

**PRINCE
ALFRED
COLLEGE**

Thank you to those who helped in the production of the Chronicle 2016: Festival City Photography and Richard Lyons for the 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.

We are grateful to Elena Toskas, Co-ordinator, and Sally O'Connor, Graphic Designer, for their commitment in producing this publication.

**PRINCE
ALFRED
COLLEGE**

Our Values

At Prince Alfred College we believe men have unique skills, talents and abilities.

We believe it is their differences, not their similarities, which need to be nurtured.

We recognise that their traditional roles and responsibilities are changing.

As a consequence, they need clarity, flexibility and a clear sense of purpose.

Our goal is to nurture and develop boys into Princes Men.

Men who know who they are, work hard and value their roles and contributions.

But at the same time, to develop men with kindness, who care and support others.

Men with a sense of duty, honour and integrity.

Men with courage and emotional strength.

Men with ambition and a willingness to act and achieve.

Men with a good sense of humour, confidence and self-reliance.

Men who build strong networks and enduring relationships.

Prince Alfred College — the world needs more good men.

Our Purpose

To uncover, nurture and develop the unique qualities of boys to help them transform into productive, confident and resilient Princes Men.

Contents

Prince Alfred College	2
Early Learning Centre	20
Preparatory School	28
Middle School	47
Senior School	61
Kent Town Swim	95
Co-Curricular Activities	96
Year 12 — 2016	154
Friends of PAC	161
Foundation	162
Old Scholars	164
Staff List	190
School List	194

The College Council

The College Council 2016

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

Dr Deidre Palmer
(until September 2016)

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

Ms K Gramp

Mrs J Fox

Mr D McGown

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 & Senior Leadership Staff

Headmaster	Mr B T Fenner (2014), B.A.(Hons), B.Ed. (Melbourne), MACE, FAIM	Deputy Head of School — Senior	Mr M Dell'Oro (2006), Dip.T., B.Ed., M.Ed. (UWA), MACEL
Deputy Headmaster/Head of Schools (to August 2016)	Mr N Andary (2004), B.Ed. (Hons) (UniSA), M.Ed. (Leadership and Management) (Flinders)	Deputy Head of School — Middle	Mr M Oomens (2011), B.A., Grad.Dip.Ed. (Adelaide) M.Sc. (State University New York)
Head of Preparatory School/ Deputy Headmaster	Mr S Bacon (2010), MBA (Adelaide)	Deputy Head of School — Preparatory	Mr S Watt (2009), B.Teach. (UniSA)
Executive Director School Services	Mr B Evans (2016), B.Sc. Chemistry (Dunelm), PGCE (Cantab), FRSC	Assistant Director of Teaching and Learning: IBDP	Mr M McKinnon (2005), B.A. (Adelaide), B.A. (Hons) (Deakin), PGCE (Exeter)
Director of Teaching and Learning	Mr J Kinniburgh (2016), B.A. (Geography) (Sydney), M.Science (Environmental Change & Management) (Oxford), Grad.Dip.Ed. (Secondary Geography) (New England), Post.Grad.Cert. Research Methods (Macquarie)	Assistant Director of Teaching and Learning: MYP	Mr N Raimondo (2008), B.Des. (Hons.), M.Des., B.Ed.(UniSA)
Head of Secondary School/ Deputy Headmaster	Miss T Learmonth (2007), MBA (Adelaide), Dip.T. (UniSA)	Assistant Director of Teaching and Learning: SACE	Mr J Rylatt (2009), B.Sc. (Hons.) (Royal Holloway College – University of London); PGCE (University of Bath)
Director of Organisational Development	Mr T McKinnon (2008), B.Ed. (Secondary Physical Education) (UniSA)	Assistant Director of Teaching and Learning: PYP	Mrs L Foster (2009), B.Ed. (Junior Primary and Primary) (UniSA)
Director of Co-Curricular and RED Centre Manager	Mr D Roylett (2013), B.Soc.Sci. (University of Western Sydney), Grad.Dip.Sec.Ed. (Canberra), M.Ed. (Educational Leadership) (Charles Sturt)	Chaplain	Reverend M Dickens (2009), Dip.P.S. (ACD), B.Th. (Flinders), B.A. (Aboriginal Studies) (UniSA), M.Soc.Sci. (Counselling) (UniSA)
Director of Boarding	Mr R Scrymgeour (2015), PGDip.SM, M.Ed.LM (UNITEC Institute of Technology, Auckland, NZ)	Director of Property Services	Mr M Dorian (2015), Cert. 3 Carpentry and Joinery, Cert. 4 Business (Front Line Management) (TAFE)
Director of Advancement		Director, Early Learning Centre	Ms M Garland (2014), B.Ed. (Early Childhood) (UniSA), Dip.T. (Early Childhood) (SACAE), Cert. 4 - Training and Assessment (TAFESA), Dip. Management (Recognition First),
		Director ICT Services	Mr P Griffiths (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 the Hartley Institute	Mr R Sieben (2010), B.Sc. (Adelaide), Dip.Ed (Adelaide), M.Ed. (Ed.Admin.) (Adelaide), MACEL
		Director Finance	Mr C Tasborski (2014), CPA, B.Com (Flinders)

Back Row: Mr R Scrymgeour, Mr D Roylett, Mr S Bacon, Mr T McKinnon
Front Row: Ms T Learmonth, Mr N Andary, Mr B T Fenner, Mr J Kinniburgh, Mr B Evans

Headmaster's Report

Bradley T Fenner

Headmaster

2016 has been an exciting year at Prince Alfred College, with a number of initiatives and developments that will form the basis of the College's directions for a number of years to come. I believe there is a sense of momentum about the College and we have seen some significant achievements in a number of areas.

We commenced the year with a record enrolment of 1082 students, which increased to 1120 in the middle of the year with the midyear reception class and a number of other enrolments. We anticipate we will start 2017 with another record enrolment for the beginning of the year, as we move progressively towards our capacity of around 1200 students.

A key development of the College has been the adoption of a new Strategic Plan for 2016-20. We have adopted a five-year plan,

acknowledging that we will not want to undertake a major planning exercise prior to the College Sesquicentenary in 2019. We will, however, review the existing plan in 2018 to make some minor revisions at that time.

The plan establishes six strategic objectives, as follows:

- To be a globally recognised leader in boys' education
- To understand, enhance and communicate the journey of the Princes Man

- To raise academic expectations and performance across the College
- To develop and enhance innovative learning environments
- To maximise current and future opportunities for the College, through the best utilisation of the College's human, physical and technical resources
- To align communications and marketing to maximise the reach and impact of our message, internally and externally

We already have a number of specific strategies under way to assist us in achieving each of these objectives. In relation to the first objective, regarding boy's education, we have become more active in the International Boy Schools Coalition, and I have joined the Board of that organisation.

New Tuckshop

Headmaster's Report

It is interesting to note that now PAC and Saints are the only remaining non-Catholic boys' schools in Adelaide. I believe it is no coincidence that our two schools have seen steady enrolment growth over the last 10 years, as there is increasing interest in boy's education, acknowledging that boys in general have their own particular needs, which may be best met through a single-sex environment.

Our focus on improving academic performance has seen some positive developments, with some improvement evident in both NAPLAN results and in the 2015 and 2016 Year 12 results. The appointment of a new Director of Teaching and Learning in Ben Evans, and nine Academic Leaders to direct and organise the academic departments in the Secondary School, have both already had an impact. We now have the structures and staffing resources in place to implement a number of strategies that have been, and are being, developed to improve the quality of our academic program and hence outcomes.

Another key resolution was the decision to split the Deputy Headmaster/Head of Schools position that Neil Andary had occupied the last three years, to provide dedicated leadership both for the Preparatory and Secondary Schools. Neil had done a fine job in this role, but the position was too large to provide the focused leadership that we were seeking. Since the beginning of Term 3 this year, Neil has reverted to the Head of Preparatory School role and is doing a superb job in leading that section of the school, both Early Learning Centre and Primary (R-6).

John Kinniburgh joined us from Wellington College in England early in Term 3 and has made a great impression with his energy, knowledge of secondary programs, good humour and commitment. As part of his brief, he has initiated a review both of our Pastoral Care curriculum and the staffing structures that we have to oversee our well-being programs.

I referred in 2015 to the construction underway of the

new Dining Hall, located in the Undercroft below the Chapple Library, between the Memorial building and the Technology Centre. This project was completed at the beginning of Term 3 and has provided another marvellous facility at the College. Incorporating stone from previous buildings on the site, and extensive glass to provide views across the back oval, the facility provides an enhanced tuckshop on the northern side and Dining Hall to the south, both serviced by the central kitchen. With seating for up to 400, this is already proving to be another outstanding facility for the College.

With the completion of this facility, we have also been able to demolish the old kitchen, adjacent to the back of the main building, which in turn enables us to extend the Back Oval and develop and landscape further seating and circulation space outside the main building.

Our co-curricular programme has continued to thrive at Prince Alfred College, with high levels of participation and some

New Dining Hall

Headmaster's Report

2016 Prefects Final lunch

excellent performances by our sporting teams. Our chess, hockey and squash teams all won their respective swimming championships, whilst rugby, soccer and football were runners-up. Most importantly, we were competitive in anything that we undertook and each week saw a large proportion of our boys participating very well at their respective levels.

Our music program has developed further under the leadership of new Director of Music Glen Mears, with our band program under Andrew Newhouse maintaining its

outstanding standards. We also saw some fine theatrical productions, with Tom Stoppard's "The Real Inspector Hound", directed by Drama/Media Coordinator Michael Steer, and a musical production of Treasure Island. We enjoyed some wonderful concerts as well, featuring fine performances by our bands, string ensembles and choral groups.

Our Year 12 students have been well led by School Captain Zachary Heim and Vice-Captain Albert Rasheed, together with a strong prefect body. The Year 12 cohort as

a whole has been a good-humoured and committed group who have represented the College and we wish them all the best for the future.

I would like to thank the Prince Alfred College Council, ably led by Chairman John Keeves, the Executive team which has worked superbly throughout the year, and all members of the College community for their support throughout 2016.

Bradley Fenner
Headmaster

Bailey Lock playing "Jim Hawkins" and Ethan White playing the very eccentric "Ben Gunn" in a scene from Treasure Island where Jim first encounters Ben on the island

Head of Preparatory School Report

Neil Andary

Head of Preparatory School / Deputy Headmaster

In what has felt like an endless winter of rain and cloud the sun has set on another year (and the grass has never looked greener). Our recently released College Strategic Plan provides us a clear vision for the future. At the forefront of this plan is the continued emphasis on being a leader in boys' education. To do this we have not only to draw on our nearly 150 year tradition of educating boys but to ensure we stay up to date with current trends and where possible be at the cutting edge of how we teach boys. Interestingly, what we teach isn't a great deal different to previous years, but the modern boy lives in a more global, fast paced, perhaps 'in your face' world. With social media, news and current events thrust, without question, into their worlds we have had to adapt and refine how we help our boys acquire and then connect the content of the

curriculum. We understand learning needs better than we ever have; yet the struggle to differentiate the learning to ensure the once simple, 'jump through the hoop' to pass to the next year, mind set of education doesn't overshadow that cleverness can be measured in ways greater than a traditional test.

That said, in 2016 we have taken our vision of being a leader in boy's education, coupled with an obvious goal to continue to raise our academic standards and begun the strategic use of data to inform our teachers of the ability and achievements of our boys. Whilst

we have always collected data, this year we have taken this to a new level to help us collect and analyse a boy's learning. As one of only two schools in the state to invest in the services of a national assessment tool (and the only boys' school) we aim to better understand the results of assessments in determining that each boy receives the attention he needs to show continuous learning. Further to this, the introduction of designated Literacy and Numeracy leaders has seen a clear and focussed strategy implemented to provide consistent and lasting improvement in teaching and learning outcomes.

Our Strategic Plan also refers to providing innovative learning spaces to enhance student achievement. This year we have remodelled all classrooms from Years 1 to 6 with furniture that has been researched and tested to provide a more

Margot Leeson and students at the Endeavour Table

Head of Preparatory School Report

stable and exciting learning environment. We have purchased lounges, high desks with stools, tables that boys can write on and chairs that improve posture and writing position. Already we have noticed boys are more settled and more engaged in learning. All this by changing the seats and tables and adding some softer furniture. The results have impressed us and I know the boys are enjoying their new learning environments.

Further to improving our academic results we also acknowledge that the arts, sport and co-curricular activities play a significant role in helping boys find confidence and a belief in their ability to be successful through the pursuit of these activities. Our biennial artsPACes event provided the boys from ELC to Year 5 the opportunity to showcase their creative skills in an evening of light, sound and action as well as some significant installations highlighting both academic and artistic achievement. Our Year 6 boys on the same evening showcased to the community the culmination of their inquiry journey through the Primary Years Programme with an exciting and vibrant Exhibition of their learning.

Boys and staff were again involved in a number of service projects. We supported the Cancer Council, the Jodie Lee foundation, New Hope for Cambodia Children Village, Habitat for Humanity, Wesley Bowden mission and Wesley Care to name

a few. Recognising our place in the community locally, nationally and internationally is an important component of our service program that has its roots in our Christian heritage and is supported by our Chaplain and weekly church services, led by the boys.

2016 saw the retirement of three long serving members of staff, Jenny Gilchrist after 38 years, Meg Burford and Andre Roller. Sean Watt, our Deputy for the last six years also departs to take on a new and exciting chapter in his career. We thank these staff for their significant contribution to the college community and wish them well in either retirement or new endeavours.

Our Preparatory School leaders have once again demonstrated that our commitment to servant leadership is strong. Led by Preparatory Captain Hugo Ellery and Vice-Captain, Finn Pannell the student leadership group have been exemplary in the attention to detail and willingness to follow the motto, work hard, be kind.

The Early Learning Centre continues to provide wonderful learning spaces for our youngest children to thrive. An outstanding staff offer long day care and kindergarten programs to over 150 children each day. Again this year we celebrated many wonderful events; mothers and father's day, artsPACes, book week, sports day and regular visits to the 'big school' for Library, PE and a play on the Reception playground. More is written about the ELC year later in this edition.

Neil Andary

Head of Preparatory School / Deputy Headmaster

1 Margot Leeson's classroom

2 Sebastian Roccisano and Hugo Shaw at the Endeavour Table

Head of Secondary School Report

John Kinniburgh

Head of Secondary School / Deputy Headmaster

Prince Alfred College continues to provide a dynamic environment for our young Princes' Men as they navigate through their Secondary School years. Since arriving at the College in August of this year, I have been struck by how engaging the boys are and their willingness to participate in as many activities as they can. I've also been impressed with the boy's ability to strike up a conversation. Our young men are certainly confident and that is a trait I admire greatly in the boys.

Term 3 began with a formal welcome from the College which provided my wife (Joanna) and me an opportunity to meet the community and engage with staff, students and parents. The event was a lovely evening and Joanna and I found a reassuring warmth that continues to be evident. Since that moment we have enjoyed engaging further with the Princes community in both the Preparatory School and the Secondary School.

There were several other events that took place early in Term 2 including the annual 'Old Old Boys' assembly in the RED Centre in which 193 Old Scholars attended. This outstanding event salutes the College' Old Scholars in a moving and heart lifting assembly. I don't think there was a dry eye in the room when the oldest Old Old Boy was saluted! The College certainly has a good heart.

The College also officially opened the new Dining Hall in a fitting ceremony on Friday 12 August. The new facilities were immediately put to good use with our boarders attending meals along with various functions that followed in the weeks following. The Winter Intercol season also commenced with great gusto and our boys acquitted themselves very well winning six out of nine fixtures. They showed great sportsmanship and pride in all games that were played. It was also superb to see the passion of the supporters on the sideline.

In October, we engaged the services of Australia's leading cyber safety expert and educator, Susan McLean to work with our students. Susan is internationally renowned for her work in Cyber safety and for her education of young people in this domain. As a school, we are committed to ensuring that all students at Prince Alfred College are protected and feel safe when they engage with ICT. We are obligated to ensure that we teach our students to avoid exposure to inappropriate material or activities, as well as protect themselves when, for example, they are online. We look forward to engaging further with Susan in 2017 to deliver further sessions including a parental masterclass on cyber-safety.

It was also a great privilege to oversee the process in which the 2016/17 Prefects and Captains were selected. A rigorous selection process was undertaken resulting in 22 prefects being appointed. These fine young men were formally inducted at an assembly at the end of Term 3. An additional selection process occurred this term to select the College Captains and they were formally inducted at the start of this term. The appointed College Captains for 2016/17 are:

College Captain – Nick Demianyk
College Vice-Captain – Hugo Barry

The College also engaged the services of renowned psychologist Andrew Fuller in November to work with staff on issues relating to boys and adolescent development. As part of our commitment to ensuring our staff are provided with the very best professional learning opportunities, Andrew was invited to work specifically with our pastoral leaders and to deliver an address to all staff. Andrew is an

expert in resilience and emotional intelligence and his involvement further signals our intent to be a leader in the delivery of Boys Education.

The College's co-curricular program once again engaged the boys on a variety of fronts. Year 7 students participated in eduCook under the guidance of staff from the cooking school, 'Sprout' and College staff. All boys not only learnt a range of culinary skills but also learn responsibility and how to work in teams. Students in both Years 7 and 8 also participated in outdoor experiences at Scotts Creek under the guidance of Micha Jensen. Once again the boys thrived and enjoyed a range of activities, again with the support of College staff. The boys participated in a several water activities and team challenges, both of which required the boys to support each other.

All Year 9 students were again involved in the Wambana experience under the watchful eyes of Dale Hobbs and his outstanding team over at Point Turton on the Yorke Peninsula. The program provides our boys with a unique experiential learning opportunity in which they develop their character in a 5-week program that is challenging but rewarding. Students engage in a range of activities including a solo hike and reflective journal writing.

Middle School students also participated in the Healthy Minds program and this was delivered through the Pastoral Care program. This provided students with an opportunity to explore a range of themes designed to assist our young men to develop positive relationships with others and manage their own wellbeing.

Our Year 9 students also graduated from the Middle School in a ceremony to mark this significant achievement. The event was an important milestone for the students and acknowledges their journey through the Middle

Head of Secondary School Report

School. Thank you particularly to Mr. Oomens and the respective Year Level Co-ordinators for their leadership of the Middle School students this year. The ceremony also provided an opportunity to announced the new Middle School Captains for 2017. They are:

Middle School Captain –

Patrick Eteuati

Middle School Vice-Captain –

Jesse Temme

During the first half of the year, the College launched the Narragunnawali Reconciliation Action Plan. This was a significant event in the history of Prince Alfred College and included Old Scholars Tyler and Josh O'Brien who stood at the side of their grandfather, respected Kurna Elder Uncle Lewis O'Brien. Elder Uncle Ivan Copley, Kurna and Peramangk Elder led the Community through a moving ceremony. Further initiatives are planned including an In-Country reconciliation journey in which students will engage with Aboriginal communities to gain valuable knowledge of the area and cultures.

The last week of term also provided an opportunity to celebrate our International Students and particularly those who, along with several girls from Wilderness School, graduated from the International Student Teaching Program (ISTP). It takes courage to venture to

another country to engage in an entirely different academic learning program, particularly one in which the language is completely different. The ceremony in the last week of term was an appropriate celebration of the students and further acknowledgement of the College's commitment to our International Students. Thank you to Donna Martin and Mani White for their support of the ISTP program and our International Students respectively.

The Year 7 to 11 Prize Giving also occurred on the last day of term. This significant event provided an opportunity to celebrate the academic and co-curricular achievements of our Secondary School students in front of the College community. In previous years, this occurred in separate ceremonies, however, the decision was made to combine both in 2016 to provide a more substantial opportunity to celebrate our outstanding students in front of family, friends, staff and students. Congratulations to all prize winners for your outstanding achievements.

For the past few months, I have been undertaking a broad review of the College's Pastoral Care provision in the Secondary School. A key element of this has been an examination of our taught pastoral care curriculum. This has

resulted in the establishment of a working group to examine carefully our current practices and consider what our priorities should be in the future, as well as how they might be delivered from Year 7 to 12. This process requires us to consider a whole-school approach and it is our view that wellbeing should be taught as part of an ongoing learning process. The revised program is underpinned by character virtues and seeks to educate all boys to make appropriate choices, engage in healthy and respectful relationships and to act in a way befitting a Princes Man of good character.

As the year draws to a close, it is fitting to reflect on the College events that have taken place and all activities in which the boys have engaged with. It has once again been an exciting year and a great deal has occurred. There is much to do, however, as we continue to improve the broad educational offering that we provided for our boys. We will continue to ensure that our expectations are set high and with consistent application towards that goal, it will in time become a habit of what we do. It is indeed an exciting time to be a student at Prince Alfred College.

John Kinniburgh

Head of Secondary School / Deputy Headmaster

2017 Prefect Induction Assembly

Academic Report

Ben Evans

Director of Teaching & Learning

We are delighted to be able to report on two years of academic growth and improving performance for our graduating students.

The 2015 median ATAR score (83.85) was an improvement on 2014 (82.85), and was the first time the results have improved since 2010, at which time the ATAR was above 90.

Dux of School Luke Cialini was also awarded the Sir Thomas Elder Prize, achieved an ATAR of 99.95 and also four subject merits. Jack O'Brien won the E B Colton Prize (Proxime Accessit to Dux of School), achieved an ATAR of 99.8 and also four subject merits. 2015 saw twenty Princes Men join the 'over 95' club. 17 individual merits were listed from SACE students and the IB Diploma Programme saw 22 merits listed. One individual performance is worthy of mention: Sebastian Porter was ranked as the top Economics student in SACE.

2016 saw the median ATAR improve further, by 2.7 percentage point to 86.55, whilst the mean ATAR also improved significantly to over 84. 49 total merits were achieved, an improvement of ten on 2015, and a further 33 boys became new members of the 'Over 95' club. Terence Ang was awarded the Edward Spicer Prize and Dux of School, achieving the maximum ATAR of 99.95 as well as a remarkable haul of seven subject merits. Alexander Duthy also achieved an ATAR of 99.95 by scoring 43 points in the International Baccalaureate Diploma Programme, and in doing so achieved four subject merits. Alexander was named as Proxime Accessit.

The median ATAR is one single metric for measuring student performance, but it is perhaps the key metric as far as academic performance is concerned. Year 12 results are not achieved during Year 12 only, however; they are achieved via a commitment to study through the whole course of one's schooling. Core knowledge and deliberate

practice leads to the development of skills that will enable boys from Prince Alfred College to reach the top of the School as outstandingly well-educated young men.

The Research Project marks awarded to the Year 12 boys of 2016 are the second best ever, and given that these Projects were completed in Year 11, the results are even more impressive. A+ grades were achieved by Terence Ang (A+ with Merit), Alexander Miller and Daniel Subramaniam.

Our 2016 NAPLAN scores (another useful metric) show 11 increased scores (seven significantly) from the 20 overall categories from Years 3 to 9. Significant improvement was noted across most categories in Year 3, and Year 5 reading also received a boost. There was a pleasing improvement in numeracy for Year 7 and whereas Year 9 results are lower for 2016 than 2015, we are still well above the State and National averages. We consider improved performance in NAPLAN to be an essential focus in the coming years.

Long-term academic success is reliant on building a 'culture of excellence', not through concentrating on quick wins. Changing the academic culture of a School is a lengthy process, and it requires buy-in from the whole community. The Princes Man is a worthy concept, one which is ingrained and rightly so. It summarises in a succinct manner all that we strive to achieve at the College. Success through hard work should be seen as integral to the concept of the Princes Man. Only Schools with a poor culture tend to champion other aspects of education at the expense of academic success.

We are currently reviewing, developing and improving the academic curriculum at PAC. Any well-designed subject curriculum is designed with content and knowledge-development in mind. We have been guilty of skirting the need for a rigorous curriculum in a belief this is what the Middle Years Programme (MYP) can provide. Now we are free of the constraints of MYP philosophy, we can concentrate on developing knowledgeable and skilled academic pupils. Curriculum design begins at home, and all curriculum changes are driven by learning, not as a tactic to improve results. However, we expect that improvements to the core business of teaching and learning will lead to an improvement in academic results in time.

Our new model of Academic Leadership has bedded in seamlessly during the course of 2016, and the vision for subject and curriculum development, as well as a commitment to administration and communication efficiency, has been noted in all areas. There is a reason that all Schools adopt a similar structure when it comes to academic leadership, and that is because it works. The opportunity to employ a completely new leadership team in 2016 means that we are able to foster a whole-School ethos, displaying a real commonality of purpose; developing an academic culture together has knitted the team together.

Learning is always more enjoyable when we are not tested on it, and we have made a commitment to the 'non-examined curriculum' at Princes. The academic health of a School is evidence by the state and usage of its library, in its commitment to performing arts and in the range of intellectual and cultural activities offered beyond the confines of the syllabus. 2017 will see the formation of academic extension groups within each year level. It is intended to foster a love

of learning amongst some of our most academically curious boys, with the intention that they will enhance their study of the PAC curriculum by being able to make connections between various aspects of subject knowledge.

One year group may find themselves investigating links between surrealism and dreams with the work of Freud, Bosch or Dali/Bunuel; the genius of Fritz Lang's *Metropolis*; Stanley Spencer's journey from Cookham to Carrick Hill; the poetry of Larkin through *Aubade* and *Days*; Kansas City and its history of Jazz; Joseph Conrad: from Otago to the Heart of Darkness. School should be a wonderful learning experience where one can be (in the words of C S Lewis) 'Surprised by Joy'.

Our pupils have achieved considerable success in external and internal academic competitions. 16 boys entered the Australian Intermediate Mathematics Olympiad (AIMO) and four won significant prizes. Noah Miles in Year 10 won 'Best in School' and was placed in the top 0.3% of all students. Dinan Perera, Dongwoo Shin and Preshaan Thavarajah (Year 7, 8 and 8 respectively) were all awarded High Distinctions.

Eddie Han (Year 11) 'did the double', and was awarded a High Distinction in the Australian Science Innovations National Olympiad for both Chemistry and Physics, an outstanding achievement. Seran Perera (Year 9) was awarded first place in the Oliphant Awards in the Computer Programming and Robotics Category at the University of Adelaide and also the Young Scientist Award for the entry with the most inventive design. Both of these awards were for the 'Smart Seizure Sensing System' that Seran has designed and is continuing to develop. A team of 31 Year 9 and 10 boys won the Science and Engineering Challenge at Mawson Lakes in June and just missed out on selection for the State finals. Patrick Gayen, Aaron Hammat, Eddie Han, Jordan Lesicar, Hamish Porter, Thomas Sze were all awarded High Distinctions for the Year 11 Australian National Chemistry Quiz and five High Distinctions (Tom Bell, Dylan Holland, Frederick Sands,

Daniel McFarlane and James Monro) were achieved on the Year 7 'Big Science' paper, taken in May.

I might have added debating to the list of things by which one might judge a School's academic health, and Seran Perera, Sparsh Tiwari, Angus Brosnan and Yash Giri (Year 9, 9, 10 and 9 respectively) made up the 'Intermediate A' Debating team that became the SADA State Champions at the University of South Australia in September. Yu Le Kong Lim (Year 12) has been a superb captain of debating and in addition to this was awarded state prizes in both the 'Year 11/ 12' and 'Australian Democracy' categories of the National History Challenge as well as winning the prestigious SA Young Historian of the Year award for 2016. The Australian Geography Competition is regarded as the largest and most prestigious competition for Geography students in Years 7–12; this year Will Rudd (Year 12) achieved the highest overall result for any student in Year 12 within South Australia.

Joel Lee's (Year 12) poem *Caffeine Addicts* was picked up by Poetry In Action as a monthly winner and it is also being published in this term in the SAETA's annual anthology. To prove that we have poetry developing at a 'grass roots' level too, Rory Rasmussen (Year 7) recently won the IPSHA poetry recital.

The College's commitment to language learning was once again demonstrated as we were named top School in SA at the Language Perfect World Championships, with Seran Perera, Preshaan Thavarajah and Michael Balestrin (all Year 9) winning 'Elite' awards.

For the first time this year the College entered teams (Years 5, 7 and 9) for the da Vinci Decathlon, held at St Peter's Girls' School. The Year 5 and 9 teams were placed fourth overall out of around 20 teams and we hope for even better performances in the future now that we have made our bow. The Year 9 team won both the Science and Mathematics rounds, the only team on the day to win two of the ten events.

The annual King's Speech Competition offered a platform to some of the College's finest orators, with the best speakers (and winners of the Lionel Logue Awards) being Vasili Papageorgiou, Edmund Black and Eddie Han for the Preparatory, Middle and Senior School divisions respectively.

Finally, musically and alliteratively, Fabio Frisan (Year 8, trombone) won the Standish Roberts Medal for outstanding Brass playing at the 2016 Adelaide Eisteddfod.

Preparatory School students took place in a number of academic competitions and challenges. In the Oliphant Science Awards Ansh Tiwari (Reception) was awarded First Prize in Computer Programming and Robotics and Highly Commended in Scientific Writing; Adam Black (Year 6) was awarded First Prize in the Models and Inventions category. In the ICAS Science Competition Eric McCauley (Year 5) was awarded High Distinction. Preparatory School boys also received a total of 11 Distinctions and 17 Credits.

A number of boys excelled in the field of Mathematics. Olufemi Komolafe received a High Distinction in the South Australian Schools Mathematics Competition. In the Australian Mathematics Competition Preparatory School Students were awarded a total of six High Distinctions, 18 Distinctions and 28 Credits. High Distinctions were awarded to Adam Black (Year 6), Olufemi Komolafe (Year 6), Alan Lu (Year 4), Eric McCauley (Year 5), Fraser Newman (Year 4) and Olin Waters (Year 5). Adam Black was also awarded 'Best in School'. Several Year 5 and 6 students took place in the Australasian Problem Solving Mathematical Olympiad, with Olufemi Komolafe (Year 6) being awarded first place of PAC participants. In the Mathematics Challenge for Young Australians Kyle Adams (Year 5), Aditya Ghai (Year 5), Sam Vartuli (Year 6) and James Walters (Year 6) were awarded distinctions, while five other students were awarded credits.

Ben Evans

Director of Teaching & Learning

College Captain's Report

Zachary Heim

2016 College Captain

The students of Prince Alfred College have had an outstanding year in 2016, with strong academic, co-curricular and cultural successes that underline the sentiment of pride amongst the young men.

This has been a recurring theme not only in 2016 but in many years before. The students are encouraged to be proud of themselves, as well as their community. This was displayed in force this year, with continued success in various aspects of school life, and new initiatives to complement the pre-existing foundation of excellence at the college.

Students continued to show their pride through various community initiatives, with strong participation in fundraising and service to support the Cancer Council Youth Ambassador program, the 40 Hour Famine, The New Hope for Cambodian Children's Orphanage and Habitat for Humanity.

Moreover, exceptional performances in co-curricular activities maintained the college's position as a top competitor. This was underlined by diverse programs, and increasing strength in the performing arts. The success of PAC-lead theatre performances, The

Real Inspector Hound and Treasure Island, as well as a highly impressive first placing in Division 2 at the Generations in Jazz national band competition, strong performances in the annual King's Speech competition, on top of a PAC-dominated Intercol series defined the co-curricular achievements of 2016.

Significant steps were taken this year to further strengthen the amazing community that we enjoy at Princes. Every morning and afternoon of the school week, Prefects were present at the Capper Street gates to welcome and farewell the students. Achievements in the Prince Alfred College community, and by students, were recognized and applauded. Furthermore, the launch of the Nurragunnawali Reconciliation Action Plan, supported by the efforts of staff and students, marked a significant step in the College's journey to reconciliation

and the maintenance of a school environment that welcomes and enhances the abilities of all students.

Overall, I am pleased to report that 2016 was a highly successful year for the college and its community. The pride that students take in their work and surroundings has been exemplified by the achievements of this year, as well as strong academic results that are expected from graduates. There are so many people that I would like to thank for supporting me, including staff, students and family. It's been an absolute honour to serve the school that gave me so many opportunities and I'm proud to report that 2016 was another year of excellence at Prince Alfred College.

Zachary Heim

2016 College Captain

1 Eddie Han at the King's Speech

2 College Captain's Assembly 2016

Farewells

Meg Burford

Meg Burford finishes a long and distinguished teaching career at Prince Alfred College. She joined us in 2009 and has been a wonderfully supportive teacher to our reception boys. Families and students alike have benefited from her calm, mature, motherly approach. The first year of schooling can be a difficult time for boys and families. Meg has shared her experience with love and affection as she ensured her boys started their learning journey with the foundations needed to be successful learners.

Always searching for new and exciting ways to help boys engage with formal learning, Meg has continued to seek professional learning to the end. Her capacity to combine the often tricky transition from developmentally appropriate play based early learning to more formal language and numeracy acquisition has been exemplary.

Her nearly 40 years as an educator cannot be summed up in a few paragraphs, but her lasting contribution to the lives of so many students and Princes Men will live on long after her retirement.

Joanna Cardinal

Jo commenced at Prince Alfred College, in July 2009 arriving after a stint teaching in the state education system in France. A gifted language teacher, proficient in French, Spanish and Italian, it was not long before the school recognised that she had much more to offer beyond her multilingual skills. As such Jo was appointed Curriculum Leader for Languages K-12, teaching French in Middle and Senior School and subsequently teaching in the Preparatory School.

Her achievements include introducing Italian ab initio and working with other members of staff to further develop the provision of English for International students. When the school was re-structured, Jo assumed the role of Assistant Director of Teaching & Learning with specific responsibility for the MYP.

Jo also trained with Dr Lynn Erickson in USA and successfully qualified as a presenter and trainer of concept-based curriculum. Appointed by the IBO she became a workshop leader and team leader for verification and evaluation visits to schools in the Asia Pacific region. More recently Jo has used her expertise to become an IB consultant and IBDP examiner for French.

A passionate and humble educator, Jo not only held high standards for the students she taught, but she also cared for them deeply. We wish her all the best with her new adventure, not surprisingly with the IBO where her skills will be most welcomed.

Jenny Gilchrist

After 38 years of service to the boys, staff and community at Prince Alfred College, we farewelled Jenny at the end of Term 3. Her retirement sees the end of a daily routine that had Jenny work in both the Library and classroom. She will be remembered for many things including her unwavering want to find a book for every boy.

I think Jenny would have read nearly every one of the nearly 16000 titles that have occupied the Preparatory Library and in doing so carefully determined which boys would appreciate the text, the content and the style. When a boy entered the library seeking a good read, Jenny patiently worked through his interests, his capability and directed him to an appropriate section for collection.

Few would know that Jenny was also a ground breaker in women's rights. One of the first women at PAC to be included on the superannuation scheme and stalwart of negotiations for the benefits teachers now receive including maternity and paternity leave. Always a sensible and thoughtful member of committees, Jenny ensured that whatever decisions were made had the boys and staff at heart. We wish her well in retirement.

Farewells

Julie Green

Julie Green joined the Out of School Hours Care team as Director in 2013.

With a wealth of experience Julie joined PAC after a time as owner/operator of an OSHC in NSW. She brought new life and systems to the team. Julie served the community wonderfully well over the three years and we are very grateful for the care and professionalism she showed during her time with us. Julie resigned at the end of 2015 to pursue a career in finance.

Ashley Klose

Ashley came to Prince Alfred with a diverse set of real-world music skills including a background in composing film scores. Many musicians dream of one day working up to a film project but Ashley had already notched up countless projects. We knew we had a teacher who could inspire boys with his incredibly broad depth of experience in the real world.

To keep his skill current, Ashley continued to work on occasional projects while balancing the demands of a full-time music teacher – quite a juggle sometimes.

Ashley has mentored almost a decade worth of students in

developing their music skills. He was always innovative in his approach and full of ideas. With boys free to explore their creativity there was always a buzz of activity in lessons with boys often staying in at lunch or after school to perfect their latest work.

Ashley also played most instruments to a very high standard, frequently filling in for his student's rock bands on whatever instrument needs to fill the gap. He has been always most enthusiastic and committed in his teaching and we wish him well for his future projects.

Dr Paula Mills

Dr Paula Mills commenced at Prince Alfred College in 2008. Her leadership qualities were immediately apparent and was subsequently appointed Assistant Head of Science in May of that year and Head of Science (2009–2011), STEM Co-ordinator (2012–2013) as well as Physics Teaching and Learning Leader 2012–2015. Paula's achievements are extraordinary. She was one of twenty-four in the country selected to pilot "Science by Doing" professional learning resources and STELR resources. This led to an ongoing commitment to a role with the Australian Academy of Sciences as a curriculum writer for 2012 and 2014.

In 2011 Paula was selected to participate in the "NASA Space Camp" in the Nevada desert. Following on from this Paula presented at the Mars Society Conference in 2011 on the design of a subject based outdoor education camp that ran at Arkaroola, which was subsequently implemented in 2012. In 2014 Paula was selected to participate in the fully-funded

international Honeywell Space Camp, Alabama.

In 2012, Paula was awarded the Teaching Excellence Award from the Australian Academy of Technological Sciences and Engineering SA and in 2013 the Outstanding Science Teacher Award from the Science Teachers Association SA. Paula also presented at the National Science Teachers Conference on thinking skills. Paula's work as a key curriculum writer for the school was not restricted to the secondary school, in 2012 she worked with Preparatory school staff to develop Science Inquiry within the PYP.

Her other roles include, IB Physics Examiner, Workshop Leader (MYP/DP), SACE Examiner and SACE Moderation Supervisor. Paula is also heavily involved with the professional development of other science educators through the "Teachers New to Stage 2 Physics" workshops for SASTA and as curriculum editor for "Cosmos for Schools" in 2014. Like all great teachers Paula also extended herself beyond the classroom, coaching Water Polo as well as coordinating the production of the Science Journal.

We will miss Paula greatly not only as a gifted professional but also as a wonderful colleague. Paula now take up her next challenge at Seymour College developing the IBDP Science course.

Andrew McFarlane

Andrew arrived at PAC in 2008 from a very diverse background in industry, mainly the financial sector. In his eight years at the college he has been a dedicated and passionate teacher of Mathematics, capable of teaching all abilities across all year levels. In 2014

and 2015, Andrew spend 40% of his time working in the Potts-Baker Institute alongside Anthony Harradine experimenting with teaching sequences using electronic technology to enhance teaching and learning. He also helped in the delivery of professional learning workshops.

During his time as the Teaching and Learning Leader of Senior Mathematics he was crucial in the development of IT in the faculty and paved the way with introduction of new SACE subjects. Andrew is a very active member of the SACE board and is involved with marking, moderating and writing of exams for Mathematical Studies and the new Mathematical Methods course.

Andrew has a love of all things musical and assisted the Music Department at major performance events. This included attending the Generations in Jazz festival where he was particularly talented at keeping the boys on the straight and narrow. His contributions were greatly appreciated.

