

Charles Marshall
Soccer 4th XI Coach

Soccer 9A

It was a challenging season for the Year 9A boys in 2015, but one that produced many memorable moments and consistent improvement. With many of the boys away at the Extended Stay Program at Wambana over Terms 2 and 3, the team often changed week to week but nevertheless the boys put in 100% effort every game. Although results didn't match the effort and intensity the boys put into every game and trainings, games against Adelaide High, St Ignatius, Nazareth in particular were all fine performances. The boys went down 3-1 to St Peter's in a spirited Intercol performance, with Edward Bache on the score sheet. There was a remarkable improvement from everyone over the off season, but special mention must go to players of the season Fraser Beveridge, Edward Bache, Charlie Thompson and Ayo Oloruntoba, all improving out of sight. It was a real pleasure for Angus Lawrence and I to coach the team this year, with many of the boys undoubtedly having the ability to play First XI Soccer for the school in a few years' time.

Andrew Fortunatow and Angus Lawrence
Soccer 9B Coaches

Soccer 8B

The season began on a slightly negative note, with a loss coming in the opening game of the year. However, the team bounced back well with enthusiasm and were able to put in many consistent effort. Beating Saints in round 3 was a highlight, and going into that game with 1 win and 1 loss, there was great anticipation around the game. Being 2-0 down at half time, the move to take Ollie Jarman out of Goalkeeper and play him up front paid dividends, with him scoring

3 goals in what eventuated to be a 6-2 win for PAC. The rest of the season followed a similar fashion to the opening weeks, with the win loss ratio evenly poised leading into the Intercol. With a strong showing against Saints earlier in the season, the team was quietly confident, and it showed on game day with a 4-3 win to round out a very enjoyable year of soccer.

Individually, Harrison Chandler was awarded for his consistency with the best player award, with Ollie Jarman and Dau-Du Gu, a close second and third.

Sam Taylor and Anthony DePalma
Soccer 8B Coaches

Soccer 8A

The Year 8 Soccer team had a terrific year in 2015; winning six games out of eight and scoring a total of 27 goals. The season was finished off with a strong performance against St Peter's in the Intercol, which resulted in a 5-2 win for the young red men. We had many consistent performers throughout the season and our player of the year was awarded to Ben Visser who scored 2 goals in the Intercol. Our top scorer was Samuel Dalgarno with 11 goals for the season. Other consistent performers during the year were Callum Martin in midfield (who was man of the match in the Intercol) and Tom Arnold in defence. All boys played extremely well this year with eight individuals producing man of the match performances and as their coach I was proud of each and every one of my players this season. I would also like to mention Jordon Hayhurst and David Martin and thank them for all of the work they put in to make this season so successful for this great bunch of boys.

Ben Siebels
Soccer 8A Coach

Soccer 7

The Year 7 Soccer season was very challenging with many new players, both to the school team and to the game itself, joining us.

The story of the season was, unfortunately, that of many injuries, unavailable players and rain washouts!

After an initial promising opening win the team came under increasing pressure as the season progressed

Soccer 8 Division 1

1st Row: Jackson Miller, Jack Clark, Thomas Arnold, Joshua Benn, Jack Gulliver, Benjamin Visser, Callum Martin

2nd Row: Max Sho Rupert, Samuel Dalgarno, Hugh Marshall, Zac Cheney, Konstantinos Aretzis, Scott Madden

Coach: Mr Ben Siebels, Mr Jordon Hayhurst (absent)

Soccer 8 Division 2

1st Row: Rino Mercorella, Luciano Mercorella, Cheng-Yu Wu, Oliver Jarman, Bailey Bryce-D'Mello

2nd Row: Harrison Chandler, Joseph Balestrin, Cameron Smith, Dao-Du Guo, Alexander Elix

Coach: Mr Sam Taylor (absent), Mr Anthony DePalma (absent)

Soccer 9

1st Row: Aasis Anand, Ayo Oloruntoba, Luke D'Ortenzio, Fraser Beveridge, Maxwell Batt, Mishari Al Hariri, Benjamin Le

2nd Row: Angus Marshall, William Economos, Axel Heinrich, Max Kirkby, Edward Bache, Thomas Hales, Alexander Economos, Marc Luksch

Coaches: Mr Angus Lawrence, Mr Andrew Fortunatow

Senior Squash

1st Row: Matthew Georgiadis, Alasdair McFarlane, William Cooke, Stephen Ottanelli, Cormac O'Brien, Mason Bierlein

2nd Row: Sean Meredith, Jack O'Brien, Hugo Chapman, Lucas DeGaris, Stuart Harris

Teachers: Mr Andrew McFarlane, Mr Will Gray, Mr Adam Colman

Open Squash

1st Row: Sean Meredith, Matthew Georgiadis, Jack O'Brien, Stuart Harris

Coach: Mr Will Gray

Squash Division 2

1st Row: Alasdair McFarlane, Lucas DeGaris, Will Cooke

Coach: Mr Andrew McFarlane, Mr Adam Colman

culminating in a 5-2 defeat in this year's Intercol. However, it was great to see the level of support from the Year 5 and Year 6 boys who volunteered and helped bolster the team for Intercol as well as throughout the season. Special thanks to Mark Manno, Harry Thomas and Laurence Gallucio from the Preparatory School.

Most importantly excellent commitment and dedication was shown to the team by several boys:

Max Manno, Luca Farmer, Harry Benn, Christian Scamoni, Jaxin Browne and Sam Femia all were demonstrating the best traits of a Princes Man.

Finally, a special mention to the Year 7 team members; Harry Benn, Christian Gasparin and Sebastian Scalzi who represented Eastern Districts at SAPSASA coming 2nd overall in the Premier division.

Player of the Season: Max Manno

Steve Benn
Soccer Coach

Squash Divisions 1 & 2

2015 was an exceedingly successful year for our Senior Squash players. Our teams won the grand finals in both the Division 1 and Division 2 championships, and our players occupy a high proportion of the rankings. This is a credit to the Squash program overseen by Will Gray, and also a credit to those senior boys who put much effort into training regularly and improving their games. All boys can be especially proud of how they played their Grand Final matches – each game was played to a high standard and to the best of their abilities.

We can look to the future with confidence, as we have many very able younger players coming through to replace those for whom 2015 marks the final College Squash season.

Andrew McFarlane
Squash Manager

Squash Division 3

It was a good season for the Division 3 Squash team. Seb Economos was a strong player, bringing with him past experience and staying un-conquered for the majority of the season. Mason Bierlein, Henry Lock and Thomas Fenner joined the

team this season completely new to the sport. Dedication and practice saw them improve immensely and achieve some great results. A mention to Henry Lock for his positive team spirit and humble approach to the game.

Natasha Mitchell
Squash Manager

Squash 9

This season the Year 9 boys in the two PAC teams played some excellent Squash and played with enthusiasm and showed superb sportsmanship during all of their matches. PAC 1 finished the season in top spot on the ladder without losing a match, with PAC 2 finishing in second spot on the ladder.

After both teams won their respective Semi-Finals they then went on to play each other in the Grand Final with each team giving it their best and each point was fiercely fought for. Although there could only be one winner, boys from both teams should be very proud of their efforts this year.

With a large selection of boys in both teams, a roster system was used so every boy was allowed equal matches throughout the season, which meant at times we did not field our strongest teams, but with great depth of talent at the Year 9 level the boys were still able to achieve excellent results.

Jarrold Cross
Squash Coordinator

Squash 7/8 PAC 1

This team played an outstanding season until unfortunately outclassed by a superior PAC 3 in the Grand Final. Thomas Worthley was undefeated until the Grand Final at number 1 and Jackson Rees was near unbeatable at numbers 1 and 2 (mainly number 2) until he fell in the Grand Final by the narrowest of margins. Fabio Frisan similarly played a successful season at number 3 winning many more than he lost. At number 4, Lachy Watts displayed good technique and sound temperament and also won almost all of his games dominating most times. Jaxon Dell'Oro and Joshua Lesicar completed the team and performed well when it was their turn to play impressing with their efforts and sound play.

Squash 7/8 PAC 2

This team comprised of Matisse Duffield (no. 1), Thomas Zadow (no. 2), Aidan Holdsworth (no. 3), Will Smart (no. 4), Henry Hooper (no. 4), Zac Seely and Joshua Lesicar for the first part of the season. At the conclusion of the minor round, this team finished fourth with a chance to go into the final right up until the last round of matches. At number 1, Matisse Duffield had an outstanding season winning every game and improving as the season wore on. His best result was against Jack Read whom he beat 2-1, Jack defeating Thomas Worthley in the final. At number 2, Thomas Zadow displayed good skills and good temperament with a 4-2 win-loss record. At number 3, though often playing at 2, Aidan Holdsworth had a 3-4 win-loss ratio, whilst Will Smart usually playing higher than he could have went at 2-5. Henry Hooper who started late impressed with a 4-1 record. Zac Seely was undefeated winning 3 games in total. A special mention to Will Smart who undertook leadership responsibilities, helping to organise teams and being prepared to play at any level when asked. He along with all of the boys have again been a great pleasure to work with.

Paul Urban
Squash 7/8 PAC 2 & 2 Coach

Squash 7/8 PAC 3 & 4

Both teams dominated the field throughout the season; the only teams who made our boys sweat were PAC 1 and 2 and the strongest side from St Ignatius.

Finn Hazel-Polkinghorne was a consistent winner at number one for PAC 4 and Alex Francis performed admirably and was a successful substitute for Finn when he moved interstate. Thanks to all of the boys for your efforts!

PAC 3, whilst always highly competitive, were particularly strong toward the end of the season, with Jack Read dominating as always at number one and the up and coming Jackson Miller becoming an intimidating force after exhibiting a vast degree of improvement over the course of the season. Christian Scamoni and Scott Madden were also a major driving force for PAC 3 throughout the season, and all boys performed admirably throughout.

Squash Division 3

1st Row: Henry Lock, Thomas Fenner, Sebastian Economos
Coach: Ms Natasha Mitchell

Squash 7/8 PAC 3 & 4

1st Row: Nicholas Sibly, Christian Scamoni, Jackson Miller, Elias Raptis
2nd Row: William Quin, Alexander Francis, Scott Madden, Nathan Pye
Teacher: Mr Jarrad Hirschausen

Squash 7/8 PAC 1 & 2

1st Row: Lachlan Watts, Aidan Holdsworth, Henry Hooper, Fabio Frisan, Jaxon Dell'Oro
2nd Row: Joshua Lesicar, Thomas Worthley, William Smart, Jackson Rees, Thomas Zadow
Teacher: Mr Paul Urban

Squash 9

1st Row: Patrick Johnson, Lincoln Halton, Bradley Ledgard, Luke Bardy, Henri Jury, Thomas Dodsworth
2nd Row: Max Kirkby, Joshua Harris, Edward Bache, Harrison Cerchez, Lachlan Crawford
Teacher: Mr Jarrod Cross

Table Tennis Middle School

1st Row: Connor Gambrell, Sparsh Tiwari, Peter Skothos, Benjamin Le, Romeo Nguyen, Lu Zhang
2nd Row: Joel Slarke, Zhihao (Dennis) Guo, Kwok Yan (Sam) Wong, Rami Andary, Jayden Wong, Samuel Kneebone
Absent: Declan Swart, Charlie Thompson
Teacher: Mr Beau Muzik

Open B Table Tennis

1st Row: Fergus Teh, Leon Kasperski, Mingrang Li, Thomas Sze
2nd Row: Harrison Cal, Fengyu (Tony) Li, Alexander Miller, Ho Ching (Arthur) Mak
Teacher: Mr Phil McLaughlin

This resulted in a Grand Final placing for PAC 3, who won all of their matches on the day against some strong rivals in PAC 1. It should be said that the matches were riveting to watch and although at first glance the scores told the tale of an easy victory, they belied that each point had to be earned fiercely as the opposition certainly did not give them up without a fight!

I should also mention that I have never worked with a group of boys who showed the level of enthusiasm, commitment, initiative and sportsmanship that many of these boys displayed.

Jarrad Hirschausen

Squash 7/8 PAC 3 & 4 Coach

Intercollegiate Table Tennis

Despite losing the 2015 Table Tennis Intercol 8-16, there is no doubt that Princes put in a spirited effort and have the foundations for a number of strong performances in the coming years. With five matches requiring a fifth set to determine the result, the Intercol was closer than the score line suggested. This made this year's Intercol one of the most entertaining in the sports history with several high quality matches capturing a strong and vocal Prince's home crowd. Notable strong performances from senior students Cale Amos and Zun Lui, as well as an admirable showing from Erik Luksch, Year 6; show the diverse age demographic that will serve the school well in the future. Although beaten this year, the team, with players ranging in experience from Year 6 to Year 12, is very well placed to rebound quickly and re-assert itself as a powerful Table Tennis school. The team wishes to thank the coach, Mr John Potter for his work in skills development, mentoring and understanding the psychology of play.

Tom Williamson

Intercollegiate Table Tennis Captain

Senior Open A Table Tennis

The 2015 Table Tennis season was one of growth and development for the school with the next few years set to be exciting times. For the first time, the school was able to field two senior teams showing the growth of the sport in recent times. The side's capabilities were shown with strong wins over Saint Ignatius (18-2), Blackfriars (14-6), Adelaide High (15-5) and Saint Pauls (19-1); however inconsistencies occurred with a loss to Immanuel (6-14), not to mention the Intercol loss. Nonetheless, with a large pool of players to choose from, the sport is certainly heading in the right direction and should prove to be a dominant force in the coming years.

Tom Williamson

Senior Open A Table Tennis Captain

Senior Open B Table Tennis

With such success last year, both senior teams felt prepped and ready to tackle the new season with skill and determination. From the Senior Open B team's point of view, the season was a success. From start to finish, the team performed admirably, gaining skill and experience along the way. With such a competitive Open A team, we experienced tough challenges which were equally as beneficial as it was difficult. A particular admiration was the determination of the team, participating in training

Table Tennis 1st

1st Row: Eric Luksch, Zun Liu, Tom Williamson, Ayooluwatomiwa (Ayo) Oloruntoba

2nd Row: Cale Amos, Zachary Mizgalski, Alex Yue, Xin Rong

Teacher: Mrs Megan McLaughlin

sessions, and hence, honing their skills further to arm themselves ready for each challenge. Overall, the Senior Open B team performed well as a coherent team in conjunction with Mr Potter's coaching and Mr and Mrs McLaughlin's organisation.

Leon Kasperski

Senior Open B Table Tennis Team Player

Middle School Table Tennis

With strong wins over Glenunga International High School, Pembroke and Saint Ignatius early on in the season, the team was set up as unstoppable. However, further on, losses against other schools, such as St Peter's and Blackfriars tarnished the team's reputation. Nevertheless, great work ethic to improve was displayed and the unstoppable reign of the Middle School Table Tennis Team continued.

Having a significant number of players moving up to the successful Open teams was challenging for the team. The introduction of young players, Lu Zhang and Dennis Guo to the team proved to be a success as they both launched unstoppable forces of fury upon the ball when playing singles. Lu's topspin proved to be a vital component to his success, while Dennis's control over backhand and forehand gave him an advantage when playing in the centre of the table.

The dramatic improvement of Charlie Thompson and Declan Swart's skills allowed them to become the dynamic duo when paired together later on in the season. While inexperienced players, Rami Andary, Joel Slarke, Sam Kneebone, Sam Wong, Romeo Nguyen and Connor Gambrell developed and improved their playing style.

Special thanks must go to coach John Potter, who worked with the Open A and B teams and spent time with the Middle School players. However, the most important thanks must go to Mr Muzik, for his outstanding managing and organisation throughout the season.

Sparsh Tiwari

Middle School Table Tennis Team Player

House Leaders

Senior School House Leaders

1st Row: Ashley Giles, Dylan Mosey, William Hudson, Jack Geyer

2nd Row: Thomas Leggatt, Braiden Ousey, Daniel Fahey-Sparks, Oscar Ellery

Middle School House Leaders and SRC

1st Row: Jungho Han, Angas Marshall, Cormac O'Brien, Samuel May, Angus Brosnan, Hugo Lidums, Peter Skothos

2nd Row: Connor Kioussis, Tom Singleton, Sebastian Quaini, Daniel Sladojevic, Jack Heard, Noah Miles, Alexander Economos

Teacher: Mr Michael Oomens

Reception to Year 12

Reception to Year 12 Class A

Liam Guglielmo, Madj Masri, Mrs Pamela Martin, Edward Hannemann

Reception to Year 12 Class B

Lachlan Delbridge, Tom Lancione, Timothy Hobbs, Luke Cialini, James Liascos, Alexander Karalis, Mrs Pip Cooper, Krishna Moorthy, Sean Meredith, James Hewlett, Andrew Oakley-Conlon, Nicholas Tsakalos, William Macdonald, Sidney Heitmann

Year 12 2015

Jordan Ackland
2013–2015
Taylor

Samuel Alexander
2008–2015
Cotton

Cale Amos
2006–2015
Watsford

Alexander Andrae
2013–2015
Taylor

Campbell Arnold
2011–2015
Cotton

Joshua Bean
2009–2015
Cotton

Edward Bilyk
2009–2015
Cotton

Riley Blackwell
2014–2015
Waterhouse

Timothy Branford
2008–2015
Watsford

Ray Brown
2011–2015
Taylor

Peter Brownridge
2011–2015
Taylor

Jack Bruce
2013–2015
Taylor

Henry Bussenschutt
2013–2015
Taylor

Deyuan (Eddie) Cao
2013–2015
Cotton

Hugo Chapman
2008–2015
Waterhouse

Chanvisal (Visal) Chorn
2012–2015
Watsford

Thomas Christensen
2012–2015
Taylor

Luke Cialini
2003–2015
Watsford

Ned Clark-Proud
2011–2015
Cotton

Joshua Clarke
2013–2015
Cotton

Henry Cockington
2013–2015
Taylor

Lorenz Cogno-Maglieri
2013–2015
Cotton

William Combe
2013–2015
Watsford

Peter Conway
2013–2015
Taylor

James Cushway
2004–2015
Cotton

Year 12 2015

William Daniel
2011–2015
Watsford

Mark Davies
2011–2015
Taylor

Lucas DeGaris
2006–2015
Watsford

Lachlan Delbridge
2001–2015
Waterhouse

Benjamin Doley
2011–2015
Cotton

Harrison Duldig
2014–2015
Waterhouse

James Durieu
2013–2015
Taylor

Oscar Ellery
2008–2015
Watsford

Daniel Fahey-Sparks
2009–2015
Cotton

Joseph Fairhurst
2014–2015
Watsford

Henry Ferris
2008–2015
Waterhouse

Andrew Fleming
2011–2015
Watsford

Harrison Ford
2013–2015
Taylor

Aaron Francis
2013–2015
Taylor

Charles Frost
2010–2015
Cotton

Jack Geyer
2013–2015
Waterhouse

Ashley Giles
2013–2015
Cotton

Alex Glover
2014–2015
Waterhouse

Kane Grant
2013–2015
Watsford

Nicholas Gregurke
2013–2015
Watsford

Bradley Griffiths
2013–2015
Watsford

Liam Guglielmo
2003–2015
Taylor

Michael Hackman
2008–2015
Watsford

James Hailstone
2006–2015
Taylor

Edward Hannemann
2002–2015
Cotton

Stuart Harris
2006–2015
Watsford

Jingyao (Jason) He
2011–2015
Cotton

Xinyang He
2012–2015
Waterhouse

Sidney Heitmann
2003–2015
Cotton

Cameron Hewett
2014–2015
Taylor

James Hewlett
2001–2015
Waterhouse

Timothy Hobbs
2001–2015
Cotton

Max Hood
2007–2015
Waterhouse

Zitao (Matt) Huang
2013–2015
Cotton

William Hudson
2008–2015
Waterhouse

Ho Ting Ip
2013–2015
Watsford

Kasidit (Gunn)
Itakornpan
2012–2015
Cotton

Samuel Jackson
2005–2015
Watsford

Timothy Jolly
2011–2015
Waterhouse

Angus Juers
2010–2015
Waterhouse

Alexander Karalis
2001–2015
Taylor

Yiu Long (Ivan) Kwok
2013–2015
Waterhouse

David La Pietra
2010–2015
Waterhouse

Thomas Lancione
2001–2015
Watsford

Hamish Latchford
2011–2015
Watsford

Adil Lathif
2014–2015
Watsford

Min Soo Lee
2008–2015
Taylor

Thomas Leggatt
2011–2015
Taylor

Paul Leone
2008–2015
Taylor

James Liascos
2003–2015
Taylor

Year 12 2015

Harrison Lindner
2007–2015
Watsford

William Longmire
2013–2015
Watsford

Matthew Lovell
2011–2015
Waterhouse

William Macdonald
2002–2015
Waterhouse

Jack Mann
2013–2015
Cotton

Majd Masri
2001–2015
Watsford

Kosta Mavropoulos
2011–2015
Waterhouse

Chan Mayol
2012–2015
Taylor

Sean Meredith
2002–2015
Taylor

Brady Miell
2013–2015
Waterhouse

Alexander Mitchell
2011–2015
Watsford

Marco Mitolo
2007–2015
Cotton

Haoyang (Sam) Mo
2012–2015
Taylor

Krishna Moorthy
2003–2015
Waterhouse

Dylan Mosey
2013–2015
Watsford

Billy Munn
2014–2015
Cotton

Thomas Munn
2013–2015
Cotton

Andy Nguyen
2011–2015
Cotton

Michael Nguyen
2011–2015
Taylor

Tri Mihn Nguyen
2011–2015
Waterhouse

Zhenfeng (Lawrence)
Ni
2013–2015
Cotton

Thomas Nicholls
2007–2015
Taylor

James Nicolson
2011–2015
Watsford

Hamish Nitschke
2014–2015
Taylor

Andrew Oakley-Conlon
2001–2015
Cotton

Jack O'Brien
2009–2015
Watsford

Ayooluwatomiwa
(Ibukun) Oloruntoba
2007–2015
Taylor

Braiden Ousey
2014–2015
Taylor

Jung Jun (Kevin) Park
2009–2015
Waterhouse

Darcy Pittman
2009–2015
Waterhouse

Sebastian Porter
2011–2015
Waterhouse

Harrison Pretlove
2013–2015
Cotton

Benjamin Price
2013–2015
Cotton

Hrishikesh Rajaram
2008–2015
Watsford

Jack Randall
2008–2015
Watsford

Perrin Reppucci
2008–2015
Cotton

Caleb Rice
2006–2015
Watsford

Xin Rong
2012–2015
Taylor

Bo Shao
2012–2015
Taylor

Chi Yeung (Tom) Shuen
2013–2015
Cotton

Matthew Smalls
2008–2015
Taylor

Ethan Smith
2013–2015
Waterhouse

Joshua Sodeman
2011–2015
Taylor

Bill Song
2010–2015
Cotton

Bailey Stubing
2014–2015
Cotton

William Sumner
2011–2015
Waterhouse

Joel Thiele
2011–2015
Cotton

Darcy Thompson
2011–2015
Waterhouse

Andrew Thomson
2001–2015
Cotton

Nicholas Tsakalos
2001–2015
Taylor

Year 12 2015

Liam Vivian
2013–2015
Waterhouse

Thomas Wallace
2011–2015
Cotton

Jake Wehl
2014–2015
Waterhouse

Lachlan Wilsdon
2014–2015
Cotton

Withan Wongprasert
2013–2015
Watsford

Jiaqi (John) Wu
2013–2015
Watshford

Yuxing Zhang
2011–2015
Watsford

Rongqian (Daniel) Zhou
2013–2015
Waterhouse

Year 12s who commenced in 2003

1st Row: Krishna Moorthy, Liam Guglielmo, Majd Masri, William Macdonald, James Liascos, Alexander Karalis, Andrew Oakley-Conlon
2nd Row: Edward Hannemann, Nicholas Tsakalos, Lachlan Delbridge, Luke Cialini
3rd Row: James Hewlett, Sidney Heitmann, Timothy Hobbs, Thomas Lancione, Sean Meredith
Teachers: Mrs Pamela Martin, Mrs Pip Cooper

Year 12 2015

1st Row: Alexander Andrae, Ethan Smith, Paul Leone, Sebastian Porter, William Sumner, Lucas DeGaris, Joel Thiele, Jordan Ackland, Timothy Jolly, Timothy Hobbs, Scott Parker, Bradley Griffiths, Alexander Glover, Nicholas Gregurke, Samuel Alexander, Jack O'Brien, Riley Blackwell, Cale Amos, William Macdonald, Hrishikesh Rajaram

2nd Row: Joe Russo, Melody Marshall, Deyuan Cao, Perrin Reppucci, Jack Mann, Krishna Moorthy, James Hailstone, Sean Meredith, Min Soo Lee, Andy Nguyen, Haoyang Mo, Bo Shao, Bill Song, Zhenfeng Ni, David La Pietra, Jack Randall, Andrew Oakley-Conlon, Vanessa Di Palma, Jarrod Cross, Nick Iadanza

3rd Row: Joshua Clarke, Majd Masri, Ho Ting Ip, Yiu Long Kwok, Michael Nguyen, Liam Guglielmo, Charles Frost, Henry Cockington, Jack Geyer, Tri Minh Nguyen, Jung Jun Park, Withan Wongprasert, Xin Rong, Chi Yeung Shuen, Marco Mitolo, Alexander Karalis, Yuxing Zhang, Timothy Branford, James Nicolson, Henry Bussenschutt

4th Row: Jiaqi Wu, Campbell Arnold, Thomas Wallace, James Liascos, Edward Blyk, Angus Iuers, Liam Vivian, Darcy Thompson, Alexander Mitchell, Ashley Giles, Benjamin Price, Matthew Lovell, Chan Mayol, Lorenz Cogno-Maglieri, Max Hood, Joshua Bean, Thomas Lancione, Joseph Fairhurst, Jake Wehl, Bailey Stubing

5th Row: Andrew Thomson, Hamish Latchford, Rongqian Zhou, Zitao Huang, Andrew Fleming, William Longmire, Ned Clark Proud, William Daniel, Thomas Christensen, William Hudson, Benjamin Doley, Adil Lathif, Ray Brown, Samuel Jackson, Kosta Mavropoulos, Edward Hannemann, Peter Brownridge, Harrison Ford, Henry Ferris

6th Row: Xinyang He, William Combe, Harrison Pretlove, Hamish Nitschke, Jack Bruce, Billy Munn, Cameron Hewlett, Lachlan Wilsdon, Kasidit Itakornpan, Ayooluwatomiwa Olorunto, James Hewlett, Harrison Lindner, Jingyao He, Sidney Heitmann, Harrison Duldig, Nicholas Tsakalos, Luke Cialini.