Andrew was involved with the co-curricular Cricket and Squash programs for a number of years, coaching many teams. He had the unique experience of being involved as both a coach and manager as he supported his sons' journey through that time.

Evie Morelli

As an advocate for supporting boys, Evie has been passionate about pastoral care and has held some key roles in this important aspect of the College's approach to boy's education. From 2004–2008 Evie was the Head of Waterhouse House where she delivered a cohesive and

engaging pastoral care curriculum as well as supporting boys on an individual level to achieve their personal best and to develop sound character. Evie's warmth of personality, her understanding of adolescence and her firm but fair stand on student management quickly earned her the respect of her House and the support of her staff. Evie was also instrumental in developing pastoral strategy and pedagogy within a burgeoning House system and provided both expertise and open-mindedness to developing pastoral care and wellbeing in the College.

In more recent years Evie has been a loyal servant and pastoral advocate at the Year 12 level where she has worked with SACE and IB boys to support them in their learning and achievement, and also in preparing their character for the transitions in to life after school. Her Valedictory farewell speeches for her boys have always received glowing reviews as she captures the personalities of her boys with a clever balance of wit and sincerity.

Evie's teaching load has focussed on Senior School students in the teaching areas of Economics (both in the SACE and the IB) and Accounting. She has been a strong contributor throughout her tenure but was a key figure in recent curriculum strategy and development in recent years, particularly in Economics. There is no doubt that her decisions and subsequent work have been instrumental in greater success in the two courses, in particular since 2014. Her firm and fair guidance and attention to detail characterised her work.

Evie has made a significant contribution to pastoral care at the College and has been a wonderful female role model combining strength and compassion within her approach. She has influenced our pastoral approaches and has mentored many staff in developing their pastoral craft. Her greatest legacy, however, will be the impact she has had on so many boys' lives as she provided care and support in their most formative years.

Andre Roller

It would be fair to say that Andre Roller is a teacher without peer. Over his teaching journey of nearly 40 years he has occupied many and varied roles within the education sector. His journey has seen him occupy positions as generalist teacher, boarding house master, convenor of the SA chapter of Tournament of Minds, teacher of Gifted and Talented, learning coordinator and deputy head of school positions.

During his time at PAC Andre helped establish our Multi level, gifted and talented, program and spent many years as classroom teacher inspiring our boys to think and grapple with the big ideas. His skill was in helping boys believe in themselves as learners and as a people. He inspired many with his stories and regaled his classes with the wonder of science and its relationship to their lives and their learning.

A keen rower well into recent years before his knees chose to slow him down, Andre shared his love of sport as a regular basketball coach for our Years 4 and 5 boys.

His patience and guidance has helped many see the benefits of participation in sport and a belief in themselves as learners. Andre has been an inspiration to many, and we wish him well in his retirement and future pastimes.

College Chaplain

1

2

Easter Service at Wesley Kent Town Uniting Church

Reverend Mark Dickens

College Chaplain

The year gone by has been yet another one that has seen the highs and lows of life across the PAC community, and more particularly for individuals within. The College community is a microcosm of the broader community in which we live. With that come the trials and tribulations along with the experiences that bring joy and delight. These are what memories are made of.

So, how will the year be remembered?

Some will remember the year though the experience of losing a loved one, be it through expected aging or tragic circumstances. Others will remember the year through the arrival of a new child, or a change to the relationship status. All of this gives rise to supporting staff, students and families, including the old scholar community. This has included counselling and general wellbeing support, home and hospital visits, weddings, baptisms and funerals.

Weekly Chapel services in the Preparatory School continue to provide a basis for exploring what it means to be a person of good

character and being the change we want to see in the world. Each week students have been invited to reflect on themes such as being inclusive, compassionate, just, and respectful. Throughout the year each class has had the opportunity to lead the Chapel service on at least two occasions.

Across the Secondary School the focus for Chapel has similarly been exploring character through virtues. A more regular Chapel program has been established across the Secondary School with students now attending a Chapel service two out of every three weeks.

Special occasion services continue to occur throughout the year. Earlier in the year it was a magnificent sight to see the Wesley Kent Town Uniting Church full for the College Easter Service. It was also a pleasure to welcome back to the College Chapel four distinguished ex-prisoners of war and their families and friends for the annual Victory in the Pacific Day service in August. Observances were also held to mark National Sorry Day, ANZAC Day and Remembrance Day.

In February the Boarders ventured to Wesley Kent Town Uniting Church to attend and participate in the congregation's Harvest Thanksgiving Service. Reflections

about life on the land and in the country were provided by three of the students. Also at Wesley Kent Town, student James George and I were involved in a service in which we spoke about the College trip to Cambodia. These occasions have provided the opportunity to maintain the link between the College and the congregation, in recognition of the link that dates back to the founding of Prince Alfred College.

Reverend Mark Dickens

College Chaplain

1 Reception-Year 2 Remembrance Day Observance (Preparatory Remembrance Observance)

2 Ex-POWs Keith Fowler, Jack Thomas, Len Gooley and Norvyn Stevens

Kaurna Elder — Uncle Ivan Copley
National Sorry Day Observance

Emeritus Awards 2015

Cale Amos	Ray Smith Memorial Prize for Physics HL College Prize for Extended Essay Over 95
Alexander Andrae	Kenneth Harley Prize for English Communications
Terence Ang	College Prize for Nutrition
Mason Bierlein	College Prize for Environmental Systems and Societies SL
Hugo Chapman	Over 95
Thomas Christensen	College Prize for Mathematical Applications
Henry Cockington	College Prize for Creative and Visual Arts
William Cooke	College Prize for Music Performance
Nathan Duong	College Prize for Mathematical Studies
Alexander Duthy	College Prize for Mathematics SL
Henry Ferris	College Prize for History SL
Edward Hannemann	George Thorburn Melrose Prize for English Studies Over 95
Timothy Hobbs	College Prize for Extended Essay Over 95
Kasidit Itakornpan	College Prize for English as a Second Language Studies
Timothy Jolly	F J Grey Memorial Prize for Geography College Prize for Research Project Over 95
Don Anh Kieu	College Prize for Mathematical Studies
David La Pietra	College Prize for Theory of Knowledge
Thomas Lancione	College Prize for Music Performance
Adil Lathif	Cotton Prize for Chemistry College Prize for Mathematical Methods Over 95
Paul Leone	College Prize for Italian ab initio SL
Harrison Lindner	College Prize for Communication Products
Zun Liu	College Prize for Chinese Background Speakers
Matthew Lovell	College Prize for Mathematical Studies SL Over 95
William Macdonald	Over 95
Monyteng Ring (Chan) Mayol	College Prize for Workplace Practices College Prize for Language and Culture
Sean Meredith	College Prize for Outdoor Education College Prize for Physical Education
Thomas Munn	Over 95
Andy Nguyen	Jack de Vidas Prize for Biology HL College Prize for Extended Essay College Prize French B SL Over 95

Michael Nguyen	Hobbs Prize for Biology Over 95
Zhengfeng Ni	College Prize for Chinese A: Literature SL
Thomas Nicholls	Peter Barrett Prize for Accounting College Prize for Music Production Over 95
James Nicolson	Over 95
Sebastian Porter	ASH Gifford Prize for Economics Smith Prize for Modern History J D Iliffe Memorial Prize for Physics Over 95
Caleb Rice	College Prize for Extended Essay Over 95
Ethan Smith	Over 95
Bill Song	College Prize for English B HL
William Sumner	College Prize for Visual Arts — Design
Nicholas Tsakalos	Leo Buring Prize for Chemistry SL
Ray Brown	Colton Prize for Humanities and Languages College Prize for Economics HL Over 95
Joshua Bean	Longbottom Prize for Mathematics Malpas Prize for Science PJ Gray Memorial Prize for Material Products H J Priest Memorial Prize for Specialist Mathematics Over 95
Jack O'Brien	E B Colton Prize (Proxime Accessit to Dux of School) Leo Buring Prize for Chemistry HL Over 95
Luke Cialini	Sir Thomas Elder Prize and Dux of School Leo Buring Prize for Chemistry HL Ray Smith Memorial Prize for Physics SL College Prize for English A: Literature HL College Prize for History HL College Prize for Chinese B SL Over 95

2015 Over 95 Club

Cale Amos	Timothy Jolly	Thomas Nicholls
Joshua Bean	Adil Lathif	Jack Nicolson
Ray Brown	Matthew Lovell	Jack O'Brien
Hugo Chapman	William Macdonald	Sebastian Porter
Luke Cialini	Thomas Munn	Caleb Rice
Edward Hannemann	Andy Nguyen	Ethan Smith
Timothy Hobbs	Michael Nguyen	

Emeritus Awards 2016

Simon Adkins	College Prize for Outdoor Education
Kurt Bierlein	College Prize for Spanish ab initio SL Over 95
Mason Bierlein	Over 95
Yaochang (Ota) Chen	College Prize for English B H L
William Cooke	Over 95
Ben Coppell	College Prize for Music Performance
John (Jock) Duncan	College Prize for Mathematical Studies SL Over 95
Nathan Duong	Peter Barrett Prize for Accounting Over 95
Matthew Georgiadis	College Prize for Mathematical Methods Over 95
Douglas Gerard	College Prize for Mathematics SL
Matthew Giardini	Smith Prize for Modern History College Prize for Mathematical Applications College Prize for Italian ab initio SL Over 95
Jack Greenslade	Over 95
Ned Hage	Over 95
Zachary Heim	Leo Buring Prize for Chemistry SL Jack de Vidas Prize for Biology HL
Jason Huynh	Ray Smith Memorial Prize for Physics HL College Prize for Economics SL
Don Anh Kieu	Cotton Prize for Chemistry (SACE) Over 95
Fiyinfolu Komolafe	College Prize for Mathematical Studies (SACE)
Yu Le Kong-Lim	College Prize for Extended Essay College Prize for History HL
Joel Lee	College Prize for Theory of Knowledge
Mingrang Li	College Prize for Chinese B SL
Merrick Liao	College Prize for English A: Literature SL College Prize for History SL
Daniel Liebelt	College Prize for Communication Products
Henry Lock	Over 95
Max Meyer	Over 95
Alexander Miller	College Prize for Visual Arts – Design Over 95
Ethan Mons	College Prize for Visual Arts - Art
George Murdoch	PJ Gray Memorial Prize for Material Products
Chi Him (Spencer) Ng	College Prize for Chinese B HL
Christopher O'Leary	Over 95
Connor Olsson-Jones	Over 95
Albert Rasheed	College Prize for Physical Education Over 95

William Rudd	Over 95
Jack Ryan	College Prize for Communication Products
Theo Skrembos	Over 95
Jayden Subramaniam	Cotton Prize for Chemistry (SACE) ASH Gifford Prize for Economics (SACE)
Fletcher Thomas	Over 95
Zachary Weigold	College Prize for Music Production Over 95
Tom Williamson	Over 95
Jiaxuan Yan	College Prize for Chinese Background Speakers
Guanlin Yang	Over 95
Cameron Young	College Prize for Sports Exercise Science SL Over 95
Chongting Zhao	Over 95
John Fox Crowley	Longbottom Prize for Mathematics J D Iliffe Memorial Prize for Physics (SACE)
Daniel Subramaniam	Colton Prize for Humanities and Languages Malpas Prize for Science
Alexander Duthy	E.B. Colton Prize (Proxime Accessit to Dux of School) Leo Buring Prize for Chemistry HL Ray Smith Memorial Prize for Physics SL College Prize for Economics HL College Prize for English A: Literature HL College Prize for French B SL Over 95
Terence Ang	Edward Spicer Prize and Dux of School Kenneth Harley Prize for English Communications

2016 Over 95 Club

Kurt Bierlein	Mason Bierlein	John (Jock) Duncan
Alexander Duthy	Zachary Heim	Jason Huynh
Yu Le Kong-Lim	Merrick Liao	Henry Lock
Christopher O'Leary	Guanlin Yang	Cameron Young
Chongting Zhao	Terence Ang	William Cooke
John Fox Crowley	Nathan Duong	Matthew Georgiadis
Matthew Giardini	Jack Greenslade	Ned Hage
Don Kieu	Max Meyer	Alexander Miller
Connor Olsson-Jones	Albert Rasheed	William Rudd
Theo Skrembos	Daniel Subramaniam	Jayden Subramaniam
Fletcher Thomas	Zachary Weigold	Tom Williamson

elc and preparatory school

Early Learning Centre

Kaeshav creating his family photo frame

Langley

The start of Term 3 saw many new faces join the Langley Room. As children begin their journey in our classroom, we ask that they bring in a family photo. This is intrinsically linked to our Unit of Inquiry 'All about us', which takes a close look at relationships and what is special about us. Our family photos create an opportunity for the children to discuss facts about their families and enjoy moments of solitude while admiring their photo.

Phoenix "That's Mummy. Daddy. Bowie, she's my sister. Phoenix, me!"

Alannah "My Mummy at party and Anthony at the party. I got flowers in my hair. Papa has glasses at my birthday (birthday). I love my family because I just do."

Claudia "Look my photo! Mummy and Daddy and Axander (Alexander) and Claudia. I'm hugging Mummy. There's Mummy there."

Children sense and respond to a feeling of belonging, as they are

recognised and respected for who they are. This helps develop a sense of security — that they and their family are part of the ELC community.

Sarah Marotti
Langley Room

1 Phoenix Taylor admiring his family photo

2 Grace-Marie Hadgis, Aaron Sun, Hamish Hewitt and Tarika Babu balancing along the beam

1

2

Wilkins

The Wilkins children have been exploring how they can move and manipulate their bodies this term. We have been moving our bodies in, over, around and under different obstacles with a particular focus on balancing our bodies along narrow beams and paths. The children have been using a range of strategies to balance their bodies including moving sideways, stepping up and down off the beam and stretching our arms out to the side. They have been observing others and then incorporating these new

ideas in to their own attempts. During group times, we have been balancing a bean bag on our heads and walking along a masking taped line while being cheered along and encouraged by our peers!

Jessica Catt and Kimberley Brooks
Wilkins Room

Mead

Our Term 3 inquiry emerged from the Mead Room children noticing the '3 arrow' recycling symbol on the side of a cardboard box.

Mikayla "We have those arrows at home."

Danica "3 arrows means recycling."

James "Recycling means don't throw it away!"

Over the course of a few weeks the children have become recycling detectives and have observed the recycling symbol in their homes, here at the ELC and in the wider community. Many children have brought in items they have

3 *Jonas Knight and Paige Briggs*
beginning the long road to paper
making

4 *Alexander Hadgis sorting the recycling*

Our paper making brew being expertly blended by Leo Draper, Tom Draper, Connor Luppino, Ethan Chang, Jaden Chang, Alana Munt

Ed Paglia observing the chickens

collected that have the '3 arrows' on them, and we have sorted them depending on their attributes - glass, plastic, tin and paper. One day the bins were tipped over accidentally..... the children were absolutely horrified at the mess. We tried to imagine what it would be like if this was to happen in the street, in our house and in our environment.

Sam "It would be yucky."

Parker "The world might go all smelly."

Tom D "Stinky."

Liliana "It would be stinky — we have to tidy it up so we can live."

Our journey will continue — we need to find out where the recycling goes, but in the meantime we are making paper with our recycled paper!

Melissa Prest
Mead Room

Cooper

Sparked by a very exciting encounter with the chickens in the "big yard", the Cooper Room has been fascinated about caring

and learning more about these feathered creatures. Each day we have been collecting our salad scraps from lunch to feed to our chickens, which has been equally enjoyable for both the children and the chickens. Through this experience the children are demonstrating care and respect for other living things and their environment.

5 Jack Hutchinson walks the line balancing his bean bag on his head

6 Ben Butler sharing his latest '3 arrows' discovery

What did we feed the chickens?

Cody "We feeded the chickens the salad."

Royce "And bread."

How did the chickens eat the food?

Royce "With it's beak."

Ed "That's the beak" (pointing to his nose).

What colour are our chickens?

Brian "Brown."

Royce "Yellow."

Larissa "Orange."

Ed "It's all of the chick chicks."

We have also been collecting the eggs that have been laid each day and counting them in the classroom. We have created a table which we write in each day with the number of eggs that have been collected. We will be using our mathematical skills such as counting and comparing to determine which day of the week

had the most eggs and which had the least. We will be extending our inquiry into caring for our chickens and the life cycle of a chicken by hatching our very own chickens in the Cooper Room.

Madeline Gilbert

Cooper Room

7 Larissa Nystrom patting the chickens

8 Xavier Coetzer, Yash Ingole and Samuel Tan checking the chicken eggs

Chloe Bishop, Amelia Wallace, Annaliese Shaw following the path through the forest in the Bicentennial Observatory at the Adelaide Botanic Gardens

Marcel du Bois, Walter Morris, Paxton Le, Fred Bendyk taking a closer look at some mushrooms they found growing in the forest

Mattingley

As part of our Unit of Inquiry 'Sharing the Planet' the children showed particular interests in forests, focusing on the central idea 'we all live in a complex environment that is shared' and so we began our journey together. As the weeks went by we saw our classroom forest growing before our eyes. We collected many interesting natural resources from the Preparatory school as well as our ELC outdoor learning environment, adding them to our very own forest space. We have had many discussions over the week about forests, beginning to work out our own definition.

Walter "It has lots of trees and lots of grass."

Marcel "A forest is dark".

Ashton "It has grass".

Felix "Animals live there in it".

Walter "Yeah it has wild animals".

Jasmine "Trees".

To complete our Unit of Inquiry into forests we went on a class excursion to the Adelaide Botanic Gardens to explore a forest first hand. Armed with our questions and

our observation skills we went on an amazing journey exploring the different plants and trees.

Joshua D "So many big leaves".

Leo "Lots and lots of trees. Big tall ones".

Paxton "The trees grow so big".

Roy "I seen the birds. They live in the forest".

It was wonderful to share this experience with the children while creating awareness of the world surrounding them.

Kimberley Mason-Corey
Mattingley Room

Angwin

Throughout this year one of the PYP units we have been exploring is 'Who am I' looking at ways we build our community and develop relationships within it. Our children have been developing their skills to work with others to build on their own experiences and further their learning as a group.

9 Kennedy Axon, Harry Hoffman, Romesh Ediriweera and William Gerlach observing a spiny leaf insect crawling on Kennedy's hand

By sharing their ideas and theories the children are becoming social constructivists, making their learning together through play. Whether it be observing a spiny leaf insect, helping each other to construct a volcano, sharing information in a book or working together in socio-dramatic play in our dentist clinic, the children are making their own meaning of their world. Through sharing their experiences and ideas they are

building relationships based on respect and listening to each other.

Pip Cooper
Angwin Room

Chapple

As part of our literacy program and our class inquiry into 'Who we are' we talked about senses and how they keep us safe.

Maxime "We can use our smell for gas. It's dangerous."

Tate "If you were blind, if there was a fire you wouldn't know it was there."

Spencer "Bang into hard stuff."

Addison "If you can't see, you might touch poisonous stuff."

Benji "If you bang, you might need to go to hospital."

10 Nurse Rosie Riccuito helping Toby Wong with Poppy Gniel looking on

11 William Larkin and Tate Aistrophe watched on by Chapple Class

Maxime helps Lloyd around the garden

Charlie O'Hara mixes colours at the light table

We led each other around the playground, with one of the pair with their eyes closed. What did it feel like?

Charles "I felt sad."

Ned "It was fun, but it was not easy."

Zoe "Some people had to look so they didn't trip over."

James "It was tricky."

Spencer "I felt sad that I had to help Ned."

We certainly learnt how important our senses are.

Martin Charlwood and Louise Wegener
Chapple Room

Edgerley

The Edgerley Room has welcomed a whole new mid-year class this term. They have done an amazing job at settling and have enthusiastically engaged in the inquiries taking place. Amongst the children's interests this term have been exploration of structures and

buildings, hosting a stick insect they have called "Mr Climby", creating a classroom garden, germinating seeds and investigating plants and daily yoga sessions. It's been a busy few weeks!

A major focus however, has been exploring colours and how they are created. This has continued throughout the term in a variety of forms using paint, food dye and play dough. The children have also taken part in colourful science experiments and used their prediction and observational skills.

Our investigations into plants and colour even collided whilst discussing plants and how they grow as the children wondered how the plants were drinking the water we were giving them. Were they drinking it through their leaves or perhaps their roots? Maybe both? So, we decided to give some white flowers a colourful drink to see if they could track where the water was going. In a matter of days the children could see the petals of the flowers changing colour.

Rory "The flower is drinking it."

Caterina "It's going up the straight bit."

Nicholas "That's the straw of the flower, it's its mouth."

Rory "It's called a stem."

Emma McKenzie and Mel Bishop
Edgerley Room

12 Zachary Ryan conducts a coloured science experiment

Preparatory School Captain

Hugo Ellery

2016 Preparatory School Captain

2016 has been a great year for the Prince Alfred College Preparatory School students. We have seen some outstanding Academic, Music and Sporting achievements. There have been several students selected in SAPSASA and state teams in various sports. Congratulations and well done to all those boys.

Some of the highlights for the year have been the cross country running day where we witnessed an amazing effort by Jordan Gough who won the 3km run for Taylor. Cotton came out on top to win the day and also won the Spirit Cup.

In Term 2, we had the Year 6 mother and son dinner where all the boys learnt how to dance and performed the Chicken Dance with their mothers. I can only describe it as silly but great fun. That night was a wonderful example of how we are all different. Some of us are born with rhythm and some of us are not.

At the swimming carnival in Term 1, we witnessed some outstanding achievements by Fergus McLachlan and Luca Bacon in the pool. Congratulations to Watsford for winning the carnival and Waterhouse for winning the Spirit Cup.

The Year 5 boys got to experience the educational fun of Scotts Creek for the first time, which meant they got to taste Sue's Chocolate Fudge Cake. The Year 6 boys were also lucky enough to go back to Scotts Creek for the second year, which meant we got to have more fun and taste Sue's Cake for the second time.

Who could forget the Term 4 Preparatory School Sports Day. We saw some outstanding sporting efforts by many students. Congratulations to Taylor for winning the day and Waterhouse for winning the Spirit Cup.

I know the senior football isn't a Preparatory School event, but what about the excitement of the fantastic 1st 18 Intercol win on our front oval. Those of us that were there on the day were so proud to be a part of Prince Alfred College and to witness a fantastic win. This gives many of us younger students something to aspire to in the future.

To all the Year 5 students moving on to Year 6, I wish you all the best in 2017. Each year gets better and with each year you will grow. To the new Captains of 2017, it can be a lot of work but it is worth it. This year has been a great experience for the 2016 Captains and we have all grown and learnt a lot from this experience.

On behalf of all the 2016 Junior School Captains (House Captains, Captain of the Arts, Community Service and Sports Captains) we would like to thank all the Year 6 students for cooperating and being supportive throughout the year. We would also like to thank Mr Fenner, Mr Andary, Mr Watt, Reverend Dickens and Zachary Heim (College Captain) and all the other school

captains and prefects. This year you have all been there to work with us and the junior school students. For that we are grateful.

We would like to express our thanks to all the teachers, coaches, support staff and grounds staff. Without all of you we wouldn't have learnt what we have. We wouldn't be able to participate in all the extra-curricular activities, and we wouldn't have been able to play on and enjoy these fantastic Prince Alfred College grounds and facilities.

I personally would like to thank all the other Junior School Captains for their support and help throughout the year. In particular, I would like to thank our Vice-captain Finn Pannell. Your help and support this year has been excellent and you are a true Princes Man that leads by example.

Now the Preparatory Year 6 class of 2016 will move on to the Middle School in 2017. I'm sure we are all looking forward to our next three-year chapter at this great school. We look forward to continuing our learning, future school events, sport's day and in particular, growing and developing as a Princes Man. I'm sure we are all looking forward to the Wambana camp in Year 9.

Congratulations and thank you to every student in the Prince Alfred College Preparatory School. It has been an honour to be chosen as your Captain in 2016. Every student should be proud of this school and be proud to be a Princes Man.

Hugo Ellery

2016 Preparatory School Captain

Reception

James McDonald, Christian Bibbo, Stephen Zhang, Max Benecke, Carter Gerecke and Angus Thredgold investigating rainforest books

Being a Reception boy at Prince Alfred College is an exciting time. Full of knowledge and wonder for the world, our little learners enter school with a range of interests, capabilities and challenges. From the very first day of school our boys have been busily sharing their ideas, investigating, discussing and mastering important skills for ongoing learning.

Their school day has been structured to allow boys to be active, involved, autonomous, and challenged — in just the right amounts. The learning environment has supported engagement, independence and belonging. Boys have had spaces for collaboration, communication, exploration and reflection. Clear and predictable routines and expectations have been reassuring for boys and helped them focus on the business of learning through rich experiences, discussion and inquiry.

In Reception at Prince Alfred College, we know that building strong relationships in our community is essential for emotional wellbeing and long term success. Through recognising mistakes and restoring relationships, our boys have built — and continue to build — emotional intelligence and empathy. Throughout the year we have developed strategies to

self-regulate through supportive relationships and lots of practice.

The boys have explored the ways that sounds can be recorded in reading and writing and how words can be used to send messages and tell stories. They have enjoyed mastering 'Rocket Words' to better help them when using the most commonly used words. The many opportunities to work with groups and discuss ideas has helped boys develop strong communication skills.

Hands on experiences are important to our learning and the boys have enjoyed working with lots of different materials to explore our learning and express our thinking. Boys have enjoyed exploring manipulatives and experimenting with symbols when recording mathematical concepts. We have learned to be responsible for our own belongings and make choices that help us achieve our best.

There have been a number of highlights during 2016. We enjoyed

Nicolas Lo, Jasper Chamney, Jack Amber, Knox Green exploring capacity

Reception

Varish Kumar, Ben Hamood, Ollie McKinnon, Mateo Simonides-Dickson and Oscar Minion

our excursions to Adelaide Airport, the Art Gallery and the Zoo to extend our thinking in our Units of Inquiry. We worked hard to share our connections with our special places through our artsPACes display. We enjoyed sharing our learning through Assembly and

Chapel presentations and, for those boys that started at the beginning of the year, our first Student Led Conferences. The boys also enjoyed participating in the Junior Primary Sports Day, Book Week experiences, Father and Son Storytelling night and running a K-a-Day for 21 days.

Reception at Prince Alfred College is an amazing and special time. During this time, boys have built a strong basis for future learning- for literacy, numeracy, self-management and relationships.

Lucas Pizzino, Napoleon Condous, William Pan, Scott Anderson, Jonathan Chong and Thomas Waddy holding their artsPACes creations

Year 1

1

2

1D at Cleland Wildlife Park

2016 has proven to be a fun-filled, exciting and adventure filled time in Year 1! Throughout our journey we have developed and grown as students through the Learner Profiles to be developing Inquirers, Thinkers and Communicators. We have worked towards the understanding that by being Caring, Principled and effective Communicators, it leads us to being Knowledgeable, Reflective, Balanced and Open-Minded.

We began the year with an investigation into Who We Are and how peace begins with us.

We understand that by following our School Motto of 'Work Hard, Be Kind' we can be the best we can be. 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 school community members to

deepen our understanding of their important roles and responsibilities.

In Term 2 we began our inquiry into 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 interact with it throughout

1 Sharing a story — Nathan Wang, Peter Papageorgiou, Boasi Li and Oscar Kermeen

2 artsPACes — Zeke Blaskett, Thomas Whittle and Jensen Hunt

Year 1 — Book Week Parade

our lives. In conjunction with this, we nominated a 'Scientist Of The Week' who presented us with new and exciting ways that science touches us.

Term 3 enabled us to engage with How We Express Ourselves by thinking about how people engage with the arts. We travelled to the theatre and viewed a production called 'Emily Loves to Bounce'. This inquiry culminated in our Year 1 Installation at artsPACes titled 'Boxed'. This gave us the opportunity to share with our

community how we think 'outside the box' and use our creativity to construct amazing objects. Our term culminated with an inquiry into Sharing the Planet, and how our choices impact upon animals and their habitats. We travelled to Cleland Wildlife Park and explored the natural habitats of Australian animals and then developed our research skills to create our own information reports on a chosen animals so that we could extend people's knowledge of how we impact living things.

In Term 4 we travelled back in time to investigate Where We Are in Place and Time by inquiring into how play has changed over the years. We invited our grandparents to share their knowledge with us and reflect upon how our childhood differs from that of our parents and grandparents.

We look forward to continuing our learning journey in Year 2 in 2017!

3 1C during Book Week

4 Harry McFetridge and James Robinson at Cleland Wildlife Park

Year 2

1

2

Year 2 at the Museum

At the Museum

Comments from Year 2 boys:

"At school I enjoyed all the maths and I liked how my teacher made maths fun. I feel safe at school and like to play with my friends."

"In the morning when I get to school, I play games in the playground. In maths, the teacher makes it funny and when we play nicely with each other we can get rewards like some play time."

"Every day I have lots of fun with my friends. Each day I learn more and more maths and reading."

"Each day at school I like playing with my friends and I like it when they don't exclude people. I love writing stories about Pokémon."

"Every morning I feel happy because I get to play with my friends at school and I get to do funny spelling tests."

"At school I enjoy playing sport and writing stories about adventures that I have. I like the teacher telling funny jokes and learning about maths."

"At breakfast, the first thing that comes to my mind is that I can't wait to go to school, especially on Friday, because the teacher is going to do the best spelling test in the whole world."

"I know I am going to have a good day because I have good friends."

"I like making new friends. I like doing maths."

"In my life at PAC I have fun playing with friends and I like learning harder things."

"I like it at school when my friends help me when I fall over or something. I also like reading and writing."

"During school, I like to play dinosaur games with my friends and I like learning about maths and when the teacher puts funny jokes into books and lessons."

Year 2 boys pretending to be in a colonial classroom circa 1869

1 Angus Thorne, Owen McCauley, Toby Zhang and Ethan Rogers enjoy presenting at the Health Expo

2 William Turnbull, Charlie Kinniburgh and Bailey Aistrophe learning together

"My favourite part of school was experiencing what an expo is like."

"We never have a non-fun day at school, which is amazing."

"Although artsPACes was hard, it was thrilling!"

"My favourite experience would probably be going to the library because I absolutely love reading."

"We often get to go to the extremely fun computer room."

"My Unit of Inquiry about Health was brilliant and fabulous."

"Sometimes I decide to play football or soccer."

"My year was the best because we went to the car races."

"Although we have to work, it is kind of fun."

"Personally I think school is amazing."

"Often we work, learn and play at recess and lunch."

"Another thing I absolutely loved was artsPACes. It was awesome."

"Sometimes my teacher is fabulous!"

3 Athan Harlaftis learning about 3D shapes

4 Building our knowledge with apparatus around us

5 Charlie Kinniburgh, Alec Sincock and Charlie Smart co-operating and inspiring each other

Oliver Seigle as Barti the Termite at artsPACes

Year 3

1

2

Year 3 is a year when the boys show considerable development and growth as they transition from the Junior Primary and progress into school life in Middle Primary. 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 exciting highlights throughout the year such as Book Week, artsPACes and a number of excursions.

Simple Machines

In Term 1 the boys investigated the purpose of simple machines and how they work together to form more complex machines which enable us to complete tasks with greater ease. As part of this unit, the Year 3s visited Clipsal and looked for examples of simple machines in use. The boys visited the Red Bull racing pit and saw the technology used to enhance car performance and safety. At school, boys designed their own machines incorporating different combinations of simple machines to perform a range of tasks.

- 1 Year 3 boys learning about Aboriginal culture
- 2 Mr Andary playing Connect 4 with boys from 3M

'Stomp' performance on artsPACes night

Art Mirrors Life

After some valuable inquiry focusing on what the Arts are and what Art is, the boys had a very interesting and informative visit to the Art Gallery of South Australia to learn more, with particular focus on the exhibition of South Australian artist, Robert Hannaford. At a session in the Greenhouse Studio the boys were encouraged to draw and create plants with different materials. Back at school, the boys used their artistic expression to

sketch their favourite spaces around the school. artsPACes linked well with this unit. In groups, the boys created their own movements to form a vibrant 'Stomp' performance on artsPACes night.

Cultural Connections

Through inquiry focusing on different climates around the world as well as a variety of different cultures, similarities and differences were investigated and discussed. Investigations into our Australian

3B at Woodhouse Adventure Camp

culture and influences from other cultures demonstrated the connections in our multi-cultural society. Later in the term, the boys were hugely impressed with library guest speaker, Uncle Moogy, who talked to us about traditional Aboriginal customs and also demonstrated how to use a boomerang and spears on the oval.

Woodhouse Adventure Camp

In Term 4 the boys spent three days and two nights at Woodhouse, Mt Lofty. 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 ability to work collaboratively in teams. They were engaged in team games, Challenge Hill physical

activities, experiencing and learning about native animals through Animals Anonymous, art activities and outdoor play. The boys also showed responsibility for their possessions and consideration for others by helping to keep their group's dormitory tidy!

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 worked with a partner to share research of a production system which was then presented to their class. A variety of different products were researched such as chocolate, ice cream, pasta and even toothpaste!

-
- 3 3M Book Week class
 - 4 Noah Mennillo having fun at Woodhouse Adventure Camp
 - 5 George Marks at the Clipsal 500 Adelaide
 - 6 Year 3 Cotton Boys at Sports Day
 - 7 3B boys making plants at the Art Gallery

Our Units Of Inquiry

At the Clipsal 500 I saw my favourite V8 Supercar driver, it was good to see him live.

Aidan Pullino

It was superb when we went to the Norwood Town Hall. It was really interesting sitting in the board room learning about how town meetings work.

Mackenzie Roylett

I liked when we went to Saints Girls because it was great doing activities with them.

Noah Maley-Randall

I loved the 'Community Contact' Unit. It was awesome when we got to design our own super sports stadium.

Maxwell Whittle

Poetry was amazing and I loved creating my poem.

Liam Peak

I really liked learning about the government and the three levels of government.

Francesco Ciampa

I liked the Unit of Inquiry 'Community Contact' because we got to visit the Norwood Town Hall and learn about our local council.

Nicholas Henschliffe

I liked learning invasion or settlement and how the English reacted when they arrived on the shores of Australia.

Ethan Bailey

I liked 'Community Contact' because I didn't know anything about local government before and now I do.

Jordan Kontas

I loved the 'Community Contact' Unit of Inquiry and the brochure we made.

Lucas Jones

Making a pretend council brochure was really good fun and challenging.

Fraser Newman

I really liked learning about the local Council because I know about federal government so I now know about local government.

Angus Nicholls

I liked learning poems and learning about poetry.

Angus Phillips

The council excursion was very interesting and I learnt a load of interesting facts.

Luca Bacon

At the Clipsal 500 I loved the army, air force and navy stands.

Thomas Henschliffe

I liked 'Invasion or Settlement' because we watched a lot of videos of building huts.

Thomas Paterson

I liked the council Unit of Inquiry because it was lots of maths and hard work.

Jack Sennar

artsPACes

I loved doing the wiggerly bit at artsPACes, you would know if you were.

Sam Stunell

I found artsPACes amazing. I love the atmosphere of all the people. The people were very loud but I loved it.

Christian Portokallas

artsPACes was really hard but fun, especially the slaps.

Alan Lu

artsPACes was fabulous and I know that we performed well.

Marc Milograd

I loved working as a team during artsPACes because we got to have lots of fun planning. Poetry was really brilliant because we had to memorise the poems and we videoed us reading the poems.

Nicholas Palyaris

artsPACes was amazing, spectacular, fantastic, excellent, crazy and awesome.

James Kelleedy

I liked artsPACes because we played uptown funk and I played the hosepipe trumpet.

Alexander Nemeth

The best bit of artsPACes was that we played a thong-o-phone and had good music, but the very best was the sounds of the thong-o-phone!

Sam Girdler

I loved the thong-o-phone, the drums and the dances. It was really fun and awesome.

Ash Rawlinson

We did uptown funk for artsPACes and turned it into '4H Garbage Dump'. It was AWESOME!

Blake Roberts

1 Visiting the Norwood, Payneham & St Peters Mayor, Robert Bria

2 Heading to the beach at Port Elliot

I liked artsPACes because I liked the songs we picked, the idea of the thong-a-phone, that all the parents watched and when we got to throw our hats at the end.

Julian Hyde-Kelly

artsPACes was a good time for me to learn how to keep the beat and learn the spoons, which was fun.

Roshan Ediriweera

artsPACes was a really fun experience as Angus and I got to dance the Eagle Rock.

Ryan Percival

I liked artsPACes because we got to play music and I liked my solo.

Tommy Stradwick

I was in the 4B jug band. I was nervous in the beginning but in the end I was filled with adrenalin.

Zach Anderson

I liked working together with the 4B jug band and doing a solo.

Edward Chapple

What I really liked about artsPACes was a big crowd of people cheering at my awesome dance.

Marlon Condous

The best things was when we played the thong-o-phone and the sound was really awesome. It is the best garbage instrument.

Alfred Chan

The Camp at Victor Harbor

The food at Toc H was good and I loved the body boarding.

Thomas Cooper

I liked camp because I got to build a tree house with Nick and Tom.

Oliver Kreminski

The food was really good and it was fun when we went boarding in the surf.

Christian D'Annunzio

I thought camp was okay. It wasn't really camping though.

Michael Cook

I liked the Toc H camp, even though I didn't get an inch of sleep.

William Cooper

I liked camp because of the activities we did, especially the beach and Greenhills Adventure Park.

Arjun Dosanjh

Camp was so much fun because we got good food and learnt about marine animals.

Harry Edwards

I liked camp because I like the great outdoors and being with my friends.

William Holland

The best bit of camp was when we got to go boogie boarding. The waves were HUGE.

Alex MacDonald

Camp was awesome I had such a fun time trying to score a three pointer in basketball and the activities they gave us were all great fun.

Jesse Rothgrew

When we went to Horseshoe Bay we did boogie boarding and I thought it was awesome.

Henry Allen

Camp was brilliant and very competitive with lots of sun and activities which were great.

Hugo Knight

Camp was cool because we played games and had a good dinner.

Nathaniel Lindop

The camp was awesome I liked the boogie boarding and I got water down my back.

Carmine Piantedosi

Camp was brilliant, the food was amazing and the staff were great.

Hugo Evans

Camp was amazing. My favourite activity was boogie boarding and the whale centre, learning about the whales and their food.

Louis Habgood

I really enjoyed camp and I especially enjoyed Green Hills and boogie boarding.

Rayan Al Hariri

It was awesome, I most enjoyed when we went to the beach and made sand castles!

Nickolas Miteloudis

I really liked camp because of all the activities and getting to spend time with my friends.

Luke Szabo

Toc H camp was really good. My favourite part was when we went to the beach and did activities, like boogie boarding.

Lucas Romaldi

3 Watsford at Sports Day

4 Enjoying a break on camp at Victor Harbor

Year 5

1

2

5L camp — teamwork

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.

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 Team work. To start the day we had David Goold, Paralympian medallist, who chatted to the boys and girls and inspired us with his presentation. The day

was a great success, with students from both schools enjoying the opportunity to work together. Later in the year we met again, this time at Seymour, to continue developing our leadership skills with a focus on team work and growth mindset.

artsPACes

A highlight of the school calendar is artsPACes and this year was no exception. It provided an opportunity for many of our boys to express themselves in a variety of

Year 5 Leadership Day

1 5L boys kayaking at Scotts Creek

2 5L boys at Scotts Creek practicing their teamwork skills

artistic ways. Some of the evening's events included newspaper sculptures, music and movement performances, Photoshop travels and budding buskers. The night culminated in a colourful display of presentations which kept the crowd of students and parents thoroughly entertained.

How We Express Ourselves — To Buy or Not To Buy (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.

How The World Works — Adapt to Survive

The boys were very fortunate to be able to experience the wonders of The Adelaide Zoo and the beauty of the Botanic Gardens as they ventured into and adapted to these new environments. They became acquainted with Structural and Behavioural adaptations: This lead beautifully into some experiments involving phototropism: putting a plant in a shoe box with a hole at the top and barriers along each side and seeing if the plant would overcome the barriers in order to grow toward the light.

Where We Are in Place & Time — Space Unit

The central idea for our Unit of Inquiry on Space was: Discoveries

and explorations have deepened our understanding of the universe over time

It was a very eager group of boys who visited the Planetarium where they were treated to a presentation about planets, stars and life as an astronaut. 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.

- 3 Adelaide Zoo excursion
- 4 Negotiations during the World Feast Game
- 5 The pandas at the Adelaide Zoo
- 6 5L artsPACes

Year 6

1

2

Year 6 cohort rehearsing for the Exhibition Night opening

Year 6 Exhibition 2016

The Primary Years Programme (PYP) Exhibition is a significant event in the life of a Year 6 student at PAC. As a culminating experience, it is an opportunity for boys to exhibit the attributes of the Learner Profile whilst also demonstrating their thinking, research, communication, social and self-management skills. Working under the broad heading 'Our world, our future', Year 6 students collaborated in small groups to inquire into a broad range of current issues or problems. At the end of the inquiry process, each group presented the concept of their solution in the form of a symbolic installation. The Central Ideas for each group are listed below.

Riley Stapleton, Ned Thomas, Griffin Bierlein
Health impacts our future lifestyle

Cameron Benecke, Matt Van Gaans, Adam Black, Lloyd Rasmussen
Sources of energy have an impact on the environment

1 Lachlan Dickens, Jack Miller and Sebastian Foster present their installation during Exhibition Night

2 Ned Parsons and Hugo Ellery design and create their installation for Exhibition Night

Nicky Kennett, Sam Read, John Napier
Human waste impacts living things

Angus Watkins, Marco Pagliarulo, Thomas Saunders
Access to quality nutrition affects all living things

James Walters, Noah English, Mark Manno
Individuals have different opinions/ views of the world

Isaac Rocca, Tarun Kamath, Lachie Owler, Alex Bilyk
Using safer resources to sustain our future environment

Charles Atkins, Andre Scinto, Darcy Longrigg
Advances in technology impacts transportation

Liam Jurisevic, Morgan Lindh, Lachlan Mead
Advancements in medicines impact a society's health

Griffin Bierlein, Riley Stapleton, Ned Thomas, Mark Manno and Noah English designing and constructing an installation for Exhibition Night

Harrison Copping, Christopher Oehler, Marco D'Annunzio
The human use of resources impacts the environment

Braheem Abraham, Vasili Papagorgioliou, Ted Henbest
People's choices impact their health.

Oli Nicolls, Daniel Scinto, Nick Harvey
Technology influences transportation for the future.

Harry Deed, Cristian Milograd, Giles Atkinson, Ben Webber
Human actions impact the environment.

Thomas Chapman, Jasper Antonas, Lachie Day
The way we manage our water impacts the environment.

Olufemi Komolafe, Orlando Moncrieff, Sam Vartuli
Agricultural methods change with advancements in technology

Archie Allen, Will McAskill, Oliver Quin
People choices impact living creatures

Charlie Parker, Dion Karyidis, Tom Laidlaw, Yianni Palyaris
People's decisions effect the environment

Archie Perks, Ben Peter, Ben Stevens
Research influences future health

Tom North, James Norton, Jack Sullivan
Human behaviour impacts the environment

Hugo Ellery, Oscar Taylor, Joshua Fedele, Ned Parsons
Research and development influences sport

Ethan Hickman, Mason Ross, Finn Pannell
Technology impacts our lifestyle

Fergus McLaughlin, Lucas Huxtable, Hugo Walker-Mizgalski
Human actions impact life

Vasilis Michalakis, Patrick Femia, Matthew Adams
Technology impacts our lives

Jack Miller, Sebastian Foster, Lachlan Dickens
Peoples' choices influence behaviour

Jackson Bishop, Mason Hutchins, Leith Johnson
Technology impacts the world

Shae Olsson Jones, Henry Grey, William Newton, Lachlan Martin, Angus Marshall
Power influences conflict

Jordan Gough, Joshua Clifton, Hunter Liang
Pollution impacts people and the environment

Hamish Newman, Federico Fiorentini, Brodie Roberts
Peoples' decisions impact society

3 Morgan Lindh, Oscar Taylor, Jackson Bishop and Vasilis Michalakis brainstorming and categorizing topics for Exhibition Night

4 Presentation of installation

5 Exhibition installation creation with Will McAskill, Archie Allen and Oliver Quinn

6 Marco Pagliarulo, Ethan Hickman, Angus Watkins and Ben Peter brainstorming and categorizing topics for Exhibition Night

Oliphant Science Awards & Student Success Team

In 2016 we had 15 boys from Reception to Year 6 participate the Oliphant Science Awards. The boys submitted some excellent entries in the following categories:

- Computer Programming and Robotics
- Crystal Investigations
- Models and Inventions
- Multimedia
- Photography
- Posters
- Scientific Writing.

Our most successful students in the Preparatory School were Ansh Tiwari in Reception and Adam Black in Year 6. Ansh was awarded a first prize for his Guide Dog in the Computer Programming and Robotics section and a Highly Commended for his Science Writing piece on Plants We Need for a Sustainable Future. Adam Black was awarded a first prize for his Invented Language – Kiela in the Models and Inventions section.

Preparatory School Student Success Team

Our Preparatory School Student Success Team is a passionate team of seven full-time and part-time educators consisting of teachers, co-educators and our Wellbeing Coach/Mental Health Professional.

The Student Success Team work both within classrooms, supporting students access their year level's curriculum, as well as with individuals and groups providing further practice in areas of skill development using programs such as PreLit, MiniLit, MultiLit and Mathletics.

1 Adam Black and Ansh Tiwari

Student Success Team

During the year we farewelled Katherine Baird and Anne Melbourne who worked tirelessly supporting the needs of Years 1, 2 and 3 students during Semester 1, and we welcomed Fiona Howat as full-time Junior Primary Learning Support teacher and Kim Adams as another highly skilled Learning Support Co-educator.

In Semester 2 we transitioned to a new structure where one Student Success Team staff member was

allocated the responsibility of working mainly with one year level. To this end from Semester 2, Amanda Rees worked in Reception, Kim Adams in Year 1, Fiona Howat in Year 2, Stephanie Thiele in Year 3, Marilyn Tregilgas in Year 4, Neridah Boraso in Year 5 and Robyn Brice in Year 6. There has been significant positive feedback to this change from staff, teachers and students and consequently we will continue with this approach next year.

Ms Amanda Rees with Jack Amber and Knox Green playing a literacy game "Beat the Bear" focusing on initial sounds in words

Year 3 'Stomp' performance

Best ever artsPACes! This has been the overwhelming response to the Prince Alfred Preparatory School biennial arts event.

Once again all staff and students worked tirelessly to inspire, producing an exuberant and joyful celebration, showcasing creative responses to the curriculum and the 2016 artsPACes theme — Framing Our World

The beautifully lit Preparatory School grounds provided the atmospheric backdrop for a culminating display of the creative process that students and staff had undertaken. Student Buskers entertained an appreciative audience who were immersed in arts appreciation. The theme (Framing Our World) was also in evidence as the audience appreciated the Year 3 Frame Yourself installation and the Year 5 Sticky Tape Boys playing, climbing and resting in the garden beds.

The night began with a Welcome to Country given by Captain of the Arts Sam Read, which included all students from Years 2 to 6 singing Ruby Hunter's beautiful chorus of Welcome to All People. The Year 6 students then prepared us for their Exhibition with a description of

their learning journey and a rousing rendition of Fleetwood Macs' Don't Stop (thinking about tomorrow).

The ELC response to the theme (Framing Our World) was a gentle and inspiring look at the world through the eyes of the youngest members of our community.

The Chapel was the perfect space for each Reception student to display their own safe, special place as one of the responses to and reflection for, their Unit of Inquiry into materials also focussing on the Dreaming Story of Tiddalik the Frog. The result was a stunning installation, where visitors were asked to record and share their own special places on a river pebble.

Year 1 were thoroughly Boxed as they magically transformed a classroom into an exquisite exhibition and immersion into the creative process. This was shared by parents and students as they communicated their ideas from the box into concrete forms.

Year 2 entertained all, around and under a cleverly lit campfire and Milky Way in the Courtyard Café. Music, (Margot Leeson, Peter Waters on guitar, Adam Mason on didgeridoo and students playing and singing), dancing and words combined as they told the story of

how the didgeridoo was made with Barti the Termite.

Art Mirrored Life as Year 3 stomped their hearts out while counting, moving and playing to a vigorous rhythmic backing. This was their own version of Classroom Stomp; a response to their own school world through the use of body percussion, rhythms and beatboxing.

Year 4 Framed: Music Through Time, had all joining in enthusiastically as they captured three song moments in time. The audience enjoyed rousing renditions of the Sea Shanty Bound for South Australia, a Jug and String Band performance of the 70's classic Eagle Rock and a finally, the 2015 hit Uptown Funk with a Thongophone, and Junk Band.

Year 5M entertained with their own version of Tequila Framed, with an impressive and rhythmic blending of band instruments, body percussion and sticks.

Year 5LM staged an impressive sculptural exhibition of Paper Frames on the Handball Courts, where, along with viewing architecture from around the world, abstract shapes and bike and chair frames, the boys ran a question and answer forum describing the process that they used.

Our Preparatory School Poets performed stirring recitations in the most popular Poets Corner in the Library, which was also the place where French students had created an arty display which continued into the foyer with "The Great Wall" of Chinese inspired art.

There is no doubt that each and every student in the Prince Alfred College Preparatory School once again relished the opportunity to express themselves through the Arts.

Mandy Bell

Specialist Music Teacher — Preparatory School

Jack de Vidas

Displays from this year's Jack de Vidas Exhibition

Preparatory School Creative Arts

Wow, what a creative year it has been! The Preparatory School Creative Arts have celebrated three major art events this year.

The Grandies Day Art Display began our exhibits in Term 1 continuing with artsPACes in Term 3 and the Jack de Vidas Art Show rounding the year off in Term 4. Each art event received wonderful attendance and feedback from our school and wider community.

This year's Jack de Vidas Art Show exhibited a piece of art which the boys had created throughout the year. They included both two dimensional and three dimensional works, in a variety of media. The Preparatory School Jack de Vidas Art Show was judged by the Preparatory School Community during our student led conference

evening. Each person who came to view the art exhibition had the opportunity to fill in a voting form to record their favourite pieces from each year level. The winners for each year level were:

Reception — **Jack Amber**

Year 1 — **Oliver Holden**

Year 2 — **Kevin Gao**

Year 3 — **Marco Wirth**

Year 4 — **Liam Peak**

Year 5 — **Connor Mills**

Year 6 Year Level Winner —
Lachlan Day

Overall Year 6 Jack de Vidas Winner
— **Henry Grey**

There were also three Merit winners in each year level.

Reception — **Noah Burton-Howard,
Knox Green, Scott Anderson**

Year 1 — **Tom Whittle, James Selby,
Sabian Manera**

Year 2 — **Seb Veronese,
Leroy Condous, Alex Kelledy**

Year 3 — **Henry Burgess,
Oliver Arbon, Apollon Velonakis**

Year 4 — **William Holland,
Luca Bacon, Jack Sennar**

Year 5 — **Jonathan McKay,
Mitchell Dean, Kristian Commons**

Year 6 — **Darcy Longrigg,
Thomas Chapman, Tarun Kamath**

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.

Kellie McCauley
Visual Art and Drama Specialist

Jack de Vidas Winner
Henry Grey

Winners for each year level

-
- 1 Reception — Jack Amber
 - 2 Year 3 — Marco Wirth
 - 3 Year 4 — Liam Peak
 - 4 Year 5 — Connor Mills
 - 5 Year 6 Year Level Winner — Lachlan Day
 - 6 Year 1 — Oliver Holden
 - 7 Year 2 — Kevin Gao

Middle School

Middle School Captain

Samuel Bennetts

2016 Middle School Captain

When the opportunity to apply for a leadership role came up, I was unsure if I should take that risk and put myself out there. I sat down pondering what makes a good leader and why I want to be a leader at Prince Alfred College. I felt it was a great opportunity to follow in the footsteps of the previous captains who I aspired to, as well as a great opportunity to serve the College. When elected as Middle School Captain, I was humbled and saw it as a daunting, yet great, opportunity to continue to represent the Middle School positively.

My time in the Middle School has been the best of all my schooling, due to the fact of the positive culture and many opportunities outside of the classroom to expand skills further than the textbook. Events such as eduCook in Year 7, eduKart in Year 8, the Scotts Creek camps and Wambana in Year 9 were some of the best times at the College, for myself and many of the boys who experienced them. My time at Wambana taught me a lot about myself and how I can push myself to be the best I can be. Not only this, but the 27 other boys I went with and I built strong relationships and shared memories which will last a lifetime. This is one of the main reasons for the

strong culture between all the boys in the Middle School, and why we continue to have positive growth as a cohort. Also at the heart of this positive culture is Co-curricular activities which bring all the boys together, whether that be Band, Football, Chess or the mighty Red Army.

This year, the Captains in the Middle School worked on a special project together that saw the revitalisation of House Soccer in the Middle School. The program, which ran over a number of weeks in Term 3, was very successful due to the hard work of the House Captains, assisted by Mr Cleveland and Mr Brooksby. I hope to see this initiative built upon and become tradition as the Houses are a great way to get boys to interact within year levels and in the whole of the Middle School, while also creating House competition and building pride within the Houses.

I would like to acknowledge the work of Mr Andary, in the first half of the year, and Mr Kinniburgh, since his arrival in Term 3, in leading

the Middle School. They have always given us messages that show their belief in us and encourages us to set a high standard for ourselves and others. I would also like to thank Mr Oomens and Reverend Mark Dickens for all the work they put into assemblies and chapels, ensuring that they run smoothly. Without them many initiatives this year would not have been possible. I admire our school leaders most for their genuine care for the Middle School and their compassion and help for all of its students.

Much appreciation and credit must go to Seran Perera, Middle School Vice-Captain, and the other captains who all greatly contributed with organisation and behind the scenes work in building the culture of the Middle School. As a leadership group we communicated well and had a great respect and friendship, which meant we worked like a well-oiled machine together.

Overall, I am very proud of the Middle School and what we have achieved this year, and the unity and identity we have developed. I am looking forward to seeing the next group of boys continue to grow and improve it in all facets of school life.

Samuel Bennetts

2016 Middle School Captain

Year 7

1

2

This year was my first as the Year 7 Co-ordinator. After many years as Co-ordinator of Year 9 it was a new challenge for me to work with boys and their families as they transitioned from primary school into secondary education in the Middle School.

Day one saw 95 boys arrive at school ready to begin a new chapter in their education journey. Most of the cohort was from the Preparatory School, but 16 boys were new to the College. New friendships to be forged, buddies assigned to the new boys, eight teachers to meet, combination locks to master, moving all over the campus; a whole new world and way of doing things to be demystified. Tired, exhausted with information overload, week one is a real challenge for the boys and staff.

The highlights for the boys during the year are Athletics Day, Swimming Carnival, Intercol week, the camp at Scotts Creek and eduCook.

I would like to thank the team of Year 7 Pastoral Care teachers, Jo Cardinal, Tory Risby, Charlotte Winters (Terms 1 and 2),

1 Food ready at eduCook

2 Boys with Awards for Effort

Campfire cooking at Scotts Creek

Claudia Montiel (Terms 3 and 4) and Gary Jenkinson. Their patience, caring approach and dedication in supporting the boys daily and guiding them through the year is greatly appreciated.

I asked the boys to comment on their transition into Year 7 and what has been some outstanding experiences for them during the year. The following is a cross section of their comments:

Year 7 has been very different from the Prep School. The homework expectation is much higher but I have found that the diary helps me remain organized and ensures that most of the time I don't get too behind. **Dylan Holland**

My first year in Middle School has had a lot of ups and downs. It has been a fun year but also kind of challenging. In the first couple of weeks I was a bit nervous and confused because I did not really know what to expect, I thought that all of the work was going to be very, very hard but it turned out that even though the work is very hard, it is possible to complete it and do well. **Jack Rawlinson**

I enjoying starting Year 7 this year, it has been quite different, but not what I expected. I really have enjoyed Scotts Creek and eduCook

and I like the fact this school has the ability to have these programs and events. I have met new students I didn't know very well and it makes the change easier when my friends are doing the same things as me. **Tom Bell**

At camp, painting the blue wall and painting the climbing shed made me feel happy because I helped do something to improve and help out Scotts Creek campus. I enjoyed rock climbing and I climbed higher than the last time I did it. So far this year has been big change, but a good one. **Addison Barnsley**

The best part of Year 7 for me was winning first prize at the Royal Adelaide Show for my sheet metal dustpan I made in Tech. I learnt many new skills and thoroughly enjoyed the work. I look forward to more challenges in the future. **Mitchell Miller**

My favorite moment for this year was playing in the Open A Table Tennis team in the Intercol. It was very challenging and it took lots of practice and effort. I was happy to make the team for the second year. **Eric Luksch**

Phil McLaughlin

Year 7 Co-ordinator

Year 8

8NTA playing a game at Scotts Creek

As I have accompanied this group of boys from Year 7 to Year 8, I have had the pleasure to observe many boys actively shaping their lives at Princes. They are shaping their character, trying out friendships and behaviours, developing work habits and valuing the input of their teachers as they strive to succeed. Year 8 has been a crucial year for many boys to work out what being a Princes Man means. My hope is that the character they build reflects gratitude for the opportunities available to them and a determination to push the boundaries of their own expectations, whether that is through being highly successful in academics or sport, or through trying something brand new; always being open to new possibilities and challenges. Excellence takes practise and sometimes we learn more from our efforts if they do not work out as we planned. Boys at Year 8 need patience and opportunity to try again, to do over; to have a fresh start. Our Princes Men are forming who they wish to be, and I couldn't be prouder of their efforts in 2016.

Our year began with the Outdoor Skills Camp to Goolwa, where Pastoral Care teachers, Neptune Tang, Craig Smith, Beau Muzik and Greg Zheng established their relationships with their new class

groups and welcomed the new Year 8 boys to life at Princes. Friendships were forged, old and new, and the boys enjoyed an active and relaxed atmosphere to begin their journey into Year 8.

The Scotts Creek Adventure Program and eduKart were also significant experiences for the boys this year, many relaying that their confidence had grown through pushing their bodies, learning new skills and through the cohesiveness of working with others. Both programs are very challenging and transformative over a five day period, and serve to shape as important experiences for boys to show themselves a little of their own capabilities.

We now look ahead as a cohort to embracing the challenges and opportunities that Year 9 at Princes will bring, with the ever-present level of high enthusiasm which exudes from this wonderful group of young men. Thank you to the Pastoral Care teachers who supported us through the year, including James Burgess who replaced Beau Muzik in Semester 2.

Student comments on their year.

"I really enjoyed Scotts Creek, though it was only for a week I felt it really allowed myself to bond

with not only my fellow peers but my teacher and instructors... I have learnt a lot this year...but one of the coolest things I learnt is that science is fun!" **Patrick Eteuati**

"I learnt how to be mature in class and how to treat people."

Sam Gibbs

"I have enjoyed my first year at PAC and I hope to continue on and complete Year 12 at this school."

William Cranna

"In Year 8 I have most enjoyed the chance to learn more about what goes on in our world through our specific units such as urbanization in humanities. I was surprised by how well I could do at maths."

Hugo Jordan

"Overall this year I have enjoyed every part of being a student here at the college, some of my most enjoyed moments would be all of the Intercols and living in the boarding house with all of my mates. As I came from a small rural school Princes has been a step up in terms of school work and workload, as I like to be challenged I think I have learnt a lot this year especially in the main subjects Math, English, Science and Humanities."

Jack Grundy

"One of the things that I have enjoyed most this year was eduKart. I got closer to all of my classmates and I had so much fun throughout the whole process of it. What was an eye opener for me was I realised how much your friends are a big part of the Middle School and without them it would be very hard to move through the Middle School and have fun."

George Skothos

Rob Colaiacovo

Year 8 Co-ordinator

1 William Cranna and friends after a fun kayaking session at Scotts Creek

Year 9

1

2

Mitchell Smith, Charlie Cameron and Steve Wu making pizzas

Year 9 has been the best year of school so far I have improved in all subjects. Wambana was one of the best school experiences I have ever had, I have played a variety of sports this year including rowing, swimming, soccer, athletics, and now tennis. We won the state swimming competition and are now the best swimming school in the state. **Sam Nykiel 9BGI**

I have enjoyed this year and in particular all of the co-curricular activities. Wambana is a great experience in terms of creating friendships and life skills. I wish it went for more than five weeks. **Matthew Penhall 9BGI**

Wambana was probably one of the best experiences of my life so far. I feel that Wambana has created and cemented new friendships. I recently have found new interests in humanities and science with the new topic of biomes. Lacrosse in PE has been new and enjoyable. **Alex Francis 9BGI**

Year 9 experience has been a great year. I really enjoyed the time at Wambana. I have learned a lot

about myself and my capabilities — to be able to push myself harder than I have before. I believe I have done really well this year with my school work and I am really happy with what I was able to achieve. I also really enjoy having small classes whilst the other boys are away on the Wambana trip. **Abdullah El Youssef 9BGI**

Year 9 has been a great year because it was my first year back in Australia and I was amazed with the opportunities I received at PAC. The biggest would have to be the Wambana program. I have also realised the monumental differences between Bali (my home for 2 years) and Adelaide. For starters, the amount of sport played here is insane and that's great. People are also very driven and determined to succeed in any and every field. **Jordan Neal, 9BGI**

This year's highlight for me is Wambana. I have never done anything quite like it before, and it's an experience I doubt I'll ever forget. The last week in particular has stuck with me. This involved the paired solo and sailing on the One and All back to Adelaide. Those experiences are something I would like to pursue in my later life. **Jackson O'Leary 9BGI**

The best part of this year for me was snorkelling. I really enjoyed this because I don't get to do it very often. We saw a range of fish and several stingrays.

Seb Desmazures 9BGI

Of all the great things I have done this year the best was the Generations of Jazz Festival in Mt Gambier. **Alex Elix 9CNI**

Wambana was a fantastic experience, I learnt a lot about myself and my peers. I have made a lot of friends this year and I feel like I am only just starting to improve my basketball game, hopefully the USA tour helps with that. **Charles Cameron 9JHA**

The experience of the house soccer competition was very exciting as it allowed us to use our competitive natures. We fought out some tough matches and in the end had some great results. Everyone enjoyed it. **Matisse Duffield 9JHA**

My two highlights of Year 9 include the Wambana experience that I had in Term 1 as I learnt a lot about myself and how people function, as well as speaking on Boarders Day in Term 3 as I faced my fear of speaking in front of a large crowd while talking about something I am passionate about. **Henry Hawkins 9JHA**

1 Ross Porter being instructed in the art of sheep handling

2 Zac Colby clearing feral aleppo pines

Harry Russell, Oliver Cook and Nelson Teng prepare the rear axle

1

Over 100 Year 8 boys participated in the eduKART program in 2016. This year eduKART celebrated its 25th round of construction in the sixth year of delivering its unique and challenging program to students at Prince Alfred College. From my point of view, there were some mixed emotions this year. Anthony Harradine, the creator and Director of eduKART, stepped away from the program to develop further opportunities for students within

the school. After working closely with Anthony from the inception of the program, I was sad to see him go, although we continue to work closely on many other projects. The school has now expanded the facilitator team to include Theodore Graskovski and Franz Wallner, both of whom add exceptional skills and personality to the team. Joe Quinzi has also continued as a vital part of the eduKART experience.

The eduKART workshop will also now make way for the new Boarding House construction, bringing to an end the birth place of the program. While temporary facilities have been allocated, plans are being made for a new and improved specialist workshop in the near future.

1 Luca Frammer and Carlos Chung begin construction on Kart 5

Students prepare to pass their driver test

Max Buggins and Jack Pledge push Jason Gong in the brake test

The program itself has continued to go from strength to strength this year. The construction phase has included more tangible links to the academic programs boys are immersed in daily. This not only complemented specific areas of Science, Mathematics, Technology and English, but also allowed students to reinforce ideas in a more practical sense. Topics of ratios, gravity, fulcrums, leverage

are but a few of the concepts boys experienced and learnt about in their construction phase.

As you can see from several of the photos, the week is also an immensely enjoyable one. The task of building your own kart within three days and then being able to race it, strikes a chord with any adolescent boy. Add to that the ability to modify your construction

to achieve better cornering and speed over the next two days in a series of challenges and you have in my opinion one of the best educational programs on offer.

Paul Balestrin
eduKART Co-ordinator

Jack Grundy uses the apex in the Pursuit Challenge

Zac Bishop, Lincoln Cercez, Thomas Searles with Callum and Cam — SPROUT Staff

1

eduCook was a highlight for the Year 7 students this year. The boys were treated to a week of fun learning, incredible nutritional food and budgeting skills that will stay with them forever.

From Vietnamese poached chicken salad to creating, cooking and serving a three course meal for their parents/ guests. The week included learning:

- How to work in teams and cooperate with each other
- How to learn from mistakes and problem solve
- New cooking skills
- The correct use of kitchen utensils
- Budgeting
- Food handling
- Healthy eating choices
- Identifying and purchase of fresh produce
- Tour of the Adelaide Central Market

The students were taught the art of cooking and nutrition by the team at Sprout Cooking, Callum Hann (MasterChef) and Themis Chryssidis (Accredited Practicing Dietician and PAC Old Scholar).

When the week began and from the moment they entered the kitchen they were engaged, interested and excited. They were surprised at how wonderful food can taste when they are cooked in different ways!!

Every day on the way to and from Sprout, the students eagerly chatted about what was to take place in the kitchen and what they would learn that day. This continued over the week as the students were planning the main restaurant event on the Friday "Cooking for the Parents".

The tour of the Central Market was a great experience and it included sampling local produce and talks from stall owners on freshness and quality. The students all valued and enjoyed the exposure to the wonderful sight, sounds and tastes of the Markets, where they all enjoyed a "foodie" tour and tasted some treats along the way.

Friday was the 'test' of their culinary skills; honed as they progressed through the week. They worked in their teams to prepare, cook and serve a three course meal for one of their parents, followed by cleaning up the kitchen.

Simone Roylett
eduCook Co-ordinator

eduCook was a week long experience that required us to move out of our comfortable environment and be ready to train as 'master chefs'. During the week we learnt how to handle kitchen appliances, learn about food (hygiene and safety), seasonality of produce and budgeting. We learnt many life skills and we will use them later in life. We believe that the most important thing we got out of eduCook was the cooking experience and learning about the foods and what we need do to create a healthy meal. Overall we believe that eduCook is an amazing experience and gave us skills to use later in life.

Thomas Searles, Zac Bishop and Lincoln Cercez

TVRI Chefs Hat Award Winners

1 eduCook boys practicing their culinary skills

Scotts Creek

This year has been a busy and productive year at Scotts Creek. We have continued the Outdoor journey for many boys across the college and we have begun this significant journey with many others. There have been a number of projects completed across the campus with a couple of the significant projects being the toilet block upgrade completed, the propagation shed re-roofed and well

Year 4s enjoy a granite island tour during their Toc H program

on the way to supplying the kitchen with home grown produce.

The Year 7s again got their hands and at times themselves dirty lending a hand during their program to paint, rake, weed or assist with some plumbing. The cohort this year engaged in various tasks across the property and many of the boys enjoyed the ability to give something back to Scotts Creek no matter how big or small.

We farewell our GAP assistant Sean Meredith. Sean has had a long association with Scotts Creek and with Outdoor Education at the college and this year he has shown his ability to relate to the

1 Christo Psevchos and Oscar Pledge showing their plumbing skills during the Year 7 project

6T enjoy a group photo at 'The Sandbar'

Scotts Creek

Year 4s enjoying tug of war with support from Year 11 Leaders

boys on their programs. Sean will cap off his year exploring the majestic Himalayas in Nepal before beginning his studies next year. We wish Sean all the best and look forward to seeing him continue his outdoor journey.

We also bid farewell to Sue O'Brien, Jenn and Roy from Energy Bar Catering. The team have cooked hundreds of meals for boys during their time on program with us over the last five years and have excited the tastebuds at every turn. They have been an important part of the Scotts Creek experience and will be missed.

2016 has also represented a significant milestone for Scotts Creek and for outdoor education at Prince Alfred College. In 1976 the purchase of the land at Scotts Creek was finalised and the building of the facilities for the centre began. 40 years on Scotts Creek still plays a vital role in the story of our current Princes men. Allowing boys to experience all the centre has to offer, learning new skills and learning about themselves and others.

It will be fantastic to see the programs and the centre continue to grow and develop over the next chapter in the life of the college.

We have thoroughly enjoyed the year and all of the Scotts Creek staff are looking forward to continuing the Outdoor journey for many boys in 2017.

Micha Jensen

Co-ordinator Scotts Creek Outdoor Centre

2

3

2 Boys enjoying an early morning fish

3 Enjoying the sunset on the Year 8 Expedition

Outdoor Education

1

2

Year 10-11 Mountain biking at Fox Creek

Outdoor Education for 2016 has been another actioned packed year. We have had over 660 boys participate in 29 weeks of expeditions across our year levels from Years 3 to 12. They have paddled, sailed, climbed, rode and swam their way through many different environments our great country has on offer. Whether they be attending there first program at Woodhouse, riding through the Adelaide Hills, diving on the Yorke Peninsula or rafting in Victoria, the boys have worked hard to develop new skills and pursue their love of the great outdoors.

Complementing our wonderful programs at Scotts Creek and Wambana, the Senior Outdoor Education classes stretch our boys through more challenging expeditions with them learning and organizing their own experiences. Students study topics such as menu planning, minimal impact camping and technical skills of expeditions. They also started to look at topics such as leadership, risk assessment, environmental impact, weather and navigation skills. An important part of the program is engaging students

in experiences that require them to make decisions and interpret information based on things they experience out in nature, hoping to develop a strong connection to the wonders of the nature world and a desire to continue exploring beyond their years at Princes.

At the end of the year when their schooling is complete a small group of volunteers give up their holiday time to participate in the Outreach Program. Boys from our Year 10 cohort volunteer their

time to support students with intellectual disabilities. This group travels to Scotts Creek every year to provide an opportunity for boys from other schools, with no outdoor education, the chance to enjoy the great outdoors like so many of our Princes men. The boys provide support, structure and guidance at first and by the last day are leaving with memories, new friendships and a sense of worth. This program each year is often long and the challenges tough but one thing all our boys come away with is a sense

Year 10-11 Rafting

- 1 Cooking dinner after a long day of mountain bike riding
- 2 NZ 2015 — Harry Love tandem skydiving

of happiness, a desire to give back to our community and to become more active participants in the world.

The Year 11 Outdoor Education trip to New Zealand again saw a small group of 12 boys head off to face some of the more

challenging outdoor pursuits that we offer. Starting off the trip with a 35m abseil into a four hour caving experience, is a great way to kick start the 10 days of travel. Three days of rafting including the 7m drop and a chance to try sledging are all part of the outdoor extension program. Learning about

the Maori culture and their love for the outdoors also allows our boys insight into our close neighbour. The final day of activities sums up the adventurous side of New Zealand with a morning jet boat ride, 38m bungy jump and the 14,000ft sky dive!

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 13 Senior students are heading off to New Zealand for an 11 day outdoor experience like no other.

Phil Noble

Co-ordinator Outdoor Education

- 3 Outreach 2015 — Oscar Chapman with buddy Jonathan Sellers
- 4 NZ 2015 — Kaituna waterfull
- 5 Year 12 Bushwalking group
- 6 Year 12 Bushwalking — Deep Creek
- 7 Year 12 — Waterfall

Wambana

The final leg of the Cycle Tour finishes at the Edithburgh Jetty

At Wambana this year we have seen everything from a dance off during a birthday celebration, the largest party wave every surfed, and a roast dinner that tastes "better than mum's". We have also witnessed a student learn to ride a bike in under one hour to then go on to complete the entire cycle tour. Term 2 witnessed the fastest group to complete the 11km run with over half the group running it in under an hour.

The number of students attending Wambana has increased, which has offered greater opportunity for group development and social dynamics. There is a greater focus on healthy life skills, with the introduction of fitness testing, which is aimed at tracking individuals' personal improvement. Each program we are seeing the boys push their limits physically, especially when it comes to the push-up competition and beep test.

The solo journey has transitioned to become an integral part of Wambana. The students spend up to 24 hours alone in a remote location without assistance, with only basic camping gear.

1 2016 Wambana staff

2 Tom Worthley, Blake Lindner and Max Parsons select fresh food as part of their Wardli shopping experience

A day of Sea Kayaking from Wambana to Hardwicke Bay was a great way to explore the coastline

The staff have noticed that it is becoming a very successful aspect of the program in terms of its ability to bring about a real sense of accomplishment in the boys. This year more and more students are taking the added challenge of fasting during this period, only increasing the difficulty and enhancing the outcomes achieved. During the solo the boys write a reflection on their Wambana experience with a guided question: "How has my Wambana experience helped me to define, change, or begin to become the man I want to be?" The introduction of this question has been recognized as a crucial component for students to understand and track their own development. It is also being linked to academic success back at the school.

Positive mindset has been a large focus this year, encouraging the boys to have a glass half full

approach to the challenges they face. They are learning how this mindset influences those around them and teaches them to embrace rather than fear challenges. For example, when sitting on a bike seat after three days of constant cycling, it is common to hear students embracing their sore backside yelling "wow this seat feels great!" or "I love this pain!" It sounds strange but the positivity is infectious!

The Wambana Man has an added responsibility this year, to write and present a reflection of their experience at a Middle School Assembly and to the parents of the next group. An honorable mention to Jackson Miller for being the first to complete this and experiencing great success. This helped to ease the minds of the anxious mothers putting a happy smile on their face rather a nervous grin.

Overall the boys are now leaving their Wambana experience with a greater appreciation for the challenges of the "real world", and a broadened repertoire of the skills needed to deal with different circumstances they may face. We look forward to the 2017 cohort, and if the trend continues we are in for a very entertaining and successful program!

Dale Hobbs

Director — Wambana

-
- 3 Wardli 3 (Term 2) showcase their cooking skills
 - 4 Oliver Stothard and Jay Hwang have some fun at the Orrie Corrie farm visit
 - 5 Sam Nykiel works hard as he completes the 'King of the Mountain' challenge at Inness National Park
 - 6 Seb Desmazures and Ben Smart race to the finish line during one of the morning fitness runs

Senior School

Community Service

Rethatching a roof at the New Hope for Cambodian Children Village

1

2

Prince Alfred College is a community that cares! This is evident through the wide range of community service and charitable activities that occur across the entire College. From the ELC to the Preparatory School, the Middle and Senior Schools, students and staff, and even Old Scholars, have been involved. Many of these activities have been reported across the year in editions of the Princes Record. The following provide further examples of initiatives in action at the College.

Through the initiative of Coney Rocca in the ELC, over 200 nappies were collected in two weeks in support of the Nappy Collective. This initiative sees collected nappies being redistributed across organisations that support families in need or in crisis.

Throughout the year different fundraising activities have been held to raise funds for Beyond Blue in support of the work they do to address mental health issues in the community. Sadly, our community is not immune and this has played out with some of our PAC families having been affected.

In the same way, cancer continues to take its toll on the community in general; something else from

which our Princes community is not immune. This year saw a small group of Year 11 boys again participating in the Cancer Council Youth Ambassador Program. In addition to raising funds in support of cancer research, these boys helped to raise awareness amongst the students with regards to preventative measures that we can take to reduce the risks of contracting cancer. Another initiative of the Cancer Council, Relay for Life, saw the participation of nearly 100 boys, raising in excess of \$10 000.

December will see the 6th Cambodia Cultural Awareness and Community Service trip being undertaken. Throughout the two week program students are involved in a house building project in partnership with Habitat for Humanity, and supporting the work and activities at New Hope for Cambodian Children Village. NHCC is home to 180 orphaned or abandoned children living with HIV/AIDS. Activities have been held to support our community service involvement with both NHCC and Habitat for Humanity Cambodia.

Also on the international scale, Preparatory School Year 5 boys have held a Giant Garage Sale to raise funds for projects in poverty

stricken and developing countries in conjunction with Uniting World's Everything in Common gift appeal program.

With the approach of Christmas, we are once again pleased to be receiving gifts through the Preparatory School community in support of UnitingCare Wesley Bowden. This forms part of the annual gift-giving appeal coordinated through Target stores. The gifts we collect go specifically to UnitingCare Wesley Bowden to support the families in need who access their services.

Reverend Mark Dickens
Community Service Co-ordinator

- 1 Henry Grey and Mason Ross present a cheque to CanTeen for funds raised
- 2 Cambodia Habitat for Humanity House Building project

Interstate & Overseas Trips

1

Snowboarders ready to go

Ski Trip

The ski trip for me was an amazing experience and one I will never forget. For someone who prefers sunshine and tropical beaches I was very unsure as to what to expect. When we arrived for our first day on the ski fields we had a two hour instruction lesson where we would find tune our skills. I was placed in a group with all the beginners. I had no idea as to how to steer let alone stay upright on the skis. The group were very happy to have the expert advice from the Perisher instructor "American John" who did an amazing job holding back his laughs as we fell time and time again. By

2

day four everyone in the group had improved so much that a majority of us were going down blue runs; a wonderful transformation in skills in such a short time. I couldn't speak highly enough of the ski trip and would encourage anyone thinking of going to put their hand up for next year. I would like to thank Mr and Mrs McLaughlin for what is a truly amazing school trip where everything was so organised and all the student had an experience of a lifetime.