7th Row: Dylan Mosey, Matthew Smalls, Stuart Harris, Caleb Rice, Michael Hackman, Darcy Pittman, Thomas Munn, Daniel Fahey-Sparks, Mark Davies, Kane Grant, Braiden Ousey, Hugo Chapman, Thomas Nicholls, Oscar Ellery, Aaron Francis, Thomas Leggatt, Lachlan Delbridge, James Cushway

Friends of PAC

Strong and Proud Womens Evening

Thank you gifts to staff for Quiz Night assistance presented by Year 12 Mum Charmaine Jackson

2015 has seen some challenging times for the new Friends of Prince Alfred College on its journey to support and enhance the relations and friendships of the Whole School Community. The Committee will as always continue to encourage friend raising and fundraising for the happiness, enjoyment and success of our boys.

We have again, this year, been proud to provide gifts for our Year 6 boys graduating the Preparatory School, Year 9 boys graduating Middle School, and Year 12 boys in celebration of their Graduation.

Our successful Spicks and Specks Quiz Night has supported the Reception Rainbow Room playground and veranda area and the Year 12 Learning Space and Common Rooms. Funds raised from events such as these will continue to benefit our boys from beginning until the end of their time here at Princes.

The customary Welcome Morning Tea and Parents Welcome Drinks were again successfully held at the start of Term 1. The popular Easter Egg Raffle, Swimming Carnival and Sports Day Cake Stalls, Sausage Sizzles, Biggest Morning Tea, Entertainment Books and the Strong and Proud Aboriginal Woman's Night have all been highlights and proudly co-ordinated by the Friends.

I sincerely thank all of our committee members, teachers and school staff for their support, encouragement and dedication

Year 12 Library Study Room

Rainbow Room playground part of the Preparatory School outdoor redevelopment

in coordinating and assisting the events for this year.

On behalf of the committee, I acknowledge and thank you for your support and generosity this year and look forward to continuing this legacy in the years to come.

With key events already in place for 2016, I've no doubt, the Friends of Prince Alfred College will continue to "work hard, enjoy life and give our best in all that we do".

Sharon Reynolds
President FoPAC

Spicks and Specks Quiz Night

Foundation Report

The highlight of 2015 for the Prince Alfred College Foundation was the inaugural Foundation Business Breakfast. The former Premier of Victoria, Hon Jeff Kennett AC, entertained over two hundred at the Playford Hotel on 27 May. Never short of an opinion and always keen to ignite an audience, Mr Kennett's style was encouraged and complimented by journalist Tom Richardson.

At the conclusion of his presentation school captains Timothy Hobbs and Bradley Griffiths thanked Mr Kennett, and in doing so clearly demonstrated to him the quality of leadership at Prince Alfred College.

The Foundation thanks sponsors of the Business Breakfast: Copyworld, Ernst & Young, Essential Beauty, Heard Financial, News Corp Australia, Mitolo Group, Piper Alderman, St Andrew's Hospital, Thomas Food International, Webster Hyde Heath and Westpac.

The work of the Foundation Scholarship Fund saw further students commence this year on the Colin Hassell Scholarship and the Ken Lord Family Boarding Scholarship. Seven students receive remissions through the generosity of donors to the Fund, and new supporters are always very

A phalanx of Grandies make their way to the Headmaster's home

Hon Jeff Kennett with Bradley Fenner, Timothy Hobbs, Dr Janet Young and Bradley Griffiths

welcome. The annual morning tea where students meet donors and members of the College's Executive and Council was held in October, and their willingness to share their education and achievements demonstrated the difference a scholarship has made to them.

During the year the Foundation continued to nurture the making of bequests in support of the College, and thanks is extended to those who have advised they have made

a bequest and to those who remain anonymous but on whose behalf an approach has been received. We remember with gratitude gifts from the estates of Mr David Sobels, Mr Max Wellington and Miss Ruth Park.

The Foundation Library Fund provided a significant amount for the ongoing development of the College's library facilities and this support is likely to continue into 2016. The Rowing Equipment Fund operated in conjunction with

Grandies join with boys at Wambana

Helen Pearce and her brother Bill Menz enjoy the company of Jack Ryan, Charlie Riggs and Charlie Hay at the scholarship morning tea

the Australian Sports Foundation continued to channel the financial support of members of the Princes community who enjoy the sport.

The Foundation has entered into an agreement with the Australian Independent Schools USA Foundation where by old scholars and friends resident in the United States can make philanthropic gifts in support of the school. Gifts directed through the AIS USA Foundation enable a tax deduction to be claimed.

Established in the late 1980s, the PAC Grandies Club aims to involve Grandies of current students in the life of the College. In addition to Grandies Days, members of the club enjoyed two unique opportunities to see aspects of the school's operation.

With the promise of wood fired pizza baked by the boys, a group of Grandies ventured to the College's Wambana campus on Yorke Peninsula to visit the Year 9 students on camp there. Boys delighted in sharing all aspects

of their life at Wambana with the Grandies, and in addition to the pizzas provided a sumptuous array of cakes and biscuits for their enjoyment – but the Grandies had to be quick!

In September Grandies were welcomed by the Headmaster and Mrs Fenner to their home located on Flinders Street. Built in 1882 and purchased by the College in 1954, one hundred Grandies enjoyed the opportunity to visit the historic property, and to learn of its heritage and of those who have lived there over morning tea.

The traditional Grandies Club Christmas lunch was held at the College in November and Christmas wishes to Grandies and their families were extended by Ross Scrymgeour, the College's Director of Advancement.

With exciting developments at the College planned as we near the 150th Anniversary of Prince Alfred's visit in 1867, the Foundation looks forward to working with the Princes community to provide funds for new projects and scholarships.

David Cornish
Executive Officer

Old
Scholars

President's Annual Report

Thomas Huxtable

1996–2003

It has been another busy year for the PAOCA Management Committee and we would not have been able to host as many successful events as we have in 2015 without the help and assistance of our Executive Officer, Mary-Ann Standish. Mary-Ann has been a wonderful support to me in my role as President, and it has been an honour to serve in this role and connect with a number of our members locally and overseas. I would also like to thank all of our members on our Management Committee for their hard work and dedication throughout the year. My personal thanks goes to our Immediate Past President, John Jovicevic, who has been a great mentor to me.

In 2015 we hosted many events in South Australia as well as interstate and overseas. Headmaster, Mr Bradley Fenner and his wife Barbara have been big supporters of our Association and have attended several of our dinners across the world. Thank you to Mr and Mrs Fenner for their support and engagement with our members.

One of the highlights of this year was the Annual Dinner which was held on the last Friday in July of Old Scholars' Week. This year, to commemorate the ANZAC Centenary, we were fortunate to have our country's most recent Victoria Cross recipient, Mr Daniel Keighran VC, as our guest speaker and we had 400 Old Reds in attendance. Mr Keighran gave an eye-opening and engaging speech about his upbringing, his experiences and his heroic efforts in Afghanistan. The entire room

was captivated while he was telling his story — so much so you could hear a pin drop! Mr Keighran was a true gentleman and stayed after the formalities of the evening to socialise with our members. Headmaster Fenner's speech was extremely well received and he had the audience in stitches at times!

Our Association has also hosted events in New York, London, Hong Kong and Singapore, and our thanks must go to Nick Pontt in London, Ed Brockhoff in New York and Cameron MacDonald in Hong Kong for their efforts in helping Mary-Ann organise the events in these cities.

In April, we hosted the "Reds in the CBD" Drinks — our inaugural Friday night drinks — at Jack Ruby's — in the city. After a very successful turn-out with over 80 Old Reds in attendance, we hosted our second event in October at Bank Street Social, which proved equally popular.

Two unique events I had the privilege of attending this year were the Old Old Boys' Assembly in July and the Vintage Reds Luncheon in October. Both events had record attendances and were amazing to be a part of — thank you to all of our members who attended and made them a huge success. I would like to thank Mr David Cornish and Mrs Jayne Porter for their assistance.

A number of intercols were held during Old Scholars' Week including golf at Royal Adelaide, basketball, badminton, chess, bridge, squash, hockey and football (which hasn't been held for some years), and I am pleased to say we won! Earlier in the year we hosted our summer Intercols including tennis, bowls and cricket.

All of the Association's sporting clubs have achieved fantastic results throughout the year and in my role as President it has become even more apparent that one of the attributes that makes our Association so special, is our sporting clubs and their strong membership bases. I want to thank all of the Committees and the leadership groups behind these clubs for their efforts in making our clubs as strong and as well supported as they are.

The PAOCA Management Committee's future projects include the redevelopment of our website, assisting the Soccer Club with securing a permanent home ground, and supporting the PAOC Football Club with their proposed plans for new clubrooms at Park 9.

I would like to thank our members for their support this year in attending our events and being involved with our sporting clubs. We have a number of exciting events planned for next year, and I encourage all of our members to stay connected with the College community.

Thomas B Huxtable
President 2015

PAOCA Committee

Front Row: Alan Letcher, Mary-Ann Standish, Thomas Huxtable, Andrew Hough and Sam Richardson

Middle Row: Fred Hamood, Peter Crouch, Rex Wilson and Craig Moffat

Back Row: John Jovicevic, Graham Burfield, Andrew Clarkson and Rob Hall

Absent: Headmaster Bradley Fenner, Nick Blanch, Michael Garry, Thomas Lambert, Simon Miller and Andrew Williams

2015 Prince Alfred Old Collegians' Association Officers

Patron	The Headmaster, Mr Bradley T Fenner	Committee	Mr Nicholas W J Blanch Mr Graham B Burfield Mr Andrew J Clarkson
President	Mr Thomas B Huxtable		Mr Michael R Garry Dr Robert J Hall
Immediate Past-President	Mr John Jovicevic		Mr Fred G Hamood Mr Andrew P Hough
Vice-Presidents	Mr Thomas W Lambert Mr Samuel R Richardson		Mr Alan R Letcher Dr Craig P Moffat Mr Andrew S Williams Mr Rex M Wilson
Honorary Secretary	Mr Peter A Crouch		
Honorary Treasurer	Mr Simon R Miller	Executive Officer	Mrs Mary-Ann Standish
		Auditor	Mr D Need, Need & Partners

Meeting Attendance

Total number of meetings held during the PAOCA 2015 Financial Year:

	Committee Member	Management Committee		Executive Committee	
		Eligible	Attended	Eligible	Attended
1	T B Huxtable	8	7	6	6
2	J Jovicevic	8	7	6	5
3	S R Richardson	8	6	6	5
4	T W Lambert	8	3	5	5
5	P A Crouch	8	7	6	4
6	S R Miller	8	6	6	5
	Committee				
7	N Blanch	8	5		
8	G B Burfield ²	8	7	1	1
9	A J Clarkson	8	7		
10	M R Garry	8	3		
11	R J Hall ¹	8	8		
12	F G Hamood	8	6		
13	A Hough	8	7		
14	A Letcher	8	7		
15	C P Moffat	8	6		
16	A S Williams	8	0		
17	R M Wilson	8	7		

¹ Rob Hall – Foundation Committee member

² Graham Burfield retired from his position of Immediate Past President at the 2014 AGM

Lodge & Community

Prince Alfred Collegians' Lodge No. 51

The Prince Alfred Collegians' Lodge is a Freemasons' Lodge that was formed by Old Scholar Freemasons over a century ago. It is the oldest School Lodge in Australia and one of Prince Alfred College's oldest Old Scholar associations. Membership is open to all men of the Princes community, including school staff and relatives of current and past scholars.

The Lodge opened 2015 with a convivial event: a Picnic in the Park. Brethren and their families gathered in Hazelwood Park in early February for drinks, food, good company and even games of boules!

In the development of the program for the year, the Worshipful Master, Worshipful Brother Alan Branford (1971–75), displayed his professional bias as an academic: many of the Lodge meetings included not only the familiar rituals and procedures, but also analysis and exegesis of their origin and meaning. In this, the Lodge was ably assisted through the year by many Officers of the Grand Lodge.

In March, Brother John Irvine Jr. (1980–91) was Raised to the Sublime Degree of a Master Mason. Even though John now lives in Canberra, he chose to proceed through the three degrees of Freemasonry in his School Lodge. His father, Very Worshipful Brother John Irvine Sr., a very distinguished Freemason in South Australia, delivered much of the ritual for his son.

Two faithful servants of our Lodge, the late Right Worshipful Brother Herman Brett and the late Worshipful Brother Max Raggatt (1942–43), were recognized with a Ceremony of Remembrance in April. The ceremony was a public one, and a number of family members joined the brethren to honour these two distinguished Freemasons.

A signature event on the Lodge's calendar is the Old Boys' Meeting, which is held at the School at the end of the Old Boys' Week. This occasion provides an opportunity for PAC Old Boy Freemasons who live outside the metropolitan area to participate in a meeting

of the School Lodge. The evening commenced with a buffet dinner. The Headmaster, Mr Bradley Fenner, and the President of the Prince Alfred Old Collegians' Association, Mr Tom Huxtable, were present to reply respectively to the toasts to the School and the Old Scholars' Association. There was also a presentation by the Worshipful Master to Billy Robbins, the 2015 recipient of the Lodge Scholarship. We were honoured this year with an official visit by Right Worshipful Brother David Booker, Assistant Grand Master. The Lodge meeting itself was held as a Past Masters' night, with brethren of the rank of Installed Master who were Old Boys of the School from outside the metropolitan area occupying the ceremonial chairs during the Passing to the Second Degree of Brother Henry Mathews from Hyde Park — Bankers Lodge. The Right Worshipful Assistant Grand Master presented Worshipful Brother Bruce Standen (1947–49) with a Five-Year Bar to his Fifty-Year Jewel; this honours Bruce's dedicated service in fifty-five years of Freemasonry.

In August, the Annual Lodge Short Talk Competition for Year 6 and 7 Boys was held. Competing boys each presented a four-minute prepared speech and a three-minute impromptu. The winner, for the second time, was Ethan Hayes, a very talented and engaging public speaker, with Dinan Perera as the runner-up. The quality of all the presentations and the enthusiasm of the boys who competed are a credit to themselves and to the educational ethos of the School.

The Lodge is a member of the Adelaide Combined Lodges Association, which organizes Film Nights through the year to raise funds for charity. Right Worshipful Brother Murray Olsson (1944–46) works tirelessly for this endeavour and the Lodge recognizes his dedication and service in this regard.

The Worshipful Master developed a strategic plan to raise the profile of the Lodge within the School community, specifically to fathers of current scholars and to Old Scholars. Not only were these men encouraged to become Freemasons through the School Lodge, but also those who were already Freemasons but in other

The Worshipful Master, Worshipful Brother Alan Branford, Billy Robbins, the 2015 Lodge Scholar, and the Headmaster

Lodge Short Talk Competition for Year 6 and 7 Boys: Ethan Hayes (First Place), Worshipful Master Alan Branford and Dinan Perera (Second Place)

lodges were encouraged to join the School Lodge. A diversity of backgrounds and of ages amongst the brethren, but all with the School as the central focus, makes for a successful Lodge. To this end, a professional trifold flyer about the Lodge was developed, with core information about Freemasonry in general and the Lodge in particular and enhanced with historical photographs and biographical vignettes. The assistance of Right Worshipful Brother Murray Olsson's grandson Charlie, a graphic designer, was employed to produce a professional product.

Another initiative planned for 2016 is a Short Story Competition for boys in Years 10 to 12. It is planned to publish an anthology of the submitted stories.

Recently, the Lodge installed its new Master for 2016. Worshipful Brother Don Catford (1955–58) has been installed in the Chair of King Solomon for a second time.

The Lodge continues its proud history, serving the Princes community in particular and the wider community in general. All members of the Princes family are encouraged to visit our website. www.pac-lodge.org

Alan Branford
Worshipful Master

The Barclays Bank Four Ball Aggregate Trophy winners David Bartlett, Tony Newman, John Jackson and Rod Southwood

PAOCA Closed Golf Day — Friday 13 March

The Prince Alfred Old Collegians' Closed Golf Day was again held at the Mt Barker-Hahndorf Golf Club on Friday 13 March. Twenty-six Old Reds attended with trophies hotly contested. The PAOCA thank and acknowledge the kind sponsorship by Solitaire Motors whom provided each player with a fantastic golf pack.

Each team consisted of four players under the Stableford format of four ball aggregate and individual stroke. The Barclays Bank Four Ball Aggregate Trophy was claimed by Tony Newman, David Bartlett, John Jackson, Rod Southwood on 50 points, followed closely by Justin O'Donnell, Tom Lambert, Tom Bailey and Nick Rees on 49 points. The Gerard Individual Stroke trophy was won by Justin O'Donnell who put on a great display, taking the trophy with 43 points off a handicap of 18. George Reeves came in second place on 37 points. Nick Rees claimed the longest drive on the 12th while George Greeves took out nearest to the pin on the 13th.

We are pleased to announce that the date for next year will be Friday 12 March 2016, and will be held at the Mt Barker-Hahndorf Golf Club following the same format.

Tom Lambert (1997–2004)
Closed Golf Day Convenor

16th Annual Vintage Reds Luncheon

The Back Oval was covered in cars as a record number of 348 Vintage Reds (Old Reds over the age of sixty) attended the 16th annual

Paul Coventry, Steve Whitham and David Raggatt

Vintage Reds luncheon at the RED Centre on Thursday 29 October. There was no room for boys to kick a footy at lunchtime, and even after school sport practice had to avoid a handful of remaining cars – including one 4WD with the tail gate up with two Vintage Reds perched on the bumper continuing their lunchtime conversation!

Guests were treated to MC Rex Wilson's annual yarn before he introduced the new Vintage Reds, namely Tony Buttery, Paul Coventry, Ian Dunstone, Alister Haigh, David Hickinbotham, Peter Myhill, David Raggatt and Lew Toop, all of whom were presented with a copy of the school history to mark their release as a new vintage. At the other end of the scale the group applauded the presence of six men aged over 90, with Murray Horner heading the nonagenarians having been born on 10 January 1922.

Mid-range in the Vintage Reds cohort is Michael Johnston (1948–57) and he gave the Toast to the School, sharing the pride he has being the son of an old scholar, a past parent and a grandparent of a current student.

Unique to this year's lunch was a

special tribute paid to former senior staff member David Mattingley DFC whom commenced at the College the year the new Vintage Reds were born. Steve Whitham (1961–68) presented a moving account of the life and service of David Mattingley and invited everyone present to stand and join in a toast to him.

Phillip Silver, Geoff Peters, Bill Hobbs and John Hoepner

David Rees, Richard Bond and David McArthur

New Old Reds, Anastasios Athans, Ben Siebels, Harrison Page, Darcy Lord and Rupert Saundry

New Old Reds Rui Lin, Fergus Willsmore, Mitchell Porter and Ryan Birse

Reds in the CBD

The inaugural Reds in the CBD drinks was held on Friday 17 April at Jack Ruby's in King William Street. 80 Old Reds including 'new Old Reds' from the 2014 cohort attending their first Old Reds event, gathered to enjoy drinks and nibbles after work. This event was so successful that a second Reds in the CBD was held on Friday 30 October at Bank Street Social.

Old Old Boys Assembly — Friday 31 July 2015

When the concept of the Old Old Boys Assembly was launched in the mid-1930s the occasion honoured men who had been inaugural and early scholars. No doubt the idea was to initiate a special event which would be truly Princes, something current students would remember, and in time take their turn on the stage for the roll call. What a vision and how stunning has been its success!

The 2015 Old Old Boys Assembly, held on Friday 31 July in the RED Centre, once again demonstrated the true strength of the Princes spirit. Over 200 men who entered the College sixty or more years ago joined New Old Old Boys from 1955 and the entire College, including staff and students. Not only strong in spirit but also in song, the old songs reverberated around the stadium, as did the thunderous applause in acknowledgement of the Oldest Old Boys.

Current students joined with family connections over morning tea and surely Old Old Boys were envious of the PAC way of life these days, whilst boys were quietly calculating when they would be on stage at Old Old Boys.

Apologies

Lindsay Abbott, Ric Acott, Neville Angel, Robert Angel, Wes Ashman, Des Ayres, Peter Axford, John Badcock, Peter Barclay, Jonathan Barker, Brett Bayly, John Beck, Christopher Bennett, Malcolm Bennett, Richard Binns, Bronte Birch, Gilbert Blackman, Warwick Bowen, Christopher Boyle, Peter Bradey, Michael Bridgland, Walter Brown, Peter Bumford, Brenton Burfield, Geoff Burfield, Don Burns, Vivian Burton, Peter Butcher, Donald Cameron, Ross Catchpole, Peter N Chapman, Peter G Chapman, Reg Chapman, Brian Chase, Bruce Chinner, Ken Chinner, Bryan Clarke, David Clarnette, Bayfield Collison, Bruce Craven, Andrew Crompton, Bob Crompton, John Crompton, Ashley Dane, Alan Davidson, Ashley Dodsworth, John Ducker, John Duncan, John Dunn, Peter Dunn, Jeffrey Evans, Murray Evens, Bruce Ferris, Myles Fuller, Robert Gerard, Keith Germein, Peter Gibbins, Rodney Giffen, Doug Giles,

111th Annual Service — Thursday 30 July

The 111th Old Scholars' Service, held in the Eric Freak Memorial Chapel on Thursday 30 July 2015, was attended by 40 Old scholars and their partners.

The Service was led by Rev Mark Dickens, College Chaplain and the guest speakers this year were students Ray Brown (Year 12) and Lachlan Zanker (Year 11 boarder from Caltowie) both of whom shared their experiences of the Battlefields Tour, undertaken in April. Ray and Lachlan, with the assistance of College Archivist, Tony Aldous, highlighted the special understandings they formed by researching the service and experiences of Old Reds in World War 1.

Ray and Lachlan were amongst the party of 26 who marked the Centenary of ANZAC by visiting Gallipoli, before travelling to the Western Front, culminating with the ANZAC Day Dawn Service at the Australian National Memorial at Villers-Bretonneux.

Old Scholars' Week

Old Reds and their wives being greeted at the conclusion of the 111th Annual Service by Rev Mark Dickens, Headmaster Bradley Fenner and students Ray Brown and Lachlan Zanker

Richard Good, David Gray, Lloyd Gray, Don Greig, David Haeusler, Frank Hambly, Jim Hannaford, Bill Harrod, Malcolm Hart, Jack Hassell, Ian Henderson, Ian Hickinbotham, John Higgins, Colin Hilder, Lehonde Hoare, Anthony Holland, Vivian Hood, John Hookham, Neil Horne, Ian Hotchin, Robert Humphris, Ian Huntley, Alan Jacobs, Lester James, David Jarman, Barrie Jeffreson, Philip Jenkin, Evan Jenkins, Ross Johnson, Bryan Kelly, Warren Kennedy, Howard Kerrsmith, Brian King, David Kirkman, Robert Knox, Charles Landau, Bill Lathlean, Warren Leslie, David Linn, Chris Lloyd, Peter Lock, George Lockyer, Neil Lodge, Brian Longbottom, Leon Lovegrove, Peter Lowe, Colin Luke, Jim McDonald, Peter McDonnell, Ian McKay, Jack Mclean, Peter Magraith, Geoffrey Marshall, Frank Mart, Graeme Martin, Paul Martin, Bob Matches, Ron Medlow, Ian Moeller, Craig Morgan, John Myhill, Bruce Newman, John Nicholls, Alan O'Donnell, Peter Osborn, Haydn O'Shaughnessy, Neil Patterson, Colin Pauley, Trevor Pearson, Bruce Pederick, Bradley Perry, Michael Perry, Geoff Piper, Doug Pitman, John Pledge, Gordon Prest, Donald Puckridge, David Queale, Edward Reeves, Robert Reeves, Ross Reid, Bill Riceman, Peter Richardson, Colin Rossiter, John Rowe, Roger Rowe, Warwick Rowe, Gerry Royal, Barry Saunders, Maurice Scholz, Bob Shuttleworth, John Simpson, Peter Skipworth, Dennis Smart, John Stain, Phillip Stain, Murray Stevens, Graham Talbot, Trevor Taylor, Bruce Thomas, Dean Tiddy, Matt Tiddy, Darrell Trim, Graham Trowse, David Wagner, Rob Walker, Geoff Walsh,

John Waters, Neil Wheatley, John White, John Whiteford, Peter Whitham, Clive Whitrow, Ian Wiadrowski, John Wicks, Dean Williams, Ron Williams, Geoffrey Williamson, Malcolm Williamson, Peter Willoughby.

Old Boys Present

1955

Robert Ashby, Peter Buttery, Don Catford, Grant Chapman, Blair Cowan, Peter Dunn, Rob Farrow, Trevor Greenslade, Stephen Hains, Paul Hilbig, Michael Hodge, Basil Jeffery, Clive Kelly, Grant Laidlaw, Graeme Mooney, Peter Norman, Glen Parkinson, John Ranger, Tony Roark, Russell Smart, Ron Stennett, Graham Trethewey, Ian Voysey, Arthur Walker, Peter Wiadrowski, Richard Worthington and David Wotton

1954

Nev Aitken, Ian Bassham, Doug Bloomfield, Ian Craig, Rod Evins, Ian Gemmell, John Gerard, Leith Gregurke, Andrew Hayes, Barney Hewitt, Peter Laidlaw, John Mack, Brian Rossiter, Rob Saint, John Tremlett, Ray Trenorden and Geoffrey Trott

1953

David Brook, Jeff Brown, Christopher Dibden, Brett Gooden, David Hassell, Robert Heddle, Neil Henderson, Lyndon Longmire, Graham Packer, Doug Pearce, Philip Pledge, Colin Prisk, Ian Sando, Graham Taylor, Russell Trim and Andrew Trott

1952

Dudley Cockington, Malcolm Doley, Peter (HPK) Dunn, Grant Heaslip, Ivan Marchant, John McCulloch, Fred Perkins, Ross Philpot, Jeffery Rogers, Peter Shaughnessy, Robert Shaughnessy, Phil Stubbs, John Thredgold and Robert Wilson

1951

Rob Cane, Ian Hocking, John Jacka, John Kallin, Michael Martin, Malcolm McLachlan, Malcolm (John) McNeil, Robert Motteram, Brian North, Ian Pontifex and Ian Siegele

1950

Graham Ashby, Malcom Catford, Phillip Silver and Richard Thomson

1949

Bob Babidge, Ross Clark, Antony Craven, Lincoln Davidson, Andrew Jeffery, Brian Measday, David Motteram, Arthur Murdoch, Brian Treloar and David Wehr

1948

Brian Ashby, Rod Bailey, Tom Chapman, Ian Gambling, Michael Johnson, Michael Johnston, Brian May, Ken May, David (Noel) Moeller, Garth Palmer and Trevor Richards

1947

Peta Adams, John Baker, Don Brown, Peter Bumford, Ronald Byrne, Geoffrey Chapple, Peter Goodale, Geoffrey Hill, John Hoepner, John McMurray, Ian Pearson, Trevor Siegele, Roger Siegele, Murray Tiver and Bruce Walker

1946

Owen Bartrop, David Bishop, Tony Clark, Ian Day, Brian Fotheringham, Bill Gibbs, Max Lemon, Brian Lovegrove, Graham Olsson, Rex Pearlman, Peter Standish and Tony Uren

1945

Harvey Bennett, Richard Butler, Jeffery Clarke, Graham Clarke, Frank Cornish, Peter Heinrich, Bruce Martin, Malcolm McTaggart, John Miller, John Oswald, Barry Rogers and Peter Warnecke

1944

Peter Broadbent, David Harley, Adrian Hersey, Brian Hill, Bill Johnson, Michael McBride, Donald McKenzie, Murray Olsson, Donald Parsons, David R Smith, Arthur Tideman and Harold Tiver

1943

George Butler, Bob De Garis, John Ferris, Ray Jennison, Don Kennett, Barry Leon, Stan Schofield, John Schofield, Bruce Scott and Robert Steele

1942

Don Candy, Gerald Cox, Graham Fricker, Jack McMahon, Gregory Markey, David Palmer, David Rowe and Graham Sidwell

1941

Peter Cooper, Bill Menz, Richard Morris, Peter Pearce, Donald Roach and Peter Stobie

New Old Old Boys

Front Row: Peter Dunn, Anthony Roark, Peter Buttery, Basil Jeffery, Clive Kelly, Rob Farrow, Graham Trethewey and Russell Smart

Middle Row: Ian Voysey, Graeme Mooney, Glen Parkinson, Grant Chapman, John Ranger, Peter Norman, Richard Worthington, Robert Ashby and Don Catford

Back Row: Paul Hilbig, Stephen Hains, Blair Cowan, David Wotton, Peter Wiadrowski, Grant Laidlaw, Arthur Walker and Trevor Greenslade

1940

Bill Benson, Revett Cant, Bill Hobbs, Ken Lord, Raymond Michell, Brian Thomas and Graham Wicks

1939

Freddie Biggs, Lindsay Clarke, Dick Collison, Kenneth Gaetjens, Colin Hockney, Jack Ireland and Gus Willcox

1938

Colin Coker, Murray Horner, John Mellor, Ivan Morris and Bob Piper

1937

John Haigh

1936

Dean Branson and John Bunday

1935

Ray Buttery, Peter Edwards, Peter McBride, William Morse and Geoff Woollard

1933

Scott Dolling and Ian Schafer

1932

Jim Crompton

Oldest and Youngest

The Oldest Old Boys, Jim Crompton, Scott Dolling and Ian Schafer, with the youngest boys Chase Hogben, Alexander Roccisano and Jack Amber

Our Oldest Old Boy Jim Crompton

Annual Dinner

Old Scholars Week concluded with the PAOCA Annual Dinner held at the Adelaide Convention Centre on Friday, 31 July 2015.

To commemorate the ANZAC Centenary, our guest speaker this year was Daniel Keighran VC, who is Australia's most recent Victoria Cross recipient. Daniel gave an eye-opening and engaging speech about his upbringing, his experiences and

Old Red Donald McKenzie with his grandsons Sam and Hamish McKenzie, James Nicholas and William McKenzie

Jackson and Richard Myhill with Ben and Jack Tidswell

Chris Dibden, Bruce Perks, David Wotton, Garth Palmer and Ivan Simmons

David Hallett with Alister and John Haigh

Sam Duffield, Blake Anderson, James Keeves, Ben Andary, Ross Anderson and Jackson Myhill

The PAOCA Committee and guests with Victoria Cross recipient Daniel Keighran VC

Back Row: Alister Haigh (sponsor), Michael Garry, Fred Hamood, Graham Burfield, Grant Harris (sponsor), Peter Crouch, Simon Miller and Graham James (sponsor)

Front Row: John Jovicevic, Thomas Lambert, President Thomas Huxtable, Daniel Keighran VC, Headmaster Bradley Fenner, College Chairman John Keeves and Rev Mark Dickens

his heroic efforts in Afghanistan. The entire room was captivated while Daniel was telling his story.

At his first PAOCA Annual Dinner, Headmaster Bradley Fenner gave an extremely entertaining speech about his background and his vision for the College. Mr Fenner is a big supporter of our Association and it was a pleasure to have him join us for the evening.

Our thanks is extended to PAOCA Vice-President, Thomas Lambert, who was Master of Ceremonies and to our members and guests for attending and supporting the event.

Thomas B Huxtable
PAOCA President

Intercol Sports

Tennis

The evening of Wednesday 18 February saw the 2015 iteration of the Old Scholars Tennis Intercol hosted by PAOCA at the Kensington Lawn Tennis Club. The PAOC team dominated proceedings, and took home the ET Rowe Cup with a 9–3 margin after the two rounds of six doubles matches.

The Old Reds boasted an excellent mix of youth, experience, skill and teamwork, with each of the pairs delivering at least one win from their two matches.

First pair Tim Crichton (1988–92) and James Ma (2008–13) played supreme tennis to take two resounding wins, conceding only five games across four sets. First time Intercol players Corey Decandia (2008–2012) and Kurtis Willson (2012–2014) registered a strong first-up win. Beckett Wolfe, generously acting as a reserve for the team, paired with Corey for the reverse tie, and together they put in a valiant performance against Saints' top pair.

PAOC and SPOC Committee players

Cameron Miller (SPOC), Rob Hall, Rocky Powell (SPOC), Tony Keynes (SPOC), Graham Burfield, Andrew Clarkson, Tom Lambert, Rex Wilson and John Jovicevic

Justin Venning (1987–1992) and Riley Terrell (2006–2013) had two very close matches, taking their first in a third set tie break to help establish the team's commanding early lead. Andrew Timbs (1993–1997) and Mike Turner (1995–2003) lost by a narrow margin in the first, then charged home under lights to win a third set thriller in the reverse tie.

Nick Sanders (1993–1997) and Tim Sanders (1990–1994) put on a sterling evening of tennis, taking each of their matches in straight sets. John Brealey (1975–1979) and Rob Bickmore (1964–1966) achieved similar success, winning their first in a third set tie break and running away with their second match by a comfortable margin.

Off court, the players and supporters enjoyed the barbecue and drinks on hand, and the opportunity to socialise with teammates and opponents.

All in all, a great win for the Old Reds after a few years of lean on-court results, with the matches

played in great spirit and at a high standard. Well done to the Old Reds players.

Andrew Williams (1989–1993)
Intercol Tennis Convenor

Intercol Bowls

Thursday 19 February saw the 80th meeting of the Reds and Blues Old Scholar bowlers at the annual intercol bowls tournament conducted under lights at The Adelaide Bowling Club.

After a win last year, the Blues were successful in recording their 14th victory during the history of the event which commenced in 1928, and with five years of 'no play' in war time in the 40's and two matches rained out, leaves the Reds in front with a total of 66 victories!

This year the result was, unfortunately, Saints with 4½ wins — 136 shots, over Princes with 3½ wins — 126 shots.

At the completion of play, all players and attending Committee members from both schools enjoyed supper and the opportunity to catch up with old friends, followed by PAOCA President Thomas Huxtable presenting the Shield (originally presented by H E Lucy in 1928), to Saints President Tony Keynes.

Next year the convenors will pursue the possibility of bringing the event forward by one week in order to avoid Clipsal and Fringe events, which in past years have created accessibility and parking problems for players.

Any Old Reds who play bowls or Night Owls, and would like to play in this annual event, are asked to contact convenor, John Morris, T: 8263 3590 or Mary-Ann Standish, E: mstandish@pac.edu.au

Cricket — Chester Bennett Cup

With the Saints main oval being unavailable, the 2015 Chester Bennett Cup fixture was held on Wednesday 25 February 2015, for the second consecutive year at PAC.

This season's fixture represented a bit of a changing of the guard with four quality Chester debutants playing — Jake Weatherald (2010–2012), Elliot Opie (2004–2008), Tom Andrews (2011–2012) and Brad Weidenhofer (1991–2001).

A beautiful day greeted us. SPOC won the toss and elected to bat. As usual they took a carefree approach to their batting and PAOC were consequently able to take early wickets. Two wickets to Jack Dent (1996–2001) and one each to Hiran Lecamwasam (2001–2008) and Elliot Opie had Saints in early trouble at 4 for 48. It didn't get any better for the blue boys with leggy Eddie Greeves (2006–2010) spinning a web over the Saints middle to lower order posting figures of 7 overs 4 for 41 in an almost man of the match performance. The innings never got any momentum with Saints bundled out for 119 off 31 overs.

In reply, the match was never in doubt with PAC chasing the poor total just 3 wickets down. Jake Weatherald was the pick of the bats making 48* with Nick Mosey (16), Brad Weidenhofer (11), Tom Andrews (18) and Jack Latchford (13*) providing support. Jack Dent was awarded the Andy Cranmer Medal for his two wickets and three catches.

Despite the one sided result it was another great day. Thanks to the school and the PAOCA for again putting on the match and facilitating the late venue change.

Michael Richardson (1996–2001)
Captain

The Prince Alfred and St Peter's Old Collegians' Chester Bennett Cup players

2015 Intercol Golf

On Friday 24 July, 69 finely honed "athletic" golfers took to the Royal Adelaide Golf Course for the annual Old Reds v Old Blues Golf Intercol.

The weather looked ominous, but that did not deter those who eagerly awaited the start of the annual match. The golfing swings were broad and varied as was the attire of all players, some were very good, some were passable and others were, let's say "work in progress". The end result was a convincing win for the Old Blues.

Next year will be the 90th time the event will have been played, the first game being held in 1926. It would be a good time to get back into the winners circle.

This year we had only five winning pairs and mention must be made of Richard Hockney (1973–1981) and Graham Vasileff (1974–1980), Trevor Craig (1960–1967) and his trusty sidekick Chris Clarke (1963–1968), David McGown (1977–1979) and Michael Brett (1969–1979), Michael Richardson (1996–2001) and Anthony Economou (1994–2001) and lastly the great evergreen stalwarts Grant Laidlaw (1955–1959) and Rob Motteram (1951–1961).

A lot of hard luck stories as always and a little bit of "tactical golf by the boys from down the road" precluded more victories, but rest assured, next year will be different.

The lunch and trophy presentation went very well and Fred Hamood related to all present, a very humorous story on "The 5 decades of a golfer's life", which everybody of all ages could relate to.

Roll on 2016 for our next attempt at victory!

Fred Hamood (1963–1970)
Convenor

Badminton Intercol

The 2015 contest held at the RED Centre on Monday 27 July, saw SPOC defeat PAOC:

8 rubbers, 16 games, 360 points to 1 rubber, 2 games 270 points.

The 2015 PAOC team comprised of Meng Ling (Capt), Daniel Tsang, Jayden Lim, Daniel Tsang, David Olsson and Eden Lau.

The team results were:

Mens Singles

- 1st Teng Wei defeated Meng Ling 21/13; 21/15
- 2nd David Li defeated Daniel Tsang 21/12; 21/14
- 3rd Johnny Lo defeated Jadyn Lim 21/11; 21/10
- 4th Eden Lau defeated Andy Lo 21/7; 21/17
- 5th Dylan To defeated Mehezod Shroff 21/17; 21/14
- 6th Hui Chen defeated David Olsson 21/15; 21/17

Mens Doubles

- 1st Wei & Lo defeated Lau & Ling 21/11; 21/13
- 2nd Li & Chen defeated Tsang and Lim 21/11; 21/19
- 3rd To & Lo defeated by Olsson & Shroff 21/17; 21/19

At the conclusion of the contest The Bunday Cup was presented to the winning SPOC captain Teng Wei.

Mr Thomas Huxtable on behalf of the PAOC Association congratulated the SPOC team for winning the event.

David Olsson (1969–1974)

Basketball Intercol

After sweeping saints last year we were keen to do it again this year.

In the Cs game the first half was a physical tussle with the Reds taking a small lead into the halftime break. We hit our stride in the second

half and ran away winners by 24, securing the Trim Cup for the sixth consecutive year. Stuart MacDonald and Jay Nguyen (1992–2004) scored 11, Alex Bubner (1999–2006) scored 10.

The Bs was a closely fought game with neither side up by more than a few. In the second half Sean Heylen Medal winner Dillon Haydon (1999–2003) took control on the offensive end and Phill Farrer on the defensive end with 19 rebounds secured the victory for the Reds, the 7th year in a row retaining the Strangways Cup. Dillon Haydon scored 12, Jonathon Self (2011–2012) scored 11.

The As was another brilliant game with both teams playing exceptionally well. We went on a run late in the second half but Saints were able to steady and go on a late run of their own pushing their lead out to seven by the end of the game. Unfortunately the Reds were unable to score in the last five minutes. Mike Hill scored 10, Jack Harford (2003–2007) scored 8.

Nathan Graham (1998–2003)
Chairman

Hockey Intercol Geoffrey Bean Cup

The annual hockey game between PAOC and SPOC was played on the PAC hockey pitch on the evening of Wednesday 29 July. The fine men representing the Reds on the evening were the following: Chris Brebner, Mark Gobolos, James Keeves, Kurtis Willson, Sam Fitzgerald, Nick Fitzgerald, Sam

PAOC team for the 2015 annual hockey match with the Geoffrey Bean Cup

Sobels, Anthony Antoniadis, Sam Hilditch, William Selway (GK), Albert Robbins, Alex Chapman, Jason Cane, Henry Kitto and James Risby.

This year the game was a fairly high scoring affair with attack being a priority for both teams, sometimes at the expense of defence. SPOC opened the scoring in the match, thereby taking an early lead. However, PAOC managed to answer with back to back goals to go ahead 2–1. Neither team would successfully establish a safe lead in the match, as SPOC answered back to draw level at 2–2. The teams proceeded to trade goals in the second half with PAOC twice taking the lead but SPOC answering back both times to take the score to 4–4. A final few tense minutes ticked away with neither team able to score a winner.

The full time score remained a 4–4 draw. PAOC won the fixture in the previous year, and so retained the Geoffrey Bean Cup in 2015. This makes it a new record streak of retaining the Cup for 7 consecutive years — 2009 to 2015. This breaks the previous record of 6 consecutive years from 1992 to 1997. The Red men who played on the night and those that have played in the previous six years should be very proud to be a part of the most successful era for PAOC hockey of the 33 year history of the Geoffrey Bean Cup.

Alexander Chapman (1987–2000)
Chairman, PACHC

Bridge Intercol

The PAOCA hosted the 2015 Bridge contest in the College's RED Centre on Thursday 30 July. There were just seven tables once again, and many new faces made up for those overseas, incapacitated, forgetful, or not allowed out after dark.

Only one match involved the same four as last year and only two other pairs from each team were unchanged. SPCA players were the winners, five matches to two, but both conveners (Robert Black and Richard Krantz) were among the losers.

PAOC winners were:

Rob Motteram and Roger Trengove, who defeated William Morgan and Mike Robertson in what appears to have been a roller coaster match. Mike has confessed to overbidding once or twice (a sin neither mortal, nor seriously inhibited by duplicate pairs scoring). But he and William also gained a plus 1100, so neither sinless were their opponents! The final result was 3160 to 3150. This excruciating margin is subject to a satisfactory auditor's report.

Max Lemon and Brian North. Their regular opponents, Andrew and Robert Black had a poor start scoring zero to 1040 after Max declared for the first four hands. They clawed back the margin with a contested rubber, but then Max and Brian won the third rubber. The final score was a good win to the PAOC

pair, who considered themselves underdogs and kept calling for the Director over perceived infractions!

SPCA winners were:

Chris Lee and Graeme Longbottom. They defeated Ian Hocking, who may have mentioned his preference for duplicate pairs scoring even before start of play, and Rod Wicks, by 1690 to 960. Rod and Ian had both been absent from the annual event for a few years;

David Hill and John McEwin. They would have had a massacre if they had bid their two slams, but still had a margin of over 4,000 against Ivan Simmons and John Clapp. All except John McEwin, who played for many years with the late Peter Gartrell, were new faces this year. Welcome, Gentlemen.

James (Barry) Black with new partner John Tassie. They accounted for Peter Warnecke and Gerald Cox 3500 to 1310. The margin might have been greater if a slam had been bid. Barry, Peter and Gerald have played in OS bridge over many years but have not been seen together at the contest in the last five at least.

Chris Worthley and new partner John Sangster (his usual one may have gone fishing!) They had a close win over established pair Richard Krantz and Paul Heywood-Smith, 3200 to 2810.

Bill Bradshaw and Greg Newbold, a partnership formed last year. They had a comfortable win against new opponents David Motteram and Nev Aitken, the latter another welcome newcomer. The score was 4840 to 2710.

Bridge is a wonderful game in which one hopes that mistakes by opponents will exceed one's own!

The PAOCA team were again generous providers of sandwiches, coffee and wine of a very good quality.

Thanks again to all who participated, please make a mark in next year's Diary for the last Thursday in July, and happy bridging!

Robert Black
St Peters' Old Collegians

Chess Intercol

Princes retains the trophy – by the shortest margin!

After a significant amount of effort from the PAOC and SPOC associations, I am pleased to confirm that we managed to have six boards of high-calibre chess enthusiasts scheduled to compete in another enthralling encounter between the combatants held at our magnificent Princes RED Centre on 30 July 2015.

Given last year's win by Princes (a convincing 4–2 result), we were very keen to retain the impressive piece of silverware that is proudly raised by the victors each year (as well as the bragging rights) — and yet again be crowned the undisputed best Old Scholars Chess Team.

Furthermore, the appearance of RD “Bob” Willcocks [past PAC Secondary School Senior Mathematics Teacher including Head of Department of Mathematics (1966–1993 (Retired)) and Master-in-Charge of PAC Chess from the 1970s] during this event, gave us further encouragement to proudly excel on the night.

From the outset, it was obvious that our visitors were out to challenge us and redeem themselves after their recent embarrassingly disappointing performances – and once again we noticed that their team included the presence of a number of very capable Chess players that were keen to do well and, indeed, earn our respect.

Despite our opposition's attempt to avenge their numerous defeats, the Red and White army's ever-reliable and experienced Peter Mathews and new-comer Owen Yang secured highly-valued wins and the other members of our contingent (Michael Hihimanis; Michael Hoff; and Luke Dolman) provided the spectators with entertainment throughout their very well-balanced hotly-contested (and, at times, intensely-complicated) matches that ensured our retention of the highly-prized trophy (and, once again, demoralizing the Blue team's collective ego).

In summary, after another exciting battle between the arch-rivals, I am delighted to proclaim that

Squash Intercol team with PAOCA President Tom Huxtable (far left) and SPOC Chairman Tony Keynes (far right)

our dynamic team (comprising a powerful combination of distinguished veterans and younger school leavers) scored a very hard-fought draw against our old foe: 3–3.

By the way, although there were only five matches played this year, Saints agreed to award Princes a match due to one of their players being a “no show” — a reciprocation of the awarding of a match to Saints at the 2014 event under the same circumstances.

I congratulate each and every one of my team-mates for their high level of concentration, displaying composure and complex mental agility over the chequerboard whilst ardently imbibing ever-flowing beverages.

It is important to note that this was only the third draw in the history of this Old Scholars' Week event — Princes having dominated with thirty-three victories in forty-three generally highly-contested battles since 1972 (Note : This event was not contested in 2009).

In a nutshell, the Princes men of Chess continue to baffle, frustrate, and beat their Saints opponents with all-conquering strategic skill.

Thank you to all of our players – their strong fighting spirit ensured another enjoyable and very successful Old Scholars' Week function for the Old Reds,

albeit amidst the historic fiercely competitive rivalry between our great schools! Particular gratitude is extended to Princes for hosting this event at this very impressive venue for this “serious” contest and for organizing the catering for the supper (with PAOCA covering the costs) as well as generously supplying liquid refreshments throughout the evening (which were very much appreciated by the celebrating Princes players), as well as to Mary-Ann Standish (PAOCA Executive Officer) and Peter Serwan (PAC Director of Chess).

Well done to the successful Princes team!

Michael Hihimanis (1975–1980)
Convenor and Captain

Squash Intercol

The Old Scholars squash match against SPOC was held at the Red Centre on 28 July 2015 during Old Scholars' Week.

The Princes team included Will Gray, Tom Hicks, Christian McIntosh and Anthony Milton and the SPOC team included John Goodchild, Ben Esau, Mark Esau and Callum Anderson-Stamford.

The Old Reds had success with a 3 rubbers to 1 win.

Rex Wilson (1960–1966)
Convenor

Reunions

Michael Stobie, Colin Nettelbeck,
John Lawton and Jim Richmond

Class of 1955 Sixty Year Reunion Lunch

On Friday 17 April 2015, 42 of the Class of 1955 attended an enjoyable lunch in the Boarders' Dining Room at Prince Alfred College.

David Cornish, Foundation Executive Officer, led us on a brief tour of the College and we were really impressed by the capaciousness of the RED Centre. At the Quadrangle a few of us recalled the time when Gordon Bilney, a future federal Labor government minister, was hung by his legs over the parapet of the quad: what a loss to our nation if, accidentally, he had been allowed to fall!

Max Lemon, in military style, was a fine MC over lunch. Rev Brian Polkinghorne said Grace then John Jenkin (erstwhile holder of a Bilney leg) spoke of some memorable aspects of his school life. John then proposed the Toast to the School. Ron Gibbs, the school historian, spoke on 'The School we did not know'. He highlighted the very significant work of Frederic Chapple, third Headmaster of the school.

Class of 1955 Sixty Year Reunion Lunch

Front Row: Robert Pearlman, Jeff Rogers, Jon Moore, Graeme Chapman and Malcolm Pitcher
2nd Row: Murray Ducker, Peter Munt, John Jenkin, John Lawton and Doug Giles
3rd Row: Andrew Jeffery, Ian Pontifex, Malcolm McLachlan, Jim Richmond and Peter Hale
4th Row: Ian Waterman, Michael Stobie, David Smith, Barney Hewitt, Trevor Taylor and Colin Nettelbeck
5th Row: Geoff Burfield, Brian Webber, Brian Polkinghorne, Peter Whittam, Peter McDonell and Wes Ashman
6th Row: Peter Sutton, President Thomas Huxtable and Peter Haeusler
7th Row: Peter Bradey, Ray Trenorden, Robert Wehr, Nigel Barkham and Peter Langdon
Back Row: Klynton Kitto, Deen Leech, Bill McEwen, Ron Gibbs, Max Lemon, Rob Cane, Clive James and Geoff Mills

He also told of Hugo Throssell, the only VC winner amongst the old collegians. The most remarkable story was that of our German and chess teacher, 'Doc' Ellis, a German-Jew (born Robert Elsasser), holder of two Iron Crosses from WW1, who escaped Nazi Germany before WW2, came to Australia and taught at PAC from 1945–1957.

We were honoured to have present Brian Webber, who, when Headmaster, reformed the teaching of music in the school.

John Lawton Class of 1955

We are sad to advise that since the reunion in April, the group has lost two of its classmates in Robert Pearlman and Ron Gibbs.