Hayden Cleveland — PAC RED Centre

Our ski trip began one cold July morning at Adelaide Airport after months of anticipation. After two flights we landed in Canberra and then bused our way to Perisher!

Over the course of the next week we woke early to enjoy a full buffet breakfast before setting off for the slopes at Smiggin Holes.

The most exhilarating part, was catching the Summit Quad Chair lift to the top of Mt Blue Cow,

1994m high. Nervous but excited, we set off down the mountain for a good clear fast run which we repeated numerous times. Mt Piper was another highlight of the trip where we all went on jumps – it was a green run so it was pretty easy, but lots of fun.

Gale force winds, horizontal rain and most chairlifts on hold we headed back to Canberra and toured the Australian War Memorial.

The ski trip was an awesome experience shared by a great group of friends that I will always remember!

Harry Hill

3

1 Apollon Velonakis Year 3 enjoying the snow

2 Getting ready to ski

3 A successful run on the slopes

Interstate & Overseas Trips

In the last week of the July school holidays 24 students from year 7–12 from Prince Alfred College ventured on the Ski Trip 2016. After a long day of catching two planes and a three-hour bus trip we finally arrived at Smiggin Holes, Perisher Ski Resort. As I have never skied before, I was very excited to get on the slopes, but as soon as I tried to put on my ski that excitement disappeared as it was the most frustrating moment of my life. When I finally clipped in my skiing boots to my skis I was revving to ski. On my first day I spent most of it on a very flat slope until near end of the day when one of the Prefects, Jack Greenslade, took me out on the slopes. Jack taught me how to ski throughout the ski trip and he even took me on black run by mistake! The ski Trip was certainly the best week of my life.

Oscar Pledge — Year 7

On a cold Sunday morning, I arrived at the Adelaide Airport, filled with excitement and not knowing what to expect. Within 20 minutes 43 odd boys turned up buzzing with anticipation. I had never skied before, therefore I was so excited and nervous at the same time because have seen the injuries sustained when skiing. The teachers that went on the ski trip this year, were Mr & Mrs McLaughlin, Mrs Liddy, Mr Hutchings and Mr Cleveland. These are all nice teachers, and I thought there would be no trouble in approaching any one of them. We flew to Sydney, with an hour stopover, then flew to Canberra. After we collected our

bags, it was a 3-hour bus ride to Ski Rider Motel where we stayed. The snow on top of the mountains was a great sight. The first night was a rush to get all our gear from ski hire and load it onto the bus. Dinner was something special, it was a credit to the staff. They put on magicians, a trivia night (which we won) and a movie which we all looked forward to. The first couple of days were very annoying and tiring because I had never skied before and I could not control myself, falling over quite a lot! One of the most not pleasant things on the trip was when I first went on a T-bar. I went with Ms Liddy and half way through I fell off, we had to walk 500 metres back to the top of the lift. In the last couple of days I gained confidence and started to enjoy skiing, I found it relaxing. The worst part of the trip was when we did not ski on the final day because of the weather, which was disappointing but we got to go the Australian War Memorial in Canberra instead. The trip was tipped off by the GWS Giant AFL team being on the plane back to Sydney. I hope to go back on the ski trip again one year because I enjoyed it so much. Thank you to the staff that came, especially Mr & Mrs McLaughlin for organising it.

Jack Pledge — Year 9

The 2016 Prince Alfred College Perisher Ski Trip was an incredible experience that I'm sure all of the boys are thankful for. In the short time that we were there, new friendships between classmates were formed, and lifelong memories were created. Without mum to make sure our bags were packed properly every morning, most students developed their independence, sometimes learning the hard way. Nothing beats spending a week in the snow with your mates so I strongly encourage you to come along to the next Ski Trip.

Matt Taddeo — Year 11

The 2016 PAC ski trip was a brilliant way to enjoy and relax during my final year at Princes. Being able to go with old friends and experience the snow, who for some was their first time, was an enjoyable undertaking that will always remain a cheerful memory. Meeting new

friends on the trip due the openness of the lessons and organisation of the nights was great and I'm sure that those I met will remain lifetime mates. Many of the younger students enjoyed having lessons from older students who passed along skills and techniques. I'm sure they appreciated the chance to have a mentor and learn about the senior school. Although bad weather reduced some of the possibilities to ski, the group persevered and were ambitious to find new ways to make the best of the trip. Whether it was skiing on the mountain, playing cards, eating meals or watching teachers "attempting" to ski, the trip will always remain a solid memory with a long lasting connection to those I met on the trip.

Jack Greenslade — Year 12

I thoroughly enjoyed my time on the Ski Trip this year. Having never skied before I was able to learn a lot of skills from our brilliant American instructor, John. The trip was very well planned and benefited from the knowledge of the staff. Being a Year 12 student the ski trip was a great way to get the most out of my final year at school. I was able to spend a week skiing and enjoying the company of many of my mates. The trip also gave me an opportunity to meet students from other year levels and staff that I hadn't met before. Overall, after coming from a non-skiing background I would recommend it to anyone, as I learnt many things and had lots of fun.

Will Rudd — Year 12

The 2016 PAC Snow Trip once again proved to be a winner! Organised with panache by the inimitable McLaughlin's and most ably supported by the very popular Miss Liddy; snow boarder extraordinaire Mr Hutchings and the 'duck out of water', Mr Cleveland.

Perisher Ski Resort put on some excellent snow conditions for skiers and snow boarders alike. It was a happy, exhausted, bus load who returned daily to hot food, evening entertainment with 'Quiz Night' showcasing the talent of PAC (winning the quiz for a third successive season) and a welcoming warm bed.

Interstate & Overseas Trips

1

2

Poor conditions on our final day cut short our snow adventure, but turning lemons into lemonade, we spent a fun day investigating the delights of the National War Museum and Canberra. New friendships made, skills honed and laughs aplenty, another great ski trip was had by all.

Stuart Cunningham — Year 11

Cambodia 2016

Two weeks in a developing country is both an eye-opening and life-changing experience. It creates a new outlook on life for those who undertake such a trip. For two weeks in December, six senior school boys were joined by myself and Tori Risby, along with a group of 16 girls and two staff from St Peter's Girls College to travel to Cambodia.

1 Tate Crowley assisting in the classroom

2 Max Batt at the NHCC Village

Building a wall

It is now a well-established trip with this being the sixth for PAC. The trip incorporates community service activities in conjunction with Habitat for Humanity Cambodia and the New Hope for Cambodian Children (NHCC) Village, home for around 280 children living with HIV. Visits to places of historical and cultural significance contribute to an increased awareness of the challenges and struggles, yet simplistic richness and beauty of the Cambodian people and way of life.

From working alongside local skilled workers to provide the labour to build houses, to assisting teachers in the classrooms and school activities, and walking through the ruins of temples built over 800 years ago, or the bustling night markets of Siem Reap, it is an amazing experience.

Reverend Mark Dickens
College Chaplain

Angkor Wat Archeological Park temple tour

Careers Counselling

Careers Expo with Year 12 students Ryan Challis, Tyler Fletcher-Harriss, Brandon Reynolds and Zachary Weigold

The Careers Office seeks to offer a wide range of educational and developmental activities to help our students identify and manage their career thoughts and plans. We assist them in understanding the world of work and in making deliberate and optimal choices.

On Wednesday evening, 26 October 2016, Prince Alfred College hosted the Career Development Association of Australia (CDAA) for the event: **"Preparing Students for the Jobs Market"**. Guest speaker Ivan Neville, Branch Manager, Labour Market Research and Analysis Branch, Department of Employment (Canberra) was entertaining and informative. Key points within his address included:

- It's never too early to start thinking about your future

- Top career areas in SA are Health and Social Assistance, followed by Retail, Manufacturing, Construction and Education and Training
- Further education (university, TAFE, apprenticeships etc.) beyond high school years is critical for success as are 'soft skill' competencies to enable students to compete for employment

Activities that we offered in 2016 included our annual **Careers Expo**. Melbourne University, Monash University, University of Sydney and Bond University were a few of the national universities who joined with our SA universities, industry professionals and associations to present to our students. Over 300 students and parents attended and had the opportunity to listen to engage with over 25 career guest speakers.

Other events included:

Our **"Paddock to Plate, Vine to Glass" Agriculture Careers Expo** focused on the strong growth in agriculture including farming, food entrepreneurship, agricultural engineering and wine-making. Adrian Pederick MP, Member for Hammond gave the opening address and shared his thanks,

"I am of the belief that younger generations present on the night will have a greater knowledge of the agriculture sector and I commend PAC for hosting an event which solely highlights the industry and its importance to South Australia, interstate and the world."

Students have been able to access entrepreneur workshops, a scholarship information session, a fantastic Med/Dentistry information night with Professor Randell Faull and Professor Bill Heddle as well as medical specialists and current PAC Old Scholars studying Medicine. All Year 11 students attended a full day Career Development Workshop which addressed decision-making, self-awareness, overcoming obstacles and employer expectations. Students loved the engaging presentations given by Alex Malley (Naked CEO) and Dale Elliott (motivational speaker and comedian).

In October, Monsta Surf clothing company owner/entrepreneur Cam Greenwood flew in from Melbourne and inspired our Year 12s to "Live a Life without Limits, Live your Passion, Feed your Spirit and Give back to Others".

Students were able to access support with careers guidance, job seeking, applications and scholarships, as well as interview coaching. A number of PAC Old Scholars dropped by to share their success stories or to receive support for their careers. It has been a great year and I am grateful for the support of Year 12 students Jack Ryan, Matthew Quigley, Ollie Fox, Leon Kasperski and Mason Bierlein who have been fantastic supports to me as Careers Team Leaders. Thank you!

Our first two university scholarships for 2017 are Max Myer and Tyson Brazel. Both have been offered a Bond University Collegiate Scholarship. Congratulations!

Monica Magann

Careers Counsellor and Indigenous Student Support

1

1 Year 10 students Will and Alex Economos with Keisha Sigismondi at the Agriculture Careers Expo

Indigenous Student Support & Reconciliation

Reconciliation Action Plan Community Launch with Samson Andrews, Zac Heim, Ahzali Bin Omar, Uncle Ivan Copley, Bradley Fenner, Uncle Lewis O'Brien, Dylan Peisley and Jake Dodd

"Miyurna, yarta, ngadlu tampinhi"

We recognise the people and their land (Kurna Yerta)

In 2016, at the same time Prince Alfred College was developing and launching our Narragunnawali Reconciliation Action Plan (RAP), the College sought to implement a number of Indigenous cultural activities. On 13 February, members of the RAP Team joined Headmaster Bradley Fenner at the Convention Centre for a breakfast commemorating the anniversary of the National Apology. The year continued with acknowledgement of the National Close the Gap Day which calls for solidarity amongst all Australians to close the gap in health, education, and employment for Aboriginal and Torres Strait Islander Peoples. In May we celebrated the exciting launch of our RAP with three separate events, spread out over the Community. This launch signified a momentous occasion in the history of Prince Alfred College and included Old Scholars Tyler and Josh O'Brien who stood at the side of their grandfather respected Kurna Elder Uncle Lewis O'Brien. Elder Uncle Ivan Copley, Kurna and Peramangk Elder led the Community through a moving ceremony. Uncle Ivan has been instrumental in our reconciliation activities since 2015. We were also honoured to have the support of the prefects, PAC staff and even past PAC leadership.

Reverend Mark Dickens led a special pre-school service on 26 May to raise the Aboriginal flag so that as a College, we could reflect on the pain of the Stolen Generations. Uncle Ivan gave a 'Welcome to

Country' and shared with those who attended. This day was then followed by National Reconciliation Week which gave us the opportunity to further imbed cultural awareness and learning throughout the school.

Our new Aboriginal MS and SS students have joined our RAP Team and it has been great to have Jake Dodd (Year 10), Ahzali Bin Omar (Year 10), Samson Andrews (Year 9), Tex Wanganeen (Year 7) join Dylan Peisley (Year 11) and Caleb Thomas (Year 5). Their contribution in sharing about themselves, their culture, and their pride as Aboriginal young men has been a wonderful for the College and we look forward to learning more about them and from them.

In addition to having aligned itself with the Indigenous Young Leaders Program (IYLP), Smith Family Scholarship Program, PAC has also developed a relationship with the Australian Indigenous Mentors

Experience (AIME). We have also had the opportunity to continue working with Mark Waters, PAC Old Scholar who is the Manager of Reconciliation SA/NT who has been a marvellous support on our journey.

We say goodbye to Ollie Fox, Zac Heim, Caleb Barns and Jock Duncan, leaders within the RAP Team who finish Year 12 and leave a legacy of support and positive change behind here at PAC. You will be missed and thank you so much.

We look forward to more Indigenous students coming to study at Prince Alfred College as well as building further positive relationships with Aboriginal and Torres Strait Islander communities. We hope to continue creating a welcoming space, and ensure we keep working with Elders and families to identify cultural learning opportunities.

Monica Magann

Careers Counsellor and Indigenous Student Support

Sorry Day Ceremony with Reverend Mark Dickens, Bradley Fenner, Uncle Ivan Copley, Ian Thomas, Caleb Thomas, Zac Heim and Neil Andary

Student Success Team

Prince Alfred College prides itself on the excellent academic and pastoral development of every student into the Princes Man. The Student Success Team plays an important part in walking alongside many students on this journey. It is a privilege for the Student Success Team to do so, and as you will read below this is also greatly received and appreciated by the boys whom we support.

"I access Academic Coaching every day at school to help me overcome my dyslexia and understand my core subjects more in-depth. Over a two week timeframe I have seven set modules in SST as well as time I spend in SST after school. The SST staff assist me and my fellow peers with a wide range of subjects. Accessing the SST has improved my level of learning and understanding by being in a fun and positive environment where I can ask question and seek support. I have been a part of the SST family for three years. The personal benefits that I have gained from going to Academic Coaching are that I have been able to reach and exceed personal goals. My self-esteem has lifted because I know that I can reach levels of learning that I didn't think were possible. My improved confidence levels have helped me in my relationships with my peers and those in the PAC community. My goal over the next three years is to balance my SST time between all of my subjects and to maximise

my full potential with SACE." **Alistair Phillips**, Year 9

"In 2016 I have used the Academic Coaching room well, mostly seeking assistance with class and assignment work. I have accessed the Academic Coaching room since Year 7 and I think this has helped me better understand the way that I learn and helped me develop as a person, too. I will utilise the skills that I have developed next year." **Joshua Harris**, Year 10

"I started utilising the support from Academic Coaching when I came into the Middle School, and I have continued to seek assistance from them all the way through to my final year. I am very grateful for all of the time and help I have received from in particular Ms Persian and Ms Spitty over the years. I have developed a strong relationship with them and now see them as friends as well as a resource for drafting work and providing advice on assignments. I feel that by working with the Student Success Team I have taken the most use of what the school has to offer, and it has bettered my experience at the school. I believe that the Student Success Team is underutilised especially with the older boys. The SST facilities are one of the best kept secrets at PAC."

Jacob Lucey, Year 12

"As Co-Captain of the 2016 Student Support Team, I have had the amazing opportunity to work with boys, mainly from Year 9, upstairs

in the Academic Coaching area on a weekly basis. This has involved both one-on-one and group sessions with these boys, assisting them with their understanding of mainly Mathematics. This is a very fulfilling role, and with the generous assistance from the staff up in SST, I have been able to effectively assist these boys." **Don Kieu**, Year 12

"I have been a part of the Academic Coaching community since Year 7 and still choose to access this space throughout my final year of schooling. This particular space has been life changing in terms of my academic progress due to the help from the wonderful staff who have constantly motivated me, pushed me, and guided me to be the student which I am today. I further believe that this space is perfect for kids who have similar learning difficulties like myself, as I went into the program with little belief in my ability, labelling myself as "dumb". However, from the help I received from the Student Success Team I realised I am extremely capable. During this time, I would receive help with going through drafts, helping me develop my maths skills, or even teaching me how to plan for a written essay. Overall my goals for the future include getting an ATAR over 90, as I hope to continue my academic progress into university. In conclusion I can dedicate a lot of my successes to this program and I hope that students continue to use the space like I have as it is one of the best learning spaces in the entire school." **Henry Milic**, Year 12

The Student Success Team is comprised of two Academic Coaches, two Co-educators, a Wellbeing Co-ordinator and a Special Education Needs Co-ordinator. The Student Success Team provides support to students through a range of modalities including; advocacy, in-class individual support, small group assistance both in and out of the classroom, subject specific coaching, organisational support, motivation and support, counselling, and referral and connection with external services.

Damien Coats

Special Education Needs Co-ordinator

Janine Tuffery

Wellbeing Co-ordinator

Don Kieu, Jacob Jucey and Henry Milic

Student Representative Council

The members of the SRC team — equipped with an eclectic mix of leadership qualities and full of ambition — commenced the 2016 school year excited and highly motivated.

From the onset, it was clear that all members were a committed group of student leaders with a central goal – complete the school year with the knowledge that the school has benefited greatly from our contributions. This focal point stems from the team's united ambition to better the school in a range of ways and was a highly effective motivator. This is most evident in the initiatives outlined in greater detail below.

Buddy Program

The buddy program was the first initiative pursued by the team and was a student-driven initiative that aimed to strengthen the college's core values of community while promoting academic achievement. The program entailed volunteering boys referred to as 'Senior mentors' in the year levels of 10 and 11. The Senior mentors attended Years 4, 5 and 6 Preparatory School classes to help develop core values. This multifaceted program aimed to benefit all of the students involved, both senior and junior. Senior boys were given the opportunity to develop their leadership skills as well as a range of core values by communicating with and imparting critical knowledge and values to the younger generation of Princes Men.

Weekly Online Updates by the Headmaster

For this initiative, the SRC team worked in collaboration with the school's film crew, led by Josh Brazier to instigate a more notable online presence. Our focus was largely centred on updating the college community on a modern media platform and encouraged a more personal connection with the Headmaster. This was largely achieved by the format of which the updates were recorded and viewed, with Facebook being the

media program of choice. Overall, the program was a great success, with a number of updates already uploaded and equally; a number of new and innovative ideas which can be incorporated into this initiative into the future.

Year 10 Student Leadership Initiative

This year the SRC, in collaboration with Mr MacGregor, brought a new student leadership opportunity to the current Year 10 leaders. This initiative involved a group of selected boys where were given the opportunity to contribute to the wellbeing and fundraising within their year level by organising projects such as Wesley Cup event and a recent visit to the Hutt Street centre for the homeless. Along with this, groups of three Year 10 student leaders attended the committee's weekly meetings to provide a glimpse into a more formal leadership setting — an experience which then can draw on in further leadership pursuits.

Zayed Future Energy Program

The Zayed Future Energy Prize is a world-wide competition that the SRC, along with the assistance of Mr Chris Jordison, developed on behalf of Prince Alfred College, in an attempt to win the Global High Schools Category and encourage a more environmentally friendly college environment. The primary aim of the Global High Schools category is to inspire future generations across the globe by instilling an ethos of sustainability from an early age, including an appreciation of issues in energy, and broader sustainability

The Smith Family Initiative

The Smith Family, a charity

supporting children from low socio-economic backgrounds in South Australia, provides academic support to these children. In 2015, several Year 11 boys joined the Student2Student program whereby a student in Years 9 to 12 is connected with younger students (Years 2 to 6) who are struggling with their literacy. For one hour a week, over several sessions, the older boy will call the younger one and they will read together with aims of increasing both academic and social skills and competences for the younger boys. The program operated during Terms 2 and 3 and The Smith Family was able to provide proof of completion in certificate form if boys wish to add to employment folios.

In short, the 2016 SRC Committee was able to achieve a wide range of goals set out at the start of the year whilst also holding the capacity to take opportunities during the year that presented themselves.

The Buddy Program, Smith Family Student2student program, Year 10 student leader initiative, online updates by the Headmaster and Zayed Future Energy Prize demonstrate the ability for the committee to impact fellow students and the wider community, a key goal that the committee founded at the year's commencement.

It is the firm belief of all committee members that the SRC Committee has an inherently positive influence on the school. The long-term success of the committee rests solely on the commitment on the boys involved and the initiative that they are willing to show.

Leon Kasperski

2016 President SRC

Boarding House

Boarding Prefects

Back Row: Fletcher Thomas, George Shand, Charles (Charlie) Riggs, Ned Hage, David (Harry) Love

Second Row: Chi Him (Spencer) Ng, Max Treloar, George Murdoch, Jack Ryan, Jack Wilkins, Malcolm Sim

Front Row: Arthur (Charlie) Treloar, Lachlan (Lachy) Zanker, Bryce Chapman

Teachers: Mr Darren Roylett (Director of Boarding), Mr Phil Noble (Assistant Director of Boarding)

During the mid-year break of 2016 I was fortunate to attend the IBSC (International Boys Schools Coalition) Conference in Vancouver and present a workshop on **Developing global citizens in a boarding Community**. The key note speakers at the conference were world-class with a combination of inspirational stories and educating boys. I attended several workshops including; Action Research findings on educating boys, using global

connections for enhancing teaching and learning, Boys as Innovators and Building a School wide Health and well-being program to support peak performance (both academic and co-curricular).

The process of constructing my workshop on **Developing Global Citizens in a Boarding Community** enabled me to take time to reflect on our practice as a boarding community and ask myself a few questions. What is a global citizen? What is at Princes which contributes to the development of such a citizen? And how do we do it?

To answer the first part of my question and according to UNESCO, a Global Citizen is someone that is empowered to assume an active role to face and resolve global challenges and to become proactive contributors to a more peaceful, tolerant, inclusive and secure world. (UNESCO, 2014).

My immediate thoughts saw me reflect on the boarding program in its entirety. Within our boarding program we aim to develop three key sectors

of a student; their intellect, their physicality and their character.

Academic development is achieved through the provision of extra academic support utilising specialist subject teachers, boys have supervised study and EGAs (Effort Grade Averages) are used to encourage success and independent study.

Physical development is encouraged with boys' participating in not only the co-curricular offerings of the school, but also the extra activities provided through our Boarding Activities which is Program constructed with a view to include cultural experiences, sporting events, outdoor educational experiences, skills development, social engagement with other schools, wellbeing programs and community service events/initiatives.

Character development is also a key facet and we have increased involvement in community service projects working closely with the School Chaplaincy and external community contacts. Long term commitment to community via charities — **Cambodia Project, Flying Doctors, Ronald McDonald House and Red Shield Appeal (Salvation Army)**. We have recently developed our Community Service Passport which enables all boarders to record their community service involvement and has a helpful reference point when we select boarding leaders.

A key facet to our development of our globally minded Princes Man is our community building program which is supported by initiatives such as **New Mates Day** — at the commencement of each year we have a designated community building day to assist with integration of new students. We also have **Cultural Themed dinners** — celebrating our diversity and aligning with significant cultural events — for example: Chinese New Year. And finally this publication — the **Boarders' Herald**, which is printed every year and catalogues the social and community events throughout the boarding year.

Darren Roylett
Director of Boarding

1 Boys ready for the 2016 Red Shield Appeal Door Knock

Boarders' Day

This year's Boarders' Day, held on Friday 9 September was a highlight of the year for the boarding community. It provided the 138 boarders with a fantastic opportunity to share their life in the Princes boarding community with their peers, teachers and non-teaching staff members of the College. The day provided a catalyst to bring together the many achievements of the boys who are from a wide and diverse background.

A highlight of the Boarders' Day was the early morning distribution of this year's annual Boarders' Herald. This year's 16-page publication (kindly printed by Michael Ellis and his team at the Yorke Peninsula Country Times) delivered to the boys and other members of the school community early on the day, reflects the energy, efforts and achievements of boarding life. The 2016 edition is a further refinement on previous editions, highlighting the diversity of boys and their achievements and also

- 1 BBQ following the Rushton Cup Football match which raised funds for Ronald McDonald House
- 2 No job too small for Director of Boarding, Mr Darren Roylett

acknowledging the achievements of Old Red Boarders.

The Boarders' Day Assembly is a traditional event and the focus of Boarders' Day. This year's assembly did not disappoint and provided the broader school community with some insights into boarding life. Boys from Years 8 through 12 spoke about aspects of boarding life and their backgrounds. The common thread through the diversity of experiences and backgrounds was that the boys were appreciative of

their boarding experience and were proud to be Princes Men. There were some interesting short movies featuring a selection of the Boarding Activities program offerings, while Spencer Ng provided an insight into life as an international boarder at the College. To contrast the international experience, Henry Hawkins (Year 9) provided the assembly with a fantastic overview of life as a country boarder. Lachlan Zanker (Captain of Boarding) proved to be a wonderful master

Boarders' Day

of ceremonies, with his opening speech demonstrating the significant impact that boarding has had on Lachlan's life at Princes.

Following the assembly the whole school was invited to attend the annual Rushton Cup Football match which was played at lunchtime on the back oval in a country football atmosphere. This game enabled the boys from Fiddian and Bayly/Hartley to fiercely compete for bragging rights over the Rushton Cup in front of a great crowd. The country feel was also contributed to with a magnificent BBQ which was able to raise funds for Ronald McDonald House on the day.

I must thank the Catering Manager Mr Darryl Attiwill and his team for providing the essential ingredients for a great BBQ on the day with the majority of ingredients kindly donated by some of the College's suppliers. Their support with the BBQ preparation and the work of the Housekeeping team in helping us set up on the day, was certainly appreciated.

Special thanks must also be extended to Captain of Boarding, Lachlan Zanker, Charlie Treloar and Bryce Chapman who oversaw the production of the presentations and videos for the assembly and the cooking of the BBQ. I would also like to extend my appreciation

to the Boarding House staff that assisted with general organization of the day and the significant contributions in putting together the Boarders' Herald.

Overall, the day was a memorable occasion, with over \$1000 raised for the Boarding House charity, Ronald McDonald House. Just as importantly the day show-cased many of the boarders, the breadth and diversity of the activities they are involved in after school hours and on the weekends and it also allowed members of the school community to gain an insight into the diverse backgrounds of the boys. For many boarders, home is hundreds or even thousands of kilometres from Prince Alfred College, for some boys it is even in another country. Despite some of the challenges that are associated with living so far from home to attend school here at Princes the boarders are a happy, enthusiastic and very supportive group of young men. They share a unique way of life and are part of a community that adds enormous value to the Princes Community.

Darren Roylett
Director of Boarding

3 Boarders' Day display boards

BBQ following the Rushton Cup Football match which raised funds for Ronald McDonald House

International Students

1

2

Boys surfing at Wambana

International Students and the International Student Transition Program (ISTP)

This year, the College has welcomed students from mainland China, Hong Kong, Vietnam, Thailand, Malaysia, Saudi Arabia, Canada, Korea and Japan. Some entered the mainstream upon arrival and others have joined the ISTP.

In the ISTP, students study English for Academic Purposes (EAP), Science, Mathematics and Physical Education. They also join in Pastoral Care programs and some study Chinese.

The overall aim of the EAP is to advance the academic English and skills of international students to support their transition to the mainstream. In their classes, students build their confidence in using the language and develop their awareness of the expectations of an Australian classroom and school. This year, students have explored topics including technology, sustainability and health. They have written essays and reports, and taken part in a variety of presentations including a poster exposition with local students. Through these tasks,

students have developed many skills involved in researching, collating information and thinking critically.

This year, we have so far had over 25 students in the program, including girls from our sister school, Wilderness. While both PAC and Wilderness are committed to education in a single gender setting, we recognise that there are benefits for international students who are new to Australia working together in a dynamic learning environment,

as it can stimulate discussion and ease the acculturation process.

Through the ISTP, we aim to involve students in meaningful activities outside of the classroom. Students' sense of place is enhanced through tours of the city and surrounding areas. Students have not only explored the cultural landmarks of the city, but have also visited Cleland Wildlife Park, Mount Lofty, Hahndorf and Haigh's Chocolate factory.

- 1 Kyle Chen catching a wave
- 2 Kayaking at Scotts Creek
- 3 William McKenzie, Samson Andrews and Lee Do

International Students

ISTP students at Botanic Gardens

3

Cultural transition is a very important part of the ISTP. There is an orientation day each semester when new arrivals, their friends, family members and homestay families are invited to participate in school tours. This allows our students to become familiar with the campus and the school community.

Our international boys experience a very holistic education at Prince Alfred College. They are involved in the life of the entire school from the first day they arrive. Boys are placed in Pastoral Care (PC) groups and House teams. They attend school assemblies, participate in activities alongside their local peers and are strongly encouraged to take part in co-curricular activities including sports, music and art.

Our international boys have made us very proud through their participation and achievement in a range of College activities including badminton, basketball, table tennis, debating and musical bands. They have also given cultural performances across the school, including performing the Lion Dance during Chinese New Year. Our international students are indeed valued members of the school community.

Social and academic activities which encourage interaction between local and international students are provided in both the Boarding House and every day school life. These events give international students opportunities for further integration, and help them build positive relationships

with their local peers. All students involved benefit from such activities as they enhance their intercultural awareness and communication skills. Events have included a day at Bounce Inc., school formals, ten pin bowling, dinners in our newly-opened dining hall and trips to the cinema.

Each year in November ISTP students attend an adventure camp at either of PAC's outdoor education sites at Scotts Creek or Wambana where they participate in a few days of educational and fun activities in these well-appointed sites. This year it will be at Wambana where the boys will experience tenting, surfing, kayaking and cycling as well as environmental studies at Innes National Park alongside a group of mainstream Year 9 boys who will be involved in their five week OE experience.

2016 has been an enjoyable and successful year. Our international students are courageous and resilient, and show a real appreciation of different approaches to learning. It is extremely rewarding to witness the immense progress that our ISTP students make through their studies.

Mani White
International Student Co-ordinator
Jeff Ellis and Donna Martin
English Teachers

ISTP students at the Migration Museum

3 Eric Zen & Scott Liu at Scotts Creek

Senior School Arts

Performing Arts

The rich tapestry of Performing Arts Co-curricular has enabled our young men to excel in activities from Jazz ensembles, choirs, string piano trios, music theatre, to a new percussion drum corps and exciting rock and RnB bands.

Big Band Program

After a very busy and intense music day camp before we returned to the 2016 academic year back in January our Big bands hit the ground running. With music picked for the Generations in Jazz competition, our boys were up for the challenge.

The yearly trek of PAC to Generations in Jazz with 100 boys was a great experience, including our Jazz Choir and five Big Bands. All the ensembles played and sang dynamic programs with great skill, reflecting each individual's dedication to the long campaign of rehearsals and practices. Big Band 2 performed with a real sense of purpose to be awarded the Best Ensemble in Division 2 and Trombonist, Brandon Reynolds from Big Band 1 was awarded the Scholarship Prize as the top student, 'Future Finalist' for 2016. As well as several boys being selected in various Super-bands all the boys in all ensembles played with great skill and style.

The Big Bands also participated in the SA School Band and Orchestra Festival with great enthusiasm and success. All the participating Big Bands once again put in many extra hours of rehearsal with Gold standard awards being given to Big Bands 1, 2, 3 and 4. Big Band 2 continued with its outstanding ensemble work, awarded the top ensemble in the Intermediate Big Band section.

2016 saw Big Band 1 participating in the Westpac Foundation Longest Lunch fundraiser on the bridge across the River Torrens. The band played a brilliant set of music and finished with Connor Olsson-Jones, the band's resident singer, serenading the crowd with a superb arrangement of Michael Bubls, 'Feelin' Good'.

Big Band 3 also had a unique opportunity to play a concert with

Senior Concert Band

Back Row: Cameron Young, Sam Eriksson, Nicholas Demianyk, Thomas Fenner, Thomas Geyer, Tom Arnold

Third Row: Ethan White, Aedan Towie, Zachary Weigold, Seran Perera, Lachlan Hislop, Angus Marshall, Ryan Li

Second Row: Alexander Elix, Sebastian Walker, Oliver Fox, Brandon Reynolds, William Smart, Axel Heinrich, Patrick Gayen, Cheng-Yu Wu

Front Row: Sparsh Tiwari, Thomas Dodsworth, James Chapman, Jackson Miller, James Monro, Joel Lee, Saxon Sinclair, George Skothos, Finn Carolan

Teachers: Mr Adam Mason, Mr Andrew Newhouse

the mighty Wurlitzer Theatre Organ at the Capri Theatre, in which they were able to perform on the organ with interesting and entertaining arrangements of familiar tunes.

Throughout the year the bands served the College with ceremonial pieces and entertainment, including general assemblies, the Vintage Reds assembly, as well as Speech Night and awards functions.

Concert Band Program

The Beginner, Junior, intermediate and Senior Concert Bands performed at several concerts throughout the year.

Starting in Term 1 with a concert featuring music that both challenged the players and the audience. 'Inferno' which depicts the devil and hell, was a very demanding episodic musical piece, along with graphics illustrating the music the piece evoked some very deep emotional responses.

The Australian Orchestral and Band Directors Association South

Australian Branch, Schools Band and Orchestra Festival is a festival that fosters new and challenging repertoire and excellence in performance. Our Senior and Intermediate Concert Bands played difficult works and were both awarded Silver awards, as were the Chamber String Orchestra who played a contemporary string suite with great musicianship. Works played by all the concert bands has helped the boys improve in intonation, phrasing and in particular with the Senior Concert Band, the ability to create more individualised expressive melodic phrases within the context of the overall structure of a piece.

String Program

The work of all the ensembles during 2016 has been excellent with a noticeable improvement in confidence in performance. The String Piano Trio has been a new initiative under the watchful eye of Erna Berberyan, Director of Strings, producing chamber music of a very high level. As with all our String

Senior School Arts

Big Band 1

Back Row: Anthony Rositano, Oliver Fox, Brandon Reynolds, Zachary Weigold, Thomas Fenner

Second Row: Patrick Gayen, Lachlan Hislop, William Cooke, Zachary Mizgalski, Aedan Towie, Edmund Black

Front Row: James Chapman, Jackson Miller, Thomas Worthley, Cameron Young, Cheng-Yu Wu, Joel Lee, George Skothos

Teachers: Mr Adam Mason, Mr Andrew Newhouse

Big Band 2

Back Row: Oliver Smart, Lachlan Hislop, Thomas Fenner, Sam Eriksson, Angas Marshall

Second Row: Mingrang Li, Axel Heinrich, Harrison Klenk, William Smart, Sebastian Walker, Ethan White

Front Row: Ethan Hayes, Sebastian Girardi, Thomas Dodsworth, Fabio Frisan, Hugo Walker-Mizgalski, Finn Carolan

Teachers: Mr Adam Mason, Mr Andrew Newhouse

Big Band 3

Back Row: Lincoln Cercez, John Maiello, Samuel Kneebone, Jackson O'Leary, Rami Andary, Rory Rasmussen, William Davies, Edward Tyson

Third Row: Mitchell Miller, Harrison Henbest, Henry Hooper, Zhihao Guo, Samuel Wong, Alexander Elix, Mitchell Whiteman, Sparsh Tiwari, Sebastian Girardi

Second Row: Joshua Lasscock, Brendan Tomlins, Thomas Brand, Steve Wu, Blake Lindner, Seran Perera, Dinan Perera, Haoyuan Li, Dongwoo Shin, Hugo Walker-Mizgalski, Fabio Frisan

Front Row: Alexander Nind, Thomas Searles, Joshua Fedele, Oscar Chapple, Eric Luksch, Austin Swaffer, Hamish Towers, Dhwarakesh Rajaram, Harry Worthley, Anthony Pham

Teachers: Mr Adam Mason, Mr Charles Marshall, Mr Andrew Newhouse

Big Band 4

Back Row: Hamish Newman, Lachlan Dickens, Jack Sullivan, Joshua Fedele, Edward Henbest
Second Row: Harrison Deed, John Napier, Ben Spitty, Adam Black, Oliver Nicholls, Jordan Gough

Front Row: Henry Grey, Benjamin Webber, Matthew Van Gaans, Griffin Bierlein, Matthew Adams, Tarun Kamath, Shae Olsson-Jones

Teachers: Mr Adam Mason, Mr Andrew Newhouse

Absent: Lloyd Rasmussen, Christian Milograd, Seb Foster, Marco Pagliarulo, Jasper Antonas, Femi Komolafe, Lucas Huxtable, Yianni Palyaris, Vasilis Michalakos, Charlie Parker, Christopher Oehler

Intermediate Concert Band

Back Row: Joshua Lasscock, Henry Hooper, Oliver Smart, Blake Lindner, Mitchell Whiteman, Mitchell Miller

Third Row: Eric Luksch, John Maiello, Rory Rasmussen, Rami Andary, Thomas Brand, William Davies, Oscar Chapple

Second Row: Samuel Kneebone, Dongwoo Shin, Thomas Arnold, Thomas Worthley, Seran Perera, Jackson O'Leary, Edmund Black, Harrison Henbest

Front Row: Harry Worthley, Alexander Nind, Austin Swaffer, Lincoln Cercez, Fabio Frisan, Seb Girardi, Dhwarakesh Rajaram, Anthony Pham, Thomas Searles

Teachers: Mr Adam Mason, Mr Andrew Newhouse

Senior School Arts

Camerata

Front Row: Yu Le Kong-Lim, James Monro, David Wang

Teacher: Ms Erna Berberyán

Absent: Jin Hyung Ahn

Chamber Strings

Back Row: Shine Wang, Lachlan Hislop, Seran Perera, Yangtian Yan, David Wang, Yu Le Kong-Lim

Front Row: Mihai Nadu, Cheng-Yu Wu, Haoyuan Li, Mitchell Whiteman, Jackson Doley, James Monro

Teacher: Ms Erna Berberyán

Absent: Jin Hyung Ahn

Intermediate Strings

Back Row: Regan Nelson, Oliver Nicholls, Hamish Headland

Front Row: Lachlan Wedd, Apollon Velonakis, Carmine Piantedosi, Roshan Ediriweera

Teacher: Ms Erna Berberyán

Junior Strings

Back Row: Liam Quinn-Fogarty, Sam Stunell, Vijay Vigneswaran

Front Row: Caleb Sam-Ling, Alex Hamood, Chewa Maurici, Boasi Li

Teacher: Ms Erna Berberyán

Piano Trio

Front Row: Shine Wang, Edmund Black, James Monro

Teacher: Ms Erna Berberyán

Princes Jazz Choir

Back Row: Jordan Pye, Rory Rasmussen, Connor Olsson-Jones, Edmund Black

Front Row: George Skothos, James Basheer, Christopher O'Leary, Austin Swaffer

Teacher: Mr Tasso Bouyessis

Absent: Ethan Hayes

Beginner Concert Band

Back Row: Mackenzie Roylett, Harry Edwards, Arjun Dosanjh, Max Gordon, Stefan Balestrin, Luca Bacon, Roshan Ediriweera, Marc Milograd

Fourth Row: Thomas Henchcliffe, Thomas Cooper, Angus Nicholls, Carmine Piantedosi, Kyle Adams, Zac Rasheed, Ash Rawlinson, Edward Chapple, Sebastian Parisi

Third Row: Henry Allen, Aidan Pullino, Thomas Roberts, Luke Szabo, Sam Waltham, Charlie Gibbon, Angus Phillips, Liam Mitchell, Maxwell Whittle, Francesco Ciampa

Second Row: Lucas Romaldi, Lois Habgood, Lucas Jones, Blake Roberts, Alexander Nemeth, Fraser Newman, Max Thomas, Jordan Kontos, Nicholas Miteloudis

Front Row: Charles Wundenberg, William Holland, Alan Lu, Ethan Bailey, Hugo Knight, Henry Harrison, James Kelledy, Christian D'annunzio, Thomas Paterson, Jack Sennar, Aditya Ghai

Teachers: Mr Adam Mason, Mr Andrew Newhouse

Ensembles we have also seen all the boys from the Beginner Ensembles to the elite String Quartet take great pride in every performance.