The Class of 1995

Class of 1995 Twenty Year Reunion Lunch

More than 60 Old Reds celebrated their 20th anniversary reunion at The Gallery on Waymouth on Friday 22 May, a bright autumn afternoon.

Attendees were treated to speeches from the 1995 Vice-Captain of School, George Chirakis (toast to the school), former Headmaster Dr Brian Webber (response), and were kept amused by the brilliant MC skills of former prefect, Nicholas Pontt (all the way from London, UK). While some things change once you leave school, it's great

to realise that some things never change. Pontty's ability to amuse and occupy the microphone was one of these things!

Dr Webber reminded the attendees that 1995 wasn't the best year for intercollegiate battles, but despite this the group celebrated a fantastic era for the school (resplendent with wins in intercol chess, debating and rowing).

The Rushton boarding contingent came out in force, representing close to a third of all attendees, and took it upon themselves to celebrate wildly the recent opening rains across most of rural SA. The remainder of the contingent took the opportunity to marvel at the loss of hair, and gain of bodily weight that had been brought over the passage of time.

We look forward to celebrating again in ten years' time!

Will Rayner
Class of 1995

Class of 2005 Ten Year Reunion

Whilst the years had passed, and uniforms had changed it was clear after five minutes that the Princes spirit never leaves.

At the Class of 2005 Ten Year Reunion on Friday 21 August, the first reunion since we had finished school, over 70 Old Reds joined in celebrations. Boys travelled from all around Australia to attend and it was fantastic to see such a strong turn-out. The evening began with a school tour of the impressive classrooms and facilities, and the remainder of the attendees rendezvoused at the Seven Stars Hotel.

It was remarkable to see that whilst we have all moved into different careers and fields of interest, the one constant remains strong amongst us all. This intangible, yet unbreakable bond was reinvigorated and questions reading the next reunion were flying around before the evening had concluded.

Mr Scott Parker gave a great account on behalf of the Headmaster as to the current status of the school. It was a pleasure to catch up with other teachers. Whilst the years will continue to pass, and paths will continue to meander, the Princes bond will clearly remain with us forever.

Anthony Antoniadis
Class of 2005

The Class of 1995

Tom Rayner, Brett Spears, Alex Dunstone and Lachlan Spencer

The Class of 2005

Dan Khouzam, Lachlan Wicks, Blake Sanders, Fabian Rech and Alfie Brown

The Class of 2005

Brad McKenzie, Ben Riggs, Tom Riggs and Shane Reidy

The Class of 1985

The Class of 1985

Adam Basheer, Matt Baker,
Justin Dangerfield, Andrew Heitmann and
Kym Russell

The Class of 1975

Chris Riggs, Richard Hamood, Ian Lambert,
Andrew Benson and Ben Tidswell

Class of 1985 Thirty Year Reunion Lunch

Eighty members of the Class of '85 including five past staff attended the thirty year reunion on Friday 17 September at The Gallery on Waymouth.

Some took the opportunity to tour the school prior to festivities kicking off. Many had not seen

each other since we left school and many friendships were rekindled. The formalities were kept brief with Tom Huxtable, President of PAOCA, bringing the group up-to-date with recent Old Scholars news and presenting the furthest travelled, Mark Vincent from Auckland, with an Old Scholars tie. Lachlan Ferguson proposed the Toast to the School and the College's Foundation Executive Officer, David Cornish, responded on behalf of the Headmaster who was unable to attend.

After lunch Adam Basheer interviewed Stephen Pell who, since surviving a car accident some 25 years ago, has faced significant challenges in his life. Following this, three of the Matthew's from the year group (Baker, Geier and Wiesner) spent some time "on the couch" being interviewed by Justin Dangerfield about what they had done since school. Matthew Peterson also made an impromptu appearance on the couch!

At the conclusion of the official proceedings, most stayed on for drinks upstairs before trying to find a TV to watch the Crows vs Hawthorn disaster!

Justin Dangerfield

Class of 1985

Class of 1975 Forty Year Reunion

On Friday 16 October 50 of the 1975 PAC matriculation cohort had lunch at The Gallery on Waymouth to celebrate their forty year reunion.

The bright and contemporary venue helped relax the attendees as they settled into reintroducing themselves to their old school mates. It wasn't long before the guys began to spark up in response to M.C. Olsson's prompting and probing and his selective quoting of extracts from the 1975 Chronicle. During the breaks attendees were able to reminisce with the sounds of the 70's in the background.

Special welcome was given to our 1975 Headmaster, Geoffrey Bean and Deputy Head Master Milton Haseloff and to the following teachers Messrs Marshman, Millard, Morris and Berlin.

Headmaster Bradley Fenner spoke of the College's current pedagogy. Later in the day many at the function retired to the Rooftop Bar to completely unwind.

Our thanks go to Mary- Ann Standish and Nick Gray for their hard work in bringing the event together.

Andrew Olsson

Class of 1975

The Class of 1975

Branch Reports

Darwin Dinner

Thursday 23 July 2015

Darwin celebrated its Annual Old Scholars Dinner on board the "Charles Darwin" vessel for a sun set cruise of the spectacular harbour. A pleasant casual gathering was enjoyed by 21 past Old Scholars, current parents and prospective parents of students while sailing away the hours in a relaxing atmosphere.

Headmaster Bradley Fenner and Darren Roylett (Director of Boarding) represented the School and were able to mingle with the gathering while informing the group of current events and the future developments planned for the School. In the meantime, Matthew Rawes (Manager, Student Recruitment) volunteered to remain at the School's display at the Royal Darwin Show during the evening.

Mr Fenner addressed the gathering mentioning the on-going building developments occurring at the School, with the new Dining Room and Boarding House planned for construction, the Boarding House student numbers, the pride of students attending the School and his own personal reasons for accepting the position of Headmaster.

Michael Bratchell (1969–1974) responded and welcomed Mr Fenner, Mr Roylett and those past students and parents attending the event. Michael also spoke about the pride of being a Princes Old Scholar and being proud of seeing a group of current students at Ypres and Villers Bretonneux, Belgium in April 2015 during the reef laying ceremony at the Menin Gates and at the ANZAC Dawn Service.

Tony Prentice (1956–59) had the privilege of being the oldest Old Scholar in attendance, while Andrew Bratchell (2001) was the youngest Old Scholar.

The date and venue for the 2016 Dinner is still to be decided, however for those intending to move to the Territory in the coming months, please don't hesitate to contact Mary-Ann Standish,
E: mstandish@pac.edu.au or
NT Convenor, Michael Bratchell,
E: m.bratchell@bigpond.com

Michael Bratchell (1969–1974)
Northern Territory Convenor

Sydney Dinner

Friday 28 August 2015

38 Old Reds attended the Union, University & Schools Club for the Annual Sydney Dinner. We were privileged to have our new Headmaster, Mr Bradley Fenner in attendance and he also presented as our guest speaker for the evening. The Toast to the School by Douglas Pitman (1947–1950) was most entertaining as Doug was able to name all eleven of our headmasters, in order, within a 10 minute period. That must be a record!

The Headmaster's speech was well received and the Monday night boarding house dinners that he hosts sound very civilised. The subsequent update of Intercol results and other highlights of the Association's year were presented by PAOCA Vice-President Sam Richardson (1989–2001). By this stage we are approaching full volume as old school day stories are shared whilst enjoying an SA red wine or two.

Robert Barry (1980–1984)

Sydney Dinner Convenor

Brisbane Dinner

Friday 9 October 2015

This year 13 Old Reds attended the Brisbane Dinner which was held on Friday 9 October 2015 in The Card Room at the Queensland Club. Our MC for the evening was Andrew Dibden (2009) while Andrew's father Christopher (1960) who had travelled from Adelaide with David Cornish (1987) to attend the dinner gave a remarkable speech on his life at PAC and proposed the Toast to the School.

David responded on behalf of Headmaster Bradley Fenner giving the locals a detailed run down on what was happening at the School and also spoke of our recently deceased School historian Ron Gibbs who had been writing the third edition of A History of Prince Alfred College.

The dinner concluded with committee member Rex Wilson giving a report on behalf of the President of the PAOCA and highlighting the success of the Old Scholars' Football Club before

presenting an Old Scholars tie to the youngest member Zachary Tschirn (2008).

Rex Wilson

PAOCA Committee

Canberra Dinner

Wednesday 14 October 2015

On a beautiful balmy October evening, Old Reds and Blues from Canberra and surrounding regions assembled for a delightful dinner with their partners. The dinner was held at the Canberra Yacht Club on the shores of Lake Burley Griffin.

While some good natured banter was had, mainly relating to Intercol results, for the most part comradeship and shared values were exchanged.

Both Headmasters and their wives attended and spoke of their past year. Both schools are clearly in good hands, and all the old boys remarked how great it is that while sporting rivalry is still strong, the two schools have grown closer over the past little while. The ANZAC Lunch in particular was a stroke of genius.

New Old Red, Mitchell Porter (2008–2014), currently studying at ANU, proposed the Toast to Prince Alfred College, and Professor John Carver proposed the Toast to St Peter's College.

The Canberra old boys (of both colours) wish to thank the headmasters for their generosity, openness and willingness to share their visions for the future.

Murray Vogt (1972–1976)

Combined Canberra Dinner Convenor

Sydney Dinner

George Antonas, Digby Richards, Ben Mills and convenor Robert Barry

Regional Reports

South East Dinner

Saturday 14 February 2015

There can be few places as delightful as the foreshore lawns at Robe on a warm summer evening, Guichen Bay sparkling in the late afternoon light. Guests at the PAOCA South East dinner enjoyed pre dinner drinks on the lawn, and for many this was as romantic as Valentine's Day got!

The group could have stayed on the lawns all evening, but a beautifully presented Robe Institute and a fine meal awaited guests. Forty one members of the Princes community were welcomed by local convenor Nick McBride (1982–1986), who along with his wife Katherine and son Philip (2010–2014), worked hard to ensure the night was a great success.

2014 school leaver Philip McBride proposed the Toast to the School and spoke eloquently of his life as a student, life in the boarding house, and his role as Captain of Boarding. In his response the Headmaster thanked Philip for making him welcome in Term 4, and provided an overview of life at the College, his first few months in the role, and his pride in being the eleventh Headmaster.

PAOCA Secretary, Peter Crouch, gave an update on PAOCA activity. He then presented the oldest Old Red, Reginald Fisher (1943) from Bordertown, with a PAOCA tie. Ken Brand (1960–1961), the furthest

travelled from Hamilton, Victoria was also presented with a tie. Current boarding parents, Craig and Jodie Pretlove were presented with a History of the School.

The 2016 South East dinner will be held in Penola.

Nick McBride (1988–1992)

South East Dinner Convenor

Fleurieu Peninsula Dinner

Friday 20 March 2015

63 people enjoyed a successful Old Scholars dinner at The Landing, Hindmarsh Island on Friday evening 20 March.

After pre-dinner drinks and canapés, served to us as we mingled in the entrance area, we moved to our seats where Chairman Andrew Jeffery welcomed all guests, especially Headmaster Bradley Fenner and his wife Barbara, and Tom Huxtable, PAOCA President. He then read out a long list of apologies.

Grace was pronounced by Rev Bill Reddin (1960–1963).

Tom Chapman (1948–1958), our host for the dinner, proposed the Toast to The School. Tom drew our attention to many interesting facts about the founder Prince Alfred, Duke of Edinburgh, and the circumstances leading up to the school's foundation and early years. The Headmaster responded. Bradley told us a little about his background, his vision for the College and its relationship with Saints.

The Chairman proposed the Toast to "The Association" to which President Tom responded. He told us about some of the Association's activities, especially the various competitions against the Old Blues.

The dinner concluded with PAOCA ties being presented to Brian Hockney (1967–1970), recently returned to South Australia after many years in Western Australia, and to Tom Chapman.

All who attended were pleased with the venue and the meal, and we will return there again next year!

Andrew Jeffery (1949–1955)

Fleurieu Peninsula Dinner Convenor

Broken Hill Dinner

Saturday 2 May 2015

After a hiatus of over 20 years, and with the encouragement of Richard Treloar (1968–1974) and his young wife Christobel, the Broken Hill PAOCA Dinner was resurrected in a most inspiring and enjoyable fashion.

21 Old Reds and their partners had a most memorable night at The Astra where memories of the school, both individually and collectively, were discussed with great laughter and fondness.

The common theme among the "boys" was the comment ... "gee you look old and have not aged well, whilst I am still the same youthful 18 year old when I was at school ... ! " With this in our minds conversation and smiles were never a problem for us all.

Those who attended were Magnus (1977) and Elaine Badger, Ron Crossing (1952), Mitch (1974) and Ros Harrison, Andy (1973) and Fiona McLeod, Kym (1973) and Lynn Riggs, Richard (1974) and Christobel Treloar, Greg (1983) and Sanchia Treloar, Andrew and Lee Robertson (their son Hamish starting at PAC in 2016), Fred and Di Hamood, Lorna Hamood and her brother Alan Rasheed (1946), David Cornish (1987) and the PAOCA's forever ebullient Mary-Ann Standish.

Convenor Richard Treloar opened the dinner and Fred Hamood followed up with a message from the PAOCA President, Thomas Huxtable, and continued with a message of the reasons for the

David Hassell, Tony Risby, Ian Ide, Gavin Roberts and John Thredgold at the Fleurieu Peninsula Dinner

Association and a number of memories of the school's past Masters and the influences that they had on us all and how the PAOCA are "the keepers of the tradition that is PAC".

David Cornish spoke on behalf of the School and the Headmaster Bradley Fenner, and also related his personal historical connection to the School, people present on the night (viz Ron Crossing) and the Broken Hill area, and even showed photos to prove it!

Ties were presented to the oldest Old Red present, Alan Rasheed (1944–1946) and the youngest Old Red present went to Greg Treloar, because he said he was the best looking of the Treloar cousins!

The hospitality and bon accord shown by everybody was exceptional, and overall the weekend experience was one of great enjoyment for all of those who came up from Adelaide. For that we say thank you.

Looking forward to the next Broken Hill PAOCA Dinner!

Fred Hamood (1963–1970)

Eyre Peninsula Dinner

Friday 22 May 2015

The annual Eyre Peninsula Old Scholars Dinner was held at The Boston Bay Winery on Friday 22 May. Chairman, Michael Treloar (1976–1980) welcomed approximately 50 guests including old scholars and current parents. The Headmaster, Bradley Fenner and his wife Barbara attended as well as PAOCA President Thomas Huxtable and Executive Officer, Mary-Ann Standish. Past President Peter Brooks and his wife Bronwyn also travelled from Adelaide.

The Toast to the School was made by the Member for Flinders, Peter Treloar (1974–1978) who spoke of the positive impact the school has had on his family, as his eldest two boys are now old scholars while youngest son Max is currently in Year 11.

The Headmaster responded and spoke of his excitement about his new role and the vision he has for the school. He spoke of the high standard of academic achievement and the successful results on the sporting field.

The Toast to the Association was made by Michael Treloar who spoke of the importance of the Old Old Boys Assembly and what a wonderful and impressive event it is. He also spoke of the value of the Old Scholars sporting clubs that allows an association with the school to continue.

Thomas Huxtable responded and spoke of the activities of the PAOCA, and how they will continue to promote communication and collaboration between the Association's sporting clubs.

We had an early start on Saturday morning, as the Tapley family hosted a day on the water in their fine boat the "Challenge". We set sail for Thistle Island and enjoyed the scenery along the way. Once there fishing was attempted with limited success, however a wonderful day was had by all. A big thank you to Graeme, Ann and Joe Tapley (1996–2001) for their hospitality.

Michael Treloar (1976–1980)

Eyre Peninsula Dinner Convenor

Riverland & Mallee Dinner

Thursday 17 September 2015

Following a break of five years, the 48th Riverland and Mallee dinner was held at the Berri Resort Hotel.

We were rewarded with the pleasure of the Headmaster Mr Bradley Fenner who had just completed 12 months at the school. His wife Barbara, a former "Mallee girl" and student of Alawoona Primary School, Brown's Well District Area School and Loxton High School was accompanied by her mother Juliette Griffiths.

This year's dinner was well supported by the College contingent of Darren Roylett, Director of Boarding and Matthew Rawes, Manager Student Recruitment. Well known old scholars, Dr Robert Hall (1962–66) and his wife Leonie, Dr Craig Moffat (1962–1970) and his partner Anne Whittleston, Trevor Siegele (1947–1953) and his wife Colleen, Graham Radford (1960–1966) and his wife Elspeth, Ed Davey (1966–1967) and Tom Shannon were also in attendance, as well as past parents Sam and Rosa Albanese.

Ros DeGaris, Ruth and David Clarkson, Dockie and Andrew De Garis and Barbara Fenner at the 2015 South East Dinner

PAOCA President Tom Huxtable with PAOCA Past President Peter Brooks, Michael Treloar and Darren Stone at the Eyre Peninsula Dinner

Graham Radford proposed the Toast to the School, remembering meeting the Headmaster at Westminster and sharing an anecdote about the high chairs in the dining room of the school! The Headmaster responded advising that the school had a very successful Old Scholars' week. He also announced that the school had won the football and chess intercols.

Ed Davey, a fourth generation old scholar, spoke of his schooling and reflected on being a house master residing in the 'easterly tower' of the Waterhouse wing, and the construction of the Eric Freak Chapel.

Rob Hall responded on behalf of PAOCA President Tom Huxtable, and encouraged old scholars to support future dinners. There are many successful dinners conducted globally and the PAOCA is still one of the most supported Associations in the world.

Following a lively discussion it was resolved that the 2016 Riverland and Mallee dinner would be held on the eve of the 2016 field days at the Renmark Hotel.

Tom Shannon (1970–1973)

Riverland Dinner Convenor

International Connection

New York Dinner

Front :Chris Olver, Edward Brockhoff and Simon White
Back: Matthew Dragovic, Barry Rice, Ryan Edwards, Tom Nicholls, Tom Haskard, Elliott Burford, Ian Darnton-Hill and Paul Wakefield

Hong Kong Dinner

Saturday 7 March 2015

The annual Hong Kong dinner was held within the salubrious confines of The Hong Kong Club. The College's Foundation Executive Officer, David Cornish, formally introduced the College's new Headmaster, Bradley Fenner, who entertained with matters of his own settling in as well as the College's development progress and performance.

It was an evening where quality and not quantity was of the essence, and the small gathering was left in no doubt that the College is in good hands.

Congratulations go to Gabriel Wai (2010–2012), currently studying medicine in Hong Kong, as this year's worthy recipient of the Freddie Chung Award.

Old Reds in Hong Kong or visiting are encouraged to contact me so that the annual dinner continues to be held in this most vibrant of cities.

Cameron MacDonald (1976–1987)
Hong Kong Dinner Convenor

New York

Friday 15 May 2015

PAC old scholars and partners came together for a cocktail party at The Liberty in New York City. We welcomed eleven old scholars and six partners, coming from as far

as Princeton (in New Jersey) and Washington DC. With experience of five decades of life at PAC (1957 to 2005), there was much to discuss about schoolboy memories, recent developments at the school, and how to thrive as an Aussie in America.

Remarkably, we hosted four old scholars who graduated together in 2001 (former school captain Tom Nicholls, Elliott Burford, Chris Olver and Edward Brockhoff). A new arrival, Matthew Dragovic (1993–1994), joined us from Washington DC where he recently began an appointment with the Australian Embassy (along with his wife and young daughter).

This was our fifth official PAOC event in New York since 2012 and we very much look forward to our next opportunity to gather old scholars and friends together to reminisce and celebrate.

Chris Olver, Simon White and Edward Brockhoff

2015 New York Conveners

London

PAOCA London Old Scholars Weekend, 3–5 July 2015

Again set in the auspicious surrounds of the Clive Room of the East India Club in Mayfair, the 108th PAOCA London Dinner was a magnificent evening, with several humorous and emotional moments. The evening heralded

Hong Kong Dinner

Gabriel Wai receives the Freddie Chung Award from Cameron MacDonald and Freddie Chung

the first women guests in the collective memory, with Rob Gerard bringing his lovely wife Fay, and Vivien Charlton, whose husband and cherished Old Red Doug Charlton sadly passed away earlier this year, proving a pillar of courage and strength, attending in his place. With great presence and kind words, they were joined by our Headmaster Mr Bradley Fenner, and several guests in town for brief spells, including Mr Gerard, his son Ben Mills, Doctor, Redlegs footballer and beloved friend of D Gray, Mr Paul Stewart, John "Winston" Walkley, and the youngest man on the table, last year's School Captain Will Van Dissel, who stood and gave a fine speech, as did Mr Gray, of course, as always. Superb toasts made by the Colin "SuperCat" Frearson, and following the traditional group photo and rendition of "The Princes First XVIII", a resurgent army of Red soldiers advanced on the streets of Soho to enjoy conviviality (mostly, again traditionally, prematurely from the David Gray Trophy), and do deeds of bravery, and endure the evening.

Safely tucked away at the customary hour of 7am after a gentlemanly decision to "leave" the Hippodrome Casino on glamorous Leicester Square, the Reds preserved themselves for opening and decanting at Intercol IV that same day. In sweltering South London conditions at Tooting Bec Oval, a ramshackle group of individuals in team's clothing again proved too strong for the mighty Blue offering, the victorious Fourpeat Reds prevailing by 20 runs with the aid of some actual cricketers (Andrew "Macca" McKinnon, Will "Vin" Dissel, and James "Hipster" Hill), led heroically once more by Chad "Fergo" Ferguson and Nick "Animal" Hugo, cancelling out some of the

The London Dinner Group

usual hand grenade offal, served up by yours truly, and of course Le Chat Super. Also notable were Grant "Macca" McDonald (excellent on debut), and Leigh "Big Bird" Schelvis, a Tourette's Goliath sledging for Queen, School and Country in the outfield (and also while umpiring). All went on to a fantastic nearby pub to enjoy company in good spirits, and friendly rivalry. Four matches, four wins, four late dinner evenings matched by excellent post-cricket lubrication.

First Annual Gerard Residence Cocktail Party

Wednesday 15 July 2015

Distinguished dinner guests, famous Old Reds and beloved London Chapter contributors Rob and Fay Gerard took generosity to a new level this year, with the kernel of last year's discussions blossoming into a truly wonderful event this July, in the wake of a fantastic Old Collegians weekend. Welcomed to the salubrious views and comfort of the Gerards' home in Mayfair, some 35 Old Reds and partners enjoyed a balmy evening of champagne, oratory, laughter and good cheer, with Rob and Fay kindly offering to make the event annual, welcoming all Old Reds in town at the relevant future dates. Following a terrific, touching and hilarious speech by Club legend Eric Turner Esq, and many wonderful bottles of champagne (thanks again Rob and Fay!), a good group of us distinguished ourselves further at a nearby pub, with Churchill Walkley and none other than the Great Mr D Gray featuring strongly. Well played those men. It really is a special thing to meet and get to know Reds of an earlier vintage, with such a vigour, energy and enthusiasm for living life with passion; we take your fine example onboard with thanks.

Combined PAOCA/SPOC Dinner, Travellers Club, Mayfair

Thursday 17 September 2015

Set in the majestic surrounds of the historic Travellers Club, Old Reds and Blues took a journey into the past, joining our recent heritage with our long standing tradition, bringing the two Schools together in the Old Country in a formal dinner setting once more. History (Cornish's Old Reds in the Old Country) tells us that as early as 100 years ago, Reds and Blues met for formal dining, drinks, merriment and friendly rivalry in Europe, during the Great War, and in London.

We may have updated it a little with our usual human centipede into Soho, but eye witness accounts give confidence that we all did our communities proud, while enjoying ourselves immensely. The staff and patrons of Cafe Boheme, Trisha's, and Bar Italia were surely delighted to receive the 'bloke avalanche' clearing its sometimes rugged path in black tie. Best on ground for the evening went jointly to Animal Hugo (1994–2000) and Andy Delmont (SPOC), who again kicked on until 7am, much to the dismay of a very understanding Mrs Hugo!

The group here now have just over a month to recover their fac and fortia from their patere, with our Annual Day at the Dogs, a brewery crawl, and our Christmas Drinks, all waiting keenly in the pipeline.

Many, many thanks to all, and as always, love and best wishes to our alumni, friends, family and community back home and elsewhere abroad. We set out below once more our Toast to The Inner Ratbag, given in our Dinner Valet to the late Mr Charlton, with the hope that it delivers the solemnity and joy intended.

Nick Pontt (PAC 1993–1995)

London Convenor

The Inner Ratbag

Gentlemen, please fill and raise your glasses once more. We drink to a man of our Community who, despite what life has thrown at him, serves as a model for our School's motto, fac fortia et patere. A committed London Chapter

Gerard Residence Cocktail Party

Eric Turner, David Gray with the David Gray Cup and John "Churchill" Walkley

Singapore Dinner

Tom Jackson, Phil Motteram, Glenn Cooper, Grant Harris, Scott Harris, Simon Treloar and Andrew Cooper

member possessing that elusive and alchemic mix of scholar and troublemaker. A man who retains a courageous sense of humour. A man who wears with pride the true irreverent spirit of the digger. May we all retain a modicum of this spirit and humour in our own lives, and draw together close when life's challenges warrant. Gentlemen we drink to Mr Doug Charlton, and his and our own Inner Ratbag.

Singapore Dinner

Friday 18 September 2015

A small but enthusiastic group of Old Reds met at Oxwell & Co over the Singapore F1 weekend to enjoy more than a few cold Coopers, a great talk from Glenn Cooper and a live feed of the Crows — game outcome not desirable!

Thanks to Coopers and Expat Dental. The bar tab was extended giving some event goers the stamina to kick on well into the night!

Andrew Cooper (2001) & Scott Harris (2000)

Singapore Convenors

Old Scholars' Sport

PAOCA President Tom Huxtable thanking David and Jane Olsson for their dedicated 25 years of service to the Club

Prince Alfred Old Collegians Badminton Club

This year has brought with it great challenges as the Club bids farewell to former Chairman David Olsson and Club Secretary Jane Olsson. Both have decided to move on after leading the Club for 25 years. The Club is indeed both gratified and honoured to have them instil their experience and skills over more than two decades.

I thank the Club and its former Chairman for giving me the opportunity to lead and continue David's and his committee's outstanding work. Together with the committee, I hope to bring PAOC Badminton Club to new heights.

We have had fantastic and talented players represent us this year at state levels. It is a good sign for the future of our juniors to have so many representatives compete at high levels across Australia. The below are the PAOC players representing in their respective age groups:

South Australia Senior State Team (Silver Medalists)
Stuart Rowlands, Talia Saunders,

Lionel Seah, Malvika Hemanth and Chad Whitehead

Under 19 State Team (Bronze Medalists) **Malvika Hemanth and Kevin Weng**

Under 17 State Team **Jonathan Wong, Kevin Weng and Jessica Lee**

Under 15 State Team **Jessica Lee**

The Club would like to congratulate Stuart Rowlands and Talia Saunders for being crowned National Champions in mixed doubles. Special mention goes to former Australian player Chad Whitehead for reaching the semi-finals in mixed doubles and Lionel Seah who made it to the mens doubles finals with Stuart and also making it to the mixed doubles finals.

For the spring/summer season competition, PAOC fielded two state league teams; PAOC Chaos and PAOC Order. PAOC Order beat Glenelg Stingrays in the finals to win the spring season competition.

Over time, we as a committee hope to represent this proud badminton club and develop it to new levels in honor of its predecessors. I look forward to working with my

F Grade Winners — PAOCBC H

E Grade Winners — PAOCBC G

committee to foster new talent and create a fantastic playing environment for all our members.

Kevin Khaw (1993–1997)
Chairman

Prince Alfred Old Collegians Basketball Club

This year during the season we extended our true dominance of the South Australian Church Basketball League. At season's end we had five teams in the top eight teams of the entire competition. We had eight mens and one ladies team — four finished top, seven made Finals, three made Grand Finals, won five Flags, and won two Intercols. All in all it was another successful year for the PAOCBC.

This year the competition decided to have a separate A and B Grade with the top five teams fighting for the four spots available for finals. The As secured top spot with only one loss for the year and the Bs were unfortunately one win short of making the Finals. First week of Finals, the As lost to Saints, As and had to meet Gateway in the Semi Final. The As beat Gateway to progress to their 11th consecutive A grade Grand Final. The Grand Final was always going to be a tough game, with each team being victors over the other at some point during

the season. The quality of the Grand Final didn't disappoint. It was a closely fought game with the As winning by 4 points, 45–41 winning their 7th A grade title in eight years.

We had three teams (Cs, Ds, and Es) in B grade and they finished top, 2nd, and 3rd, 2 wins separating them all. We dominated this grade with only one other team making the finals, SPOC B. The Ds played SPOC B in the Elimination Final and managed to get up by 4 points. In the Qualifying Final the Es were too strong for the Cs, winning by 23 points. The following week the Cs played the Ds in the Semi Final. The Cs were able to cruise to a 12 point win thanks to some poor free throw shooting from the Ds. Like the A grade Grand Final, both teams had been able to beat each other quite soundly during the year. In the Grand Final the Cs got out to a quick 12 point lead. The Es were able to steady and slowly claw the lead back, gaining the lead late in the game and managing to hold on to win by 2.

In C/D grade we had one team, the Fs. The Fs finished top only by percentage. In the Qualifying Final the Fs had a comfortable win over Hope Church A by 13 points to go straight into the Grand Final. They faced them again in the Grand Final. It was close for the first half but Hope managed to get a run on in the 2nd half and put the game out of reach for the Fs, going down 30–43.

In E/F grade we had the Gs and the Hs. The Gs finished top of E grade and the Hs finished bottom of F grade. The Gs had a great year only losing to Knightsbridge Baptist B. In the Qualifying Final they faced Knightsbridge again but this time were able to contain their scoring and get up by 7 to make it into the Grand Final. In the Grand Final they faced Knightsbridge yet again. They had a great team game that was played very smartly and despite a 3 on the buzzer from Knightsbridge they won by 3. The Fs had a tough year finding the right balance and learning to gel with each other. Coming into finals they had won 3 games for the season and were sitting bottom. They would have to string together another 3 wins if they were to take the F grade flag. In the Elimination Final they faced

Recent Old Scholars Sam Taylor (2013–2014) and Tyson Bateman (2008–2014) with Year 12 student Will Macdonald

St Peters Anglican A and held on for a thrilling 1 point win. In the Semi Final they faced SPOC E running away 11 point winners. In the Grand Final they faced Spicer Uniting A, having lost both encounters during the season. It was a close well fought contest with the Hs getting up late and holding on for the fairy tale finish to their season.

A special mention must go to the Lady Reds who in their 4th season took out the A Grade women's title for the first time.

The Player's Player award winners for best player in each Saturday team as voted by teammates were Jack Harford (A), Phill Farrer (B), Andrew Good (C), Ned Young (D), Stuart MacDonald (E), Cameron Smith (F), James Pritchard (G), and Rhys Hickman (H).

Phill Farrer's contribution to the club this year through steering the Bs through a tough year, to using his connections for the benefit of the club was rewarded in him receiving the Best Club Man Award. Jack Harford, having had a fantastic year on the court leading the As to a flag and also leading trainings for the club, is the recipient of the Club Champion Award. This is the second

time Jack has been awarded Club Champion, becoming only the 5th player to win it more than once.

The Club strives to provide a welcoming, strong and competitive atmosphere for old scholars and their friends to play basketball. We are always looking for new players of any level to join in the fun and add to our Club. We have one of the lowest membership fees and part time/student discounts. So if you're an Old Red looking for a basketball club, come join us. Check our website at <http://oldredsbasketball.blogspot.com.au/> for more information.

Nathan Graham (1998–2002)
Chairman

Prince Alfred Old Collegians' Soccer Club

2015 saw the Old Collegians Soccer Club field three teams in the South Australian Amateur Soccer League. It proved to be quite a frustrating year in terms of on field performance as all three sides finished mid table in their respective competitions.

The A Grade started the season strongly with big wins against

PACHC defending a short corner with Alex Chapman, Sam Ellison, George Highfield, Matthew Hood and Jason Cane

Hahndorf (4–0), Southern Breakers (4–0) and One Tree Hill (3–0) propelling them to top spot in the league. However, the next eight weeks would prove to be extremely tough with the team managing to collect just four competition points. With the unfamiliar prospect of a relegation battle looming near the team showed great character to win their last three matches and eventually finish in sixth position. A 7–0 final day victory in front of a large crowd at Park 15 was a sensational way to finish off the season.

The B Grade finished in fifth position after occupying third for the majority of the season. The highlight of the year was a 6–0 home victory against McLaren Districts.

The C Grade also finished in fifth place, just two points outside of the top four.

2015 saw a record number of players register with the club, opening up the possibility of a D Grade side being fielded in 2016.

The Club would like to thank major sponsor Drake Supermarkets for their support in Season 2015. The Club would also like to thank

the contributions made by our volunteers and supporters as without their assistance the Club would not exist.

Will Katsambis (1998–2010)
Chairman

Prince Alfred Old Collegians' Hockey Club

The PAC Hockey Club again fielded one team in the Hockey SA Metro 3's competition in 2015. We had a few key player inclusions due to some friends from SPOCHC playing for us this year with their Metro 2's team taking a hiatus for the season. This added some class and depth to our line up, and ultimately helped the Club end a seven season absence from finals.

The minor round season ended with ten wins, three draws and three losses to finish in fourth. The team went on to defeat third placed Westminster in a thrilling first final with a sudden death goal in extra time after coming back from two goals down. Unfortunately, we couldn't overcome second placed NEHC in the second final, going down narrowly 2–3.

The team scored 57 goals whilst conceding 29 for the year. Michael

Bowditch was our leading goal scorer with 16 goals. The award winners for 2015 were Derek Lee collecting the Club Best and Fairest award and Henry Kitto (2004–11) being awarded Best Club Man.

The Club thanks Tom Ricketts (1994–2004) for his ongoing support as sponsor through the Seven Stars Hotel.

Next season gets underway in April 2016. If you are interested in either returning to hockey or continuing hockey after finishing school, please contact Alexander Chapman (M: 0418 313 630 and E: chappy14@gmail.com).

Alexander Chapman (1987–2000)
Chairman

PAOC Football Club

We commenced the 2015 season with five teams again and a renewed energy to push hard for promotion to Division 1. The final results we achieved were remarkable with the Club collecting its first Division 2 flag since 1966.

Our A Grade knew they were in a battle with three other teams for promotion with Modbury, Unley Mercedes Jets and Gaza all showing strong form throughout the season. The first half of the season suggested we may be the 4th best of this group as we turned at the half way mark 5–4 and in 4th spot on the ladder. The side though produced a remarkable second half of the season, winning 8 of our last 9 games to grab second spot on the ladder. Included in this was our best result for the season where we came back from 9 goals down at half time against Modbury to grab the win on the siren with a Seb Moroney goal.

The highlight of the season was the remarkable upset Grand Final win over the previously dominant Unley Mercedes Jets. The side led all day 17.7 (108) to 11.12 (78). Tom Ashby kicked 4 goals and Karl Siebels kicked 3 goals while Drew Clayfield, James Dalwood, Brendan Papps, Ed Boyd and Ryan Tromans were all stand outs in what was a great team performance. The win was built off the back of 19 of the 22 players being PAC Old Scholars.

Adam Perryman was the run away

winner of the Best and Fairest in what was an outstanding year. Drew Clayfield was runner up and also joint Player of the Finals with James Dalwood. Brendan Papps collected the Coaches Award. In addition to this Tom Ashby was awarded most improved for his impressive season in the A Grade. Lachlan McNamara was awarded the Best First Year Player having played in an A Grade flag in his first year at the Club.

The B Grade went back to back achieving a narrow Grand Final win over Modbury by 5 points thanks to a late Daniel Fry goal. The side were the stand out team throughout the season finishing minor premier and only losing one minor round game.

It is a remarkably talented side that has only lost one game in the last two seasons. There were many great performers in the side led by Ben Young who collected the Best and Fairest and the Ron M Carter Award. Daniel Fry and Jack Ramsey were joint runners up. Daniel Fry also collected the Club Leading Goalkicker Award and the Division 2 Reserves Leading Goalkicker Award. Cameron Pritchard was rewarded for his great finals form collecting the Player of the Finals Award.

The B Grade was well led by Blake Sanders and he was acknowledged with the Coaches Trophy.

The C Grade suffered a heart-breaking one point Grand Final loss with a kick after the siren. They had a lot of players go through the side during the minor round which led to inconsistent performances however they did extremely well to finish third at the end of the minor round.

The side found form in the finals series winning straight through to the Grand Final but unfortunately couldn't get the job done on Grand Final day. In a close Best and Fairest count Nate Siebel picked up the Award ahead of Ben Young. Josh Sarah-Katnich was awarded the Coaches Trophy and Scott Snodgrass the Player of the Finals.

The D Grade went back to back knocking off Flinders Park in the Grand Final. The team was very impressive on Grand Final day picking up an 11 point win in a hard fought contest. Cameron Garry kicked three goals while Cameron Burfield was Best on Ground.

PAOCFC 2015 SAAFL Division 2 Premiers

Charles Comerford capped off an impressive season winning the Best and Fairest while Will McPhee was runner up. Shaun McFarlane had a very good finals series and was awarded the Player of the Finals and Will Wood's great season was acknowledged with the Coaches Trophy.

The E Grade were determined to go one better than the previous season but unfortunately came up short losing the Grand Final to SMOSH West Lakes. The side was coached by David Marsh this season and had a very impressive minor round finishing second. Tom Prest won the Division 8 Reserves medal for best and fairest, while Scot Tyndal claimed the grade's Leading Goalkicker Award.

Alfie Brown won the Best and Fairest from Nick Pemberton is a close count. Tom Prest was awarded the Player of the Finals for his impressive finals series while Ben Newbery was the popular choice for Coaches Trophy after a magnificent season.

For the Club Awards Tim Hall and James Parkinson were joint winners of the Best Club Man while Harry Barnes collected the Headmaster's Trophy.

We had some amazing social events through the season and the highlight was clearly the sponsors function before the Grand Final. It is always difficult to get all sponsors along at the same time due to everyone's busy schedule but the turn out for this event was great and it gave the Club the opportunity to thank them for the support they have provided over a number of years.

In addition we once again held two successful Business Lunches with over 150 people attending on each occasion. Ladies Day and Past Players Day were also a huge success with the weather looking after us on both occasions ensuring great turnouts.

Amazingly five sides was still not enough to accommodate the numbers we had this year so we have moved to six teams for the 2016 season. We look forward to welcoming the next lot of school leavers out to the Reds next season as we embark on the exciting challenge of Division 1 football.

Michael Siciliano (1995–2000)
Chairman

PAOCA Past Presidents

Past Presidents

1878–91 J.A. Hartley	1931 R. Vardon	1960 C.L. McKay	1989 T.P. Moffat
1892–93 E.B. Colton	1932 A.L. Bertram	1961 A.J. Clarkson	1990 I.M. Rudd
1894 G.M. Evan	1933 A.G. Collison	1962 A.W. Crompton	1991 P.P. Bacciarelli
1895 G.S. Cotton	1934 S.W. Jeffries	1963 D.L. Davies	1992 A.L. Chapman
1896 A.W. Piper	1935 P.R. Claridge	1964 J.H. Gerard	1993 G.E. Taplin
1897 F.A. Chapman	1936 L.S. Clarkson	1965 R.W. Piper	1994 C.P. Moffat
1898 A. Hill	1937 F.L. Collison	1966 R.B. Craven	1995 C.P. Moffat
1899 J.H. Chinner	1938 A.G. Trott	1967 B.A. Fricker	1996 A.M. Olsson
1900 G.W. Cooper	1939 J. Crompton	1968 D.S. Riceman	1997 A.D.C. Walker
1901 J.W. Grasby	1940 W.J. Hiatt	1969 E.F.W. Hunwick	1998 D.J. Blanch
1902 A.E. Davey	1941 F.T. Cooper	1970 W.M. Johnson	1999 P.A. Crouch
1903 G.W.R. Lee	1942 L.S. Walsh	1971 M.B. McLachlan	2000 R.J. Hall
1904 P.E. Johnstone	1943 F.E. Piper	1972 E.V. Cox	2001 A.J. Brasher
1905–09 W.R. Bayly	1944 H.N. Shepley	1973 J.G. Bunday	2002 S. Heylen
1910–11 A.C. Catt	1945 C.J. Glover	1974 B.K. Hobbs	2003 A.A. Willcox
1912 J.R. Robertson	1946 G.K. Ryder	1975 B.J. Potter	2004 F.G. Hamood
1913–14 N.A. Webb	1947 M.W. Evans	1976 D.J. Tucker	2005 P.B. Brooks
1915–16 W.D. Taylor	1948 J.F.W. Dunn	1977 R.J. Byrne	2006 S.R. Miller
1917–18 A.A.L. Rowley	1949 G.T. Clarke	1978 R.G. Gerard	2007 R.M. Wilson
1919–21 W.S. Kelly	1950 D.A. Clarkson	1979 G.C. Marshall	2008 A.J. Clarkson
1922 R.O. Fox	1951 R.W. Pearson	1980 B.J. Francis	2009 A.J. Clarkson
1923 S.G. Lawrence	1952 L.P.A. Lawrence	1981 D.C. Hassell	2010 F.G. Hamood
1924 H.H. Cowell	1953 R.W.M. Johnson	1982 P.O. BATTERY	2011 P.B. Brooks
1925 M. Erichsen	1954 F.H. Chapman	1983 A.M. Olsson	2012 G.B. Burfield
1926 L.D. Waterhouse	1955 N.A. Walsh	1984 A.G. Gerard	2013 J. Jovicevic
1927 T.C. Craven	1956 N. Todd	1985 R.W. Hone	2014 J. Jovicevic
1928 H.B. Piper	1957 F.C. Hassell	1986 G.D. Evans	2015 T.B. Huxtable
1929 J.M. Bath	1958 P.E. Clark	1987 N.G.A. MacDonald	
1930 W.R. Bayly	1959 N.S. Angel	1988 M.W.B. Thompson	

The objects of the Association are:

1. The furtherance of all that appertains to the welfare of Prince Alfred College.
2. The promotion of unity and friendship among the Old Scholars of the College.
3. The maintenance of the interest of Old Scholars of the College.

Old Boys' Week is observed annually in the last week of July.

2015 Australia Day Honours

Medal Of The Order Of Australia OAM

Alistair Hunter (1953–1959)

The Prince Alfred Old Collegians' Association congratulates Alistair Hunter OAM (for services to the arts, aged care and social welfare organisations).

2015 South Australian Citizen of the Year

Robert McGregor Stacey OAM (1949–1951)

The Prince Alfred Old Collegians' Association congratulates Robert McGregor Stacey OAM of Jamestown for his efforts in improving healthcare for regional South Australians.

PAOCA Incorporated

Founded 1878

From down the far years comes the clarion call:

Your school and my school, the Best School of All

Life Memberships

Prime, Warwick Bruce	1954–1958
Evans, D'Arcy James	1979–1983
Davidson, Scott James	1986–1988
Gwinnett, Adam	2002–2012 (2014 Alumni)

New Members

The following 2015 Alumni were accepted as Life Members of the Prince Alfred Old Collegians' Association at their Valedictory held on Thursday 22 October 2015 at the Adelaide Convention Centre:

Jordan Curtis Ackland	Michael Hackman	Tri Minh (Lawrence) Nguyen
Samuel Thomas Alexander	James Hailstone	Zhenfeng Ni
Cale Jacob Amos	Edward Hannemann	Thomas Brymore Nicholls
Alexander James Andrae	Stuart Matthew Harris	James Ross Nicolson
Campbell Robert Arnold	Jingyao He	Hamish Andrew Nitschke
Joshua Nicholas Bean	Xinyang (Shione) He	Andrew Oakley-Conlon
Edward George Bilyk	Sidney John Heitmann	Jack Cawthorn O'Brien
Riley Robin Blackwell	Cameron Douglas Hewett	Ayooluwatomiwa (Ibukun)
Timothy Gilbert Branford	James Hewlett	Oloruntoba
Ray Wakeley Brown	Timothy James Hobbs	Braiden Robert Ousey
Peter Isaac Brownridge	Max Hood	Jung Jun (Kevin) Park
Jack Nicholas Bruce	Zitao (Matt) Huang	Darcy Pittman
Henry Paul Bussenschutt	William Hudson	Sebastian John Porter
Deyuan (Eddie) Cao	Ho Ting Ip	Harrison James Pretlove
Hugo David Chapman	Kasidit Itakornpan	Benjamin John Price
Chanvisal Chorn	Samuel Connolly Jackson	Hrishikesh Rajaram
Thomas William Christensen	Timothy Bradley Mark Jolly	Jack Randall
Luke Alexander Cialini	Angus William Juers	Perrin Stephen Reppucci
Ned George Clark Proud	Alexander Karalis	Caleb William Rice
Joshua Thomas Clarke	Yiu Long (Ivan) Kwok	Xin Rong
Henry Miles Cockington	David George La Pietra	Bo Shao
Lorenz Joseph Cogno-Maglieri	Thomas Antony Lancione	Chi Yeung (Tom) Shuen
William Thomas Combe	Hamish Ian Latchford	Matthew Hayden Smalls
Peter Thomas Conway	Adil Lathif	Ethan Thomas Smith
James Matthew Cushway	Min Soo Lee	Joshua Jonathan Sodeman
William Alexander Daniel	Thomas Charles Leggatt	Bill Song
Mark Peter Davies	Paul Nathan Leone	Bailey Jordan Stubing
Lucas Henry DeGaris	James Amos Liascos	William Edward Sumner
Lachlan Delbridge	Harrison George Dutschke Lindner	Joel Andrew Thiele
Benjamin Philip Doley	William Eric Longmire	Darcy Forbes Thompson
Harrison Cooper Duldig	Matthew William Lovell	Andrew James Thomson
James Charles Robertson Durieu	William Edward Macdonald	Nicholas Basil Tsakalos
Oscar Ellery	Jack Tyne Delaney Mann	Liam Geoffrey Vivian
Daniel Fahey-Sparks	Majd Masri	Thomas William Wallace
Joseph John Fairhurst	Kosta Mavropoulos	Jake Ross Wehl
Henry James Ferris	Chan Monyteng Ring Mayol	Lachlan James Wilsdon
Andrew Charles Fleming	Sean Colin Meredith	Withan Wongprasert
Harrison Joseph Ford	Brady Paton Miell	Jiaqi (John) Wu
Aaron Russell Francis	Alexander Beaumont Mitchell	Yuxing Zhang
Charles Hugo Frost	Marco Mitolo	Rongqian Zhou
Jack Harrison Geyer	Haoyang Mo	
Ashley John Giles	Krishna Venkatesh Moorthy	
Alexander Edward Glover	Dylan Thomas Mosey	
Kane Graham Grant	Billy James Munn	
Nicholas Lee Gregurke	Thomas Jack Munn	
Bradley James Griffiths	Andy Nguyen	
Liam Isaac Guglielmo	Michael Minh Duy Nguyen	

PAOCA Obituary

Obituary

Deaths of Old Boys notified to the Association since the issue of the 2014 Chronicle, as advised to date of publication:

Adams, Roger Brian	1956–1957	Micheltmore, Ian Alexander	1969–1972
Allen, Kenneth Alban	PAC Chaplain 1976–1982	Miell, Raymond Gordon	1947
Arney, Jeffrey Thomas	1962–1965	Millhouse, Peter Leslie	1951–1952
Austin, Scott Howard	1956–1959	Mumford, Bob Geoffrey	1942
Blanch, Clement Edward	1942–1944	Murray, Peter W	1939–1945
Bligh, John Frederick	1955–1956	Noblet, Donald Graham	1950
Charlton, Douglas	1956–1960	Pearce, John Collin	1953–1954
Cole, Lindsay Justin Rhodes	1949–1958	Pearlman, Robert Graham	1944–1955
Cooper, Matthew Simon	1969–1971	Puckridge, Neil Ridgway	1937–1938
Cotton, Geoffrey Roger	1955–1960	Raupach, Michael Robin	1963–1967
Davey, Geoffrey Furneaux	1929–1935	Read, Neville Albert	1962–1966
Davies, Donald Laurence	1934–1942	Richardson, Bronte Wight	1948–1951
Dixon, William Michael	1945–1950	Roy, Cameron Kinnoch	1998–2003
Driver, Roy Henry	1954–1958	Ryan, Jack Herbert	1948–1950
Dunk, Peter Charles	1946–1948	Sanderson, John George	1939–1946
Ellison, Lawrence Roy	1943–1944	Sandow, John Michael	1944–1945
Fisher, George Peter	1951–1953	Schwartz, Colin John	1944–1948
Fletcher, Ian Arch	1964–1966	Scrymgour, William Bernard	1941–1944
Fogarty, Nicholas Peter	1979–1981	Selth, Robert Budd	1937–1940
Gibbs, Ronald Malcolm	1951–1955	Smith, Keith Rufus	1941–1942
Griffiths, John Charles	1944–1946	Solomon, Myer	1934–1938
Guppy, Douglas James	1936–1939	Stabelos, Angelo	1976–1982
Hackett-Jones, Geoffrey Alexander	1958–1960	Steele, Desmond Luke	1936–1946
Hayman, Donald Wilton	1944–1949	Temby, Donald Royden	1945–1947
Heddle, Frederic French	1923–1928	Walker, Robert Neville	1950–1954
Heitmann, Lance Smith	1940–1941	Webb, Colin Ralph	1939–1943
Howard, Rex Trowbridge	1944–1945	Whittam, McDonald Douglas	1950–1951
Hurn, Brian Morgan	1954–1956	Whitwell, Jeffrey Harry	1949–1958
Jones, Howard	1929–1930	Wildy, Kenneth Frederick	1931–1932
Kealy, Francis Edmond	1956–1959	Wilson, Colin Leslie	1935–1938
Langdon, Peter Stewart	1951–1953	Wilson, Robert Francis	1950–1959
MacKenzie, Donald Norman	1947–1950	Yard, Brian Robert	1952–1955
McNeil, Robert Hugh	1957–1961	Yeoh, Christopher Beng-Kiat	1978–1989

Funerals

Two funerals were conducted in the Eric Freak Memorial Chapel:

Donald Davies (1934–42) on 15 May 2015

Ronald Gibbs (1951–55) on 22 September 2015

Ronald Malcolm Gibbs, AM

1938–2015, PAC 1951–1955

Family and friends of Ron Gibbs gathered in the Eric Freak Memorial Chapel at the College to celebrate a life well lived as a family man, author of two editions of *A History of Prince Alfred College*, and an esteemed South Australian historian.

Ron Gibbs is survived by his wife Margaret, children Julie, Brenton and Marina, and their families, who joined with the College at a commemoration of Ron's suggestion to mark the 150th anniversary of the purchase of the Kent Town site.

I shared the honour of speaking at Ron's funeral with fellow Old Reds John Jenkin (1951–1956) and Brenton Gibbs (1980–1984) and present the following appreciations in his memory.