Our Intermediate Chamber String Ensemble hosted string students

from Wilderness School in a day workshop which culminated in a performance of very high standard of works.

Concerts throughout the year by all the string groups and soloists

have seen the standard of students mature greatly. The quality of playing both as soloists and in ensembles has certainly improved. The String Orchestra became the orchestra for the musical 'Treasure Island', with the boys playing a professional score in a very short rehearsal window to a brilliant standard of performance.

The highlight though for 2016 would have to be the workshops spent with Julian Ferraretto in preparation for and in the performances at the 'All that

Junior Concert Band

Back Row: Jonathan McKay, Hamish Newman, Brad Vince, Hugo Walker-Mizgalski, John Napier, Jake Hamood, Harry Deed

Third Row: Eric McCauley, Henry Norton, Lachlan Dickens, Charlie Parker, Adam Black, Joshua Fedele, Edward Henbest, Regan Nelson

Second Row: Matthew O'Leary, Matthew Adams, Hamish Searles, Oliver Nicholls, James Williams, Henry Smart, Jack Sullivan, Ben Spitty, Jordan Gough, Kalan Wright, Ben Webber

Front Row: Shae Olsson-Jones, Connor Stone, Tarun Kamath, Matthew Glass, William Swanson, Olin Watters, Henry Grey, Luke Stevens, Timothy Gibbons, Philippe Scalzi

Teachers: Mr Adam Mason, Mr Andrew Newhouse

Absent: Cristian Milograd, Lloyd Rasmussen, Seb Foster, Marco Pagliarulo, Jasper Antonas, Femi Komolafe, Lucas Huxtable, Yianni Palyaris, Marco D'Annunzio, Vasilis Michalakakis, Jack Miller

Jazz' concert night. The incredibly quick way in which all the boys grasped difficult concepts of jazz and contemporary string playing was tremendous. Julian often complimenting their work as being better than the way that tertiary students work through this. This will certainly be a highlight of each boys schooling at Prince Alfred College.

The String program has also been the vanguard of charity work with soloists and ensembles requested to play at many functions throughout the year. The function for the Burnside Memorial Hospital at the National Wine Centre was a wonderful experience for the String Ensemble to play for with a great cause and in such lovely surroundings.

Choral Program

The school year of 2016 started with a focus on swing elements of jazz within the Jazz Choir for Generations in Jazz. The Princes Choir were also working hard on producing an impressive performance with the String Orchestra of 'Gloria by Vivaldi' for the College Easter Service in the beautiful Kent Town Uniting Church. The work of the Choir and String Orchestra certainly added to the occasion for all in attendance.

Generations in Jazz was a great experience for the choir members to listen to other ensembles and gain insight into what it takes to improve one's own singing. The performance the boy's produced was very good with all members contributing well and a great reception from the capacity crowd at the venue.

With the musical 'Treasure Island', came more opportunities for choir members to get involved in ensemble singing and it was very clear that the standard again was improving.

This year has also seen the choir become more involved in combined concerts with other ensembles. The results have been excellent, including great jazz work in a scat version of 'Pink Panther' to a wonderful collaboration with the String Orchestra of Karl Jenkin's 'Adiemus'.

Princes Choir

Back Row: Lachlan Day, Austin Swaffer, George Skothos, Connor Olsson-Jones, James Basheer, Charlie Parker, Mason Hutchins

Second Row: John Napier, Ethan Hickman, Jordan Pye, Christopher O'Leary, Rory Rasmussen, Edmund Black, Joshua Fedele, James Walters

Front Row: Shae Olsson-Jones, Joel Cornfield, James Kelledy, Regan Nelson, Harrison Copping, Hunter Greenwood, Marlon Condous

Teacher: Mr Tasso Bouyessis

Absent: Sebastian Abboud, Christopher Andrews, Luke Economos, Alex Hamood, Ethan Hayes, Lucas Huxtable, Bailey Lock, Daniel McFarlane, Liam Quinn-Fogarty, Fabio Frisan, Cy O'Hanlon, Rory Hellwig

Throughout 2016, the Princes Choir, Jazz choir and now newly formed Treble Choir, all demonstrated real improvements in musicianship and a greater variety of repertoire accessible for students and audiences. Under the guidance of Mr Bouyessis and Mrs Mears the latter part of the year has certainly

seen the building of a foundation for a much larger and dynamic Choral program.

- 1 Jin Hyung Ahn at the National Wine Centre
- 2 Princes Choir with Strings at All That Jazz

Musical

Back Row: Connor Olsson-Jones, Sebastian Walker, Lachlan Hislop, Thomas Fenner, Jin Hyung, Ahn, Michael Balestrin, Rory Rasmussen

Second Row: Shine Wang, William Cooke, Rory Hellwig, Seran Perera, William Smart, David Wang, Alasdair McFarlane, Haoyuan Li

Front Row: Bailey Lock, Daniel McFarlane, Cheng-Yu Wu, Ethan White, Yu Le Kong-Lim, Anthony Rositano, James Monro, Thomas Worthley, Shae Olsson-Jones

Absent: James Saunders, William Economos, Alexander Economos, Maxwell Batt, Jordan Pye, Dinan Perera, Axel Heinrich, Charlie Anderson, Max Edwards, Joel Clarke, William Quinn

Teacher: Mr Glen Mears

Absent: Ms Sue Mears, Mr Tasso Bouyessis, Ms Erna Berberyan, Mr Michael Steer, Mr Peter Sillett, Mr Dan Woolford, Mr Ashley Klose, Mr Phil McLaughlan, Mr Greg Elliott, Ms Miranda Hampton, Mr John Callisto, Mr Paul Jankovic, Mr Frank Fragomeni, Mrs Kerry Peterson

Dramatic Arts

School Musical — Treasure Island

Our major music theatre performance event for 2016 involving a 17 piece orchestra, a cast of 18 actors, including one female lead played by St Peter's Girls' student, Jade Leyden, 12 backstage crew and many staff and parent helpers was 'Treasure Island, A New Musical'.

The 2016 musical was a new production out of the USA. Described as 'Wicked for boys', the show was certainly a major success with great technical work, large imposing sets and a sublime musical score. The intriguing twists in the script were teased out and portrayed by the cast, under the expert direction of Mr Greg Elliott. The whole cast were simply stunning in their work with outstanding roles, including Connor

Olsson-Jones as Captain Silver and Bailey Lock as Jim Hawkins.

In fact, the whole cast were brilliant in their individual portrayal of each character. Some other standouts included the steadfast Dr. Livesey played by Thomas Fenner, the mad cheese eating castaway Ben Gunn, played by Ethan White, the self-assured squire Trelawney, played by Rory Rasmussen and the strong and determined Captain Smollett, played by Rory Hellwig not forgetting the two very scary pirates of Billy Bones and Pew played by Alasdair McFarlane and William Cooke.

From the simple idea of staging a show designed around a boy's adventure and his coming of age, 'Treasure Island' certainly showed off the talented cast and orchestra, with strong singing (from the chorus and lead characters) and playing, with powerful and moving

performances delivered by all with great skill and confidence.

Cast

Jim Hawkins	Bailey Lock
Mary Hawkins / Pirate	Jade Leyden
Billy Bones / Israel Hands	Alasdair McFarlane
Pew	William Cooke
Black Dog	James Saunders
George Merry	William Economos
Abraham Gray	Alexander Economos
O'Brien / Ben Gunn	Ethan White
Squire Trelawney	Rory Rasmussen
Dr Livesey	Thomas Fenner
Job Anderson	Maxwell Batt
Dick	Thomas Dodsworth
Captain Smollett	Rory Hellwig
Long John Silver	Connor Olsson-Jones
Pirate	Jordan Pye
Pirate / Cabin boy	Shae Olsson-Jones
Pirate / Cabin boy	Daniel McFarlane

Orchestra

Violin	John Ahn
Violin	Yu Le Kong-Lim
Violin	Ryan Li
Violin	Shine Wang
Violin	Cheng-Yu (Jack) Wu
Viola	David Wang
Viola	Mrs Erna Berberyan
Cello	Lachlan Hislop
Cello	James Monro
Cello	Dinan Perera
Flute	Seran Perera
Clarinet / Bass Clarinet	Anthony Rositano
French Horn	Axel Heinrich
Double Bass (Wed)	Mr Paul Jankovic
Double Bass (Thurs/Fri)	Mr John Callisto
Piano	Mrs Sue Mears
Percussion	Harry Worthley
Percussion	Mr Frank Fragomeni
Vocals	Mr Tasso Bouyessis
Vocals	Mr Nicholas Cannon

Production	
Director	Greg Elliott
Musical Director	Glen Mears
Repetiteur / Vocal Coach	Sue Mears
Vocal Coach	Tasso Bouyessis
Technical Director	Michael Steer
Set Design	Miranda Hampton
Set Construction / Props	Phil McLaughlin
Video Production	Ashley Klose
Lighting	Dan Woolford Greg Elliott William Smart
Technical Crew	Charlie Anderson Michael Balestrin Max Edwards William Smart
	Joel Slarke William Quin Sebastian Walker
Stage Crew	Michael Balestrin Sebastian Walker Peter Sillett Michael Steer
Sound	Chris Iasiello from Osmond Electronics
Costumes	Roger Masters & Kaye Buckerfield from Wilderness School
	Anna Baker from The Stirling Community Theatre
Makeup	Leschele Economos
Photography	Greg Elliott Advancement Team Festival City Photography
Administration/ Front of House/ Ticketing & Programs	Kerry Peterson

Senior School Co-curricular Play

The Real Inspector Hound is both a hilarious and clever play! It was originally written as a parody of Agatha Christie's famous 'The Mousetrap'. (Which I am sure you recall opened in 1952 and ran for decades in the London West End before its final closure in 2012). In the Real Inspector Hound every

Drama Production The Real Inspector Hound

Back Row: Melody Marshall, Michael Steer, Thomas Fenner, Rory Hellwig, Melissa Brister
Front Row: Ethan White, Sebastian Walker, Maxwell Batt, Connor Olsson-Jones, Fergus Teh

Absent: Jack Greenslade

Teachers: Ms Melody Marshall, Mr Mike Steer, Mrs Melissa Brister

scene, character and action of the murder genre is exaggerated and overstated to poke fun at the traditional conventions of theatre. The play shows how 'cosy' murder mysteries are often a little bit illogical and too coincidental. The little coincidences in mysteries are often the most important pieces of the puzzle but sometimes, like in 'The Real Inspector Hound', it is so coincidental that it makes absolutely no sense at all.

The Real Inspector Hound is distinctive in that it stages a 'play' within a 'play' within a play. The critics, Moon and Birdboot, are seated in the auditorium of a theatre. (We can see the faces of an audience behind them). They are watching a performance being enacted in front of them, a performance in which they ultimately participate. We, the real audience, watch all of this unfold before us. Confused? Well as Moon says in the play 'Why not?'

We had a wonderful time working as an ensemble to bring Stoppard's play to life. Directed by Thomas Fenner, under the supervision of Mr Steer, and featuring the talents of Connor Olsson-Jones as the Critic 'Moon' and Fergus Teh as the Critic 'Birdboot', the

play was staged to appreciative audiences over three nights in the Prince Philip Theatre. Mr Phil McLaughlin and Mr Peter Serwan assisted with set construction and painting. Set, lighting and sound design was undertaken by Mr Mike Steer in collaboration with the team. Mr Dan Woolford and Jack Greenslade worked as technicians in the lighting and sound area and we all appreciated the creative contribution of staff members Mrs Melissa Brister and Ms Melody Marshall as the characters, Mrs Drudge and Cynthia Muldoon respectively.

Maxwell Batt brought considerable energy and emerging comic timing to his interpretation of the character Magnus Muldoon. In his debut as an actor for the College, Rory Hellwig was terrific as the cad, Simon Gascoyne. Sebastian Walker designed our poster and was brilliant in the role of 'Inspector Hound'.

Ethan White was captivating and absurd in his performance as 'The Radio'. We were delighted to have Emma Bleby from Saint Peter's Girls' perform admirably in the play as the capricious Felicity Cunningham.

Senior School Arts

Senior Drama Production

Back Row: Rory Hellwig, Thomas Fenner, Sebastian Walker

Front Row: Ethan White, Connor Olsson-Jones, Fergus Teh

Teachers: Mr Mike Steer, Ms Melody Marshall, Mrs Melissa Brister

Absent: Maxwell Batt, Ethan Hayes

As always it was a pleasure to support our students through the creative process and I am reminded of how much fun students can have when they become involved in theatre and performance.

Director	Thomas Fenner
Moon	Connor Olsson-Jones
Birdboot	Fergus Teh
Simon	Rory Hellwig
Magnus	Max Batt
Felicity	Emma Bleby
Cynthia	Ms Marshall
Mrs Drudge	Ms Brister
Radio	Ethan White
Set	Mr McLaughlin
Construction	Mr Serwan
Lighting	Mr Woolford Jack Greenslade

Mike Steer

Subject Co-ordinator, Media/Drama

I would like to thank Mr Steer for his work in this production. I observed Mr Steer at many rehearsals meticulously helping all our boys and staff craft a very entertaining play full of humour and great timing in delivery.

Glen Mears

Director of Music
Academic Leader, Performing Arts

Senior School Arts Awards

2016 has seen a much more significant recognition of student work across all the Performing Arts disciplines. Students have been awarded Service awards, Colours awards and two students for this academic year with the prestigious Colours Honours. We congratulate all the following boys in their achievements and service for 2016.

Service

Charlie Anderson Michael Balestrin Max Edwards William Quin Joel Slarke William Smart Sebastian Walker	Service to the Musical Technical Team
William Cooke	Service to Music
Oliver Fox	Service to Bands
Yu Le Kong-Lim	Service to Strings

Colours

John Ahn Yu Le Kong-Lim James Monro David Wang Shine Wang	Music Performance (Strings) / Musical (Orchestra)
Edmund Black	Music Performance (Bands & Choirs)
William Cooke Thomas Dodsworth Thomas Fenner	Music Performance (Bands) / Dramatic Performance (Musical)
Patrick Gayen Jackson Miller Brandon Reynolds William Steinhardt Aedan Towie	Music Performance (Bands)
Bailey Lock Connor Olsson-Jones	Music Performance (Choirs) / Dramatic Performance (Musical)
Mihai Nadu	Music Performance (Bands & Strings)
Seran Perera Anthony Rositano Cheng-Yu (Jack) Wu	Music Performance (Bands & Strings) / Musical (Orchestra)

Honours Colours

Brandon Reynolds
Outstanding Musical Achievement & Leadership

Connor Olsson-Jones
Outstanding Musical Achievement & Leadership

Merit Colours

For Colours in at least three Co-Curricular Activities

Yu Le Kong-Lim

Music Performance (Strings) / Musical (Orchestra), Debating and Chess

Honours Colours

Brandon Reynolds

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

Brandon was selected as a Future Finalist at both the 2015 and 2016 Generations in Jazz. This is the highest award for students at this competition and put him in the top six players of the 3,500 musicians who attended the festival.

This year he was also selected as the Future Finalist Scholarship winner, recognising him as the top Generations in Jazz student. In 2015, Brandon also received an A+ for his Solo Performance subject; a remarkable achievement for a student 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 the 2015 Generations in Jazz festival.

Honours Colours

Connor Olsson-Jones

Connor Olsson-Jones has been involved in the Performing Arts program at Prince Alfred College in many different areas of the Dramatic Arts.

In 2010 he became a member of the Princes Choir, continuing with the choir through to the present term with him being awarded Head Chorister in 2014 and 2015.

Connor has participated in four school musical performances – In 2010 he participated as an ensemble cast member of 'War of the Worlds'. In 2014 Connor performed the lead role in Mr Steer's production 'Rock Star' In 2015 he helped out with the St Peters Girls production of 'Calamity Jane' as Danny Gillmartin. In 2016 he was the main lead character, of 'Captain Silver' from the new musical production of 'Treasure

Island', a role in which he captivated the audience with his dynamic characterisation and brilliant vocal talent.

2016 also saw Connor take on the demanding role of 'Moon' from the Senior Co-curricular play 'The Real Inspector Hound' with great skill, timing and aplomb.

Outside of the College, Connor has had a wide range of roles among both professional and amateur companies. Performing with the amateur musical company, the Adelaide Youth Theatre, Connor sang and acted in the following productions:

2011 – 'Bugsy Malone'

2012 – 'Aladdin' and '13'

2013 – 'You're a Good Man Charlie Brown'

2014 – As a Soloist on a performance trip to Hong Kong, Paris and London

2016 – 'Little Mermaid' and 'Into the Woods'

In 2012 Connor was a member of the State Opera of South Australia Children's Chorus for 'Carmen'. He also performed in the Children's Chorus for 'Ode to Nonsense' with Slingsby and the State Opera of South Australia.

This year has also seen Connor mature as a fully-fledged jazz singer working with Big Band 1, as their front man vocalist and also saw Connor appointed Captain of Drama.

Glen Mears

Director of Music

Academic Leader, Performing Arts

Shades of Red

Shades of Red

*Back Row: Hugo Barry, Hamish Porter, Stuart Cunningham,
Front Row: Albert Rasheed, Will Rudd, Hamish McKenzie, Daniel Subramaniam,
Rupert Johnston
Teachers: Ms Melody Marshall, Mr Nick Iadanza*

With another year comes another edition of the literary and visual journal that is Shades of Red. This year's publication is the 7th edition of the journal. The Shades of Red committee consists of 10 members in 2016, this includes four young men who have been a breath of fresh air with innovative ideas in

their 1st year on the committee as Year 11s, four experienced Year 12s whose wisdom reflects off the sleek pages that comprise the journal and two enthusiastic English teachers as coordinators whose passion permeated onto the student contingent of the committee. This year the committee was able to

collaborate and produce what is a sleek and highly enjoyable edition of the Shades of Red journal. The committee included:

Co-ordinators

Mr Nick Iadanza
Ms Melody Marshall

Year 12 Students

Albert Rasheed
Will Rudd
Daniel Subramaniam
Rupert Johnston

Year 11 Students

Hugo Barry
Hamish Porter
Hamish McKenzie
Stuart Cunningham

Each year the committee decides on a theme that reappears in multiple stages throughout the production of the journal and this year's theme was the motif of message in a bottle. This acted as our symbol for inspiration in that boys were encouraged to send their ideas out into the world. The motif was also displayed across the cover of the journal and can be seen within the pages that filled this year's edition.

Jason Huynh, Henry Lock and Joel Lee at the Shades of Red launch

Shades of Red

The Shades of Red launch for 2016 was the biggest yet with parents and students attending to witness and purchase the fantastic work that the boys had produced this year. The audience that attended the launch were lucky enough to hear readings from students that feature in the journal ranging from Years 8 to 12.

Shades of Red is one of the many initiatives that makes the Prince Alfred College community so unique. In a modern era where young men often are reluctant to open up it is important that we have Shades of Red as we provide the boys with an opportunity to express themselves creatively. As Princes men we are taught to be well-rounded and this journal is a welcome chance to show that there is often much more inside young men than meets the eye and we are proud to be showcasing that throughout these pages.

Albert Rasheed

Shades of Red Committee Member

William Rudd, Rupert Johnston, Hamish Porter and Stuart Cunningham

Matt Lowe at the podium at the Shades of Red launch

Middle/Senior School Art Awards

2016 PAC Annual Art Visual Art Awards

For many years now Prince Alfred College has annually awarded the Jack De Vidas Art Prize and the Ashton Seascape/Landscape Art prize, in honour of two old scholars whom excelled and supported the Visual Arts. These prizes are awarded to the most successful artworks of the year with focus on technical and conceptual merit. Artwork across a range of mediums can be entered including: painting, drawing, printmaking, sculpture, design and photography.

The Jack De Vidas Art Prize has two categories; a Middle and a Senior School category.

The Ashton Seascape/Landscape prize is open to both the middle and senior school.

We had a record number of people visit the exhibition display, and a record number of entries this year. Thank you to all that supported the event and all the boys who participated are to be congratulated. A final congratulations goes to all our award winners, runners up and special commendations.

Why not start working on your entries for next years' prizes!

Prize Winners and Runners Up

Senior School

Jack De Vidas Art Prize Winner:
Merrick Liao Year 12

Jack De Vidas Art Prize Runner Up:
Edmario Lesi Year 10

Middle School

Jack De Vidas Art Prize Winner:
Hugo Parisi Year 7

Jack De Vidas Art Prize Co-Runner Up:
William Pheasant Year 7

Jack De Vidas Art Prize Co-Runner Up:
Meshach Heinrich Year 8

Middle/Senior

Ashton "Seascape/Landscape" Art Prize Winner:
Jacob Lucey Year 12

Ashton "Seascape/Landscape" Art Prize Co-Runner Up:
Max Edwards Year 11

Ashton "Seascape/Landscape" Art Prize Co-Runner Up:
Connor Feltus Year 10

Special Commendations

Joshua Harris Year 10
Thomas Worthley Year 9
Sean Madden Year 7
Harry Ramsey Year 10
Dan Revesz Year 11
Seb Walker Year 11
Ethan Mons Year 12
Jackson Miller Year 9
Thomas Searles Year 7
Harry Standish Year 10

Vanessa Di Palma

Art/Design Teacher & Curriculum Co-ordinator

Middle/Senior School Art Awards

Senior School Jack De Vidas Art Prize Winner:
Merrick Liao Year 12

Middle School Jack De Vidas Art Prize
Winner: **Hugo Parisi Year 7**

Senior School Jack De Vidas Art Prize
Runner Up:
Edmario Lesi Year 10

Middle/Senior Ashton "Seascape/
Landscape" Art Prize Winner
Jacob Lucey Year 12

Middle/Senior Ashton "Seascape/
Landscape" Art Prize Co-Runner Up:
Max Edwards Year 11

Middle/Senior Ashton "Seascape/
Landscape" Art Prize Co-Runner Up:
Connor Feltus Year 10

Middle School Jack De Vidas Art Prize
Co-Runner Up:
William Pheasant Year 7

Middle School Jack De Vidas Art Prize
Co-Runner Up:
Meshach Heinrich Year 8

Year 12 Design

Year 12 Design 2016

Student work from top:

Fashion branding: **Jack Ryan**
 Wine label design: **Tom Fisher**
 PAC Arts Centre: **William Rudd**
 Food packaging: **Connor Olsson-Jones**
 Food packaging: **Alex Miller**
 Fashion branding: **Michael Upton**
 Airline branding: **Jacob Prest**
 Uni SA Poster: **Jacob Lucey**
 FIFA festival poster: **Robbie Smith**

Middle/Senior School Art

Daniel Revesz
Year 11

Sean Madden Year 7

Thomas Searles
Year 7

Malcolm Sim
Year 12

Harry Ramsey Year 10

Jackson Miller Year 9

Thomas Worthley Year 9

Damon Zygouris Year 10

Joshua Harris Year 10

Middle/Senior School Art

Henri Jury Year 10

Harry Standish Year 10

Ethan Mons Year 12

Henry Milic Year 12

Sebastian Walker Year 11

Isaac Keighran Year 7

Oscar Chapple Year 7

Peter Yan Year 11

2016 was a busy year in Science. We had boys enter numerous competitions, at times with a good deal of success. In a year of firsts, the 72nd edition of the Science Journal, under the guidance of Chief Editor Eddie Han (Year 11) was the first to be printed in full colour in the history of this publication. The assembled committee comprised of students from Years 7 to 11 decided the theme for the journal would be "Mankind Redefined." In addition, in accordance with tradition, guest authors were sought. This year, old scholar and parent Dr Brett Gooden contributed to the journal, with his article detailing his life in science. Women's and Children's Hospital researcher, Dr Martin Donnelley also wrote a report related to his area of passion – the search for a cure for Cystic Fibrosis. As usual, the quality of the student articles was high, which made the editing and selection process a challenge. After much deliberation, Year 11 student Daniel Revesz was awarded the prize for best article of the 2016 journal for his report titled 'Life, Death and TTX'. This article detailed the bacterial produced toxin, Tetrodotoxin or TTX, what we know of it and what we are yet to learn.

Science Journal Committee

Back Row: David Liu, Qi-Le Kong-Lim, Seran Perera, Tianyang Qi

Front Row: Sparsh Tiwari, Seung Hun Han (Chief Editor), Fergus Teh, Sebastian Girardi

Absent: Daniel Revesz, Josh Lasscock

Teacher: Mr Peter Hopkins

The journal itself was launched at the Celebration of Science, held in Piper Pavilion at the start of Term 4. This inaugural event, attended by over 80 students, staff and parents, recognised the achievements of several students in the various science competitions across 2016.

Over 300 of our boys competed in these competitions over the course of the year. Some were directed more at certain individuals or year groups, such as The Big Science Competition, Oliphant Science Awards, the National Chemistry Quiz and the Science Olympiads. Team events such as the Aurecon Bridge Building Challenge and the Science and Engineering Challenge

(where our team consisting of Year 9 and 10 students narrowly missed winning a place in the State Final), were keenly contested by our boys. We also had boys attend the South Australian Space Camp and the National Youth Science Forum, where they were exposed to experiences and activities not possible in a normal classroom setting.

Peter Hopkins

Academic Leader, Science

- 1 Oliphant Awards photography by Sparsh Tiwari
- 2 2016 Bridge Building Competition
- 3 Our first full colour edition of the Science Journal

Poet Jeff Cook

Libraries

Once again the libraries of Prince Alfred College presented students with an innovative and engaging program of events to only complement their learning but to also challenge their thinking. However, libraries are also about social interaction, connections and most importantly fun.

Monster Trucks come to PAC

To commence the year with a bit of fun and loud noise, students had the opportunity to see first-hand how big monster trucks are and hear from driver Rusty.

PRC Launch and Author visit

On Monday 15th August the Premiers Reading Challenge was launched with a visit by authors Jane Godwin and Michael Wagner and illustrator Andrew Joyner who introduced the boys to their latest picture book "Bear make den". During the day boys participated in several workshops.

Grandies Day

The annual Grandies Day is a highlight of the school calendar and Preparatory boys have the chance to show off their school to Grandparents and other special people in the lives. One of the traditions has been the opportunity for grandparents to purchase

books for inclusion in the library collection. A special book plate is put in every purchased book with the students name and personal message.

Phillip Gwynne

On 4 May, our Year 10 students who were studying the film Australian Rules in English, had the opportunity work with the film's author Phillip Gwynne. Phillip is best known for young adult novels, first making his mark with the hugely popular and critically acclaimed *Deadly Unna* in 1998. The book won Children's Book of the Year. It was made into the feature film *Australian Rules* for which Phillip's screenplay won an AFI award in 2002.

National Simultaneous Storytime

Once again the Library participated in National Simultaneous Storytime, an annual campaign that aims to encourage more young Australians to read and enjoy books. Each year with the help of Mr Michael Steer and his Year 8 drama students, the Preparatory boys are enchanted by a theatrical adaptation of the selected book.

Visit by author Mark Carthew

On 29 June, the Preparatory Library hosted guest author Mark Carthew.

Mark was Highly Commended in the National Dromkeen Librarian's

Award which read, 'Mark Carthew — whose success in bringing literary experiences to the school community through Music, Drama and Writing is inspirational'. Mark presented workshops to Years 3 to 5 students about creative writing and book design.

Book Week 2016

To complement the 2016 theme "Australia – Story Country" the Preparatory Library was transformed into the Australian bush complete with windmill, camp fire and bush creatures. During the week boys listened to poetry from bush poet Jeff Cook who travelled from his farm on the Yorke Peninsula and on Tuesday Ngarrindjeri Elder, Major Sumner or Uncle Moogy as he is most fondly known shared aboriginal stories and culture with the classes.

Once again Years R to 4 watched a live performance "FAIR DINKUM!" 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 compered by two members of the Library Advisory Group Sebastian Walker and Sparsh Tiwari.

Cathryn Harris

Library Manager

Public Speaking

Public Speaking in 2016

Public Speaking continues to be a popular co-curricular option for boys at Prince Alfred College, providing opportunities for students to broaden their skills, build their confidence and develop into well rounded young Princes Men.

The King's Speech: Our Flagship Event

This year's King's Speech Competition, our flagship event for Public Speaking, was again a resounding success, with 25 competitors from Preparatory School to Year 12 battling it out for the prestigious Lionel Logue Award. Of the seven competitors in the Preparatory School Division, this year's Best Speaker and recipient of the Lionel Logue Award was Vasili Papageorgiou, with the Runner Up medallion going to Mason Ross. In the Middle School Division, of the ten competitors, the Lionel Logue Award went to Edmund Black, with the Runner Up medallion going to Ethan Hayes. Lastly, within the Senior School Division, from the eight competitors in 2016, this

- 1 Senior School Winner — Eddie Han — delivering his prepared speech
- 2 Middle School Winner — Edmund Black — being presented his trophy

Kings Speech

Back Row: Darcy Longrigg, James Walters, Lachlan Dickens, Braheem Abraham
Front Row: Tarun Kamath, Hamish Newman, Vasili Papageorgiou, Mason Ross
Coach: Mrs Sue Gerschwitz

year's results mirrored last year's, with the Lionel Logue Award and Runner Up medallion once again going to Eddie Han and Jordan Lesicar respectively.

Opportunities for Middle and Senior Boys

Beyond this internal competition, our Princes boys were also well represented in a wide range of other externally run Public Speaking events. These included the Rostrum Voice of Youth, the Plain English Speaking Award,

and a range of activities run by the UN Youth, including the UN Residential Conference, Evatt Trophy Competition, Young Diplomats Forum and Voice competition. Of the many boys involved in these competitions, special mention needs to be made of Eddie Han, who not only won our King's Speech Competition for the second year in a row, but also made the State Finals in the Plain English Speaking Award – a national competition attracting the strongest speakers from all over Australia.

Senior School Competitors

Opportunities for Younger Boys

For our younger students, there were also a range of Public Speaking opportunities, including the IPSHA Junior Orator, IPSHA Poetry Recital, and the PAC Lodge Short Talk competition. Winners from the Junior Orator this year included Hamish Searles (Year 5), James Walters (Year 6) and Bailey Lock (Year 7), who also went on to win the Semi Final, before placing second in the Grand Final.

In the Poetry recital, winners included Alexander MacDonald (Year 4), Hunter Greenwood (Year 5), Thomas Saunders (Year 6) and Rory Rasmussen, who claimed the Year 7 title in the State Final, for his moving recital of ST Coleridge's poem Kubla Khan.

Within the PAC Lodge Short Talk competition, the winner this year was Anthony Pham, with the runner up being Hugo Walker-Mizgalski.

Trialling a New Competition

After being approached by the Law Society of SA to enter a team in its Mock Trial Competition, a secondary schools program established in 1988, an open invitation was sent to boys from Years 10 to 12 to trial this new competition. This invitation was met with enthusiasm, with nearly twenty boys choosing to enter, resulting in the formation of two teams: a team of nine Year 11 students and another team comprised of students from Years 10, 11 and 12.

The competition consisted of 28 teams from 19 schools, competing against each other in simulated court cases, arguing over fictional legal matters within a Mock Court. For each trial, one school acted for the plaintiff or prosecution, whilst the other acted for the defence, with students taking on roles of barristers, solicitors, clerks, sheriffs and witnesses. This year, cases included a criminal prosecution instituted by the

Police against a young defendant for stalking a victim, a Plaintiff seeking compensation for hardships allegedly resulting from contracting Legionnaires' disease whilst in hospital, and an assault case centred upon a family dispute between a son/daughter's fiancé and their disapproving future in-laws. Schools generally took it in turns to host this event, though Round Two's civil action was held at the District Court, Sir Samuel Way Building, as part of Law Week Celebrations, which allowed students to experience the real court room atmosphere.

In Team 1, several boys shone in the 'starring' barrister roles, particularly Zac Mizgalski, Douglas Gerard and George Read, while Anthony Rositano made an excellent solicitor in several of the trials. John Ahn was singled out by the judge in Round 2's civil trial for his excellent performance as a witness for the defence, turning in PAC 1s favour an apparently unwinnable case. In Team 2, there were also many standout performances. In particular, Year 10 student Cormac O'Brien received strong praise from coach Gerry Bowen for his powerful cross-examinations, whilst the combined attack of the Economos twins (William and Alexander) made for some highly entertaining court experiences. Special mention should also be given to Year 12 students Leon Kasperski and Yu Le Kong-Lim, whose guidance and support were invaluable during preparations.

Given the number of teams involved and the fact that many of them undertake SACE Legal Studies, it was unsurprising that neither of our teams made it to the finals. None the less, coordinators Mark Bailey and Jonathan Scobie both agreed that, particularly for our first attempt, all the boys did a wonderful job in this competition and should be applauded for their performances. Hopefully, we will see them back in the competition next year, as seasoned Mock Trials competitors.

Mark Bailey

Public Speaking Co-ordinator

3 Middle School competitors

4 Preparatory School competitors and student helpers

Kent Town Swim

1

Squad Report

KTS hit the ground running in 2016 with the Long Course State Championships in January, where our swimmers did a fantastic job with a total of 813.5 points, which would have put KTS in 4th place overall. In April, we had eight swimmers represent KTS at the National Age Championships as well as one swimmer compete at the Olympic Trials — our first National open qualifier from KTS, which is a great achievement.

The State, National and Performance Squads had a very successful winter season with lots of personal best (PB) times and progress in training and racing. We had a record number of swimmers at State Short Course Championships. We also took a team of 11 people to Victoria State Championships where our swimmers had some great swims, PB's and a few medals. To cap off the winter season KTS had four swimmers head to Darwin to compete in the School Swimming Championships which yielded some fantastic results.

Our summer season preparation is now well underway and all squads are looking great. Across our five squads, we have a total of 170 children participating now! Our program has grown so much in 2016, and we're excited to build on this as we head into 2017. I'd like to thank all the swimmers for their ongoing efforts, the parents for supporting their swimmers and our programs and the coaching staff for their tireless efforts in doing a fantastic job with our programs and supporting our kids.

Jason Dunlop

Kent Town Swim Head Coach

Our Kent Town Swim Coaching Team

Learn to Swim

2016 has been a busy year across our Learn to Swim and Infant Programs. Between the two of them, we have approximately 1150 students swimming every week, many of whom are from the PAC community.

Recently, while we were all glued to our screens during the Rio Olympics, Kent Town Swim Co-ordinator Mr Peter Bishop coached Gold Medallist Kyle Chalmers to victory in the 100m Freestyle. Peter was recently recognized as the Swimming Australia Coach of Year, a terrific accomplishment.

Having been in operation for 3.5 years now, this year we've had the pleasure of seeing the first group of Aquababies that were with us when we opened our doors in 2013 move into the Learn to Swim Program to further develop their skills. It really is wonderful to watch these little ones grow into independent swimmers and develop a love for the water.

Lauren Teal

Kent Town Swim Operations Manager

1 State Squad Swimmer Daisy racing at the Splash and Dash

Swimmers from State Squad, National Squad and Performance Squad all ready for State Championships

Director Of Co-Curricular Activities

Troy McKinnon

Director of Co-curricular Activities

The benefits of an education involving a developed co-curricular program are well known to higher education researchers. Many empirical studies of high calibre colleges suggest that the more involved that students are in the sporting, cultural and social aspects of campus life, the more they benefit in terms of academic learning and personal development.

The wider concepts of student connection and school culture was a critical aspect of Astin's (1984/1999) 'student involvement theory', Pace's (1984) 'quality of effort' concept and many like studies of student outcomes. These and many other detailed studies, highlighted the distinct benefit that co-curricular undertakings have on both learning and personal development. In fact, student involvement (in Co-Curricular exploits) was found to distinctly and positively affect the educational gains (Mackay and Kuh, 1994) and academic achievement and retention (Hoffman 2002).

Fortunately, for many years, decision makers at Princes have promoted and cherished the fact that our boys 'love to play'. Whether that is on a tennis court, football oval, in a band, on a stage, or in a boat, matters not. In modern times, where time is a premium commodity to families, the importance of

simply being involved has never been more important. Smaller windows of time, smaller backyards, more options to distract young minds are all factors that have seen many young people simply walk away from simple pleasures that exist within sports, music, the arts and culture.

Students at Princes are fortunate in that the co-curricular opportunities are many and varied; a wide breadth of sports, a highly developed music program, an emergent drama landscape, opportunities to speak and debate as well as tours and bespoke outdoor education experiences are there for the taking! Whilst we have seen some schools wind back their involvement in 'crafts beyond the classroom', Princes maintains a supremely healthy level of cultural connection through our many activities. From what I see in the yard and on the weekend, this will not be something that will change! Our boys love to play!!

In 2016, our boys have shone brightly and proudly, across an

incredible array of sports, music, arts and drama programs. We are proud of the boys and what they have achieved and we urge them to continue to place a high value on playing in a team, playing/singing in a band, acting in a play or simply coming to watch any, or all, of these.

Of course, for this to happen, many staff (both internal and external) have given their time and effort to ensure the best experience for our boys. Literally hundreds of staff members, in roles as directors, Co-ordinators, coaches, managers, fitness coaches, mentors, teachers, ground staff, maintenance, facilities staff, catering staff have gone beyond to give our boys the best opportunities to shine. To them, I say thanks, as I know it is never easy. That said, I also know it is worth it! Thank you.

To the boys, thank you for the way in which you represented the College this year. Your pride, your hard work, your blood, sweat and tears all added to the chapter that was 2016. A chapter that saw us stake our dominance in well over half of the Intercollegiate contests, a chapter that saw our music and drama programs scale huge heights and a chapter which therefore will stand strong in time.

Troy McKinnon

Director of Co-curricular Activities

Preparatory School Co-Curricular

2016 has been a very busy year, with so many co-curricular opportunities offered to boys in Years 4 to 6.

It is always pleasing to see nearly every boy involved in one of the summer and winter activities on offer. Families are now put under pressure to involve their boys in Club Sport very early, but the College remains adamant that school sport plays a very important role in a PAC boy's development.

The friendships that develop on the sporting fields and out of the classroom are usually lifelong ones. We thank the dedicated staff members who freely give up their time after hours to coach and manage these many teams. Without their passion and energy, the experience would not be enjoyed so much by the boys.

We would also like to acknowledge the parents' support also – getting boys to matches, supplying food and drinks and cheering loudly every week. We rely on parents to encourage the boys to be reliable, a good team person and a good sport. The College continues to focus on the development of skills in the Preparatory School and we are seeing a marked improvement in boys that are coming through into Middle School.

The strategy of utilizing a quality development coach in every field has lifted the standards and we have seen some very impressive results. The Old Scholars always offer great support to our sports teams and this year is no exception.

Deb Trengove

Assistant to the Director of Co-Curricular

Summer Sport

Cricket

Record numbers of boys enjoyed cricket this year. Russell Thompson and Rob Colaiacovo ran a very impressive program — bringing in high quality coaches to help at training and encouraged some great Old Scholar coaches into the program. We saw many close and well fought games with skills really improving in all grades. Some of the Year 6 boys were excited to play in the Primary A team this year and they were all very impressive on the field.

Tennis

Sam Barton was instrumental in attracting record numbers in tennis also. Our development opportunities through Dean Schipanski and his team are lifting the standards in the Primary teams and we are seeing quality and competitive players emerge in the Middle School teams. All is looking good for a bright future in tennis at the School.

Softball and T-Ball

This competition always attracts plenty of boys on a Friday afternoon after school. The T Ball team enjoys much success thanks to Mrs Martin and coach, Fraser Crameri.

Winter Sport

2016 has been a very successful season for all of our winter sports and co-curricular opportunities. A record number of boys joined in football, soccer, hockey and basketball, table tennis was again enjoyed by boys on a Friday afternoon. Football was our most popular sport again this winter, with record numbers participating.

Athletics

Our PAC Running Group on Tuesday mornings keeps growing in popularity thanks to coach, Mark Howson. His sense of fun, fitness and technique is always well received by the boys. We had some good opportunities to represent the College at some Cross Country meets, the Relay Championships in Term 3 and Ekiden Relay in Term 4. We were very pleased to see PAC represented at SAPSASA Cross Country with some impressive results. We have again continued the athletics coaching sessions into Term 1 and 4 as it has been so well attended.

Basketball

This winter season saw the introduction of an Interschool Competition for Year 6 boys on a Friday afternoon at PAC. Two teams enjoyed some great competition from St Peter's College and Pembroke School and we hope more schools will get involved in 2017. Matthew Tothill was instrumental in getting this competition off the ground and we thank him for his involvement. Andy Roller continued in his role coordinating the Year 4/5 teams playing at Mars Stadium midweek. We thank him for his dedication and passion throughout his time here at PAC. The Year 5/6 boys also represented the College at the Harry Long Tournament held at PAC in Term 3. It has been great to have David Gould coaching the boys on Thursday afternoons in the RED Centre. His experience and knowledge has been much appreciated and the boys have enjoyed his sessions. As always basketball is very popular and we see many boys go onto play for the Middle and Senior School teams with much confidence and ability.

Preparatory School Co-Curricular

Basketball Maroon

Back Row: Lucas Huxtable, Jack Sullivan, Marco D'Annunzio, Joshua Fedele

Front Row: Sebastian Parisi, Jonathan McKay, Braheem Abraham, James Tye, Kyle Adams

Coach: Mrs Sue Gerschwitz

Basketball Red

Back Row: Jack Miller, Oliver Nicholls, Jackson Bishop, Samuel Zadow

Front Row: Tom North, Caleb Thomas, Vasili Papageorgio, Matthew O'Leary, Lloyd Rasmussen

Coach: Mr Andre Roller

Basketball White

Back Row: Zac Rasheed, Morgan Lindh, Brodie Roberts

Front Row: Oscar Taylor, Jake Hamood, Nick Harvey

Coach: Mrs Deb McKay

Absent: Regan Nelson

Year 6 Basketball PAC 1

Back Row: Tom Laidlaw, Josh Clifton, Marco D'Annunzio, Lucas Huxtable

Front Row: Lloyd Rasmussen, Jack Miller, Brodie Roberts, Harrison Copping, Thomas North

Coach: Mr Oliver Fox

Year 6 Basketball PAC 2

Back Row: Lachy Dickens, Jack Sullivan, Tom Laidlaw

Front Row: Oscar Taylor, Marco Pagliarulo, Joshua Fedele, Nicholas Harvey

Coach: Mr Liam Bishop

Cricket Primary B2

Back Row: Oliver Nicholls, Hugo Ellery, Ned Thomas, Fergus McLachlan, Lachlan Owler, Ned Parsons, Thomas Chapman

Front Row: Angus Marshall, Riley Stapleton, Samuel Vartuli, James Norton, Edward Henbest, Archie Allen, Archie Perks, Nick Harvey

Coach: Mr Mark Howson

Absent: Seb Foster, Joshua Fedele

Preparatory School Co-Curricular

Cricket Year 4/5 PAC1

Back Row: Alan Lu, Nicholas Henschliffe, Charles Wundenberg, Julian Hyde-Kelly, Arjun Dosanjh, Zac Anderson

Front Row: Nicholas Miteloudis, Noah Maley-Randall, Thomas Henschliffe, Angus Nicholls, Aidan Pullino, Jack Sennar, Thomas Paterson

Coaches: Miss Terry Learmonth, Mr Ned Murdoch (absent)

Cricket Year 4/5 PAC2

Back Row: Thomas Cooper, Ash Rawlinson, Sam Stunell, Luke Szabo, Ethan Bailey, Harry Edwards

Front Row: Nathaniel Lindop, Ryan Percival, Blake Roberts, Liam Peak, Maxwell Whittle, Louis Habgood, Lucas Jones

Absent: William Cooper, Regan Nelson, Mrs Lisa Foster (Manager), Mr Ned Murdoch (Coach)

Cricket Year 5 PAC1

Back Row: Eddie Gerard, Loch Rawlinson, Max Gordon, Henry Smart, Zac Rasheed, Maxwell Schulz, Matthew O'Leary

Front Row: Philippe Scalzi, Max Thomas, Connor Stone, Sebastian Parisi, Sam Gniel, Matthew Economos, Aditya Ghai

Absent: Mr Micah van Loon (Coach), Mr William Altmann (Coach)

Cricket Year 5 PAC2

Back Row: Jake Hamood, Kyle Adams, Benjamin Spitty, Henry Norton, Henry Goold, Harry Dangerfield

Front Row: Connor Mills, Luke Stevens, Liam Mitchell, Chester Ellery, Ben Fraterman, Edward Dolling

Coaches: Mr Oliver Clarke, Mrs Marie Viscione

Absent: Olin Watters

Cricket Year 6 PAC1

Back Row: Oliver Quin, Lachlan Dickens, Jack Sullivan, Marco D'Annunzio, Lachlan Martin, Joshua Fedele

Front Row: Tom North, Ben Stevens, Alex Bilyk, Braheem Abraham, Mark Manno, Brodie Roberts, Lachlan Martin

Coaches: Reverend Mark Dickens, Mr Simon Brown (absent)

Cricket Year 6 PAC2

Back Row: Hamish Newman, Lachlan Day, Thomas Laidlaw, Charles Atkins, Dion Karydis, Mason Hutchins

Front Row: Giles Atkinson, Tarun Kamath, Angus Watkins, Federico Fiorentino, Liam Jurisevic, Shae Olsson-Jones

Coach: Mr Seb Porter

Absent: Yianni Palyaris

Preparatory School Co-Curricular

Summer Running Group

Back Row: Jesse Rothgrew, Archie Allen, Joshua Fedele, Ethan Hickman, Ned Parsons, Thomas Laidlaw, Sam Vartuli, Jordan Gough
Fourth Row: Zac Anderson, Vasili Papageorgiou, Jonathan McKay, Sam Waltham, Thomas Saunders, Charles Atkinson, Nicky Kennett, Mark Manno, Vijay Vigneswaran
Third Row: Marco Wirth, Hamish Searles, Lachlan Day, Thomas Chapman, Hugo Walker-Mizgalski, Ned Thomas, Henry Smart, Hugo Ellery, Darcy Longrigg, Andre Scinto, Seb Jordan, Daniel Scinto

Second Row: Chester Swaffer, Jack Sennar, Stefan Drusian, Seth Rocca, Zac Floreani, Henry Burroughs, Isaac Rocca, Connor Mills, Alex Hamood, Oliver Lipkiewicz, Jesse Laing
Front Row: Eddie Gerard, Hunter Laing, Archie Perks, Ben Fraterman, Zac Bald, Will McKay, Sam Gniel, Eddie Chapple, Matthew O'Leary, Chester Ellery
Coaches: Mr Mark Howson, Mrs Deb Trengove

SAPSASA Swimming Team

Back Row: Henry Smart, Fergus McLachlan, Josh Clifton, Sam Waltham
Front Row: Luca Bacon, Joshua Fedele, Henry Norton, Mitchell Dean
Co-ordinator: Mr Sam Barton

Softball

Back Row: Sam Reed, John Napier, Patrick Femia, Charlie Parker, Tom Saunders, James Walters, Leith Johnson, Ben Webber
Front Row: Ben Peters, Marco Pagliarulo, Griffin Bierlein, Eric McCauley, James Tye, Jonathan McKay, Matthew Adams, Caleb Thomas
Coach: Ms Heather O'Hara

T-Ball

Back Row: Henry Harrison, Angus Phillips, Samuel Zadow, Christian D'Annunzio, Noah Flannagan
Front Row: Tommy Stradwick, Fraser Newman, Sebastian Jordan, Will Holland, George George,
Coach: Mrs Pam Martin
Absent: Hugo Knight, Will Benecke, Bond Brady, Tim Gibbons

Tennis Coaching Squad

Back Row: Mackenzie Roylett, Oliver Kreminski, Christian Portokallas, Hugo Knight, Carmine Piantadosi, James Kelledy, Alexander MacDonald
Front Row: Lucas Romaldi, Jordan Kontos, Alex Nemeth, Roshan Ediriweera, Marc Milograd, Nic Palyaris, Marlon Condous, Rayan Al Hariri
Coach: Ms Tabytha Coggins

Preparatory School Co-Curricular

Tennis Primary AB

Back Row: William Newton, Vasili Papageorgiou, Ethan Hickman, Hugo Walker-Mizgalski, Finn Pannell, Olufemi Komolafe

Front Row: Mason Ross, Oscar Taylor, Hamish Searles, Jesse Rothgrew, Jordan Gough, Henry Grey, Michael Cook

Coach: Mr Sam Barton

Absent: Kalan Wright

Tennis Primary B PAC1

Back Row: Lachlan Wedd, James Williams, William Swanson

Front Row: Francesco Ciampa, Cameron, Jaksic, Mitchell Dean, Henry Allen

Coaches: Mrs Lisa Lacy, Mrs Anne Melbourne (absent)

Tennis Primary B PAC2

Back Row: Darcy Longrigg, Cristian Milograd, Noah English, Joshua Clifton, Lucas Huxtable

Front Row: Hunter Laing, Christopher Oehler, Jack Miller, Matthew Van Gaans, Lloyd Rasmussen

Coach: Ms Tania Carpinelli

Tennis Primary B PAC3

Back Row: Morgan Lindh, Andre Scinto, Vasilis Michalakakis, Nicholas Kennett

Front Row: Daniel Scinto, Jasper Antonas, Harrison Deed, Will McAskill, Isaac Rocca

Coach: Mrs Bonnie Dawson

Absent: Harrison Copping

Tennis Primary C

Back Row: Daniel Scinto, Sam Waltham, Charlie Gibbon, Stefan Balestrin

Front Row: Hunter Greenwood, Finn Koutsoukos, Luca Bacon, Tom Roberts

Coach: Mrs Kathy Gartner

Absent: Eddie Chapple

Primary A Football

2016 was a great season for the Primary A's team winning 9 out of 11 games with losses only to Trinity. The 36 boys who represented the 6/7As are to be commended on an excellent season.

The team played St Peter's College twice throughout the year recording convincing wins on both occasions. The second of the two games was the Intercollegiate game with the boys recording a comfortable 55 point winning margin. Special mention to the defending group who kept St Peter's to 14 points. Congratulations to Lachlan Moore who led the way during the game and was awarded best on field for the match.

The boys showed great progress and team spirit throughout the year up holding the team values; no talking when the coach is talking, never put down another team member and most importantly have fun! Special mentions to MVP Thomas Searles, runner up MVP Zac Bishop and coaches award Edward Waltham.

Congratulations to Ethan Bald, Joshua Spiniello, Harrison Shorland, Thomas Searles, Thomas Mallick,

Zac Bishop, Will Ayres and Tex Wanganeen the boys that made the SAPSASA team. By all accounts they represented the school well.

Mark Howson *Coach*
Victoria Risby *Manager*

Primary B Football

The Year 6/7Bs had a promising year of football together. The team was formed predominately of Year 6s with the amount of Year 7s fluctuating between a handful to almost half the team. The Year 6s also swapped in between the straight Year 6 line up and this team. The chopping and changing of the line-up provided many different challenges for the players and coaches. However, the changing around of the teams should have a positive long term impact of the boys as they given the opportunity to hear numerous coaching ideas and learnt to play with a different group each week. Throughout the year we experience both good wins and trying losses but what was consistent theme was that the boys enjoyed being a part of a team and sharing a game with their friends.

Nelson Ellis and Cameron Giles

6A Football

This season was always going to be a challenge for the Year 6A team as we were playing against the best Year 6 teams of each school. The boys were up for the challenge showing that we belonged in this difficult division. The season started out slow as the boys were getting accustomed to new positions and new team mates. No matter the result of each game the boys tried their hearts out setting their goals for nothing less than getting the win.

The best game of the season was the game before the Intercol against Sacred Heart.

With a nail biting finish we managed to win by seven points taking the lead with two minutes to go.

I had no doubt that the boys were ready to take on St Peter's in the Intercol. The Intercol was an exciting game with both teams showing their determination to win but PAC's desperation came ahead as we won by a couple goals. With Nick Harvey's smart positioning and hard running he earned the Best on Ground medal for the day. Best

Primary A Football

Back Row: Tex Wanganeen, Isaac Keighran, Alexander Henchcliffe, Edward Levy, Thomas Mallick, Joshua Spiniello, Zac Bishop, Angus Gniel, Kyan Jenkins

Second Row: Ethan Bald, Thomas Harrison, William Farrall, Samuel McKenzie, Edward Waltham, Charlie Lawrence, Harry Shorland, Will Ayres, Thomas Bell, Lachlan Moore

Front Row: Christo Pseudos, Louis England, Oscar Sanders, James Wheeler, Edison West, Thomas Searles, Zak Unerkov, Oscar Pledge, Joshua Brazier, Harry Worthley, Finn Carolan
Coaches: Mr Mark Howson, Ms Victoria Risby

Preparatory School Co-Curricular

Primary B Football

*Back Row: Jordan Gough, Ned Parsons, Thomas Harrison, William Farrall, Thomas Bell, Finn Pannell, William Newton
Second Row: Mark Manno, Ned Thomas, Fergus McLachlan, Marco D'Annunzio, Charlie Lawrence, Alexander Henchliffe, Hugo Ellery, Zak Unerkov
Front Row: Finn Carolan, Archie Perks, Louis England, Archie Allen, Samuel Vartuli, Joshua Brazier, Lachlan Day, Christo Psevdos
Coaches: Nelson Ellis and Cameron Giles*

Football Year 4/5 PAC 1

*Back Row: Max Schulz, Harry Dangerfield, Stefan Balestrin, Kyle Adams, Chester Ellery, Thomas Henchliffe
Second Row: Luke Stevens, Hamish Headland, Lachlan Wedd, Samuel Waltham, Eddie Gerard, Kalan Wright, Sebastian Parisi
Front Row: Sam Girdler, Blake Roberts, Sam Gniel, Nicholas Henchliffe, Edward Dolling, Tim Gibbons, Ryan Percival
Manager: Greg Bishop
Absent: William Benecke
Coaches: Mr Seb Porter, Mr Will Hudson*

Football Year 4/5 PAC 2

*Back Row: Sam Stunell, Loch Rawlinson, James Williams, Henry Norton, Henry Goold, Zac Rasheed
Second Row: Sebastian Jordan, Hamish Searles, Luke Szabo, Henry Smart, Ethan Unerkov, Jake Hamood, Charles Wundenberg
Front Row: Jack Sennar, Max Thomas, Mitchell Dean, Matthew O'Leary, Tristen Unerkov, Aidan Pullino, Connor Mills, Nickolas Miteloudis
Coach: Jake Pitt, Chris Hanneman
Absent: Ms Mandy Bell*

Football Year 6

*Back Row: Andre Scinto, Morgan Lindh, Thomas Saunders, Lachie Owler, Charles Atkins, Edward Henbest
Second Row: Harry Deed, James Norton, Jack Sullivan, Fergus McLachlan, Cristian Milograd, Joshua Fedele, Alex Bilyk
Front Row: Nicholas Harvey, Angus Marshall, Cameron Benecke, Hamish Newman, Will McAskill, Oscar Taylor, Lachlan Mead
Coach: Jed Castree
Manager: Mrs Meg Burford
Absent: Darcy Longrigg*

Hockey Primary A

*Back Row: William Holland, John Napier, Charlie Parker, Seb Foster, Mason Hutchins, Matthew Van Gaans
Front Row: Thomas North, Tom Roberts, Tarun Kamath, Griffin Bierlein, Matthew Adams, Henry Grey, Edward Chapple
Coach: Mrs Margot Leeson
Absent: Thomas Paterson*

Hockey Half Field

*Back Row: William Cooper, Julian Hyde-Kelly, Angus Phillips, Ash Rawlinson, Roshan Ediriweera
Front Row: Noah Maley-Randall, Alex Nemeth, Hunter Greenwood, Tom Cooper, Marlon Condous
Coach: Mr Peter Waters
Absent: James Kelledy, Eddie Chapple, Bradley Vince*

and Fairest for the season went to our ruckman Jackson Bishop as he dominated the ruck every game but also dominated the ground game as well showing incredible versatility. The runner up Best and Fairest went to Oscar Taylor who was always at the bottom of the pack, prepared to take on away taking hard hits in the process for the team.

It was incredible to watch the boys improve each week but to also see them enjoy the great game of Australian Football at the same time. I'd like to give a special thanks to our team manager Meg Buford on her final season as she took care of all of the unseen work letting us coaches focus entirely on developing the skills of every player.

Jed Castree
Coach

Hockey

Mrs Margot Leeson and Mr Peter Waters again ensured that the boys got some quality coaching at trainings on Thursday afternoons

and from all accounts had a very successful season. The Year 6 boys playing in the Primary A competition enjoyed some great games and came out on top on many occasions. There are some very talented boys who will be coming through into Middle School in the next few years which is very exciting for our great Hockey program.

Soccer

Soccer numbers were also at a high in season 2016 — with Year 4/5, 5 and 6 teams performing well. It was pleasing to see some very talented Year 6 boys go up and play in the Primary A team — their contribution was acknowledged by the coach at the end of the season. The Old Scholar coaches were very supportive of the staff managing these teams and we saw a great improvement in the boy's skills with some help from high quality Development Coaches. The competition in all grades was fierce and very competitive.

SAPSASA Representation

As always our boys were very active and successful in SAPSASA teams, representing the College at Regional and State level. A huge thankyou also to Sam Barton, our Preparatory School SAPSASA Co-ordinator.

East Adelaide District Representatives:

Swimming: Luca Bacon, Sam Waltham, Henry Norton, Henry Smart, Mitchell Dean, Fergus McLachlan, Josh Clifton, Josh Fedele, Oscar Pledge, Isaac Keighran, Zac Bishop, Will Ayres.

Cross Country: Zach Anderson, Jesse Rothgrew, Connor Mills, Sam Gniel, Edward Dolling, Loch Rawlinson, Chester Ellery, Daniel Scinto, Marco Pagliarulo, Angus Marshall, Jordan Gough, Mark Manno, Isaac Rocca, Ethan Hickman, Thomas Chapman, Ethan Bald, Isaac Keighran.

SAPSASA Reps District

Back Row: Jordan Gough, Jasper Antonas, Mark Manno, Charles Atkins, Samuel Waltham, Thomas Chapman, Chester Ellery

Second Row: Loch Rawlinson, Finn Pannell, Ethan Hickman, Josh Clifton, Fergus McLachlan, Olufemi Komlafe, Jesse Rothgrew, Luke Szabo

Front Row: Connor Mills, Edward Dolling, Angus Marshall, Daniel Scinto, Zachariah Anderson, Marco Pagliarulo, Sam Gniel, Isaac Rocca

Coach: Mr Sam Barton

Preparatory School Co-Curricular

Primary A Soccer

Back Row: Laurence Galluccio, Nicholas Nomikos, Sean Madden, Oscar Law, Patrick McGavin, Sebastian Girardi, Harry Thomas

Front Row: Isaac Rocca, Vasili Papageorgiou, Thomas Chapman, Samuel Peter, Olufemi Komolafe, Oliver Nicholls, Daniel Scinto

Absent: Federico Fiorentino, Sebastian Vinel

Coaches: Ben Siebels, Mrs Marie Viscione, Aaron Gwinnett

Primary B Soccer

Back Row: Mitchell Miller, Nicholas Nomikos, Sean Madden, Samarvir Dosanjh, Mitthil Shah

Front Row: Rafe Curyer, Mick Mercorella, Maxwell Spiniello, Mitch Parker, Gavin Sim

Absent: Edward Priddle, Liam Maloney, James Monro, Sebastian Vinel

Coaches: Hugo Chapman (absent), William Macdonald (absent)

Soccer Year 4/5 PAC 1

Back Row: Alexander MacDonald, Jesse Rothgrew, Christian D'Annunzio, Arjun Dosanjh

Front Row: Rayan Al Hariri, Alfred Chan, Max Whittle, Nathaniel Lindop

Coach: Mr Sean Watt

Absent: Mackenzie Roylett, Max Gordon, Louis Habgood

Soccer Year 4/5 PAC 2

Back Row: Oliver Kreminski, Henry Harrison, Hugo Knight, Christian Portokallas, Hugo Evans

Front Row: Jordan Kontos, Nicholas Palyaris, Ethan Bailey, Fraser Newman, Lucas Romaldi

Coach: Mr Sean Behan

Soccer Year 5

Back Row: Liam Mitchell, Eric McCauley, Bond Brady, Kristian Commons, Luca Bacon, Carmine Piantedosi

Front Row: Matthew Economos, Harry Edwards, Finn Koutsoukos, Zachariah Anderson, Ben Fraterman, Philippe Scalzi, Aditya Ghai

Coach: Mr Thomas Lancione

Soccer Year 6

Back Row: Tom Laidlaw, Ethan Hickman, Lachlan Martin, Patrick Femia, Braheem Abraham, Oliver Quin, Leith Johnson

Front Row: Christopher Oehler, Angus Watkins, Ben Stevens, Yianni Palyaris, Riley Stapleton, Liam Jurisevic, Shae Olsson-Jones

Coaches: Mr Zack Jackman and Ms Neshia Sathurayar

Preparatory School Co-Curricular

SAPSASA Regional Reps Year 7

Back Row: Zac Bishop, Will Ayres, Thomas Mallick, Angus Gniel

Second Row: Tex Wanganeen, Harrison Henbest, Oscar Law, Harrison Shorland, Ethan Bald

Front Row: Sam Peter, Jayden Selvanayagam, Oscar Chapple, Thomas Searles, Lachlan Hill

Athletics SAPSASA District Carnival: **Luca Bacon, Luke Szabo, Connor Mills, Sam Waltham, Chester Ellery, Loch Rawlinson, Charles Atkins, Archie Perks, Jordan Gough, Noah English, Femi Komolafe, Josh Clifton, Finn Pannell, Jasper Antonas, Thomas Mallick, Sam Peter, Oscar Law, Angus Gniel, Will Ayres, Harrison Shorland**

Athletics SAPSASA Metro Day: **Luca Bacon, Loch Rawlinson, Chester Ellery, Archie Perkins, Noah English, Sam Peter, Oscar Law, Thomas Mallick, Will Ayres.**

State Day Representatives:

Swimming: **Luca Bacon, Fergus McLachlan, Josh Clifton, Isaac Keighran, Zac Bishop, Will Ayres**

Cross Country: **Zach Anderson, Jesse Rothgrew, Connor Mills, Daniel Scinto, Marco Pagliarulo, Angus Marshall, Jordan Gough, Mark Manno, Thomas Chapman, Ethan Bald, Isaac Keighran.**

Hockey: **Lachlan Hill, Jayden Selvanayagan, Oscar Chapple, Dylan Holland, Daniel McFarlane, Harry Henbest.**

Football: **Josh Spiniello, Thomas Searles, Thomas Mallick, Will Ayres, Zac Bishop, Tex Wanganeen, Harrison Shorland, Ethan Bald.**

Athletics Day started with everyone meeting on the front oval for the commencement of the carnival. The excitement levels were at an all-time high as most of the students wore their house colours to add to the spirit of the day. The war cries were the first event and Watsford was judged to have been the most vocal and creative by Mr Fenner. This set the tone for what was to be a great day as we were lucky to hold the Athletics Carnival on such a perfect autumn's day.

There was a great amount of participation and house spirit displayed by boys of all houses throughout, making for a truly spectacular day. Thanks to Mr Maguire for his comedic announcements along with the help of many guest appearances from various members of the PAC community, Cameron Young, Alasdair McFarlane, Harry Dunn and Mr Evans.

SAPSASA Reps State

Mark Manno, Fergus McLachlan, Finn Pannell

Although all events are equally as important the favourites of the carnival would have to be the terrific battles in the Tug of War. It saw Cotton win three out of three Middle School events but the one most people were looking forward to was the Year 12s vs Staff in which the Year 12s won quite convincingly. The other highlight was the 100 m finals where the top eight students from each of the heats earlier in the day would race to see who was the fastest in their age group. The winners were U13 Yaya Dukuly, U14 William Staples, U15 Noah Miles, U16 Mitchell Larsson, Open Mark Jenkin.

The atmosphere was tense with complete silence moments before the final event of the day, the 100m Champion of Champions race. An amazing effort from all the boys that participated, and a special mention to Noah Miles for taking first place for the second year in a row with a time of 11.98.

We also had the privilege of watching a number of school records fall on the day.

Oscar Law	U13 800m
Yaya Dukuly	U13 Long Jump, 100m, 200m
William Gould	U15 Discus

The Final Scores:

Watsford	756	Cotton	655
Taylor	733	Waterhouse	614

Without the help of staff members and House leaders throughout the day, this event would not have been so successful. Thank you Mr Cleveland and Mrs Trengove for organising and running such a smooth carnival.

Jacob Lucey
Watsford Captain

Table Tennis

Table Tennis continues to be a popular option on a Friday afternoon during winter. There is some depth developing through our younger years with the help of our coaches. It will be nice to see this continue into the Middle years — with some talent coming through. Numbers are steady but I am sure Ms Chu would enjoy seeing some more boys try this great sport next year.

Preparatory House Activities

Chess

A pleasing 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 Richard Thorne, Alex Davidovic and George Howard. PAC entered seven teams into the Primary Interschool Competitions with two A, three B and two C Grade teams during the season.

PAC Red narrowly won the Primary A Grade competition ahead of Linden Park Primary School and the PAC White team finished in 5th position in the same competition. The Red team was superbly captained by Ben Stevens and ably supported by Dinan Perera, Lachlan Dickens, Patrick McGavin, Mitthil Shah and Alex Henschliffe.

The three B Grade teams performed creditably during the season, using the fortnightly matches to further hone their chess skills. Fine individual B Grade performances were also noted by talented newcomers Aditya Ghai and Jonathan McKay.

2016 has been another successful year for C Grade chess with an enthusiastic group of boys ranging from Years 3 to 6. PAC White finished third in the Primary

interschool competitions. Special mention must go to Eric McCauley, Alex Hamood, Angus Phillips and Matthew Economos who won the majority of their games throughout the season.

A number of boys competed in the City of Adelaide and South Australian Junior Championships held during the April and July holidays. It was pleasing many boys made effective use of provided weekly coaching and the July holiday coaching day. Fast-improving Timothy Gibbons shared first place in the July U11 SAJCL tournament with an excellent score.

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

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

The Preparatory School Chess Championship was won by Giles Atkinson.

Thanks must go to Marilyn Tregilgas and Kellie McCauley for their invaluable support throughout the season and especially for their assistance in coordinating

C Grade chess. Marco Pagliarulo is to be commended on being an excellent role model as Captain of Chess through his dedication and tenacious playing spirit. Senior School chess boys, Peter Gregoric and Leron Rathnayake 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

Debating

The 2016 Preparatory debating team was created to develop the skills of students in Years 5 and 6. Four teams debated through 3 rounds held in the Frederic Chapple Library. Year 5 students Max Thomas, Aditya Ghai, Henry Harrison, Ben Spitty and Hunter Greenwood refined their debating skills from one round to the next. Year 6 students Thomas North, Darcy Longrigg, Tarun Kamath, Giles Atkinson, Sam Read, Adam Black, Christopher Oehler and Lloyd Rasmussen also participated. In 2017 these students will be able to compete in the South Australian Debating Association (SADA) competitions.

Jason Coleman

Coach

Preparatory Chess

Back Row: Matthew Economos, Marco Pagliarulo, Eric McCauley, Lachlan Dickens, Kristian Commons, Sam Read, Will McKay

Third Row: William Swanson, Griffin Bierlein, Angus Phillips, Hugo Walker-Mizgalski, Adam Black, Ben Stevens, Henry Burgess, Tim Gibbons

Second Row: Henry Allen, Lloyd Rasmussen, Hugo Evans, Jake Hamood, Marco D'Annunzio, Ted Henbest, Caleb Thomas, Alexander MacDonald, Marc Milograd

Front Row: Alex Hamood, Luke Economos, Samuel Commons, Noah Mennillo, Apollon Velonakis, Alex Nemeth, Aditya Ghai, Giles Atkinson

Coaches: Ms Kellie McCauley, Mrs Marilyn Tregilgas

Absent: Jonathan McKay and Hamish Headland

Preparatory Debating

Back Row: Lloyd Rasmussen, Henry Harrison, Ben Spitty, Adam Black, Darcy Longrigg, Christopher Oehler

Front Row: Giles Atkinson, Max Thomas, Hunter Greenwood, Sam Read, Tarun Kamath, Thomas North, Aditya Ghai

Coach: Mr Jason Coleman

Summer Sport

Badminton Open A/Intercol

*Back Row: Yangtian Yan, Andy Chen, Henry Milic, Lachlan James
Front Row: Ho Ki Mak, Ze Ming Xu, Jason Huynh, Robert Smith
Coaches: Mr Albert Wu, Ms Sally Persian, Mr Julien Le Claire,
Mr Kevin Khaw*

Badminton Open B

*Back Row: Shine Wang, Cormac O'Brien, Tony Qi, Guanlin Yang
Front Row: Yash Giri, Merrick Liao, Aaron Hammat, Finn Johnson
Coaches: Mr Albert Wu, Mr Julien LeClare, Mr Kevin Khaw*

Badminton

The season for the Middle School team was very impressive considering more than half of the team were new to the sport. The new boys became quickly accustomed to the game and the different kinds of gameplay and strategies, and the experienced players were able to refine their skills. We had success in our regular season games winning most of our games against similarly skilled opponents. The boys also progressed well as a group and there was a strong sense of camaraderie. They all worked very hard, and it was unfortunate that a loss occurred to St Peter's at the last match of the season. Everyone went in with high spirits and gave their best efforts

which was a positive reflection on the team.

This has been a very successful season for the B team. All players performed exceptionally in their games, and made considerable progress in their technique and fitness. Especially in B grade competition and above, 'playing smart' becomes increasingly important. Throughout the season, there was a deliberate effort to assist the boys in recognising weaknesses in their opponents' play and adjusting their own styles during the game. In their final game of the season against St Peter's, the boys clearly demonstrated their growth over the season as players, defeating their rivals 9 to 3. It was encouraging to see the boys engage

in self-reflection during breaks in the game and take on advice with a positive mindset.

The Open C1 Badminton team has benefitted from having a relatively stable core group of players who have developed considerably since last year and are beginning to work well together as a team. Several of the players are enthusiastic international student boarders who, with the regular day students, enjoy the camaraderie and fun of the competition. All of the boys have displayed a strong desire to improve their skills and have learned much from their coaches. We were impressed by the boys' great team spirit and good sportsmanship on the court throughout the season which included some exhilarating

Badminton Open C1

*Back Row: Jayden Wong, Fengyu Li, Tom Williamson, Clement Wong
Front Row: Wing Hei Lai, Joel Lee, Ngai Yu Fong, Wing Long Mau
Coaches: Mr Jeff Ellis, Mr Kevin Khaw*

Badminton Open C2

*Back Row: Vincent Feltus, William Zhang, Sam Eriksson, Samuel Markesinis
Front Row: Pitchakorn Yangyuen, Alistair Phillips, Min-Seok Jang, Ka Wing Shum, Thomas Dodsworth
Coach: Mr Kevin Khaw*

Summer Sport

Badminton Middle

Back Row: Samuel Kneebone, Jack Rawlinson, Kwok Yan (Sam) Wong, Xing Yu (Steve) Wu, Thanathuch (Thuch) Chiangthong

Front Row: Wee Hon (Gavin Sim), Jason Gong, Patrick Eteuati, Romeo Nguyen, Austin Swaffer

Manager: Mrs Megan McLaughlin

Absent: Mr Kevin Khaw (Coach)

Cricket 1st XI

Back Row: Thomas Fisher, Ryan Challis, Harry Dunn, Bryce Chapman, Jayden Subramaniam

Second Row: Henry Dall, Daniel Subramaniam, Riley Robinson, Hamish Porter, James Cleggett, Samuel Vivian

Front Row: Nicholas Terp, Jack Bennetts, Lucas Froude, Cooper Thompson, Alasdair McFarlane, Lachlan Pointon

Coach: Mr Russell Thompson

Cricket 2nd XI

Back Row: Thomas Fisher, Daniel Subramaniam, William Linke, Joshua Greber, Hamish Porter, Harry Dunn, Bryce Chapman

Front Row: Siddarth Rajagopal, Jack Bennetts, Ryan Challis, Jayden Subramaniam (Captain), Campbell Porter, Harry Hockney, Lachlan Zanker

Coach: Mr Gary Jenkinson

Cricket 3rd XI

Back Row: Jacob Pedler, Jordan Bailey, Zachary Bailey

Front Row: Jacob Prest, Alexander McKenzie, Angus Cowling, Samuel Chapman

Coach: Mr Ashley Hutchings

Cricket 10A

Back Row: Nicholas Longmire, Jasper Darley, William Cowling, Max Kirkby, Charlie Thompson

Front Row: Charles Rasheed, Angus Marshall, Hamish Greenslade, Stephen Ottanelli, Edward Downing, Riley Chapman

Coach: Mr Muditha Maduwantha

Cricket 10B

Back Row: Willoughby Clarke, Francis Drogemuller, Connor Craigie, Angus Lange, Oscar Waterhouse

Second Row: Matthew Lowe, George Pretlove, Brodie Henderson, William Gould, Thomas Sumner, Harry Standish

Front Row: Patrick England, Luke D'Ortenzio, Lincoln Halton, Jack Thomas, Henri Jury, Harry Hooper, William Southon

Coach: Mr Devinda Fernando

wins along with some narrow losses that provided beneficial learning experiences in both skills and humility.

The Open C2 badminton team had mixed results over the season. However, the players improved significantly from last season and many of the players contributed to the team spirit which has been growing over the last two years. Special commendations go to all of the players, led by Min Jang and Declan Ziebart who both had a stellar season coupled with very strong results.

Thank you to all of the committed coaches and managers who have worked tirelessly over the season. We look forward to helping the students continue to strive for their personal best in the next season.

Sally Persian

Badminton Co-ordinator

Cricket

Following the completion of Term 4 2015 the 1st XI and Development Squad (Years 8 to 10) boys enjoyed opportunities to play interstate teams from Queensland (Brisbane Grammar and St Josephs) along with Carey Grammar from Victoria and Felsted School from the United Kingdom.

Felsted and Prince Alfred College have a long relationship which spans 20 years and involves boys being billeted when tours occur. We are looking forward to their hospitality in 2017 when the PAC boys will tour the UK once again.

Throughout Term 1 2016, over 270 boys have been participating in a range of activities from in2Cricket for Reception and Year 1 boys on a Monday afternoon through to 1st XI matches each Saturday afternoon. 20 teams participate each weekend and are well supported by their coaches throughout each week to develop an appropriate level of skill and understanding of the game to enjoy these opportunities.

The 1st XI were also able to play matches against the SACA Under 15 team and the Southern Boomerangs U/20 team. The boys played well and were successful in both games.

Recently the College has added

highly credentialed coach Andrew Rumbelow to its coaching staff with the Year 8 teams. Andrew is Level 3 accredited with many years coaching Kensington successfully and working with the SACA as High Performance Manager.

Mark Cosgrove has continued to work with 1st XI boys at training session, recently he worked with batsmen viewing footage collected in games using the Fairplay software package, providing individual feedback and strategies to work on. John Palmer and Mark Harrity continue to provide feedback and guidance to boys across a range of teams and skill areas at specially convened sessions for all boys across all year levels.

For those who had the opportunity to watch the 140th Intercollegiate fixture between Prince Alfred College and St Peter's College, it was a great contest. Batting first after being put into bat we batted patiently for 80- overs to make 152.

Lucas Froude made 50, Riley Robinson 30 and a good partnership with James Cleggett helped us gain control. Losing 7/38 at the end of the inning was worrying. An inspired 4 overs and St Peter's were 2/5 Cooper taking a wicket 1st ball and Riley smashing the stumps for wicket 2.

Day 2 started with a 50 run partnership and concerns that the wicket had settled were abuzz. Daniel Subramanian changed the game not for the first time. Dismissing Brennan and at 2/62 St Peter's collapsed to be all out with Bennetts cleaning up the tail and we had a 29 run lead.

A better start to our second innings and Alasdair McFarlane and Henry Dall set about controlling the game with a 50 run partnership. Alasdair contributed well in both innings although leaving runs out in the middle in both innings.

Lachlan Pointon joined Henry and Henry was dismissed 2 balls later. Lucas Froude and Lachlan, two new batters and an hour until stumps.