David Cornish
PAC 1983–1987

Ron Gibbs with his grandson Anthony Rositano, 2015

Ronald Malcolm Gibbs commenced at Prince Alfred College on 13 February 1951 aged 12 years and 2 months in Form IVA. Little did the person who enrolled young Ronald know the impact the College would have on his life, or he on the life of the College. As the years progressed he gained Intermediate, Leaving and Leaving Honours Certificates and left the school in December 1955, and outstandingly achieved 18th place on the General Honours List.

After graduating with Honours in History from Adelaide University Ron's professional career was diverse and included history teaching appointments and consultancies in the SA Education Department, and many authorship and research projects in national and state historical publications and heritage studies. He was a member of a number of historical societies and committees and became foundation president of the Historical Society of South Australia. Ron's published works are numerous. In 1982 he was appointed a Member of the Order of Australia — awarded for services to education and especially history.

Many of the qualities and values Ron held throughout his life stemmed from his time at PAC. He valued the lessons of Gimpy Potts and Argus Dennis, respected the example of Headmaster Dunning, and fondly recalled characters like 'Juicy' Mutton.

Thirty years later, Ron completed *A History of Prince Alfred College*, the first history of the school since Headmaster Ward's, published for the College's 80th anniversary in 1949 and the books could not have been more different. Ron's

history was not a chronology of the School's history and it firmly placed the College in context with local, national and international circumstances, critically examined people and events, and enunciated the vision and challenges faced by the founders 150 years ago.

In 2008 an updated history was launched and Ron was working on a third edition for publishing in the sesquicentennial year in 2019.

Ron Gibbs was a proud Old Red. He loved Princes and was delighted that his son Brenton and grandson Anthony followed him to the School. But he was not a 'red coloured glasses' Old Scholar: he analysed the School he attended and the School it became carefully and objectively, eschewed people and events he felt played the Old School hand a little fervently, and never lost sight of the vision of the founding fathers.

Apart from the physical legacy of his two published histories of the College, Ron will be remembered by staff who encountered him as a busy but friendly soul who never wished to interrupt, with a quick and ready wit. He will also be remembered as an historian whose integrity was beyond question to all who worked with him over many decades: past and present Headmasters, council members, staff and Old Scholars. Finally, as a kind and thoughtful man who was generous with his time and knowledge; a quiet achiever whose humility was deeply respected.

But the last word should go to Ron and it comes from 'about the author' on the rear flap of his *A History of Prince Alfred College*:

He remembers the College especially for some outstanding teachers — though a few months after beginning there as a student a despairing master told him acidly that his school days were finished.

He's been trying to leave the school ever since.

Vale Ron Gibbs

College flag at half-mast for Ron Gibbs at the commemoration of 150 years since the purchase of the land.

Staff List

Teaching Staff

Mr J Allan (2014), B.Ed. (Middle and Secondary), B.Appl.Sc. (Human Movement and Health Studies) (UniSA)
 Dr M Apponyi (2013), B.Sc.(Hons), PhD, Grad. Dip.Ed. (Adelaide) – Teaching and Learning Leader: Biology (SACE/IBD)
 Mr M Bailey (2011), B.A. Liberal Studies – Literature and Psychology (UniSA), Grad.Dip. Ed. (Secondary) (La Trobe) – Public Speaking Coordinator
 Mr PM Balestrin (1996), B.Ed. (Technology) (UniSA), Teaching and Learning Leader: Technology (SACE/IBD), EduKART Coordinator
 Mr S Barton (2009), B.Ed. (Junior Primary/Primary Teaching) (UniSA)
 Mr S Behan (2007), B.Ed.(Hons.) (Hertfordshire, UK)
 Mrs A Bell (2005), Dip.T. (Primary), A.Mus.A. (Piano) – Teaching and Learning Leader: Specialists (PYP)
 Mr G Bishop (2004), Dip.T. (Hartley CAE), B.Ed. (Magill, SACAE) – Year Level Coordinator – Years 3-4
 Mrs M Bishop (2004), Dip.Ed. (Melbourne), B.Ed. (ECE) (UniSA) – Early Learning Centre
 Mrs J Blethyn (2007), B.Ed. (Junior Primary/Primary) (UniSA)
 Mr S Bracegirdle (2014), B.App.Sc. (Hum. Movmt.Hlth.St.), B.Ed. (Mid.Sec.) (UniSA) – Wambana
 Mrs M Brister (2007), B.Ed. (Junior Primary/Primary) (Hons.) (UniSA)
 Mr G Brooksby (2015), B.Ed. (Secondary – Outdoor and Physical Education) (UniSA)
 Mr P Bubner (1996), B.Ed., Dip.T. (SACAE) – Year Level Coordinator – Year 8
 Mrs M Burford (2010), Dip.T. (Murray Park CAE), Grad.Dip. Arts (ACU), M.Ed. (UniSA)
 Mr J Callisto (1998), B.Mus.(Jazz), Grad.Dip. Ed.(SACAE)
 Mrs J Cardinal (2009), B.A. (Hons) (University of Leeds), PGCE (University of Leicester) – Teaching and Learning Project Manager – Language Acquisition (ELC-12)
 Ms T Carpinelli (2013), M.Teach. (Early Learning), B.Arts (French and International Studies), (UniSA)
 Mrs J Catt (2010), B. Early Childhood Education (UniSA) – (Maternity Leave)
 Ms S Caudal (2011), B.A., Grad.Dip.Ed. (Adelaide), Grad.Dip. Archaeology (Adelaide)
 Mr M Charlwood (2010), B.A. (Hons.) (Liverpool) – Early Learning Centre
 Mrs L Chu (2003), B.Ed. (LOTE) (Flinders), B.Bus.Admin. (Sun Yat-sen University, Taiwan)
 Mr J Clements (2014), Dip.T.(Secondary) (ACAE), B.Ed. (ACAE), Grad.Dip.Ed. (Educational Computing) (UniSA)
 Mr D Coats (2015), M.Ed. (Special Education), Post.Grad.B.Ed. (Special Ed/Middle Schooling), B.Sc.(Psychology) (Flinders) – Special Education Needs Coordinator
 Miss T Coggins (2008), B.Teach., B.Ed. (UniSA)
 Mr R Colaiacovo (2003), B.Sc. (Maths and Comp. Sc.), (Hons.Appl. Maths), Grad.Dip.Ed. (Adelaide) – Year Level Coordinator – Year 7
 Mrs P Cooper (1999), B.Ed. (ECE), B.Teach. (ECE) (UniSA) – Early Learning Centre and Middle-Year Reception Teacher
 Mr J Cross (2006), B.Ed. (Technology) (UniSA)
 Mrs S Davey (2010), B.Ed. (Sec. Science), Dip.T. (Sec.), Dip.Appl.Sc. (Nursing) – Teaching and Learning Leader: Biology (SACE/IBD) (Leave)
 Mrs C Dawe (2009), B.A., Grad.Dip.Ed. (Monash)
 Ms B Dawson (2015), B.A. (Adelaide), Grad. Dip.T. and L. (Primary) (Charles Darwin)
 Ms V Di Palma (2009), B.Vis.Arts and Appl.Design (AIT Arts), B.Ed. (Middle and Secondary) (UniSA)
 Mr J Ellis (2010), Dip.T. (Sturt CAE), Dip. Rec. (ARDC – NSW), B.Ed. (Flinders), M.Ed. (Ed. Psych.), Grad.Dip.Ed.Admin. (Flinders), Cambridge ESOL-CELTA (SACE)
 Mr M Foy (2004), B.A., Dip.Ed. (Adelaide), M.Soc.Sc. (UniSA)
 Mrs K Gartner (2010), B.Ed. (Primary) (Tabor)
 Mrs S Gerschwitz (2010), Dip.T. (Sturt CAE), B.Ed. Educational Computing (UniSA) – Teaching and Learning Leader: Project Gifted and Talented Provision R-Year 9

Mr B Gilbert (2014), B.Ed. (Secondary Technology) (UniSA), Mechanical Engineering Studies (TAFE SA), Cert. 1 General Construction (NEVC), Cert. 4 Assessment and Workplace Training (TAFE SAP)
 Miss M Gilbert (2014), B.Ed. (Early Childhood) (UniSA) – Early Learning Centre
 Mrs JL Gilchrist (1978), B.A. (Adelaide), Dip.Ed. (Adelaide), M.Ed. (Leadership and Management) (Flinders), ALAA
 Miss E Gray (2010), B.Ed. (Early Childhood) (UniSA) – Early Learning Centre
 Mr J Harford (2012), B.Appl.Sc. (Human Movement), B.Ed. (Middle and Secondary) (UniSA)
 Mr AP Harradine (1997), B.Ed. (SACAE) – Director, Potts-Baker Institute
 Mr J Hirschhausen (2008), B.Sc. (Adelaide), Grad.Dip.Ed. (Adelaide)
 Mr DG Hobbs (2000), B.Appl.Sc. (RMIT), Grad.Dip.Ed. (Melbourne), M.Ed. (Monash) – Director Wambana
 Mrs M Hobbs (2011), B.Sc. Marine Biology (Hons.) (Flinders), Grad.Dip.Ed. (CDU) – Wambana
 Mrs M Hosking (2004-April 2015), B.Sc. (Adelaide), Grad.Dip.T. (Murray Park CAE)
 Ms F Howat (2015), B.A. (Adelaide), B. Ed. (Junior Primary/Primary) (Flinders), Qualified Teacher Status UK (Brunnel), M.Sp.Ed. (Flinders)
 Mr V Huddleston (1998), B.Sc. (Hons.) (Adelaide)
 Ms MA Hunt (1988), Dip.T., B.Ed., M.Ed.St. (UniSA), Grad.Cert.Stud.Asia (Flinders)
 Mr A Hutchings (2015), Grad.Dip.Ed. (Adelaide), B.Biodiversity, Environmental and Park Management (UniSA)
 Mr N Iadanza (2010), B. Arts/Teaching (English, Italian, History) (Adelaide)
 Mr J Jackson (2014), B.Ed. Technology (UniSA)
 Ms D James (2009), Dip.T., B.Ed. (Adelaide), Grad.Cert. in Education (UniSA)
 Mr G Jenkinson (2002), B.Ed. (UniSA), Dip.T. (Hartley CAE), Grad.Dip. Journalism (UniSA), MACE
 Mr CD Jordison (1982), Dip.T. (Sec), (SACE), B.Ed. (SACAE), M.Ed.Stud. (UniSA), M.Sc. (Sci. Ed.) (Curtin) – Year Level Coordinator – Year 11
 Mr A Klose (2008), B. Music (Hons.) (Adelaide), Grad.Dip.Ed. (Adelaide)
 Mr P Knapp (2010), B.Teach., PG B.Ed. (UniSA) – Wambana
 Ms K Kupke (2009), B. Early Childhood Education (UniSA)
 Mrs L Lacy (2011), B.Bus. (Mgt, Mktg) (Monash), M.Teach. (JP/P) (Flinders)
 Ms M Leeson (2006), Dip.T., (UniSA), Grad. Dip. Music Ed. (University of Ballarat), Grad. Dip.RE (ACU)
 Mrs D Liu (1997), B.A. (SISU, China), M.A. (SISU, China), Dip.Ed. (Adelaide)
 Mr AS MacGregor (2009), B.Appl.Sc. (Human Movement) (UniSA), B.Ed. (Middle and Secondary) (UniSA) – Teaching and Learning Leader: Physical Education (SACE/IBD)
 Miss S Marotti (2013), B.Early Childhood Ed. (UniSA) – Acting Learning Team Coordinator, Early Learning Centre
 Mrs M Marshall (2007), B.Ed. (Curtin), M.Ed. Stud. (Adelaide) – Teaching and Learning Leader: Language A (SACE/IBD)
 Ms D Martin (2013), B.Arts (Languages) (Flinders), Grad.Dip.Ed. (Adelaide), B.Ed. (TESOL Inservice) (UniSA), Grad.Cert. (Online Education) (Adelaide)
 Mrs PJ Martin (2002), Dip.T. (SACAE), B.Ed. (SACAE)
 Miss K Mason (2012), Dip. Children's Services (TAFESA), B.Ed. (Early Childhood) (UniSA) – Acting Learning Team Coordinator, Early Learning Centre
 Mr M McCann (2010), B.Sc. (Adelaide)
 Dip.T. (Adelaide Teachers College), Grad.Cert. Chemistry (Adelaide), MRSC – Teaching and Learning Leader: Chemistry (SACE/IBD)
 Mrs K McCauley (2007), B.A. (Visual Arts), B.Teach. (Deakin), Post.Grad.Cert. (Religious Ed.) (UniSA)
 Mrs C McEwen (2015), B.A. (Flinders), Dip.Ed., Grad.Dip.Ed. Admin. (Adelaide)

Mr A McFarlane (2008), B.Sc. (Mathematics) (Adelaide), B.Ed. (Flinders) – Teaching and Learning Leader: Mathematics (SACE/IBD) – Potts-Baker Institute
 Mr CJ McGuire (1997), B.Ec., Dip.Ed. (Adelaide) – Teaching and Learning Leader: Research Project (SACE/IBD) and Accounting and Economics (SACE/IBD)
 Mrs D McKay (2013), B.Teach. (UniSA), Grad. Cert.Ed. (Studies of Asia), M.Ed. (Studies of Asia) (Flinders)
 Mrs E McKenzie (2008), Grad.Dip.Ed. (Primary) (Monash), B.A. (Education) (Sydney), Dip. Children's Services (Tafe SA), Dip.Special Needs Ed.(UK), Dip.Counselling (Ikon Institute) – Learning Team Coordinator, ELC
 Mr PJ McLaughlin (1985), B.Ed. (SACAE) – Year Level Coordinator – Year 9
 Mrs A Melbourne (2011), B. Early Childhood Education (UniSA) (Maternity Leave)
 Dr PJ Mills (2008), B.Sc. (York), DPhil (York), PGCE Science Education (Nottingham), CPhys MInstP – Teaching and Learning Leader: Physics (SACE/IBD)
 Ms N Mitchell (2015), B.A. (Flinders), Grad. Dip.Ed. (Adelaide); Grad.Cert.TESOL (Flinders)
 Ms E Morelli (2001), B.Ed., Dip.T. (UniSA)
 Mr BC Muzik (2003), B.Sc., Grad.Dip.Ed., Grad. Dip.Sc. (Computing Science) (Wollongong) – Information Systems Manager
 Mr A Newhouse (1995), B.Mus. (Perf), Grad. Dip.Ed. (Adelaide) – Director of Music Performance
 Mr CL Nicholls (2001), B.Ec.LLB, Grad.Cert. Legal Practice, Grad.Dip.Ed. (UniSA)
 Mr P Noble (2002), B.Appl.Sc. (Human Movement), B.Ed. (UniSA) – Assistant Director of Boarding, Coordinator Outdoor Education, Coordinator Sport – Football
 Mrs T Noble (2005), B.Ed. (UniSA), M.L.I. (Teacher Librarianship) (Queensland University of Technology) – VET Coordinator
 Mrs H O'Hara (2009), Dip.Ed. Theology (Luther Seminary), B.Ed. (Junior Primary and Primary) (Flinders)
 Mr R O'Toole (2015), Dip.T., B.Ed. (Flinders), MBA (Adelaide), Post.Grad.Cert.Teaching (Institute of Education, London)
 Ms C Papanicolas (2011), B.A. Science and Drama (Flinders), Grad.Dip.Sec.Ed. Science and Drama (SACAE)
 Mr S Parker (1996), M.Ed. Studies, B.Ed., B.Ed. Design, M.Ed. Psychology (UniSA), AGDA, MDIA – Year Level Coordinator – Year 12
 Mrs S Persian (nee Wilson) (2012), B.Teach., B.Arts (University of Newcastle)
 Mr R Pippett (2011), Dip.T., B.Ed. (UniSA), B.A. Politics and History (Deakin) – Teaching and Learning Leader: History (SACE/IBD), Senior Residential Assistant: Academic Success
 Mr C Pittman (2014), B.Mus.Studies (Music Technology), Grad.Dip.Ed. (Adelaide)
 Mrs M Prest (2014), B.Early Childhood Ed. (UniSA) – Early Learning Centre
 Mrs C Psaromatis (2014), B.A., B.Ed.(English and History) (Adelaide)
 Mr T Quinn (2011), B.Ed. (Middle School), B.A. (Flinders)
 Miss V Risby (2015), B.Ed.(Middle and Secondary), B.App.Sc.(Human Movement and Health Studies) (UniSA)
 Mr AM Roller OAM (2003), Dip.T. (Primary) (WPTC)
 Mrs S Roylett (2013), Ass.Dip. (Business/Hospitality), Cert. 4 Tert. Ed. and Training, Cert. 4 Workplace Assess. and Training (CIT), B.Com.Ed. (Adult Ed. and Prof. Development), Grad.Dip.Ed. (Design and Technology) (Canberra)
 Mr J Russo (2008), B.Ed. (UniSA)
 Ms N Sathurayar (2009), B.A., B.Ed. (Flinders)
 Mrs A Schmidt (2007), B.Ed. (Early Childhood) (UniSA) – Early Learning Centre
 Mr P Serwan (2010), B.A. (F.A.), Grad.Dip.Ed., Grad.Dip.R.E. – Director of Chess
 Mr C Smith (2010), B.Appl.Sc. (Mathematics and Computer Modelling) (Adelaide), Grad. Dip.Ed. (Adelaide)
 Mrs A Spitty (2012), B.Sc. (Adelaide), Dip.Ed. (Adelaide), M.Ed.Special Education (Flinders)
 Mr A Stace (2008), B.A. (International Studies), B.Ed. (Primary/Middle) (UniSA) – Year Level Coordinator – Year 10

Mr MA Steer (1999), Dip.T., Grad.Dip.Ed. (Jazz), M.Ed.St. – Teaching and Learning Leader: MYP Governance
 Mr N Tang (2010), B.Des. (Hons.) (UniSA), B.Ed. (Middle, Secondary) (UniSA) – Teaching and Learning Leader: MYP Governance
 Ms D Thomas (2015), B.Sc., B.Ed. (Middle and Secondary), B.App.Sc.(Hon) (Applied Physics) (UniSA)
 Mr R Thompson (2011), B.A. (Education) (UniSA) – Year Level Coordinator – Years 5-6, First XI Cricket Coach and Cricket Development Coach
 Mr M Tothill (2010), B.A. (Communication and Media) (UniSA), Grad.Dip. (Teaching and Learning) (CDU)
 Ms MJ Tregilgas (2008), Grad.Cert.Ed. (Learning Difficulties), B.Ed. (Flinders) – Teaching and Learning Leader: Student Success Team (PYP)
 Mr PM Urban (2001), B.Sc. (Hons.) (Pure Mathematics) (Flinders), B.Ec. (Shell Prize) (Flinders)
 Mrs R van Hoof (2015), B.Sc.(Biochemistry) (UniQLD), Grad.Dip.Ed.(Secondary School Science) (Griffith)
 Mr D Walker (2012), B.Appl.Sc. (Human Movement, Health Studies) (UniSA), B.Ed. (Middle and Secondary) (UniSA), Cert. 3 Outdoor Recreation (TAFESA) – Scotts Creek Outdoor Centre
 Mr P Waters (2010), Dip.T. (SACAE), B.Ed. (UniSA) – Year Level Coordinator – Reception–Year 2, Preparatory School Daily Administrator
 Mr KL Watson (1981), B.A., Dip.Ed., M.Ed. (Flinders), MACE – Compliance Manager
 Mr TM Weatherald (1999), B.Ed. (UniSA) (Leave)
 Ms L Wegener (2015), Dip.T., B.Ed.(Early Childhood) (UniSA) – Early Learning Centre
 Miss J White (2014), B.Early Childhood Ed. (UniSA), D.Community Services (Children's Services) (TAFESA) – Early Learning Centre
 Miss M White (2002), MBA (Murdoch), B.Int. Bus. (Marketing and Finance) (Murdoch), Grad.Dip.Ed. (University WA), B.Arts.(Chinese Literature), B.Econ.Fin. (Xiamen University, PR China) – International Students Coordinator
 Mr M Wilde (2010), B.A. (Hons.) English, PGCE English – Teaching and Learning Leader: MYP Governance
 Mr PW Williams (1988), B.Ed. (SACAE), Grad. Dip.Ed. Counselling (UniSA)
 Mr N Wilson (2015), Professional Dip. (Leadership) (Chinese University of Hong Kong), PGCE (Hong Kong), B.Sc. (Mathematics) (University of Canterbury, NZ)
 Miss C Winters (2015), B.A. (Linguistics and Literature, French and Spanish), M.Arts (Linguistics and Literature, French and Spanish), B.A. Linguistics and Literature, Dutch), Teacher Training (French and Dutch) (KU Leuven)
 Ms K Woods House (2009), B.A. (Asian Studies), Dip.Ed. (Languages) (Adelaide), Dip. Bus. (UniSA) – Early Learning Centre
 Ms E Zema (2005), B.Sc. (Maths and Physics), Grad.Dip.Ed. (LaTrobe)
 Mr G Zheng (2010), Grad.Dip.Ed. (Adelaide), M. Translation (Ningbo University, China), B. English Ed. (Tianjin Normal University, China)

Non-Teaching Staff

Mr S Adhikari (2015) – Housekeeping Assistant
 Mrs N Alcantara (2014) – Housekeeping Assistant
 Mr S Alcantara (2015) – Housekeeping Assistant
 Mr AM Aldous (2004), JP – School Archivist
 Mrs S Alvarez (2014) – Catering Assistant
 Mr J Archer (2015) – OSHC Assistant
 Mr D Attiwill (2010) – Chef Manager
 Mr J Bain (2015) – Outdoor Education Instructor, Scotts Creek Outdoor Centre
 Mr C Baker (2011), Cert. 4 Hort. (ARO) – Groundsman
 Mrs R Bale (2012) – Shop Assistant, College Uniform Shop
 Mr T Barbaro (2014) – Chef/Catering Assistant
 Ms S Bayly (2012) – OSHC/Vacation Care Assistant

Mr A Bean (2014) – OSHC/Vacation Care Assistant
 Ms A Benecke (2014), B.Applied Sc. (Disability Studies), B.Sp.Ed. (Flinders) – Learning Support Co-Educator
 Ms E Berbery (2006), B.Mus. (Hons.), M.Mus. (South Africa) – Director of Strings
 Ms K Bhairavi (2014) – Learning Support Co-Educator
 Ms K Bielak (2010) – Second Chef
 Ms B Bogdanovic (2008) – Housekeeping Assistant
 Mrs R Bond-Wallner (2008) – Assistant to the Executive Director School Services and Director of Organisational Development
 Mrs N Boraso (2000), Cert. 3 Ed. (Mt Gambier TAFE), B.Social Sc. (Counselling) (Tabor) – Wellbeing Coach and Learning Support Co-Educator
 Mr T Bouyessis (2008), B.Mus. (Adelaide) – Choir Director
 Miss C Bowden (2012), Dip. Children's Services (Early Childhood Education and Care) (TAFESA) – Co-educator, Early Learning Centre
 Mrs P Brennan (2010-Feb 2015) – Cleaner, Scotts Creek Outdoor Centre
 Mrs R Brice (2007), Cert. 3 in Ed. (Mt Gambier TAFE) – Learning Support Co-Educator
 Miss A Brinkworth (2015) – Outdoor Education Instructor, Scotts Creek Outdoor Centre
 Ms AL Brown (2008) – Administrative Assistant, Preparatory School
 Mrs J Buchanan (2006), B.A.Lib. and Info. Management (UniSA) – Librarian, Preparatory School
 Mr P Buia (2014), B.Comp.Sc. (Software Engineering) (Adelaide), Cert. I IT (TAFESA) – ICT Support Officer
 Mr M Burford (2014) – OSHC/Vacation Care Assistant/Catering
 Mrs M (Chuan Yu Hsiao) Camporeale (2014), Cert. 3 Children's Services, Dip. Children's Services (TAFESA) – Co-educator, Early Learning Centre
 Ms C Caratozzolo (2012), Dip. Children's Services (TAFE) – Co-educator, Early Learning Centre
 Ms H Cardenas (2015) – Housekeeping Assistant
 Mrs K Chapman (2013) – Housekeeping Assistant
 Mr M Clarke (2012) – OSHC/Vacation Care Assistant/Gym Instructor
 Mr H Cleveland (2013) – Pool Operations Officer, RED Centre
 Mr J Coleman (2014), Cert. 3 Library Info. Services (On line) – Library Officer
 Mr G Collins (2005-Feb 2015) – ICT Customer Services Officer (Leave)
 Mr B Copping (2014) – Gym Instructor
 Mr DF Cornish (2001), B.Bus. (UniSA), Grad. Cert. (QUT) – Manager, Development
 Mrs P Coupe (1987) – Housekeeping Assistant
 Ms H Cremasco (2011), Dip.Ed., B.Ed. (UniSA), M.Ed. (Northern Arizona University), Cert. 3 Lab.Ops. (MSC) – Laboratory Technician
 Mrs S Crosby (2008) – Wambana 'Nanna'
 Mrs M Dales (2009) – Administrative Assistant, Preparatory School
 Mr K Dawe (2014), Cert. 3 Horticulture – Assistant Head Groundsman
 Mr A Daws (2008) – Project Manager Building Developments
 Mrs P De Iso (2015) – Housekeeping Assistant
 Miss B Denman (2014), Cert. 3 Children's Services (GoodStart Training College), Cert. 2 and 3 Business – Co-educator, Early Learning Centre
 Mrs N de Wit (2012), Cert. 4 Management, Dip.Bus. Management (Mt Barker TAFE) – Administrative Assistant to the Deputy Headmaster/Head of Schools
 Ms A Diloy (2015) – Housekeeping Assistant
 Mr D Doecke (2015) – Technology Assistant
 Miss E Downie (2013), Cert. 3 Children's Services (Goodstart) – Co-educator, Early Learning Centre
 Mr C Downing (2010) – ICT Systems Engineer
 Ms A Dunstone (2014), B.Com (Adelaide) – Finance Officer, Accounts Payable
 Miss M Dyer (2010) – Administrative Assistant, Reception