We didn't lose another wicket. Lucas showed great leadership and Lachlan was positive under pressure and ended up 34 not out at stumps. 2/102 and a good position.

Day 3 and the wicket was a road. We batted extremely well. Pointon 50, Froude 39 and a 93 run partnership. Another 2 wickets lost within a run of each other and two new batters at the crease. Sam Vivian under pressure and Riley Robinson ready to play the innings of the game. They put on 89 and the game was in our control. Sam out for 30 and Riley playing a brilliant knock to be out for 111.

With 50 minutes left we took 1 wicket and only concede 38 runs.

Day 4 was an intriguing day. Initially St Peter's put on 81 and at 2/89 the conditions seemed to be getting better to bat.

Session 2 and another good stand by St Peter's. Our bowlers toiling and building pressure with great support from the field.

As mentioned earlier fielding can change games. James Cleggett ran out Hoffman from point, Hamish Porter took one of the best catches in intercol history and Brennan and Hoffman out. Five down at tea and work to do.

Daniel Subramanian stepped up with a wicket first ball after tea and then another shortly after. James Cleggett took the ball and grabbed another. Three wickets in 15 minutes. Just two to get.

A counter punch by Watson from St Peter's had us wondering if they could. But it wasn't to be. Riley Robinson had Watson skying the ball and Nick Terp sat under it for an eternity. He held up to the pressure and then with a fast straight one trapped the last wicket LBW.

A win by 66 runs and the first since 2012.

Over the four days our boys demonstrated how important it is to support your mates, to trust them and how with some encouragement you can help each other to be better.

No doubt it will not only help them with their cricket but also in their development as Princes men of the future.

After the game we took some time to share with each other the things that stood out over the 4 days. We took our focus off the scorecard and

Summer Sport

Cricket 9A

Back Row: Liam Greber, Thomas Worthley, Alexander Francis, Harrison Chandler, Thomas Arnold

Front Row: Harry Hodby, Flynn Treloar, Liam Nichol, Fergus Southern, Charles Keeves, Jack Read

Coach: Mr Sam Knight

Cricket 9B

Back Row: Tom Willson, Max Bidstrup, Jordan Neal, Wil Bromley, Thomas Grech, Oliver Last, Ben Smart

Front Row: Jackson Miller, Flynn Treloar, Benjamin Visser, Charlie McGown, Jack Gulliver, Edward Cunningham, Nicholas Bell, Lachlan Brazier

Coach: Mr Daniel Harper

Cricket 8A

Back Row: Jack Wheare, Patrick Singleton, Nikini Rathnayake, Solomon Musster, Mitchell Thiele, Sam Burgess

Front Row: Alastair Clarke, Nicholas Devlin, Jack Thredgold, William Taylor, Lachlan Watts, Jaxon Dell'Oro

Coach: Mr Andrew Rumbelow

Manager: Mr Mark Dell'Oro

Cricket 8B

Back Row: Nicholas Sibly, Preshaan Thavarajah, James Basheer, Henry Knight, James Newman

Second Row: Rupert Waterhouse, William Staples, Samuel Gibbs, Zhihao Guo, Matthew Swain, Jack de Wit

Front Row: Todd Hardiman, Angus Baxter, Jack Pledge, William Mitev, Lachlan Haggart

Coach: Mr Craig Smith

Cricket 7A

Back Row: Ethan Bald, Harrison Shorland, Harrison Henbest, Edward Levy, Ralph Marks, Maxwell Spiniello

Front Row: Oscar Sanders, Lachlan Moore, Oscar Pledge, Zac Bishop, Hamish Towers, Harry Worthley

Coach: Mr Mark Scott

Cricket 7B

Back Row: Alexander Henchcliffe, Sean Madden, Will Ayres, Charlie Lawrence, Samarvir Dosanjh, Tex Wanganeen, Dhwarakesh Rajaram

Front Row: Christo Psevodos, Mitch Parker, Kyan Jenkins, Jackson Doley, Louis England, Finn Carolan

Coach: Mr Charles Marshall

Cricket Intercol Team

Back Row: Henry Dall, Daniel Subramaniam, Riley Robinson, Hamish Porter, James Cleggett, Samuel Vivian

Front Row: Nicholas Terp, Jack Bennetts, Lucas Froude, Cooper Thompson, Alasdair McFarlane, Lachlan Pointon

Coach: Mr Russell Thompson

Rowing 1st VIII

Back Row: Alexander Duthy, Douglas Gerard, James Nicholas, James Price

Front Row: Henry Lock, Ethan Mons, George Jaensch, Lachlan Woodards

Coaches: Mr James Hammond, Mr Andrew Stunell, Mr Ross MacDougall

Absent: Jordan Lesicar

identified events throughout the game that stood out.

As each player shared their reflections it stood out how much this group had grown as a team and how each 1% effort was valued.

To play in a four day game and win in the last session is an experience that not many players get and I am sure they will treasure the experience for quite a while.

Rob Colaiacovo

Co-ordinator Cricket

Rowing

The Prince Alfred College Rowing Club performed magnificently throughout the 2015-16 regatta season, finishing with a total of 201 podium finishes (113 Gold, 58 Silver and 30 Bronze) an increase from last year of 27 including an increase of 55 Gold. We concluded the season as clear winners of the School Boy Premiership and our 2nd VIII was awarded School Boy Crew of the Year. The Rowing Club was this year lead well by Captain Ethan Mons and Vice-Captain James Chalk.

Prince Alfred College's performances at the 2016 Adelaide High School Head of the River (HoR) were impressive with 16 crews competing in 14 events and achieving 15 podium finishes which included nine Gold, five Silver and one Bronze.

Throughout the season the 1st VIII division experienced several changes on the podium however

St Peter's College displayed strength through the season and moved into the HoR as favourites. During Term 1 our crew continued to narrow the margin to St Peter's and produced their best performance at the HoR. In a tough, hard fought, close race St Peter's won in 6 minutes and 2 seconds ahead of PAC and Scotch College respectively. Our 1st VIII (James Price, Lachlan Woodards, Jordan Lesicar, Alexander Duthy, Douglas Gerard, George Jaensch, Ethan Mons, James Nicholas and Henry Lock) can be proud of their efforts with the knowledge they did everything asked of them and delivered their best on the day when it was required.

Our 2nd VIII was dominant all season and HoR day was to be no different. The crew left the bank with a clear purpose and did not let up, showing fine form and winning the event by over 10 seconds. Our 1st IV were given a challenging task this year competing against no less than four crews which would include the top ranked rowers from their schools. Our crew competed well and showed a great respect for their opposition. Claiming Gold in the School Boy IV at the State Championships a week earlier, they meet the top crew from Unley High School at the HoR and finished third behind Unley and Adelaide High respectively.

Our 2nd IV, with an uncontested 2nd IV division raced in the 1st IV division and rowed a good race to place fifth overall behind our 1st

IV and three of the four previously mentioned first ranked crews.

Our smaller Intermediate squad finished with mixed results. Our A crew, after great training preparation leading into the event were out raced finishing fourth behind Unley, Pembroke School and Scotch respectively. Our B crew proved they has the strength and speed racing a great race to claim the win in their division. With only three Intermediate quads our C crew were up against some strong crews from larger squads. Our crew finished their season with a very respectable second place behind a strong Scotch College crew.

This year, eight PAC Junior crews raced at the HoR which included two in the inaugural Year 8 events. Our two Year 8 crews performed above expectation claiming a Gold in the Year 8A division and a Silver in the Year 8B division. A great achievement considering the depth of their competition with some schools contesting all four divisions. Our Year 9 crews produced one of the highlights of the day claiming a clean sweep of the Year 9 events winning all five divisions and claiming a Silver in the Year 9E division by our F crew who finished second to our own E crew. These results demonstrate great depth on our junior ranks and is a great sign for the future.

Following the Head of the River our 1st VIII, Year 10A Quad (Edward Bache, Patrick Lowe, Charles

McInnis, Alexander Economos and Patrick Johnson), and 2nd VIII coxswain (William Preece) travelled to Sydney to compete in the Australian National Rowing Championships. Our 1st VIII contested the Men's Under 19 Eight, Men's Under 19 Coxed Four, Men's Under 19 Coxless Four, School Boy Coxed Four, School Boy Coxed Quad Scull and the Schoolboy Eight Sprint. While our Year 10A Quad contested the Men's Under 17 Double Scull and Coxed Quad Scull, and the Schoolboy Coxed Quad Scull. The 10A crew performed well throughout the week competing in hotly contested events. After being knocked out in the semi-finals of the Under 17 events they finished the week with a very respectable fifth place in the B Final of the Schoolboy Coxed Quad Scull. This was a great effort considering they were racing against many senior crews.

The 1st VIII raced well over the week returning home with a bronze medal in the Under 19 Eight and a silver medal in the Schoolboy Eight Sprint. The crew then split into the Schoolboy Quad and Four both of which made the A Finals for their event finishing with a seventh and eighth ranking in Australia respectively. A great effort given the short preparation time in these events.

Again last year the academic achievements of the senior boys in the Boat Club were noteworthy, with fifty percent of graduating rowers achieving an ATAR of over 90. It is little wonder that over the past six seasons the number of boys choosing to row at PAC has risen from 60.

Our Old Scholars also continue to excel with three selected in the 2016 Australian Team and four selected, along with four current students, to the 2016 South Australian Team.

Alex Hill (2010) has had a fantastic year winning a Silver medal in the Australian Men's Four at the recent Rio Olympic Games. Earlier in the year, Alex won Gold in the Men's Pair at the Australian National Championships followed by a Bronze again in the Australian Four at World Cup II in Poznan, Poland.

In April Tim Santin (2014) and Kane Grant (2015) were selected in the Australian Under 21 Trans-Tasman Team to compete against New Zealand. Tim and Kane recorded great win as a part of the Men's Eight in the first round in Sydney however New Zealand managed to avenge this in the second round on Lake Karapiro in New Zealand by on 0.11 seconds. Over all Tim and Kane contributed well to a winning Australian Team who returned home with the Rusty Robertson Trophy.

Meanwhile Jack Kelly (2012) continues to perform well with Harvard in Massachusetts. Now in his final year Jack has been named Captain of the Men's Lightweight Crew.

Earlier in 2015 Alex Hill joined Drew Clements (2011), Tim Santin and Tyson Beauchamp (2013) all of whom were selected in the South Australian Men's Open Eight for the King's Cup Regatta achieving a bronze medal. Meanwhile Kane Grant joined current students Ethan Mons, James Nicholas, George Jaensch and James Price in the South Australian Men's Youth (Under 21) Eight for the same event.

The 2015-16 rowing season across the whole club has been one of our strongest seasons. PAC have reclaimed by a comfortable margin the School Boy Super Series Premiership after placing second to Scotch College in the previous season. Across all squads our performances demonstrate great depth and ability however much work will need to be done to maintain this momentum into next season. Our membership continues to grow and our Old Scholars continue to excel in Club, State and National teams.

James Hammond
Director of Rowing

Rowing

The 2015/16 season proved that the Princes boatshed was something to fear. Coming off a season in which Scotch College dominated the field, the boys in Red showed our true colours. Director of Rowing, Mr James Hammond, set up the year with a fierce rowing program which would see all

crews exceed their expectations and develop at an alarming rate. The senior program produced the largest squad in Prince Alfred history with two eights and three fours. Straight away this meant the motivation to row in the prestigious 1st VIII had picked up with every senior rower putting their heart on the line in all trainings. The 1st VIII had five boys returning which meant the crew was hungry to take back the title and with the experienced watchful eyes of newly appointed senior coach, Andrew Stunell, the expectations were high. Throughout the season the 1st VIII had 15 different boys row in the crew but still couldn't break St Peter's winning streak all the way to Head of the River with our 1st VIII finishing behind St Peter's by a close two seconds. This proved to be a disappointing race for the boys but they were able to bounce back at the Australian National Championships in Penrith, Sydney and bring home a bronze in the U19 Men's VIII and a silver in the 500m Schoolboy Sprint. In addition, the Boatshed as a whole did exceptionally well winning nine Head of the River races and taking back the Schoolboy Premiership for the season. As Captain of Boats it was an honour to be a part of an exceptionally powerful Boatshed and I am proud of the effort every Princes man gave during the season.

Ethan Mons
Captain of Boats

1st VIII Rowing

The Prince Alfred College 1st VIII had a solid season. With five crew members from the 2015 crew continuing into the 2015-16 season there was no doubt the crew was going to be competitive with rivals St Peter's and Scotch College. The season begun with a camp at Scotts Creek where the crew seats were continually changed in an effort to find the fastest possible combination. Following the camp, we brought it to the first regatta of the season where the VIII was found to be victorious. Winning became closely contested in the following regattas as St Peter's began to become stronger. However, as the season progressed the desire to achieve our best gave the crew focus and motivation leading into

Rowing 2nd VIII

Back Row: Angus Fry, Jack Good, Stuart Brennan, James Chalk

Front Row: Leon Kasperski, Rupert Catt, Oskars Lidums, Harry Wise, William Preece

Coaches: Mr James Hammond, Mr Andrew Stunell

Rowing 1st IV

Back Row: Thomas Fenner, William Stam

Front Row: Christopher O'Leary, Mitchell Moore, Andrew Clarke

Coach: Mr Nick Parletta

the summer holidays training period. The crew was consolidated and determined following the three camps conducted over the Christmas break. The second half of the season was filled with highs and lows as we became close as a crew which displayed some excellent rowing on our behalf especially at the National Championships in Sydney where we won a Bronze Medal in the U19 Men's VIII. Falling short to St Peter's by less than a boat length in the Head of the River was tough to swallow but knowing we, as a crew, left everything out there and gave it our best shot left us satisfied and proud of each other.

James Nicholas

2nd VIII Rowing

Starting off the season with a number of Year 10 rowers, the 2nd VIII was a crew with a solid foundation but with a lot to learn. During the Scotts Creek camp in the October holidays each member of the crew pushed themselves, showing determination and a great mindset that would put them mentally ahead of the other school crews.

After a successful first term of racing, we spent the December training camp in Berri focusing on technique. Each day we broke down a section of the sequence, making adjustments and perfecting the series, achieving an effective stroke and exceptional boat run. We continued to work hard over the summer break able to match

the 1st VIII, and returned to Berri in January to put in some long, hard sessions putting us in good stead for the closing term of the season.

We remained undefeated in all schoolboy races throughout the season and finished as State Champions and Head of The River winners with a crew best time of 6:18. To top off our successful undefeated season, we were awarded Schoolboy Crew of the Year by Rowing SA.

Angus Fry

1st IV Rowing

Last season in the 1st IV we competed in every regatta up until the Head of River against the big boys from Unley. We prided ourselves on getting the work done every session, always led by our coach Nick Parletta. Through all of these sessions, we had a great sense of camaraderie and teamwork, wanting to push ourselves with the other Fours. Even though we had some top crews in our divisions, we were still victorious and when we got to race in the 3rd VIII we relished the opportunity. I speak on behalf of the boys when I thank all of the coaches and staff for making our season possible and especially Nick Parletta, who told us to give everything we could.

Thomas Fenner

2nd IV Rowing

The 2nd IV faced no opponents this year other than the 3rd Four and their former self, alas, it was

a highly successful season. The crew enjoyed wins at every regatta they raced at, as they continually improved their technique, fitness and strength. The crew members did shuffle around significantly throughout the season with some members transitioning to different crews, although team morale, spirit and enjoyment remained high. The 1st, 2nd, and 3rd IV crews all trained together, and although the workload at training seemed to be less than that of our peers in the 8s, the crews maintained the motto, "fours get the work done". All crew members grew and developed over the course of the season, and were able to take away the Head of the River win.

Nick Demianyk

Year 10A Rowing

This year the 10A rowing team had some successful results, winning all all the races at Berri and claiming a state title. Although a disappointing but strong fight at Head of the River, our crew was privileged enough to compete at the National Regatta in Sydney, displaying positive results for an overall solid season.

Alexander Economos

Year 10B Rowing

Last season was a great season for the 10Bs. We had a strong crew that would push all the way to the finish. This sort of commitment to the races got us four medals within a couple of weeks. Throughout the

Summer Sport

Rowing 2nd IV

Cameron Young, Nicholas Demianyk, Yianni Briggs, Thomas Cook, Sebastian Walker

Coaches: Mr Henry Brennan, Mr Nick Parletta

Rowing 3rd IV

Back Row: Rory Hellwig, William Dodsworth

Front Row: James Chapman, William Bowering, Jock Duncan

Coach: Mr Nick Parletta, Mr Henry Brennan

Rowing 10A

Back Row: Patrick Lowe, Charlie McInnis

Front Row: Paddy Johnson, Alex Economos

Coach: Mr Drew Clements

Absent: Edward Bache

Rowing 10B

Back Row: Angus Chalk, Martins Lidums

Front Row: Hugo Lidums, Harrison Cerchez, Ethan White

Coach: Mr Drew Clements

Rowing 10C

Back Row: William Economos, Joshua Harris

Front Row: Harry Bennett, Luke Bardy, Harry Ramsey

Coach: Mr Drew Clements

Rowing 9A

Back Row: William Smart, Samuel Walsh

Front Row: Elias Raptis, Ethan Brewerton, Charlie Dangerfield

Coaches: Mr Tristan Perkins, Ms Amanda Tidswell

Rowing 9B

Back Row: Andrew Brennan, Thomas Johnson

Front Row: Harrison Hill, Joseph Balestrin, Max Parsons

Coaches: Mr Tristan Perkins, Ms Amanda Tidswell

whole season we were leading by at least a boat length in almost every race. With my crew I won my first Head of the River race and it felt great for the boys and I because of our commitment to the crew and to rowing throughout the season. Because of this we had a great win and a fantastic end to a successful season.

Harrison Cercez

Year 10C Rowing

The 10Cs had a relatively successful season with finishes in the top two constant throughout Terms 1 and 4. Our close placements to an excellent Scotch crew helped drive the boy's efforts to achieve a greater performance throughout the season. We managed to close this gap through tremendous effort and were tight competitors towards Head of the River. Unfortunately, despite a lead on all other crews in our division, we did not manage to defeat Scotch in a well-fought race. Overall our crew had a tremendous season, being enthusiastic and always trying their best on the water, proving tough competitors for all other crews in our division.

William Economos

Year 9A Rowing

The 9As had a successful session, although coming a constant second to an extremely strong Port Adelaide club crew we were well ahead of the rest of the schoolboy crews. There was some uncertainty at an early regatta in Term 1 at Murray Bridge as we headed in the tail end of the season, as this was the first time we had been pushed by strong Scotch crew. This made

us work harder with our coaches to improve our fitness as well as technique. In the week before Head of the River at the State Championships, it was the last time for the season which we could push our main rivals Port Adelaide. It was arguably our best race of the season as we pushed Port all the way to the 250 until a gear failure with 100 metres to go. This put doubts in our minds for the closely approaching Head of the River. On the day of Head of the River we raced an early heat which helped settle the nerves which we were all feeling. We were seeded first for the final. We managed to get up on the day, just to put the icing on the cake of an extremely memorable season.

Charlie Dangerfield

Year 9B Rowing

The 2015/16 Rowing Season for the Year 8/9B crew was a very successful one. We remained an undefeated crew in our division and as the season progressed, so did our level of skill, boat speed and run, and crew cohesion, all becoming close friends as a result. Our greatest achievement was being victorious in the State Championship and Head of the River where our crew had convincing wins. Our success this season would have never been possible without the help of Mr Hammond, Amanda Tidswell and the other coaches who supported us in our development and success.

Thomas Johnson

Year 9C Rowing

The 2015/16 season for the Year 9C crew went very well. The Head

Rowing 9C

Back Row: Jackson Rees, Tyler Gerard, Tristan Archer

Front Row: Henry McEwen, Jackson O'Leary, Lachlan Hill

Coach: Mr Alexander Cox

of the River was a big race for us, we had been putting in the effort at training every week to have the strongest chance at Head of the River. As a result of all our hard work at training we had won Head of the River by a good two boat lengths. But during the season we won every race in our division, so we were undefeated the whole season.

Tristian Archer

Year 9D Rowing

This season all the crews performed exceptionally in the junior boat shed. Our crew worked hard this season looking to better ourselves each ergo test. Individually we had to work on some technical points but as a whole we had to learn to work as a team and help each other. The season was challenging but rewarding with us winning majority of our races which boosted confidence each regatta. We have finished this season looking forward to the challenges that moving up to intermediates will bring.

Logan Sargeant

Year 9E Rowing

The Year 8E crew only won a few races but we worked well as a team. Throughout the season we grew and improved a lot in our technique and our ergo times. The opportunities we received from camps and help from the coaches during training went a long way to help us. We all enjoyed the season and not only learnt a lot but had fun too. The whole crew should be proud of what they achieved.

Blake Lindner

Whole of Shed Rowing

Back Row: Oliver Stothard, Joshua Harris, Angus Chalk, Thomas Cook, Thomas Fenner, Bill Stam, William Dodsworth, William Smart, Jack Good, Stuart Brennan, Seran Perera, Yianni Briggs, William Bowering, Tyler Gerard, Andrew Brennan, Thomas Johnson, Martin Lidums

Seventh Row: Lauchlan Clarke, Rupert Catt, Patrick Lowe, Tristian Archer, Sam Nykiel, Jackson Rees, Rami Andary, Logan Sargeant, Charlie Dangerfield, James Saunders, Harry Wise, Nicholas Demianyk, Oskars Lidums, Harrison Cerchez, Angus Fry, Mitchell Moore

Sixth Row: Mr Henry Brennan, Jack O'Loughlin, Harrison Hill, Hunter Vincent, Joseph Balestrin, Dinan Perera, Addison Barnsley, William Economos, Alexander Economos, Oliver Smart, Jack Rawlinson, Sebastian Walker, Blake Lindner, Maximillian Chapman, Mr Drew Clements

Fifth Row: Mr Digby Bowring, Mr Sidney Heitmann, Christopher O'Leary, Ethan White, Lachlan Woolley, Harry Benn, Thomas Brand, Sebastian Scalzi, Nathan Pye, Jordan Pye, Cameron Young, Jock Duncan, Leon Kasperski, Hugo Lidums, Mr Tristian Perkins, Mr Nick Parletta

Fourth Row: Mr Lucas DeGaris, Ms Georgia Sumner, Thomas Pitman, Jackson O'Leary, William Preece, James Chapman, Hugo Parisi, Patrick McGavin, Samuel Walsh, William Farrall, Edward Waltham, Jack Trim, Mason Sargeant, Thomas Mallick, Harry Bennett, Hugo Kelly, Harry Ramsey, Ms Alex Fry, Mr Matthew Smalls

Third Row: Mr Angus Juers, Elias Raptis, Joshua Lasscock, Thomas Harrison, Mitchell Miller, Isaac Keighran, Harrison Jurisevic, William Pontifex, Nicholas Nomikos, Dylan Holland, Thomas Williams, Samarvir Dosanjh, Max Parsons, Ms Amanda Tidswell, Ms Susan Hagley

Second Row: Mr Lachlan Delbridge, Oliver Deere, Lachlan Hill, Jayden Selvanayagam, Edison West, Bailey Lock, Henry McEwen, Ethan Bald, William Pheasant, Oscar Chapple, Lincoln Cerchez, Thomas Saunders, Thomas Deakin, Mr Michael Paige

Front Row: Mr James Hammond, Mrs Deb Wilson, George Jaensch, Alexander Duthy, James Nicholas, Ethan Mons (Captain), James Chalk (Vice-Captain), Douglas Gerard, Lachlan Woodards, James Price, Henry Lock, Mr Ross MacDougall, Mr Andrew Stunell

Year 9F Rowing

Our crew for Head of the River was good, we had Tom Pitman, Lachy Woolley, Harry Benn, Mason Sargent and Hunter Vincent. Our crew was combined from other year levels due to lack of numbers. It took everybody a bit of time to get used to each other, but when we did the boat was great. We were all great at making the boat move and getting our blades in at the same time. When it came to the Head of

the River race we performed great as we had to race the crew above us and we almost beat them just at the end they pulled away, which was sad, because we were all very determined to win.

Hunter Vincent

Year 8A Rowing

After experiencing success at our first regatta at The Torrens our crew was quickly initiated into the more demanding 1000m races at the Renmark regatta (our crew having only raced 800m) when racing against a far superior opponent and enduring quite extreme temperatures. Using the Renmark regatta as a learning experience we were able to identify some aspects of our rowing which required

Summer Sport

Rowing 9D

Back Row: Logan Sargeant, Rami Andary

Front Row: Nathan Pye, Maximillian Chapman, Oliver Smart

Coach: Ms Alex Fry

Rowing 9E

Back Row: Samuel Nykiel, Oliver Stothard

Front Row: Jack O'Loughlin, Blake Lindner, Bailey Lock

Coaches: Mr Digby Bowring, Mr Angus Juers

Rowing 9F

Back Row: Thomas Pitman, Hunter Vincent

Front Row: Mason Sargeant, Lachlan Woolley, Sparsh Tiwari

Coaches: Mr Digby Bowring, Mr Angus Juers

Rowing 8A

Back Row: Thomas Brand, Hugo Jordan

Front Row: Joshua Lesicar, James Saunders, Thomas Saunders

Coach: Mr Lucas DeGaris, Ms Georgia Sumner

Try Rowing

Back Row: Thomas Williams, Harrison Jurisevic, Mason Sargeant, Addison Barnsley, Jack Trim, Hugo Parisi, Dylan Holland

Third Row: Patrick McGavin, Edward Waltham, Dinan Perera, Oliver Smart, Jack Rawlinson, Thomas Mallick, Samarvir Dosanjh, William Farrall

Second Row: Jayden Selvanayagam, Bailey Lock, William Pheasant, Lachlan Hill, Oscar Chapple, Ethan Bald, Edison West, Nicholas Nomikos

Front Row: Isaac Keighran, Mitchell Miller, Joshua Lasscock, Lincoln Cerchez, Thomas Harrison, Thomas Deakin, Oliver Deere
Coaches: Mr Michael Page, Ms Susan Hagley, Mr Lachlan Delbridge, Mr Matthew Smalls, Mr Sidney Heitmann, Mr Angus Juers

Rowing 8B

Back Row: Hugo Kelly, Harry Benn

Front Row: Mitchell Whiteman, William Pontifex

Coaches: Ms Georgia Sumner, Mr Lucas DeGaris

Absent: Sebastian Scalzi

Swimming Team

Back Row: William Davies, Mark Jenkin, Charlie Dangerfield, Daniel Leggatt, Samuel Nykiel, Rory Rasmussen, William Ayres

Second Row: Leron Rathanyake, Mason Whitmore, Matthew Lowe, Reyner Clarke, Milton Kelsh, Thomas Grech, Ky Bishop, Dong Woo Shin

Front Row: Lachlan Moore, Isaac Keighran, Joshua Garrels, Connor Koussis(VC), Spencer Ng(C), Oliver Gasparin, Oscar Pledge, Zac Bishop

Coaches: Mr Peter Bubner, Mr Hayden Cleveland

Absent: Max Kirkby, James Borlase, Patrick Gayen

desperate attention, acting on this and some minor modifications to the crew we were able to improve our performance considerably. Fortunately, our efforts where not wasted, as we managed to attain at least one victory in nearly all regattas we competed at in first term. All of which was preparing us for our first Head of the River, on the day (in spite of our nerves and some late crew members) we were able to achieve a convincing win in the new Year 8 division. Unfortunately, as we were the first crew to win in the new division there was no trophy, this did not however dampen our high spirits. Now, looking forward to the new season, we can but hope for equal success.

Thomas Brand

Year 8B Rowing

The 8Bs season was filled with narrow losses and great victories. Our season began with the training camp in Berri. This allowed the team to bond and develop our skills as a whole (especially regarding technique). The season then continued into Term 1 and the Year 8s moved into the boatshed at West Lakes. West Lakes was a huge change in intensity to the rowing program and through the great guidance of our coaches Lucas, Georgia and Amanda our crew was stronger than ever so when

the season regattas started we were prepared. Our first regattas were difficult and we often found ourselves racing in open divisions against Year 9 and 10 crews, however we held our own and gave everything we had. As we began to race in the 8B category we started to race against our closest competitor for the season, the Unley 8Bs. This rivalry lasted throughout the term and both boats were incredibly well matched. However, after an exceptionally close race Unley unfortunately finished ahead but our entire crew gave their absolute all.

William Pontifex

Swimming

In 2016 the PAC swim team welcomed in many young talented swimmers. When combined with existing team members we formed a formidable unit.

The team consisted of: **Spencer Ng (Captain), Connor Kioussis (Vice Captain), Daniel Leggatt, Matthew Lowe, Mason Whitmore, Mark Jenkin, Milton Kelsh, Joshua Garrels, James Borlase, Dong woo Shin, Charlie Dangerfield, Samuel Nykiel, Thomas Grech, William Davies, William Ayres, Rory Rasmussen, Ky Bishop, Zac Bishop, Isaac Keighran, Max Kirkby, Patrick Gayen, Oliver Gasparin, Reyner Clarke, Lachlan Moore, Oscar Pledge, Rory Husler, Oliver Deere.**

In February, we competed in the School Team Championships at the Marion Aquatic Centre. This meet is a relay focussed competition. We finished in the top three places for all the events demonstrating our strength and consistency. Overall PAC finished second on the night and were joint winners of the Year 7 and Year 8 group shield.

The SSSSA A grade meet for the State Championship was held a week later. From the 39 races held at the meet, 34 of our swimmers recorded personal best times. Congratulations must be given to Connor Kioussis who broke two school records in the Year 10 50m backstroke and Year 10 50m Butterfly. He also managed to break the Year 10 50m Freestyle which was last held by notable swimmer David Leung. In the end we finished a gallant second to Sacred Heart.

The final competition of the season was the ISSA Mini Meet Final. We went into this meet as the fourth ranked school. Following the Freestyle races we were in first place with a handy 20 point margin, however we lost our lead in the backstroke races. We managed to regather momentum during the backstroke and butterfly events. In the relays we recorded a number of first places which again showed great depth within the team.

Summer Sport

Tennis Drive

Back Row: Zachary Mizgalski, Joonky Nah, Lliam Bishop, Jonathan Babich, William Cooke
Front Row: Samuel May, David Wang, Ethan Lawson, Jock Piper
Coach: Mr Shane Harris (absent)

Final Scores:

Prince Alfred	679
Immanuel	592
St Peter's	586
Trinity	557

In winning this meet we claimed number one school ranking in SA and retained the Intercol trophy for the third consecutive year. Connor Kioussis showed his class by breaking 2 ISSA records on the night.

The following awards were presented at the end of season luncheon:

David Leung Trophy for "Most Improved and Outstanding Team Person" — Thomas Grech

Mark Sheppard Cup for "Most Valuable Swimmer": Connor Kioussis

Mention must also be made of Spencer Ng who captained the team and had a large impact on our overall success.

Hayden Cleveland

Co-ordinator Swimming

Tennis

The Drive team had a good start to the year with a 'team boot camp' which was held at the college. We worked on our game and the psychology for us to hold the upper hand in tight matches. We had some comfortable results with wins over Immanuel, Westminster and Sacred Heart to name a few. The final round was played at PAC under lights. We always have tight matches with long points and big serves when we play against Marryatville. With a mix of experience and players it was

Tennis Intercol

Back Row: David Wang Zachary Mizgalski, Lliam Bishop, Joonky Nah, Jonathan Babich, William Cooke
Front Row: Jake Dodd, Samuel May, Rupert Benson, Ethan Lawson, Jock Piper
Absent: Max Meyer

down to the wire with David Wang winning in a tiebreak that put us as State champions once again. A very impressive way to finish the season and take out the state title. We now face the nationals for a chance to compete in the Albury National Championships amongst seven of the top tennis schools in the country.

Senior School Tennis

As always, it was pleasing to see the enthusiasm with the seniors at training throughout the season. The boys continued to be quite competitive with try-outs during the first few weeks and continued to develop their game with further squad training from Dean Schipanski and Josh Gregg who continue to raise the bar with our standard here at PAC. The As and Bs

Tennis Senior A

Back Row: Nicolas Howe, Angus Dare, Cimor Caric, Thomas Hales
Second Row: Jacob Davies, Tom Humphries, Samuel Thwaites, Ned Hage, Fletcher Thomas
Front Row: Duncan Bussenschutt, Kade Chandler, Hamish Robertson, Jake Dodd, Isaac Mantovan
Coaches: Mr James Ma, Mr Christophe Pasquier

Tennis Senior B

Back Row: Fraser Beveridge, Axel Heinrich, Thomas Taylor, Don Kieu
Second Row: Damon Zygouris, Harrison Cal, James Kent, Oliver McGrechan, Alek Zygouris
Front Row: Mishari Al Hariri, Matthew Taddeo, Benjamin Geyer, Aasis Anand, Emmet Wildman
Coach: Mr Nigel Wilson

Summer Sport

Middle A Tennis PAC 1

*Back Row: Oliver Eliseo, Michael Balestrin, William Davies
Front Row: George Vagionas, Matthew Penhall, Thomas Roberts
Coach: Mr Paul Balestrin*

Middle A Tennis PAC 2

*Back Row: Dongwoo Shin, Henry Cleland, Luciano Mercorella
Front Row: Thomas Searles, Oliver Cook, Rino Mercorella, Rafe Curyer
Coach: Mrs Courtney Dawe*

Middle B Tennis PAC 1

*Back Row: Henry Hooper, Tyson King, Dao-Du Guo, Luca Farmer
Front Row: Aidan Holdsworth, William Cranna, Jasper Roberts, William Thrower, Lachlan Cant
Coach: Mr Damien Coats*

Middle B Tennis PAC 2

*Back Row: Ronald Lai, Henry Hawkins, Cameron Smith, Alexander Elix
Front Row: Lu Zhang, Samuel Femia, Jack Grundy, Sebastian Girardi, Samuel Peter
Coach: Mr Jarrad Hirschausen*

Middle B Tennis PAC 3

*Back Row: Pitre Desmazures, Luciano Mercorella, James MacDonald, William Howard, Edward Tyson
Front Row: Harry Russell, Angus Russell, Liam Maloney, Laurence Galluccio, Rino Mercorella
Coaches: Mr Chris Jordison, Mrs Simone Roylett*

Middle C Tennis PAC 1

*Back Row: Harry Thomas, Mitthil Shah, Sebastien Vinel, Max Thomas Buggins
Front Row: Lucas Bernardi, Zack Cornfield, Joshua Brazier, Joel Cornfield
Coach: Mr Li Tu*

Summer Sport

Middle C Tennis PAC 2

Back Row: Ripley Stevens, Jack Lombardo, Christian Gasparin
Front Row: Alexander Voon, Oliver Gasparin, Mick Mercorella,
James Papp-Horvath
Coach: Mr Jarrad Russell

Water Polo Open A

Back Row: Tom Geyer, Harrison Crawford, James Nicholas,
Hamish McKenzie, William Rudd
Front Row: Isaac Mantovan, Ky Bishop, William McKenzie,
Jack Mills, Mark Jenkin, Rupert Johnston
Coach: Mr Shaun Baker

Water Polo Open B

Back Row: Martins Lidums, Lachlan Crawford, Hamish Porter,
William McKenzie
Front Row: James McBride, Patrick Gayen, Charlie Dangerfield,
Alexander Eliseo
Coach: Mr William Dayman

Water Polo Open C

Back Row: Lachlan Evins, Lachlan Crawford, William McKenzie,
Martins Lidums, Tate Crowley
Front Row: Benson Page, Alexander Eliseo, Lachlan Hislop,
George Read, Charlie Archer
Coach: Mr Luke Robinson

Middle A Water Polo

Back Row: Charles Kay, William Gerard, Andrew Brennan,
Hugh Marshall, Joshua Perks, Benson Page
Second Row: Luke Vidovic, Lachlan Hislop, Blake Cranna, Matisse
Duffield, Thomas Lawrence, Zac Cheney, Mikias Drogemuller
Front Row: Charles Keeves, Ned Burfield, Max Sho Rupert,
Ross Porter, Abdullah El-Youssef, Charlie Archer, Luca Corradini
Coach: Mr Scott Parker

Middle B Water Polo PAC 1

Back Row: Angus Parker, Jack Kelly, William Taylor
Front Row: Christian Scamoni, Jack Thredgold, Sam McKenzie,
Lachlan Watts
Coach: Mr Scott Parker

season was consistent throughout with all teams posting victories on almost all occasions. Our C grade players were developing well, had some wins but for most they thoroughly enjoyed playing doubles with their mates.

Middle School Tennis

Tennis teams in the Middle School did exceptionally well considering a few of the players were very new to the game but managed to improve as time progressed. The season was hampered with byes and extreme heat which proved to be problematic when trying to develop consistency with doubles partners and team rankings. Our boys constantly displayed excellent effort, sportsmanship and ability to support their team mates to get them over the line. The boys clearly know what it takes after seeing the Drive boys train and play against quality teams which they are vying for especially when there is an opportunity to play on centre court at Memorial Drive.

Brett Gilbert

Tennis Co-ordinator

Open A Water Polo

The Open A side enjoyed a successful season of water polo competition with tight fought wins in the early part of the season against Blackfrairs and St Peter's, arguably the two strongest schools in the state for water polo. The strength of our Middle School program saw some younger players debut in the Open A team including Ky Bishop, Charlie Dangerfield, Martin Lidums and William McKenzie. Tom Geyer also proved an influential addition to the squad. Goal keeping selection was tough all year and under the direction of Victoria Risby both William Rudd and Hamish Porter played important goalkeeping roles during the season. The Intercol match will be long remembered as a tightly fought contest which was fast paced and very physical. Both St Peter's and PAC showed skill and determination as each team grappled of offensive dominance. A goal in the last minute of the match denied PAC the victory but a creditable 11-12 score line, including periods of clear

dominance in the game afford us a quiet confidence moving into next year's competition. James Nicholas and Harrison Crawford were inspirational in their leadership during the match and provided scoring options and defensive pressure throughout the match. Coach Shaun Baker has made a lasting impact on the development of these boys as water polo players and young men of character.

Open B Water Polo

The Open B team was a composite of senior students and young up and coming players whom are preparing themselves for Open A selection. Patrick Gayen, Fox Crowley, Martin Lidums and James McBride all became pivotal players throughout the season. Comfortable wins against St Peter's and Pembroke allowed the team a degree of confidence moving in to the Intercol. For the first time in water polo Intercol history PAC Open Bs defeated St Peter's. Excellent goals keeping from Hamish Porter steadied the ship as he defended a barrage of strong shots outside 5 metres. Strong leg work and passing from Fox Crowley set up several scoring opportunities with Alex Miller scoring a spectacular backhand goal to take a 4-2 lead and the eventual victory. Having such depth in our squads has allowed a healthy competition for team selection and has strengthened the quality of all of our senior teams. We look towards the 2017 season with enthusiasm and confidence.