Mr G Ellis (2013) – Events
 Mrs C Fagioli (2006) – Housekeeping Assistant
 Mrs K Fassina (1992) – Administrative Assistant, Property Services
 Mr L Fitzner (2013) – Events
 Ms A Fromm (2014), Cert. 3 Children's Services (TAFESA), Dip.Children's Services (TAFE SA), B.Early Childhood Education (UniSA) – Co-educator, Early Learning Centre
 Ms A Galbraith (2010) – Catering Assistant
 Ms P Gelal (2010) – Catering Assistant
 Mr S Geyer (2014), Level 2 Coaching Accreditation (SANFL) – First XVIII Football Coach
 Mr G Gladigau (2008) – Maintenance/Caretaker, Wambana
 Mrs MW Gleaves (1979-June 2015) – Executive Assistant to the Headmaster
 Mr C Graetz (2013) – Catering Assistant/Lifeguard RED Centre
 Mr N Greb (2005) – Security/Events
 Mr E Greco (2010) – HVAC Technician, Property Services
 Mrs J Green (2012), Cert. 4 Children's Services (OSHC) (Kingscliff TAFE), D.Bus. Management (ACTAFE) – OSHC and Vacation Care Director
 Mrs M Green (2006), Assoc.Dip. Library Technician (TAFE) – Library Assistant
 Mr R Gunn (July 2014-June 2015) – GAP Assistant
 Miss K Guppy (2014) – Assistant Director OSHC and Vacation Care
 Mr J Hammond (2014), B.Sport Coach and Exercise Sc. (Canberra) – Director of Rowing
 Mrs C Harris (2013) – Cert. 3 Library and Information Studies (TAFE), Dip.Lib. Info.Studies (NT Uni), B.Arts (Library and Information Science) (Charles Sturt Uni), M.Appl.Sc. (Library and Information Management) (Charles Sturt Uni) – Library Manager
 Mr DS Harris (2008) – Caretaker
 Mrs ML Harris (2008-May 2015) – Housekeeping Assistant
 Ms J Hatswell (2015) – Catering Assistant
 Ms C Hays (2015) – OSHC/Vacation Care Assistant
 Miss H Hockley (2014) – OSHC/Vacation Care Assistant
 Mrs L Hollitt (2007) – Manager, College Uniform Shop
 Mrs M Hooper (2015) – Administrative Assistant, Early Learning Centre
 Mr M Howson (2013) – Events/Relief Caretaker
 Mrs D Hulme (2013) – SSO, Student Success Team
 Ms C Hung (2011) – Catering and Facilities Assistant
 Ms S Husi (2012), B. (Sport and Recreation Management) (UniSA) – OSHC/Vacation Care Assistant
 Miss S Issah (2013) – OSHC Assistant
 Mr M Jensen (2008) – Coordinator, Scotts Creek Outdoor Centre
 Mrs M Jensen (2012), B.Appl.Sc. (Rec. Planning and Management), Grad.Dip. (Urban and Regional Planning) (UniSA) – Outdoor Education Instructor, Scotts Creek
 Mr B Kang (2015) – Catering Assistant
 Miss A Kasaukas (2012), B.Psyc. (Flinders), Cert. 3 Children's Services (OTEN) – Co-Educator and Learning Team Coordinator: ELC (Child Rearing Leave)
 Mr B Kellow (2013) – Housekeeping/School Operations Assistant
 Mr M Kellow (2011) – Property Services Supervisor
 Ms R Khan (2010) – Catering Assistant, Early Learning Centre
 Ms S Koufildis (2011) – Cook, Early Learning Centre
 Ms B Kulkarni (2014) – Learning Support Co-Educator
 Ms C Lanzendorfer (2009-Aug 2015) – OSHC/Vacation Care Assistant/Learning Support Co-Educator
 Mrs J Larcombe (2008) – Wambana 'Nanna'
 Mrs C Lawless (2015) – Housekeeping Assistant
 Mr P Lean (2013) – Operations Officer, RED Centre
 Ms J Ledgerd (2008) – Housekeeping Assistant

Staff List

Mrs C Lenman (2003), RN – School Nurse
 Mr WK Leung (2012) – Catering Assistant/
 Finance Officer
 Ms F Liddy (2009) – Administrative Assistant,
 Middle and Senior School
 Mr Z Liu (2010) – Catering Assistant and
 Relief Caretaker
 Mr S Ludbrook (2013) – Printer
 Mr A Lugo (2015) – Housekeeping Assistant
 Mr S Lynch (2014) – Catering Assistant
 Mr D Lyne (2005) – Finance Officer, Payroll/
 Accounting
 Ms H Mack (2011), B.Sc. Environmental
 Science (Stirling University, UK) – Laboratory
 Technician
 Mr S Mackenzie (2014), Cert. 3 Carpentry/
 Joinery (Telford College of Further Education,
 Edinburgh), Cert. 4 Site Management (HIA)
 –Manager Maintenance
 Ms MM Magann (2010), Grad.Cert.Ed. (Career
 Development) (ACU), Dip. Business (HR)
 (TAFE), Cert. 4 Career Development (TAFE),
 Cert. 4 Workplace Training and Assessment
 (Training for Learning), Cert. 4 Marketing
 (Invisage) – Careers Counsellor
 Mrs N Marggraff (2013), Cert. 3 Children's
 Services (BCC NSW), Dip. Children's Services
 (Early Childhood Education) (TAFESA) –
 Co-educator, Early Learning Centre
 Mr A Mason (2010), M.Mus. (Newcastle),
 B.Mus. (Sydney) – Assistant to the Director
 of Music Performance (also Single Studies
 Music Tutor)
 Mr R McDougall (2014) – Rowing Boatman
 Mrs ML McLaughlin (1995) – Administrative
 Assistant, Middle and Senior School
 Mr S McNeair (2015), Cert IV Youth Work:
 Cert IV Small Business Management Level 6 –
 Outdoor Education Instructor, Wambana
 Ms R Merrett (2014-Apr 2015) – Chef
 Mr P Miller (2012) – EduKart
 Mr G Mills (2011) – OSHC/Vacation Care
 Assistant
 Mrs A Mitchell (2015) – Learning Support
 Co-Educator
 Ms K Mullarvey (2013) – Cook/Catering
 Assistant
 Mr O Nadu (2014) – Manager, Housekeeping
 Mr R Neindorf (2014) – Plumber/Metal
 Fabricator
 Mrs R Neville (2014), Dip.Children's Services
 (TAFE SA) – Co-educator, Early Learning
 Centre
 Mr B Nicholas (2008) – Housekeeping
 Assistant
 Mr R Oatley (2011), Dip. Hort. (ARO), Cert.
 4 Frontline Management (ARO) –Manager
 Grounds
 Ms PJ Oliver (2009) – Administrative
 Assistant, Directorate of Teaching and
 Learning, Boarding Assistant
 Mr S Ollerenshaw (2014) – Housekeeping
 Assistant
 Mrs S Ollerenshaw (2014) – Housekeeping
 Assistant
 Miss N Ong (1987) – Catering and Events
 Assistant
 Mr D Pain (2014) – ICT Customer Service
 Officer
 Ms A Papadulis (2007), Conveyancer, ABA
 VBABA Therapist – Learning Support
 Co-Educator (Leave)
 Ms B Pawani (2015) – Catering Assistant
 Mr J Patel (2013-Nov 2015) – Housekeeping
 Assistant
 Mr N Patitsas (2011) – Groundsman
 Mrs J Pel (2014) – Housekeeping Assistant
 Mr P Penn (2011) – Groundsman
 Mr A Persian (2014) – Chef/Catering Assistant
 Mrs K Peterson (2006), Signwriter –
 Administrative Assistant, Music Department
 Mr I Pilkington (2007-Mar 2015) – ICT
 Customer Service Officer
 Mr G Pippett (2014) – Outdoor Education
 Instructor, Scotts Creek
 Mrs C Pollard (2012), Medical Laboratory
 Certificate (SAIT), Dip.Lab.Tech. (AIMLT) –
 Laboratory Technician
 Mrs JS Porter (2008) – Manager, Events and
 Venues
 Mr A Puccio (2015) – OSHC/Vacation Care
 Assistant
 Mr J Quinzi (2011) – EduKart
 Mr J Radomski (2012) – Labourer

Mr M Rawes (2011), B.A. (Adelaide) –
 Manager, Student Recruitment
 Mrs M Rayson (2014) – Administrative
 Assistant, Preparatory School
 Ms A Rees (2005) – Preparatory School
 Assistant
 Ms M Roberts (1997) – Admissions Registrar
 Mrs F Robertson (1992) – Finance Officer,
 Accounts Receivable
 Mr R Robinson (2013) – Lifeguard, RED Centre
 Mrs C Rocca (2012), Dip. Children's Services
 (GTC) – Co-educator, Early Learning Centre
 Mr A Rousell (July 2015-July 2016) –
 Residential GAP Assistant
 Miss E Rousvanis (2014), Cert. 3 Children's
 Services (TAFE SA) – Co-educator, Early
 Learning Centre
 Ms K Rowbotham (2009), Dip. Children's
 Services (TAFE SA) – Co-educator, Early
 Learning Centre
 Mrs B Rowe (2012), B.Appl.Sc. (Rec. Planning
 and Management) (UniSA), Grad.Dip.
 Ed. (Primary) (CDU) – Outdoor Education
 Instructor, Scotts Creek
 Mr O Rowsell (2015), B.Appl.Sc. (Human
 Movement), B.Ed. (Middle/Secondary, Health
 PE and Outdoor Education) (UniSA) –
 Outdoor Education Instructor, Wambana
 Mrs S Sayers (2010) – Catering Assistant
 Miss L Schiller (2015), B.Outdoor Ed., Grad.
 Dip.Ed.(Secondary) (Notre Dame) – Outdoor
 Education Instructor, Scotts Creek
 Mrs K Shakespear (2014), Dip. Children's
 Services (CMC) – Co-educator, Early Learning
 Centre
 Mrs S Shaty (2014) – OSHC/Vacation Care
 Assistant and Student Success Team, SSO
 Mr P A Sillett (1989) – Technician
 Mr T Simmonds (2011), Cert. 3 Children's
 Services (TAFENSW) – Co-educator, Early
 Learning Centre
 Mrs I Simonetti (2010) – Administration
 Assistant, Finance Department
 Mr M Staak (2014) – Events
 Mrs MA Standish (2009) – Executive Officer,
 PAOCA
 Mr L Stone (2015) – Cook/Catering Assistant
 Mr M Sutcliffe (2015) – Catering Assistant
 Ms S Thiele (2008), B.Teach. (Primary) (UniSA)
 – Learning Support Co-Educator
 Mr D Thomas (2007) – Carpenter
 Mr D Thompson (2012) – Events
 Ms A Thomson (2000), RN – School Nurse
 and Boarding House Assistant
 Miss T Tiller (2015) – OSHC/Vacation Care
 Assistant
 Mrs E Toskas (2008) – Administrative
 Assistant, Advancement
 Mrs D Trengove (2011) – Administrative
 Assistant, Co-curricular
 Mrs J Tuffery (2013), B.S.Sc. (Human Services)
 (UniSA), JP – Student Wellbeing Coordinator
 (ELC-Year 12)
 Ms ML Viscione (2008), Cert. 4 Accounting –
 Purchasing Officer
 Ms L Wang (2011) – Catering Assistant
 Miss J Warren (2014) – OSHC/Vacation Care
 Assistant
 Miss S Watt (2015) – Executive Assistant to
 the Headmaster
 Mrs N Wauchope (2012), Dip. Children's
 Services (TAFE) – Co-educator, Early Learning
 Centre
 Mr Wei Ming Chen (2015), MBA (Macquaire),
 Post.Grad. Conversion Course in Accounting
 (University of Technology), BA Economics
 (NSW), CPA – Risk and Compliance Manager
 Mr J Whitehead (2014) – OSHC/Vacation
 Care Assistant
 Mrs DL Wilson (1998) – Academic Registrar
 Mr R Wyld (2013) – Housekeeping Assistant/
 Events
 Mr X Yang (2011) M. Information Technology
 (UniSA) – ICT Customer Service Officer
 Ms H Zhang (2013) – Catering Assistant

Boarding House Staff

Mr S Beath (2015)
 Mr W Bittner (2013)
 Ms C Calaby (2014), B.Arts (Social Sciences)
 (Flinders), Grad.Dip.Ed. (Social Sciences)
 (NTUni), Grad.Cert.Ed (Teaching and Learning)
 (Flinders), M.Ed. (Gifted Ed. and Ed. Psych.)
 (Flinders), CELTA (SACE)

Mr J Garrett (2013-Sept 2015)
 Mr R Gunn (July 2014-June 2016) – GAP
 Assistant
 Mrs H Hall (2012), B.A. Philosophy and
 Theology (Bristol University, UK)
 Mr S Nystrom (2012)
 Ms PJ Oliver (2009)
 Mr N Pippett (2015)
 Mr T Quinn (2011), B.Ed. (Middle School), B.A.
 (Flinders)
 Mr A Rousell (July 2015-July 2016) –
 Residential GAP Assistant
 Ms A Thomson (2012), RN
 Ms J Toh (2011)
 Mr R Williams (2012)
 Ms H Would (2011)

Kent Town Swim

Mr E Adams (2014) – Instructor
 Mr J Allen (2013) – Instructor and
 Administrator
 Miss A Ash (2013) – Instructor
 Miss A Bampton (2014) – Instructor
 Mr P Bishop (2013) – Coordinator, Learn to
 Swim Program
 Mr C Brewerton (2013) – Instructor
 Miss M Broadbridge (2013) – Administrator
 Miss A Collins (2013) – Instructor
 Mrs L Dalzell (2015) – Instructor and
 Administrator
 Mr J Doney (2015) – Instructor
 Mr J Dunlop (2015) – Head Swimming Coach
 Mr J Girke (2015) – Instructor
 Mr C Graetz (2014) – Instructor
 Ms J Hindle (2014) – Administrator
 Miss W Ireland (2013) – Instructor
 Miss A Jackson (2013) – Administrator and
 Instructor
 Miss E Jackson (2013) – Instructor
 Miss T Le Tat (2013) – Instructor and
 Administrator
 Mr T Leggatt (2015) – Instructor
 Mr A Lockyer (2015) – Instructor
 Miss H Mawby (2014) – Instructor
 Ms L Newland (2015) – Instructor
 Ms H Niner (2014) – Instructor
 Miss A Pham (2014) – Instructor
 Mr B Regan (2013) – Instructor
 Mr C Short (2015) – Instructor
 Miss E Smith (2014) – Administrator
 Ms K Spigiel (2013) – Instructor,
 Administrator and Coach
 Ms L Teal (2013) – Operations Manager, Kent
 Town Swim
 Miss G Williamson (2014) – Instructor

Single Studies Music Tutors

Ms S Arhontoulis (1996), B.Mus. (Adelaide)
 – Piano
 Mr M Berbery (2013), M.Mus. (National
 Academy of Music, Bulgaria) – Violin/Viola
 Ms G Bond (2015), B.Mus. (Orchestral
 Studies) (FSSOM) – Viola, B.Mus. (Hons.)
 (Performance) (Adelaide) – Viola/Violin
 Mr D Brookes (2003), B.Mus., Adv.Dip.Mus.
 (Perf.) – Saxophone/Clarinet/Flute
 Mr J Callisto (1998), B.Mus. (Jazz), Grad.Dip.
 Ed. (SACAE) – Bass/Double Bass
 Ms A Douglas (1995), Dip.Mus. (Adelaide) –
 Flute
 Mr F Fragomeni (2003), Ass.Dip. (Jazz), B.Mus.
 (Jazz) (Adelaide) – Drums/Percussion
 Mr W Heading (2010), B.Mus. (Perf.), Grad.
 Dip.Ed. (Secondary) (Adelaide) – Trumpet
 Mr N Holmes (2005), B.Mus. (Orchestral
 Studies) (FSSOM) – Clarinet
 Mr J Kourbelis (1989), B.Mus. (SACAE), Grad.
 Dip.Ed. (Adelaide) – Guitar
 Ms H Lander (2015), B.Mus. (Perf) (Sydney
 Con), Cert. IV Training & Assessment, Cert. III
 Small Business – Cello
 Mr A Mason (2010), M.Mus. (Newcastle),
 B.Mus. (Sydney) – Trombone/Tuba/Didgeridoo
 Mr J McDermott (Term 3 2012), B.Mus.
 (Hons.) (Jazz) (Adelaide) – Drums/Percussion
 Mr P McMillan (2011), B.Mus. (Jazz), Grad.Dip.
 Ed. – Piano

School List

Early Learning Centre

Wilkins

Cotton

Hadgis, Alexander
Ingole, Yash
Kajani, Haris
Kweh, Alex
Le, Patrick
Maurici, Giuliana
Raghunandan, Narayan
Tan, Samuel
Thomas, Vivienne
Villios, Nicholas

Taylor

Coetzer, Xavier
Croton, Danica
Croton, Mikayla
Efthimiopoulos, Poppy
Ly, Jeremy
Ratzmer, Stirling
Tregrove, Thomas
Wen, Brian
Witkowski, Leo

Watsford

Barber, Sidney
Butler, Benjamin
Eglinton, William
Gebski, Liliana
Hanuszewicz, Oliwier
Hanuszewicz, Sienna
Munt, Alana
Phillips, Lotti

Waterhouse

Bates, James
Briggs, Paige
Gavin, Quinn
Gupta, Saatvik
Hobart, Samuel
Janzow, Riley
Miller, Laura
Wang, Ethan (Yifan)

Langley

Cotton

Boylan, Lachlan
Chisholm, Isaac
Colaiacono, Edward
Dobbins, Thomas
du Bois, Marcel
Lee, Daniel
Lidums, Laila
Rayner, Samuel
Trotter, Jasmine
Turnbull, Eloise
Wentzel, Oliver
Wong, Emmanuelle

Taylor

Bendyk, Fred
Chen, Theodore
Gerecke, Ashton
Paglia, Ed
Mavromatakis, Yobo
McEwen, Leo
Nystrom, Larissa
Singh, Prabir
Woollard, William
(Billy)

Watsford

Gerlach, Oscar
Gubatina, Sofia
Hernandez-Mendez, Linda
Kasbergen, Hugo
Li, HaoYu (Roy)
Logan, Declan
Papalia, Roman
Steinberger, Joshua
Steinberger, Jed

Waterhouse

Bishop, Chloe
Bourlotos, James
Christo, Angus
Hall, Audrey
Le, Paxton
Manera, Lilah
Wallace, Amelia
Wilson-Smith, James
Xiang, Zichen (Jason)

Cooper

Cotton

Altmann, William
Guthrie, William
Noble, Zali
Thompson, Hamish
Owler, Angus

Taylor

Baird, Joshua
Desyllas, Andrew
Ip, Kingsley
O'Hara, Charlie
Rawlings, Lexie
Stirling, Henry

Watsford

Brown, Zara
Butterworth, Byron
Chiman, Nyanwell
Cowe, Struan
Haskett, Sebastian
Horvath, Sebastian
Logan, Ciaran
McDonald, Rory
Nie, Ryan
Paholski, Charlie
Thompson, Oliver

Waterhouse

Collum, Alexander
de Lacy, Aston
Jackson, Lewis
Saturno, Harry

Mattingley

Cotton

Abraham, Ashvin
Tothill, Ashlynn
Pettman, Isla
Campbell, Isaac
Fabian, Theodore
Gniel, Poppy
Maurici, Antonio
Venning, William
Wong, Toby

Taylor

Briggs-Brownson, Harry
Di Blasio, Charlotte
Janek, Wolf
Karydis, Gerasimos
Karydis, Mia
Liau, Erin
Ratzmer, Izabella
Ricciuto, Rosie

Watsford

Ascott, Sebastian
Bunt, Phoenix
Dennis, Sidney
Ediriweera, Romesh
Gerlach, William
Lang, Aksel
Silvy, Harrison
Viscariello, Amelia
Wang, Robert

Waterhouse

Axon, Kennedy
Boiwo, Austin
De Palma, Dominic
Foster, Matilda
Hender, Liam
Hoffman, Harry
Lok, Annabel
Noble, Sophie

Mead

Cotton

Billsborow, Kian
Dobbins, James
Feng, Zoe
Huang, Lloyd
Llewellyn, Charles
Macdonald, Eddie
Mumford, William
Rusk, Leonardo

Taylor

Aistrophe, Tate
Begley, Lola
Clayton, Christopher
Clayton, Lucas
Cooper, Scarlet
Parkinson, Banjo
Selby, Lucy
Thompson, Eloise
Wallace, Spencer

Watsford

Bock, Charlie
Chen, Charlie
Halkett, William
Lethbridge, Maxime
Munt, Addison
Nash, Lachlan
Sheppard, Ned
Spalvins, Seb
Truong, Noah
Woodrow, Jack

Waterhouse

Bown, Braxton
Foster, Abigail
Gavin, Benjamin
Gupta, Kartik
Ibrahim, Hannah
Lagos, Benjamin
Marling, Louis
Pershin, Max
Smith, Wilbur
Wood, Aston

Edgerley

Cotton

Amber, Jack

Bates, Harry
Benecke, Max
Colaiacono, Archie
Cooper, James
Crowther, Zoe
Hogben, Chase
Kulikowski, Luke
McCauley, Denver
Mittal, Anay
Noble, Toby
Pan, William
Pettman, Oliver
Sergi, Louis
Simonides Dickson, Mateo
Wachuope, Syllas
Williamson, Thomas

Taylor

Anup Kumar, Varish
Chemutov, Andrei
Chong, Jonathan
Condous, Napoleon
Green, Knox
Laws, Joshua
Luppino, Jake
Norris, Jasper
Whitmore, Regan

Watsford

Brown, Campbell
Cali, Daniel
Cowe, Campbell
Fletcher, Harry
Habgood, Jensen
Lin, Declan
Nanvey, Aadeesh
Roccisano, Alexander
Pizzino, Lucas
Stace, Oliver
McDonald, James
Romaldi, Sebastian
Tiware, Ansh
Whitehouse, Jessica
Thompson, Tallulah

Waterhouse

Berlinger, Stefan
Hamood, Ben
Karon, Eleana
McKinnon, Ollie
Minion, Oscar
Redman, Hayley
Simmons, David
McKinnon, Jack
Palmieri, Dominic
Zacharia, Zander

Chapple

Cotton

Bibbo, Christian
Dawson, Olive
Goel, Sage
Larkin, William
Thredgold, Angus
Twigden, Cooper
Waltham, Clementine

Taylor

Bauer, Lachlan
Feng, Stephen
Gerecke, Carter
Gwynne, Hugo
O'Hara, Lily
Tsarnas, Loukas

Watsford

Bergin, Oliver
Blethyn, Scarlett
Hall, Harry J
Lo, Nicolas
McDonnell, Ryan
Cooper, Isaac
Thomas, Harrison
White, Bernie
White, Rupert

Waterhouse

Christo, Annabel
Doval Cifre, Doane
Mibus, Edward
Marshall, Finny
Roach, Harrison
Rofe, Sterling

Angwin

Cotton

Alwarappan, Janaav
Babu, Sujay
Barclay, Felix
Chisholm, Rachel
Li, John
Pontt, Toby
Rawes-Ryan, Angus
Saunders, Sebastian
Toskas, Isabella

Taylor

Burgess, Benjamin
Desyllas, Scarlett
Gerard, Oscar
Harlaftis, Allegra
Lim, Ethan
MacIntosh, Louis
Paterno, Valentina
Ricciuto, Joe

Soi, Arwyn
Tregrove, Lucille

Watsford

Boden, Ashlyn
Georgiou, Marcos
Lane, William
Lam, Elliot
Loi, Autumn
Murray, Joe
Nicholson, Augustin
Patwardhan, Sahil
Stapleton, Harvey

Waterhouse

Bywaters, Aiden
Clemente, Anthony
Gidley, Cameron
Hutchins, Sam
Lindop, Angelina
Meze-Useche, Samuel
Miller, Kate
Sam-Ling, Caitlyn
Thorne, Leon
Trowse, Thomas

Preparatory School Reception

Cotton

Amber, Jack
Bates, Harry
Benecke, Max
Colaiacono, Archie
Cooper, James
Edwards, Pat
Florilli, Louis
Hogben, Chase
Holden, Oliver
Li, Boasi
Lidums, Erik
Marks, Edward
Noble, Toby
Owler, Henry
Pettman, Ollie
Sergi, Louis
Zacharia, Zander

Taylor

Antonias, Alfred
Bailey, Jarrah
Blaskett, Zeke
Grandioso, Harry
Green, Knox
McFetridge, Harry
Papageorgiou, Peter
Rench, Hudson
Robinson, James
Selby, James
Tye, Angus

Watsford

Babyszka, Harrison
Brown, Campbell
Cali, Daniel
Chiman, Agoth
Cowe, Campbell
Dolling, Harry
Edwards, Will
Fletcher, Harry
Grice, Zac
Hunt, Jensen
McDonald, James
McLachlan, Dougal
Roccisano, Alexander
Romaldi, Sebastian
Tiware, Ansh
Zadow, Henry

Waterhouse

Daly, Harrison
Kermeen, Oscar
Manera, Sabian
McKinnon, Jack
Morgan, James
Palmieri, Domenic
Wang, Nathan

Year 1

Cotton

McCauley, Owen
Rositano, Rocco
Stunell, Jack
Tait, Ryan
Teng, Daniel
Turnbull, William

Taylor

Aistrophe, Bailey
Condous, Leroy
Cooper, Emerson
Fabrizio, Leo
Gerovasilis, Asterios
Harlaftis, Athan
Larwood, Oscar
Liau, Jacob
MacIntosh, Sebastian
McDonald, Archie
Shaw, Hugo
Watsford
Antonias, Bruno
Kelledy, Alex
Masri, Rayan

Miteloudis, Sebastian
Pullino, Joshua
River, Bayley
Roccisano, Sebastian
Rogers, Ethan
Scalzi, Raphael
Smith, Christian
Veronese, Sebastian
Whitehouse, William

Waterhouse

Armstrong, Cooper
Fusco, Lucas
Gao, Kevin
Gidley, Liam
Miller, Jacob
Sam-Ling, Caleb
Sincok, Alec
Smart, Charlie
Thorne, Angus
Williamson, James
Wundenberg, Finn
Yeend, Jet
Yeo, Gabriel
Zhang, Toby

Year 2

Cotton

Abboud, Sebastian
Benecke, Matthew
Economos, Luke
Hogben, Aston
Jonathan, Jack
Laing, Jesse
Marks, George
Mennillo, Noah
Mitchell, Nicholas
Obst, Aidan
Vigneswaran, Vijay
Wirth, Marco

Taylor

Bald, Zac
Belton, Jonty
De Nichilo, Ryan
Druslan, Stefan
Grandioso, Jack
Green, Xander
Rungtararat, Chewa
Stevens, Josh

Watsford

Andrews, Christopher
Babyszka, Jackee
Burgess, Henry
Flapper, Zachary
Floreani, Zach
Giustozzi, Lucas
Khuu, Yibin
McKay, Will
Quinn-Fogarty, Liam
Ricciardello, Marc
Selvanayagam, Jamie
Smith, Oliver
Stapleton, Max
White, Harry
Yantchev, Eric

Waterhouse

Arbon, Oliver
Hamood, Alex
Harding, Harry
Henderson, Zach
Nelson, Matt
Rocca, Seth
Swaffer, Chester
Velonakis, Apollon

Year 3

Cotton

Allen, Henry
Chapple, Edward
Cooper, Tom
Cooper, William
D'Annunzio, Christian
Ding, Christian
Dosanjh, Arjun
Edwards, Harry
Evans, Hugo
Holland, William
Hyde-Kelly, Julian
Palyaris, Nicholas
Percival, Ryan
Phillips, Angus
Stunell, Sam

Taylor

Al Hariri, Rayan
Alvaro, Nicolas
Bacon, Luca
Bailey, Ethan
Condous, Marlon
Eckermann, Ethan
Ip, Samuel
Kontos, Jordan
Kreminski, Oliver
Nemeth, Alex
Nicholls, Angus
Paterson, Thomas
Vlachakis, Aggie

Watsford

Anderson, Zachariah
Ciampa, Francesco

Cook, Michael
Ediriweera, Roshan
Habgood, Louis
Kelley, James
MacDonald, Alexander
Maley-Randall, Noah
Milogrod, Marc
Miteloudis, Nickolas
Pullino, Aidan
Romaldi, Lucas
Stradwick, Tommy

Waterhouse

Jones, Lucas
Knight, Hugo
Lindop, Nathaniel
Lu, Alan
Newman, Fraser
Piantedosi, Carmine
Portokallas, Christian
Roberts, Blake
Rothgrew, Jesse
Roylett, Mackenzie
Szabo, Luke
Wundenberg, Charles

Year 4

Cotton

Benecke, Wil
Dangerfield, Harry
Dean, Mitchell
Economos, Matthew
George, George
McCauley, Eric
Stone, Connor
Swanson, William
Vince, Brad

Taylor

Gerard, Eddie
Gibbon, Charlie
Gibbons, Tim
Gordon, Max
Headland, Hamish
Jaksic, Cameron
Karrison, Hector
Searles, Hamish
Singleton, Peter
Stevens, Luke
Thomas, Caleb
Tye, James
Wedd, Lachlan
Wright, Kalan

Watsford

Dolling, Edward
Ellery, Chester
Flannagan, Noah
McKay, Jonathan
Nelson, Regan
Norton, Henry
Parisi, Sebastian
Scalzi, Philippe
Williams, James
Zadow, Samuel

Waterhouse

Adams, Kyle
Balestrin, Stefan
Brady, Bond
Good, Henry
Hamood, Jake
Koutsoukos, Finn
O'Leary, Matthew
Rasheed, Zac
Smart, Henry
Watters, Olin

Year 5

Cotton

Abraham, Braheem
Adams, Matthew
Allen, Archie
Benecke, Cameron
Chapman, Thomas
Copping, Harrison
D'Annunzio, Marco
Fedele, Joshua
Fiorentino, Federico
Huxtable, Lucas
Jurisevic, Liam
Laing, Hunter
Lindh, Morgan
Mead, Lachlan
Miller, Jack
Olsson-Jones, Shae
Owler, Lachie
Pagliarulo, Marco
Palyaris, Gianni
Perks, Archie
Peter, Benjamin
Read, Sam
Scinto, Daniel
Taylor, Oscar
Waters, Tom

Taylor

Atkinson, Giles
Bishop, Jackson
Dickens, Lachlan
Gough, Jordan
Grey, Henry
Karydis, Dion
Komolafe, Femi
MacMahon, Seb

Michalakakis, Vasilis
Napier, John
Nicholls, Oliver
North, Thomas
Pannell, Finn
Papageorgiou, Vasilis
Parker, Charlie
Quin, Oliver
Rasmussen, Lloyd
Saunders, Thomas
Sullivan, Jack
Sylaidis, Branden
Vartuli, Sam
Walker-Mizgalski, Hugo
Wallman, Jet

Watsford

Antonias, Jasper
Black, Adam
Budai, Kyle
Day, Lachlan
Ellery, Hugo
English, Noah
Femia, Patrick
Hickman, Ethan
Hutchins, Mason
Longrigg, Darcy
Martin, Lachlan
McAskill, Will
McLachlan, Fergus
Milogrod, Cristian
Norton, James
Ross, Mason
Stapleton, Riley
Thomas, Ned
Walters, James

Waterhouse

Bierlein, Griffin
Bilyk, Alex
Deed, Harry
Foster, Seb
Henbest, Ted
Johnson, Leith
Kamath, Tarun
Kennett, Nicky
Laidlaw, Tom
Manno, Mark
Marshall, Angus
Stevens, Luke
Newman, Hamish
Newton, William
Oehler, Christopher
Parsons, Ned
Roberts, Brodie
Rocca, Isaac
Shute, Sam
Stevens, Ben
Van Gaans, Matthew
Watkins, Angus
Webber, Ben

Year 6

Cotton

Archer, James
Barnsley, Addison
Brazier, Josh
Carolan, Finn
Chapple, Oscar
Dosanjh, Samar
Ducker, Benjamin
Farrall, William
Gniel, Angus
Holland, Dylan
Jurisevic, Harrison
Lekame, Chirath
Lock, Bailey
Marks, Ralph
McGavin, Patrick
Nind, Henry
Peter, Samuel
Priddle, Ed
Sanders, Oscar
Thrower, William

Taylor

Bald, Ethan
Bell, Tom
Cerchez, Lincoln
Cleland, Henry
Doley, Jackson
Galluccio, Laurence
Girardi, Sebastian
Henchcliffe, Alexander
Hill, Lachlan
Mallick, Thomas
Parker, Mitch
Pheasant, Will
Psevdos, Christo
Rasmussen, Rory
Rawlinson, Jack
Searles, Thomas
Shorland, Harry
Singleton, William
Thomas, Harry
West, Edison

Watsford

Aretzis, Nicholas
Ayres, Will
Curyer, Rafe
Lasscock, Josh
Law, Oscar
McFarlane, Daniel
Mercorella, Mick
Moore, Lachlan
Moutos, Peter

School List

O'Neill, Corey
Parisi, Hugo
Rajaram, Dhwarakesh
Sargeant, Mason
Selvanayagam, Jayden
Shah, Mitthil
Southcott, Orlando
Spiniello, Joshua
Spiniello, Max

Waterhouse

Bernardi, Lucas
Cornfield, Joel
Cornfield, Zack
Henbest, Harry
Jenkins, Kyan
Luksch, Eric
Madden, Sean
Maloney, Liam
McKenzie, Samuel
Miller, Mitchell
Mitchell, Patrick
Perera, Dinan
Pham, Anthony
Sands, Frederick
Smart, Oliver
Swaffar, Austin
Towers, Hamish
Trim, Jack
Wheeler, James
Williams, Thomas
Worthley, Harry

Middle School

Year 7

Cotton

Benn, Harry
Buggins, Max
Davies, William
Dell'Oro, Jaxon
Finster, William
Galettis, Max
Garrels, Joshua
Guo, Dennis
Hayes, Ethan
Hooper, Henry
Huang, Tony
Li, Ryan
Mussler, Solomon
Nind, Alexander
Pledge, Jack
Pontifex, Will
Rathnayake, Leron
Thavarajah, Preshaan
Tyson, Edward
Vagionas, George
Whiteman, Mitchell
Woolley, Lachie

Taylor

Burgess, Sam
Cranna, William
de Wit, Jack
Farmer, Luca
Gerard, Henry
Heard, Finn
Holdsforth, Aidan
Lesicar, Joshua
Lombardo, Jack
Mills, Charles
Parker, Angus
Saunders, James
Sibly, Nicholas
Swain, Matthew
Temme, Jesse
Watts, Lachlan
Zhang, Lu

Watsford

Basheer, James
Black, Edmund
Browne, Jaxin
Cant, Lachlan
Chiangthong, Thanathuch
Cook, Oliver
Eliseo, Oliver
Femia, Samuel
Gasparin, Christian
Gasparin, Oliver
Heinrich, Meshach
Knight, Henry
MacDonald, James
Scalzi, Sebastian
Scamoni, Christian
Taylor, Willa
Voon, Alexander

Waterhouse

Brand, Thomas
Frisan, Fabio
Jordan, Hugo
Kelly, Jacko
Maliello, John
Manno, Max
Mills, Daniel
Newman, James
Papp-Horvath, James
Seeley, Zachary
Singleton, Patrick
Skothos, George
Then, Nelson
Thredgold, Jack
Walsh, Charlie

Whait, Alexander
Wheare, Jack

Year 8

Cotton

Archer, Charlie
Archer, Tristan
Arnold, Tom
Benn, Joshua
Brazier, Lachy
Brennan, Andrew
Brewerton, Ethan
Bromley, Wil
Bryce-D'Mello, Bailey
Chapman, Maximillian
Corradini, Luca
Dangerfield, Charlie
Francis, Alexander
Giri, Yash
Hazel-Polkinghorne, Finn

Howard, William
Kay, Charles
Kneebone, Sam
Marshall, Hugh
Martin, Callum
Morgan, Cooper
Nadu, Mihai
Nguyen, Romeo
Nykiel, Sam
Perks, Joshua
Phillips, Alistair
Pye, Nathan
Read, Jack
Southon, Fergus
Treloar, Flynn
Visser, Ben

Taylor

Bell, Nick
Bennetts, Samuel
Bidstrup, Max
Boyd, Harry
Butts, Adam
Chandler, Harrison
Cranna, Blake
El-Youssef, Abdullah
Gerard, Tyler
Gerard, Will
Grech, Thomas
Hill, Harrison
Hislop, Lachlan
Hremias, Daniel
Kolaroff, Andrew
Ledgard, Joshua
McEwen, Henry
O'Loughlin, Jack
Quin, William
Raptis, Elias
Ryan, Jasper
Smith, Cameron
Southwell, Ross
Stothard, Oliver
Vincent, Hunter
Wang, David
Wong, Samuel
Wu, Jack
Wu, Steve
Zygouris, Alek

Watsford

Aretzis, Connor
Bishop, Ky
Cameron, Charles
Clark, Jack
Dalgarno, Samuel
Droemuller, Miki
Duffield, Matisse
Elix, Alexander
Fennell, James
Gambrell, Connor
Greber, Liam
Gulliver, Jack
Guo, Dao-Du
Keeves, Charles
Last, Ollie
Lindner, Blake
Mercorella, Luciano
Mercorella, Rino
Ouban, Mohamad
Page, Benson
Penhall, Matthew
Pitman, Thomas
Roberts, Thomas
Sargeant, Logan
Slarke, Joel
Tindall, Bryce
Tiwari, Sparsh
Willson, Tom
Yantchev, Alexander
Zadow, Thomas

Waterhouse

Andary, Rami
Balestrin, Joseph
Balestrin, Michael
Bernardi, Harvey
Burfield, Ned
Cheney, Zac
Colby, Jack
Desmazures, Sebastian
Hawkins, Henry
Hoddy, Harry
Jordan, Oliver
Johnson, Thomas

King, Tyson
Lawrence, Thomas
Madden, Scott
McGown, Charlie
McKenzie, Will
Miller, Jackson
Nichol, Liam
O'Leary, Jackson
Parsons, Max
Perera, Seran
Porter, Ross
Rees, Jackson
Rossi, Peter
Rupert, Max
Smart, William
Thompson, Lewis
Walsh, Samuel
Worthley, Thomas

Year 9

Cotton

Anand, Aasis
Brosnan, Angus
Carter, Max
Chapman, Riley
Charlwood, Jason
Crowley, Tate
Darley, Jasper
D'Ortenzio, Luke
Economos, Alexander
Economos, William
Geyer, Ben
Gramp, Harrison
Halton, Lincoln
Han, Denny
Kioussis, Connor
Kirkby, Max
Lamb, Jon
Ledgard, Brad
Lidums, Hugo
Lidums, Martin
Markesinis, Sam
Ottanelli, Stephen
Piper, Jack
Pye, Jordan
Ramsey, Harry
Rasheed, Charles
Southon, Will
Taddeo, Matthew
Taylor, Tom
Trudgian, Oliver
Willmore, David

Taylor

Al Fariri, Mishari
Anderson, Charlie
Bennett, Harry
Beveridge, Fraser
Cerchez, Harrison
Chalk, Angus
Downing, Edward
England, Paddy
Hales, Thomas
Hall, Digby
Heard, Jack
Johnson, Paddy
Leggatt, Daniel
Mak, Bernard
McInnis, Charlie
Oloruntoba, Ayo
Price, Eddie
Qi, Tony
Quaini, Seb
Sladojevic, Daniel
Stirling, Gian-Luca
Wang, Shine
Watson, Caleb
White, Ethan
Wildman, Emmet
Yang, Roger
Yue, Alex
Zeng, Eric
Zygouris, Damon

Watsford

Antonias, Basil
Bache, Ned
Batt, Max
Caric, Cimor
Crawford, Lachlan
Dann, Ash
Droemuller, Max
Gao, Kai
Heinrich, Axel
Lange, Angus
Lawson, Ethan
Le, Benjamin
Lesi, Edmario
Lowe, Matt
Macheda, Joe
Marshall, Angus
May, Sam
O'Brien, Cormac
Ragenovich, Hugh
Sinclair, Saxon
Sparrow, Tommy
Steinhardt, William
Thomas, Jack
Thompson, Charlie
Vongjaryatham, Focus
Wong, Clement
Wu, Steve
Zhang, William

Waterhouse

Bardy, Luke
Clarke, Willoughby
Cowling, Will
Dodsworth, Thomas
Eriksson, Sam
Gates, Seth
Greenslade, Hamish
Harris, Joshua
Henderson, Brodie
Hooper, Harry
Hou, Samuel
Howe, Nicolas
Jury, Henri
Liu, Scott
Lowe, Patrick
Luksch, Marc
Miles, Noah
Naughton, Angus
Sanderson, Angus
Singleton, Tom
Skothos, Peter
Standish, Harry
Sumner, Tom
Swart, Declan
Waterhouse, Oscar
Wei, Ray
Wong, Jayden
Wu, Jordan
Yangyuen, Guy

Senior School

Year 10

Cotton

Ahn, John
Barry, Hugo
Brice, Ethan
Broad, Tom
Chen, Andy
Clarke, Lauchlan
Clegett, James
Cook, George
Dong, George
Evins, Lachie
Fenner, Thomas
Froude, Lucas
Gayen, Patrick
Green, Jeremy
Harkness, Lachlan
Hay, Charlie
Kent, James
Ledgard, Jake
Li, Fengyu
Li, Mingrang
Liebelt, Andrew
Linke, William
Lockwood, Sebastian
Mau, Wing Long
McKenzie, Alexander
Munn, Sam
Walker, Sebastian
Wheaton, Fred
Willmore, Michael
Yan, Peter

Taylor

Ackland, Kade
Bennetts, Jack
Bowering, William
Cerauolo, Christian
Christensen, Jack
Clark, Jack
Cranna, Josh
Cunningham, Stuart
Demianyk, Nicholas
Fry, Angus
Fulcher, Tom
Gerard, Douglas
Gerloff, Cole
Gregoric, Peter
Klenk, Harrison
Komolafe, Folu
Lee, Sam
Lesicar, Jordan
Luke, James
Mak, Arthur
Mills, Jack
Mizgalski, Zachary
Nah, Joonyk
Peisley, Dylan
Porter, Campbell
Read, George
Revez, Daniel
Shepard, James
Smith, Lewis
Smith, Mitchell
Tsakalos, Harry
Yang, Ethan

Watsford

Aman Arsad, Shafique
Babich, Jonathan
Bailey, Jordan
Bailey, Zachary
Bird, Andrew
Cal, Harrison
Cameron, Joshua
Chapman, James
Cook, Thomas
Crawford, Rowan
Dare, Angus
Duffield, Paris
Duong, Brenton

Edwards, Max
Eliseo, Alexander
Fong, Felix
Greber, Joshua
Hammat, Aaron
Hockney, Harry
Humphries, Tom
Jenkin, Mark
Kwak, William
Lee, Harrison
Liu, David
Marschall, Jarrod
Masri, Karam
McGrechan, Oliver
Moore, Mitchell
Mowat, Angus
Shum, Harry
Sze, Thomas
Thwaites, Sam
Yantchev, Martin

Waterhouse

Bernardi, Oscar
Chandler, Kade
Chapman, Oscar
Cowling, Angus
Davies, Jacob
Dodsworth, William
Emmett, Jack
Geyer, Tom
Hellwig, Rory
Huang, Danny
Husler, Rory
Kelsh, Milton
Kong-Lim, Qi Le
Limmer, Alec
Mantovan, Isaac
McBride, James
McKenzie, Hamish
Mills, Alexander
Mourtziou, Peter
Padbury, William
Pedler, Jacob
Porter, Hamish
Rositano, Anthony
Schwalm, Zac
Sen, Uday
Slee, Mackenzie
Teh, Fergus
Vallalonga, Ricardo
Vivian, Sam
Wise, Harry
Zhang, Fred
Zhu, Linhao

Year 11

Cotton

Ang, Terence
Benson, Rupert
Brennan, Stuart
Burchett-Knott, Noah
Chapman, Bryce
Chen, Ota
Crowden, Mitch
Crowley, Fox
Derham, Harvey
Duthy, Alexander
Economos, Sebastian
Fisher, Tom
Giles, David
Gramp, Hugh
Hage, Ned
Han, Eddie
Huynh, Jason
Iacopetta, Thomas
Jaensch, George
Johnston, Rupert
Kasperski, Leon
Lidums, Oskars
Liebelt, Daniel
Miller, Alexander
Nguyen, Hiep
Olsson-Jones, Connor
Quigley, Matthew
Rasheed, Albert
Robbins, Billy
Rudd, Will
Ryan, Jack
Terp, Nicholas
Tsang, Tsz Chung
Weigold, Zachary
Zanker, Lachy

Taylor

Adkins, Simon
Barns, Caleb
Bishop, Liam
Bralic, Joseph
Catt, Rupert
Chalk, James
Coppell, Ben
Edwards, Charlie
Georgiadis, Matthew
Heaslip, Benjamin
Heim, Zachary
Liu, Zun
Lock, Henry
Love, Harry
Murdoch, George
Murdoch, Sebastian
Ng, Spencer
O'Neil-Swain, Ned
Ousey, Liam
Parnell, Kieren
Price, James

Sibly, Timothy
Smith, Robbie
Smithson, Josh
Stam, Bill
Treloar, Charlie
Treloar, Max
Wilkins, Jack
Williamson, Tom
Xu, Clinton
Young, Cameron
Zadow, Jack

Watsford

Brazel, Tyson
Cooke, William
Crawford, Harrison
Davies, Dylan
Duncan, Jack
Duong, Nathan
Evans, Daniel
George, James
Giardini, Matt
Hannaford, Harry
Hayhurst, Finley
James, Lachlan
Jang, Min
Jenner, William
Kieu, Don
Lai, Mark
Lawrie, Henry
Liao, Merrick
Lucey, Jacob
McFarlane, Alasdair
Meyer, Max
Mons, Ethan
Park, Daniel
Reynolds, Brandon
Scaife, Charlie
Smith, Michael
Subramaniam, Daniel
Subramaniam, Jayden
Thomas, Fletcher
Thompson, Cooper
Woodards, Lachlan
Yang, Guanlin
Zhao, Chongting

Waterhouse

Bierlein, Kurt
Bierlein, Mason
Challis, Ryan
Collison, Ned
Davies, Patrick
Day, Alan
Dunn, Harry
Dutschke, Wade
Eteuati, Jimmy
Fitch, Kieran
Fox, Oliver
Greenslade, Jack
Jeffrey, Benjamin
Kitchen, Tristan
Kong-Lim, Yu Le
Lake, Angus
Lee, Joel
Milic, Henry
Nicholas, James
O'Leary, Christopher
Perkins, Ben
Prest, Jacob
Riggs, Charlie
Shand, George
Sim, Malcolm
Skrembos, Alexander
Skrembos, Theo
Towie, Aedan
Tsantes, Zachary
Upton, Michael
Watson, Hamish
Worthley, William
Yan, Cavin
Zeibarts, Declan

Year 12

Cotton

Alexander, Sam
Arnold, Campbell
Bean, Joshua
Bilyk, Eddie
Cao, Eddie
Carter, Lachlan
Clark Proud, Ned
Clarke, Josh
Cogno-Maglieri, Lorenz
Cushway, James
Doley, Benjamin
Fahey-Sparks, Daniel
Frost, Charlie
Giles, Ashley
Hannemann, Edward
He, Jason
Heitmann, Sidney
Hobbs, Timothy
Huang, Matt
Itakompan, Gunn
Mitolo, Marco
Munn, Bill
Munn, Tom
Nguyen, Andy
Ni, Lawrence
Oakley-Conlon, Andrew
Pretlove, Harry
Price, Ben
Reppucci, Perrin

Shuen, Tom
Stubing, Bailey
Thiele, Joel
Thomson, Andrew
Wallace, Thomas
Wilsdon, Lachlan

Taylor

Ackland, Jordan
Andrae, Alex
Brown, Ray
Brownbridge, Peter
Bruce, Jack
Bussenschutt, Henry
Christensen, Thomas
Cockington, Henry
Conway, Peter
Davies, Mark
Durieu, Jimmy
Ford, Harry
Francis, Aaron
Guglielmo, Liam
Hailstone, Jimmy
Hewett, Cameron
Karalis, Alexander
Lee, Min Soo
Leggatt, Thomas
Leone, Paul
Liascos, James
Mayol, Chan
Meredith, Sean
Mo, Sam
Nguyen, Michael
Nicholls, Thomas
Nitschke, Hamish
Oloruntoba, Ibukun
Ousey, Braiden
Rong, Xin
Shao, Bo
Smalls, Matthew
Sodeman, Joshua
Tsakalos, Nicholas

Watsford

Amos, Cale
Branford, Timothy
Chorn, Visal
Cialini, Luke
Combe, Will
Daniel, Will
DeGaris, Lucas
Ellery, Oscar
Fairhurst, Joe
Fleming, Andrew
Grant, Kane
Gregurke, Nicholas
Griffiths, Brad
Hackman, Michael
Harris, Stuart
Ip, Ho
Jackson, Samuel
Lancione, Thomas
Latchford, Hamish
Lathif, Adil
Lindner, Harrison
Longmire, Will
Masri, Chajid
Mitchell, Alexander
Mosey, Dylan
Nicolson, James
O'Brien, Jack
Rajaram, Hrishikesh
Randall, Jack
Rice, Caleb
Wongprasert, Tan
Wu, John
Zhang, Yuxing

Waterhouse

Blackwell, Riley
Chapman, Hugo
Delbridge, Lachlan
Duldig, Harry
Ferris, Henry
Geyer, Jack
Glover, Alexander
He, Xinyang
Hewlett, James
Hood, Max
Hudson, William
Jolly, Timothy
Juers, Angus
Kwok, Ivan
La Pietra, David
Lovell, Matthew
Macdonald, William
Mavropoulos, Kosta
Mlil, Brady
Moorthy, Krishna
Nguyen, Tri
Park, Kevin
Pittman, Darcy
Porter, Seb
Smith, Ethan
Song, Bill
Sumner, William
Thompson, Darcy
Vivian, Liam
Wehl, Jake
Zhou, Daniel