Open C1 Water Polo

The Open C1 team is predominantly a Year 10 squad but has enjoyed some cameo appearance from Year 9 players such as Charlie Dangerfield, Charlie Archer, Charles Kay and Josh Perks, and in the Intercol included Year 8s Angus Parker and Jack Kelly. Year 10 players Matthew Lowe, Cormac O'Brien, Tate Crowley, Max Batt and Lachlan Crawford have formed the backbone of a formidable team which enjoyed comprehensive wins over Mercedes, St Peter's, Pembroke and CBC. The Intercol win was another first for PAC and the strong work of the Year 10 boys

throughout the match freed up the likes of Angus Parker and Jack Kelly to provide scoring options. A 5-2 score line reflected PAC's confident control of the match at all times. The calibre of this team will give us more depth for up and coming senior Intercol matches.

Open C2 Water Polo

The Open C2 team comprised of intermediate players and some whom were near to the sport. It is wonderful to have the opportunity and flexibility amongst our teams to develop players whom come to the sport relatively late in their schooling. Zac Cheney, Alex Eliseo, Marc Luksch, Angus Sanderson, Declan Swart and Lachie Evins have formed a strong team which can be relied upon to deliver a tough match every time they represent their College. Comprehensive wins against CBC and Mercedes have boosted confidence levels amongst the team and have spurred the boys on to attend extra trainings and to further consider themselves for selection in future senior Intercol teams.

Middle A1 Water Polo

The Middle A1 team is a formidable water polo side with many of the Year 9 boys being considered for Open A and Open B selection. Benson Page, Ky Bishop, Charlie Dangerfield, Ross Porter and Luca Corradini have provided a depth and strength across the team to secure victory after victory in the pool. Will Gerard has proven to be a highly capable goal keeper and his presence in settling the defensive plays has been impressive. Strong wins against Pembroke, St Peter's and St Ignatius College have afforded the A1s an enviable reputation amongst the water polo community. It is envisaged that several of these boys will go on to form the backbone of our Intercol teams over the coming seasons. The coaching of William Dayman has been instrumental in their development.

Middle A2 Water Polo

The Middle A2 team is largely represented by Year 9 players but on occasion has had support from Year 8

Middle B Water Polo PAC 2

Back Row: Mitchell Thiele, James Borlase, Samuel Prentice
Front Row: Max Biggs, Patrick Singleton, Samuel Burgess, Fletcher Wisman
Coach: Ms Victoria Risby

Middle B Water Polo PAC 3 4

Back Row: Fabio Frisan, Daniel Mills, Henry Gerard, Edward Tyson, Nicholas Sibly, Will Ayres
Second Row: Jesse Temme, Shi Huang, Oliver Eliseo, Solomon Musster, Charles Mills, Oliver Deere, James Archer
Front Row: Tex Wanganeen, Harry Russell, Angus Russell, Max Manno, Eric Luksch, Maxwell Spiniello, Lachlan Haggart, Kyan Jenkins
Coach: Mr Graeme Brooksby

players such as Tyson Edwards, Solo Musster and Charlie Mills when Year 9s were on Wambana. Year 9s Miki Drogemuller, Ned Burfield, Andrew Brennan, Luke Vidovic, Abdullah El-Youssef and Max Rupert have all been solid contributors to the strength and success of this team. Moving from the small confines of the Pembroke pool in Year 8 to larger indoor pools is always a test and I do applaud the way in which this team has worked hard to develop pool speed and fitness. Wins against St Peter's during the season have confirmed that a solid foundation has been laid by these boys for future success and development.

Middle B1 Water Polo

The Middle B1 Team, comprising predominantly of Year 8 players enjoyed an undefeated season in Pembroke pool. Wins of 10-15 goals were regular occurrences as the team displayed superior fitness, length strength and skill level compared to their competitors. Brilliant goal keeping by Lachlan Watts minimised any defensive pressure, and Jack Kelly provided a very strong and dependable centre forward option, showing poise and maturity with shot selection. Jesse Temme, Max Biggs and Josh Garrels provided pool speed and lightening passes moving the ball up the pool and Angus Parker was a formidable outside shooting option with his pressing steals and fast counter attack. Jack Thredgold, Christian Scamoni and Willa Taylor played important defensive and scoring

roles when selected in this team. Year 7s Isaac Keighran and Sam McKenzie enjoyed a few matches in this team and proved valuable additions to each match victory.

Middle B2 Water Polo

The Middle B2 Team enjoyed an undefeated season to opposing school, only losing the one match to the PAC Middle B 1s. This team is made up of some talented sportsman across a range of sports and their coordination, fitness combined with their ability to find open space in the pool was an impressive spectacle to witness. Charlie Walsh, Patrick Singleton, Samuel Burgess, Fletcher Wisman and James Borlase provided a formidable team of speed, skill and height. Convincing wins against St Peter's and Blackfriars have helped to establish an enviable reputation for Princes in the Pembroke Pool. Goal keeper Sam Prentice shows significant potential as a goal keeper and is expected to rapidly rise through the grades in the next few seasons. Coach Tori Risby has been exceptional in preparing these boys for each game.

Middle B3 Water Polo

The Middle B3 team is a composite team of Year 8 and 7 players, many new to the sport. Coach Graeme Brooksby has been both patient and inspiring in supporting the boys to develop confidence with their individual skills as well as mastering basic defensive and offensive plays. John Maiello showed dominance as

centre forward and has since gone on to play at higher levels of water polo. Max Manno and Nic Sibly provided a defensive presence and Angus and Harry Russell transferred their football skills to a water polo environment. Wins were not always easy to come by but a memorable victory against St Ignatius College has spurred the boys on to believe in themselves. Tex Wanganeen and Max Spiniello are two Year 7s whom show great potential in the sport.

Middle B4 Water Polo

The Middle B4 team has developed into a formidable Year 7 side which is playing in the largely Year 8 based competition. Impressive wins against other PAC teams, St Ignatius and St Peter's signal the readiness of these boys to take on bigger challenges. With another year in this competition we are looking forward to emulating the undefeated season of the Middle B 1s. James Wheeler, Zac Bishop, Will Ayers, Isaac Keighran and James Archer have provided a dynamic backbone to this team and have through quick acquisition of skills and game play, dominated many of the matches to win by clear margins. In addition to enjoying a lot of success in the pool, this team have also trained very hard and have displayed genuine sportsmanship to each other and their rivals. PAC water polo is very excited about the strength of character that this team brings to the College.

Scott Parker

Water Polo Co-ordinator

Winter Sport

Achilles Cup Athletics Squad 2016

Back Row: James MacDonald, Thomas Grech, Oscar Chapman, James Borlase, Patrick Gayen, Zachary Mizgalski, William Staples

Second Row: Yaya Dukuly, Thomas Mallick, Oscar Law, William Cooke, Charles Riggs (Captain), Henry Hawkins, Sam Burgess, Finn Johnson

Front Row: Tex Wanganeen, Oliver Gasparin, Jesse Temme, Will Ayres, Harry Shorland, Ethan Bald, Samuel Peter

Coaches: Mrs Deb Trengove, Mr Hayden Cleveland, Mr Kym Miller

Athletics

Unfortunately, due to violent storms and wide spread blackouts on the day scheduled, this year's Achilles Cup Carnival was abandoned.

Middle A Basketball

The Middle As had a very successful year winning 9 out of their 12 games with our best game of the season coming in the Intercol against St Peter's. We started the game well with an 11-0 run due to our defensive pressure. The second quarter, St Peter's adjusted and was able to get back into the game. The second half saw a tough, pressure battle with both teams going basket for basket. The PAC boys dug deep and played some great basketball going down the stretch and were able to grind out a great victory. Congratulations to all involved, especially the boys for all their hard work on the court, you have been very coachable and a pleasure to coach.

David Gould

Middle B Basketball

The Middle Bs played an exciting brand of basketball this year, lead by the strong guard play of Henry Nind, Jack de Wit and Lachy Watts. The group which was often undersized loved playing aggressive, up-tempo basketball which resulted in strong wins against St Ignatius, Immanuel and Pembroke. The two big men on the team, Mason Whitmore and Cooper Morgan, were consistently strong, working hard while playing heavy minutes all season. The team finished the Year 5-6, with inconsistent play costing them a few potential wins. The group moved the ball well and enjoyed playing together. With improvement in their finishing the team is poised for a strong 2017 campaign.

Charlie Baker

Middle C Basketball

The growth of the Middle Cs was one of the highlights of PAC basketball this year, improving from a winless campaign in 2015

to finish with a 6-6 record in 2016. Tough losses early in the year against Unley and Trinity galvanised the group, who were competitive every week. The work they put in on their basic skills and team structures paid dividends with strong wins against Immanuel, St Ignatius, NMHS and Concordia later in the season. It was immensely satisfying to see the progress of the group in the second half of the year, lead by strong consistent performances from Dhwarakesh Rajaram, Peter Moutos and Blake Lindner. Disappointingly the season finished with an Intercol loss. After a great fighting start, PAC entered half-time down one, but were run over by a strong St Peter's team in the second half. With continued practise and experience this young group has great potential.

Charlie Baker

Middle D Basketball

In what was an eventful season of basketball for the school, our Middle D team put together a fine season of perseverance, improvement and

Winter Sport

Open A Basketball

Back Row: Brandon Reynolds, James Nicholas, Joshua Cranna, Lewis Smith

Front Row: Benjamin Perkins, Blake Cranna, Tyson Brazel, Daniel Leggatt, Luke McCauley

Absent: Stuart Brennan, Noah Miles

Coaches: Mr Don Shipway, Mr Mark Davis, Mr Jack Harford

Open B Basketball

Back Row: Jock Clark, Joshua Cranna, Lewis Smith

Front Row: Tyler Fletcher-Harriss, Timothy Sibly, Andrew Liebelt, Tim Zhang

Coaches: Mr Don Shipway, Mr Mark Davis

Open C Basketball

Back Row: James Cleggett, Joshua Greber, Oliver Fox

Front Row: Tim Zhang, Fox Crowley, Zachary Weigold

Coaches: Mr Don Shipway, Mr Mark Davis

Open D Basketball

Back Row: Tony Qi, Marcus Chan, Jack Cai, Oskars Lidums, Jason Chan

Second Row: Nicholas Demianyk, Stuart Cunningham, Tony Li, Harrison Crawford, William Bowering, Qi Le Kong-Lim

Front Row: Jordan Wu, Merrick Liao, Kyle Chen, Yu Le Kong-Lim, Don Kieu, Joel Lee

Coaches: Mr Cale Amos, Mr Mark Davis

Middle A Basketball

Back Row: Seran Perera, Blake Cranna, Hugh Marshall, Zac Cheney

Front Row: William Cranna, Charles Cameron, Lachlan Hislop, Tristan Archer, Jack de Wit

Coaches: Mr David Gould, Mr Mark Davis

Middle B Basketball

Back Row: Mason Whitmore, Thomas Johnson, Cooper Morgan, Alek Zygouris

Front Row: Jack de Wit, Henry Nind, Jack Trim, Lachlan Watts

Coaches: Mr Mark Davis, Mr David Gould

character. These boys, many of them in their first season of basketball, started off a bit scattered as a new team in the competition, however what was already evident was the passion some of the boys. As the season went on we were faced with a very difficult draw including many A grade sides, however our skills were always improving and our teamwork very strong as shown when we lost to the Westminster As by a small margin of less than 20, compared to the 60-point margin we went down by the first two times we played them. Although we did not win a game this season, I enjoyed every minute of coaching these boys as their unbreakable spirit and eagerness purely to play the game was infectious, and as a first year coach I cherish the opportunity to learn and grow along with these young men through their high school basketball experience. I hope to see all the boys again next year!

Tom Leggatt

Open A Basketball

The team had seven wins and five losses, with the losses coming against some pretty good basketball teams. Strong wins against Gleeson, Norwood Morialta, St Ignatius and Pembroke put us in a great position at the mid-season break. Our second game against Trinity was the turning point for the team as for the first time some of our preaching of player and ball movement, trusting a team mate, staying with the process started to be accepted by the senior players and while three losses followed I believe that game was crucial in the final game's result at St Peter's. The St Peter's game was the culmination of a lot of hard work and effort throughout the season. The boys played exceptionally well and each player played an important role in securing a hard-fought victory against St Peter's 51-43. Tyson Brazel put together an outstanding season, capped off by winning the Intercol and Season MVP Award. With many talented junior players in the team this year, the next couple of seasons should be looked forward to with a great deal of confidence.

Don Shipway

Open B Basketball

The team's season results were nine wins and three losses with two losses coming to a good college team in Trinity and to another good basketball program at Sacred Heart. The win against St Peter's was probably the best game the team played for the season so that was rewarding for the players' hard work. The attendance at training in the main was consistent and improvement over the course of the year was quite obvious. Hopefully with some players returning and starting at a higher base level, with some individual work and development we can match the top basketball schools at this level.

Don Shipway

Open C Basketball

The team finished with a record of nine wins, two losses and one draw against St Peter's. All of the players at different times contributed to the team's results and over all they were very consistent. There were a number of strong wins throughout the season, but standout victories against Sacred Heart, Concordia and Scotch College particular highlights. The only two losses for the year came against Trinity who proved too strong on both occasions we played them. The Open Cs averaged 48 points per game and only conceded 21 points per game, a credit to the effort and determination on game day.

Don Shipway

Open D1 Basketball

The Open D1 team was amusing, multi-talented and ultimately fun group of boys. They play with a lot of heart and are amongst the easiest to coach group I've ever had. They are attentive, eager and do the school proud every Saturday. Despite having a mix of players for the first half of the season, the group grouped together to form a solid unit going into the second half and made the most of their opportunity to play in Red. A team I will miss greatly, as many graduate this year. My personal highlight for the year was in fact after a victory, playing away at Trinity College, a Trinity parent came over and said what a delight it was to watch our

team play, the camaraderie they have developed and the amount of fun they are having, working together. We have had stand out players in some games, but only together as a whole, did we truly shine.

Mike Hill

Open D2 Basketball

This year it was a pleasure to coach the Senior Basketball D2 team. We had an excellent season, winning six of our eight games, with one loss and one draw. The boys showed constant motivation throughout the season, to push themselves and each other, both on training and game days. Stuart Cunningham and Ota Chen lead the team in scoring for the season, scoring a total of 93 points between them. Nick Demianyk showed outstanding leadership throughout the season both on and off the court. Will Bowering, Yu Le Kong-Lim and Qi Le Kong-Lim round out our line up for the senior D2 basketball team, these boys gave 110% each week and are the reason our team was so successful this year. Overall a fantastic well-rounded team that make me a proud coach!

Jon Self

Preparatory School Basketball

This season the Preparatory School had five basketball teams compete across two competitions. It was the first season the Year 6s played at the RED Centre between St Peter's and Pembroke. The Year 6s used the home ground advantage well, winning most of their games and finishing first and second. It was great to see mixed abilities competing and supporting each other to represent the school and team well. Three teams were nominated in the Year 4/5 competition, reflecting enthusiasm and support at the initial level. The coaches helped develop and foster a positive culture that will hopefully flow through to Year 12 and beyond. Thank you to David Gould, Sue Gerschwitz, Tom Hunter and Deb McKay for their support. We'd also like to acknowledge Andre Roller, who has given years of service to

Winter Sport

Middle D Basketball

Back Row: Benjamin Ducker, Samarvir Dosanjh, Addison Barnsley, Ripley Stevens, Kingsley Chan

Front Row: Lucas Bernardi, Bailey Lock, Maxwell Spiniello, Todd Hardiman

Coaches: Mr Tom Leggatt, Mr Mark Davis, Mr David Gould

Division 1 Chess

Back Row: Aaron Hammat, Axel Heinrich, Qi Le Kong-Lim, Caleb Barns, Yu Le Kong-Lim

Front Row: Oscar Herrmann, Joel Lee, Seung Hun (Eddie) Han, Jason Huynh, Peter Gregoric, Jungho (Denny) Han

Coaches: Mr Richard Thorne, Mr Alex Davidovic

Director of Chess: Mr Peter Serwan

Division 2 Chess

Back Row: Alexander Elix, Harrison Lee, Alexander Economos, Xing Yu Wu
Second Row: Max Sho Rupert, Maxwell Batt, Lachlan Evins, William Economos, Nikini (Leron) Rathnayake

Front Row: George Vagionas, Ethan Hayes, Preshaan Thavarajah, Dongwoo Shin, Mitchell Whiteman, Romeo Nguyen

Coaches: Mr Richard Thorne, Mr Alex Davidovic

Assisting Teacher: Mr Nick Raimondo

Director of Chess: Mr Peter Serwan

Division 3 Chess

Back Row: Harrison Lee, Lachlan Evins, Caleb Watson, Lachlan Harkness

Front Row: Lu Zhang, Meshach Heinrich, Xing Yu Wu, Haoyuan (Ryan) Li, Romeo Nguyen

Coaches: Mr Alex Davidovic, Mr Peter Serwan

Intercollegiate Chess

Back Row: Mr Richard Thorne (Coach), Maxwell Batt, Aaron Hammat, Axel Heinrich, Qi Le Kong-Lim, Caleb Barns, Yu Le Kong-Lim

Front Row: Preshaan Thavarajah, Oscar Herrmann, Joel Lee, Seung Hun (Eddie) Han, Jason Huynh, Peter Gregoric, Jungho (Denny) Han

Coaches: Mr Richard Thorne, Mr Alex Davidovic

Director of Chess: Mr Peter Serwan

Senior A Debating

Christopher O'Leary, Aedan Towie, Yu Le Kong-Lim, Leon Kasperski

Coach: Mr Mark Wilde

coordinate the basketball program and we wish him well in retirement.

Matthew Tothill

Jack Harford

Basketball Co-ordinator

Chess

Prince Alfred College began the year strongly with 20 boys (from a total 250+ nation-wide boys and girls) competing in the Australian Junior Chess Championships held locally at Walford School. Notable performances by our boys were: U14 (39 players) Dongwoo Shin 5/9 equal 6th, U16 (31 players) Denny Han 6.5/9 equal second and Oscar Herrmann 6/9 equal 4th, U18 (13 players) Joel Lee 4/9 who defeated Peter Gregoric and drew with a strong ACT player. Preshaan Thavarajah also finished equal 3rd in the U14 lightning competition.

An early highlight was the College hosting world-famous Chess Grandmaster and former championship challenger, Nigel Short, providing a 'simultaneous display' against 30 leading players. Three players achieved a draw including two PAC boys, Peter Gregoric and Oscar Herrmann.

A number of PAC boys achieved outstanding success throughout the season in local competitions. Denny Han finished 7th in the South Australian Chess Championships. Oscar Herrmann was the sole South Australian representative selected for the annual elite 'Jets' coaching squad, held in Sydney during July. Qi Le Kong-Lim and Oscar Herrmann finished runner-up and third in the Queen's Birthday tournament. Dongwoo Chin won the Challengers section of the annual Checkmate tournament and Qi Le Kong-Lim finished 6th in the main event. Qi Le Kong-Lim was the winner of the U21 City of Adelaide Junior Championships on countback from Denny Han second with Preshaan Thavarajah in 3rd place. Dongwoo Shin finished runner-up in the U14 section.

A pleasing number of boys also competed in the South Australian Junior Championships held during the July holidays. Qi Le Kong-Lim and Peter Gregoric shared the U18 title. Oscar Herrmann won the U16

title with Axel Heinrich as runner-up, Preshaan Thavarajah won the U14 title for the third consecutive time with Leron Rathnayake as runner-up.

PAC entered six teams in the secondary interschool competitions, winning the Champion School Shield for the seventh consecutive time ahead of SPSC and Glenunga IHS, entering six teams: two in Division 1, two in Division 2 and two in Division 3.

PAC Red and PAC White teams played superbly to finish 1st and second in the secondary 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 Oscar Herrmann, Caleb Barns, Aaron Hammat, Axel Heinrich and Yu Le Kong-Lim. Qi Le Kong-Lim, Peter Gregoric, Denny Han and Yu Le Kong-Lim must be congratulated for their perfect scores during the past season.

PAC Red and PAC White finished 1st and second in the secondary Division 2 competition ahead of Glenunga IHS in 3rd place from 22 teams entered. Outstanding results were achieved by Dongwoo Shin 12/12, Preshaan Thavarajah, William Zhang and William Economos.

PAC RED also won the secondary Division 3 competition with PAC White finishing strongly in 3rd place from 18 teams entered. Harrison Lee scored a perfect 10/10 in this competition.

PAC won the annual Intercollegiate Chess match for the seventh consecutive time, convincingly defeating St Peter's College 8-2.

The Senior School Championship was won by Qi Le Kong-Lim and the Middle School Championship by Preshaan Thavarajah.

Quiet achieving, steadily improving, Axel Heinrich, was a most worthy recipient of the Michael Wills Prize.

Once again, 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. Thanks go to Nick Raimondo for his support and good humour

throughout the season. Special thanks must go to Richard Thorne and especially Alex Davidovic who generously invigorated the coaching programme with their immense enthusiasm, passion and love for the game which have been greatly appreciated by all.

Peter Serwan

Director of Chess

Junior Debating

"Wisdom... comes not from age, but from education and learning, a quote by Anton Chechov. It signifies the importance of application over memorisation. As such, Debating is an example to his quote, we learn mathematics, English, science and humanities, but how often do we have to apply these skills? However, for debaters, we have to apply what we have learnt to not only fortify one's arguments but also to perform the opposite; to identify the flaws in the opposition's arguments. We must think like innovators by proposing a way the topic can work. As the Junior debating section, we have had to perform these meticulous acts every debate.

PAC Debating Team 1 strongly demolished the preliminary rounds prior to the finals. They were undefeated and still strived to achieve success even through the absence of the majority of their team during eduCook and Camp. Their team consists of Alex Henschliffe, Harry Worthley, Samar Dosanjh and Mitthil Shah. They advanced onto the quarter finals, but were defeated by an extremely strong Wilderness team. Nevertheless, they were gracious in defeat and have a positive mixture of experience and skill. They have correctly harnessed the highest standard of rebuttal, pointed out themes and spoke with eloquence and justification. An outstanding team.

PAC Debating Team 2 has strived to make the finals this year similar to previous years. They have been victorious for three debates, but unfortunately, have been defeated twice. However, they still carried on and made the finals. The team is made up of Sebastian Giradi, Ethan Bald, Dinan Perera and Anthony Pham. They won the quarter finals

due to a last minute forfeit, and advanced to the semi-finals. Despite their exhaustive effort, they were overcome by strong opposition in the semi-finals and were ultimately defeated. They fought valiantly and debated to the best of their ability, aspiring to make the semi-finals similar to previous years. They have developed throughout the year, learning the values of teamwork and how one can always improve.

PAC Debating Team 3 has worked with diligence, courage and endurance. They have been industrious and conscientious throughout the preliminary rounds, achieving two out of five wins. Although they narrowly missed a place in the finals, the enthusiasm and dedication of the team can only be attributed to the morals of the members. This team comprises of Austin Swaffer, Eric Luksch, Thomas Williams, Dhwarakesh Rajaram and Rory Rasmussen. They have debated honourably throughout the season and have strived to improve their skill. This season has proven extremely useful to the strength of their team.

Overall, the year seven teams have all worked with diligence, pride and humility through their debates. We have gained considerable experience from these rounds. On behalf of the teams, I would like to thank Mrs. Harris, Mrs. Tuffery and Mrs. White for their considerable dedication to the success to the department of Prince Alfred College debating. Remember, "Be Humble in Victory, but Gracious in Defeat."

Anthony Pham

Intermediate B Debating

In the Year 8 debating group, we entered into the Intermediate B competition. The season was quite successful, with most speakers performing well, but sometimes going down to a stronger opposition.

In the first round, the PAC I year 8 team lost to Blackfriars with the difficult topic Organ donation should be compulsory, arguing the negative. This loss was not very encouraging! However, the PAC II Year 8 team won their debate, which was helpful for the group's morale. In the second round, PAC

I did better, and won their debate, with PAC II unfortunately losing theirs. In the next few rounds, PAC I started to improve, winning all the following debates except one. Unfortunately, PAC II had to forfeit the last few debates, due to a lack of team members' availability. This was often due to camp or other extra-curricular activities, which unfortunately coincided with dates for debating.

The teamwork of the Year 8 teams was generally excellent, and meetings gained good attendance. In fact, most members showed up to every meeting. It is unfortunate that neither team was put in the finals, but even so, the performance of all speakers was excellent, and worthy of recognition, and the teams certainly performed to their best.

Edmund Black

Intermediate A Debating

This year PAC entered in three teams encompassing Year 9 and Year 10 boys into the Intermediate A division of the competition. Despite losing most of the Year 9 debaters for the first three debates, due to Wambana, we soldiered on with all teams winning these debates. At the beginning, we were all surprised by the difficult political topic about abolishing the upper houses of parliament — as many of us were not even aware that parliament had an upper house, let alone its function. Although, at the conclusion of the debate, the adjudicators remarked about the immense knowledge that we had about parliament, even going so far as to ask us if PAC offered political science courses; they even remarked that our POI's were 'brutal' and a testament to our aggressive debating style. The next debate about rescuing failing businesses played deep into the heartstrings of Mr McGuire, whose economic skills and liberal values allowed us comfortable wins. The next debate was ironic to say the least, as it was about boys being forced to learn about feminism, where we were affirmative and Wilderness was negative — and let's just say that things got... interesting.

Fast forward a few debates and we end up with 2 teams in the

Finals, PAC 1 and PAC 2. After the honourable defeat of PAC 2, only PAC 1 remained. It was at the grand final that PAC 1 had its last stand, on a Sunday afternoon at UniSa, against Scotch College. PAC started off very strongly and Scotch did not seem like they would catch up to us, but when their 3rd speaker started speaking — we were almost lost for words as she spoke with such confidence and clarity that we were challenged. We tried all we could to fight back with our 3rd speaker, but we did not know if it was going to be enough — we could only wait... with racing hearts and fluttering stomachs we silently awaited the results, only the chattering of teeth from both sides of the house could be heard. And then, we heard three letters from the Chairperson of the five person judging panel, from the microphone — P-A-C.

We had done it, we were the champions of Intermediate A Debating.

Yash Giri

Senior B Debating

PAC entered two teams in the Senior B division. Team 1 comprised of Oscar Bernardi, Harrison Cal, Nick Demianyk, Max Edwards, Siddaryth Rajogopal and George Read. Team 2 comprised of Yianni Briggs, Will Dodsworth, Lachlan Evins, Patrick Gayen, Peter Mourtzios and Sebastian Walker. Over the season both teams with a 1-4 win loss record with all the losses being narrow by either one or two points. The topics we debated included: "That we are losing the war on drugs" and "That Donald Trump's candidacy for President of the United States is good for politics". We certainly had lots of fun sledging Donald Trump. Due to a range of commitments our team composition varied with each debate making team work and preparation vitally important. A big thank you to Mr Scobie and Mrs Harris for their fantastic leadership of our group.

Peter Mourtzios

Senior A Debating

The PAC Year 12 Senior A Debating team had an incredibly strong season, putting PAC on the map in our new insertion into the South Australian Debating Association

Winter Sport

Senior B Debating

Back Row: Nicholas Demianyk, Lachlan Evins, Yianni Briggs, Oscar Bernardi, Harrison Cal

Front Row: George Read, Seb Walker, Peter Mourtzios, Patrick Gayen, Max Edwards

Absent: Siddarth Rajagopal

Coach: Mr Jonathan Scobie

Inter A Debating

Back Row: Lachlan Hislop, Seran Perera, Thomas Johnson, Angus Brosnan

Front Row: Oscar Herrmann, Jungho Han, Connor Feltus, Sparsh Tiwari

Absent: Ethan Brewerton, Yash Giri, Romeo Nguyen, Jasper Ryan, Ross Southwell, David Wang, Edmario Lesi, Tony Qi, Oliver Trudgian, Luke Bardy, William Zhang

Coach: Mr Chris McGuire

Inter B Debating PAC 1

Nicholas Devlin, Preshaan Thavarajah, Nikini Rathnayake, Edmund Black, Ethan Hayes

Co-ordinator: Mrs Cathryn Harris

Absent: Mr Cameron Pritchard (Coach)

Inter B Debating PAC 2

George Vagionas, Dongwoo Shin, John Maiello, Patrick Eteuati

Co-ordinator: Mrs Cathryn Harris

Absent: Mr Cameron Pritchard (Coach)

Junior Debating PAC 1

Harry Worthley, Alexander Henchcliffe, Samarvir Dosanjh, Mitthil Shah

Coaches: Ms Mani White, Mr Luke Cialini

Junior Debating PAC 2

Anthony Pham, Sebastian Girardi, Ethan Bald

Absent: Thomas Williams, Dinan Perera

Coaches: Ms Mani White, Mr Luke Cialini, Mr Cale Amos

Winter Sport

Junior Debating PAC 3

Dhwarakesh Rajaram, Eric Luksch, Rory Rasmussen, Austin Swaffer

Coaches: Ms Mani White, Mr Luke Cialini, Mr Cale Amos

Auskick

Back Row: Zachary Heim, Cole Gerloff, Charles Riggs, Oscar Chapman

Front Row: Kade Chandler, Thomas Geyer, Harrison Klenk, Jacob Davies

Coach: Mrs Tabitha Noble

2nd XVIII Football

Back Row: Jack Christensen, Oscar Chapman, Riley Robinson, William Linke, Harrison Klenk, Jack Mills

Third Row: Alexander McKenzie, Thomas (Tom) Geyer, Ryan Challis, James Nicholas, Tom Humphries, Lachlan Woodards, Jack Bennetts

Second Row: Bryce Chapman, Oscar Bernardi, Milton Kelsh, Hamish Porter, Harry Dunn, Albert Rasheed

Front Row: Jack Burns, Benjamin Jeffrey, Jacob Davies, Max Treloar, Thomas (Tom) Fisher, Damien Coyne, Simon Adkins, Samuel (Sam) Vivian

Absent: David (Harry) Love, Rupert Benson

Coaches: Dave Cal and Gavin Wanganeen

3rd XVIII Football

Back Row: Ned Collison, William Linke, Harrison Hannaford, Sam Thwaites, Angus Dare, William Jenner

Second Row: George Shand, Hamish McKenzie, James Price, Liam Ousey, William Stam, Daniel Leggatt, Ned Hage

Front Row: George Cook, Noah Piper, Andrew Clarke, Charlie Scaife, Benjamin Heaslip, Luke McCauley, Jacob Lucey, Isaac Mantovan

Coach: Mr Trevor Hannaford

competition (after transferring from Debating SA). Undeclared in the regular season, the team consisting of Aedan Towie, Christopher O'Leary, Leon Kasperski and Yu Le Kong-Lim (Captain), coached by Mr Mark Wilde, exceeded expectations and put up the strongest contest against our rivals St Peter's College in years. With individual improvements across the board, growth in our already strong team cohesion, and expert coaching from Mr Wilde, the Senior A Debating team went through the regular season with no hitches, a highlight being the defeat of the first team from last year's champions Wilderness School. Aedan Towie continued his strength in argument analysis and construction, with strong matter marks throughout the season. Christopher O'Leary was our stalwart on the first speaker position, with his calm, collected manner and years of experience. Leon Kasperski proved himself as having the smoothest manner to give a rhetorical edge to our arguments. Yu Le Kong-Lim worked hard at attacking the opposition's arguments with consistent rebuttal and pertinent points of information. Well-attended by Red supporters, our Monday 29th August evening Intercol against St Peter's College was a sharp affair against the juggernaut in blue, and even though we lost, we are proud to have left them with some bruises arguing against the proposition "That developing countries should pursue economic development over environmental sustainability." Two days later on Wednesday the 31st August, we sought our revenge against the same team in the quarter finals, this time arguing for the proposition "That schools should abolish exams". Unfortunately, we fell again after giving our all in our strongest performance to date, but we are confident that the burgeoning PAC debating programme will carry through our efforts, and that victory in the SADA Senior A competition and the Intercol will manifest itself sooner rather than later. Thank you to Mrs Harris, PAC's Debating Co-ordinator, who has supported us throughout the year. Thank you also to Mr Wilde, who has helped us grow as debaters this year. To

the future of the PAC debating programme, the 2016 PAC Year 12 Debating Team gives you the fullest confidence that you will be even better than us, that you will continue the success from this season. Onwards!

Yu Le Kong-Lim
Captain of Debating

Football

We have had a very successful 2016 Football season. We have had over 380 boys across 15 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 once again done a great job working with the boys as we develop their football skills. A number of staff, students and parents have also supported us throughout the year team managing, umpiring, running 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 side lines in all types of weather. There were a great number of parents who also cooked the BBQ's throughout the season and I thank you all especially for your support during the Pink socks campaign.

A few 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 14 rounds of football this year, a fantastic support of our program.

The PAOCFC has once again been a huge supporter throughout the year running training session with players, providing after training BBQ's to meet future footballers

and sponsoring a new line of senior football awards for the most courageous on Intercol day.

The families who donated prizes for the Football Raffle — The Mavropoulos, The Chalk, The Riggs, The Read, The Gerard, The Lawson, The Bromley, The Linke and The Fisher 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 2016. 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.

Jayne Porter, Carmen Hung and the Grounds and Housekeeping team — for their hard work and set up each week of the BBQ, Piper Pavilion afternoon tea and grounds for games.

The Football players — I must thank the boys for their effort and commitment to our football program for 2016. I hope they have learnt a lot not only about the game but the importance of hard work, team work and value of staying actively involved in the Princes community.

Lastly I would like to thank the school, in particular, Troy McKinnon, Deb Trengove, Hayden Cleveland and Nelson Ellis, for their support every week in preparation for our weekly Football program.

Phil Noble
Football Co-ordinator

1st XVIII Football

After a solid pre-season we headed to the beach for our annual leadership day. This year it consisted of surf lifesaving events including beach sprints, paddle board, swimming and culminating in an ironman race. It was a great day in which we learnt a lot about the boys and hopefully they learnt a bit about themselves.

From there we played a trial game against the Port Adelaide FC Indigenous academy. This is the second year we have played this game and it is well received by all.

1st XVIII Football

Back Row: Thomas Sparrow, George Murdoch, Ryan Challis, Tyson Brazel, Charlie Hay, Henry Lawrie, Jack Wilkins

Third Row: Jacob Pedler, Mackenzie Slee, Patrick Davies, Hugo Barry, Lochlan (Lochie) Charlton, David Giles, Adam Waters, Zachary Bailey

Second Row: Benjamin (Ben) Perkins, Jordan Bailey, Riley Robinson, Hamish Porter, Harry Dunn, Oscar Chapman, Thomas (Tom) Fisher

Front Row: Mark Jenkin, Jack Zadow, Tom Geyer, Mitchell (Mitch) Crowden, Charles (Charlie) Riggs, Cole Gerloff, Albert Rasheed, Damien Coyne, Kade Chandler

Absent: Josh Smithson, Rupert Benson, Sam May, Will Gould, Coaches: Mr Steve Geyer (Coach), Mr David Chapman (Assistant), Mr Phil Noble (Co-ordinator Football)

The Game enabled us to have our first glimpse of the new players and what they could offer. We were able to run out comfortable winners with many putting their name up for the Melbourne trip.

Our trip to Melbourne took place over the ANZAC weekend and there were 26 boys who were lucky enough to make the trip. We arrived on the Friday and played Wesley College that night under lights.

The game was a tight tussle and for many their first time playing under lights. We managed to edge out a win with Josh Smithson being awarded best on ground.

Saturday began with a recovery session at St Kilda beach, followed by a tour around the Melbourne FC training facilities by Old Scholar Bernie Vince (now with the Demons). This was great for the lads to see an AFL facility up close.

Saturday night we went out to

dinner and this was followed by a team meeting in which Aaron Francis (2015) spoke to the lads about his transition from school boy to AFL footballer. He talked about the training loads, diet, mentoring program and how to prepare for games and training.

As you can gather the boys didn't have a lot of down time and Sunday was no different, with a game Against Melbourne Grammar, which turned out to be a one sided affair with PAC running out very comfortable winners.

After the game we headed to the MCG to watch Melbourne play Richmond. I believe most of the boys were barracking for the Demons with Bernie Vince and Jack Viney playing and also Jack Trengove on the Demons list. One of the highlights apart from the Demons winning was a scuffle that broke out in the game right in front of us involving both Vince and Viney.

We were up early on Monday morning as it was ANZAC day. Every one ventured (in full winter uniform) to the Shrine of Remembrance to pay tribute to those that had sacrificed their lives so we could live how we do today. Following the service we went back to the MCG with 90,000 other football supporters to watch Essendon play Collingwood.

Unfortunately it didn't reach any great heights with the Magpies running out resounding winners.

With the Melbourne trip out of the way the season proper began. Josh Smithson was appointed Captain for the year with his deputies being Mitch Crowden, Charlie Riggs and Cole Gerloff. A win over Sacred Heart followed by a loss to Immanuel College. In the first two games were to resemble our season up to the end of term two.

Josh was also in the State Under 18 squad which was a great effort

as he is still an Under 17 and has another year to go. We also had representation in the Under 16s with Will Gould (still an Under 15) and Charlie Hay who was made captain of the victorious side.

Term 3 began with a good win over Rostrevor which enabled us to get into the semi-finals of the Knockout cup competition. The highlight of the game was Lochie Charlton kicking the winning goal with 30 seconds left in the game.

The next game was our yearly fundraiser for the McGrath Foundation. It is a great day where all the players wear pink socks and again we were able to raise awareness as well as much needed funds for the foundation.

Intercol 2016 and the boys were ready and raring to go. After a scratchy first term in which we kicked 1-8 to St Peter's 2-2. From there the players put on a clinic for the spectators running out convincing winners by 87 points with McKenzie Slee being awarded best on ground.

The boys had to back up three days later for the State Knockout Cup grand finale against Sacred Heart. The game was played in greasy conditions and was a hard physical game that ebbed and flowed throughout. To the players credit they didn't stop fighting to the end, but just fell short by 20 points.

It was another great year with many boys being challenged individually and also as a team and on all occasions they responded in the right way.

Our awards went to:

Best and Fairest: **Mitch Crowden**
R/U Best and Fairest: **Josh Smithson**
Best First Year Players: **Tyson Brazel** and **Jack Zadow**
Most Courageous: **George Murdoch**
Team Man Award: **McKenzie Slee**
Service to Football: **Charlie Riggs**
Leading Goal Kicker: **David Giles**

Finally I would like to thank the many people that made the year go smoothly. Firstly to Phil Noble, they don't make them like this anymore, the amount of work he does is amazing. He makes everything go easy.

To David Chapman for stepping in late and being an assistant coach. He did a great job.

To Dave Cal and Gavin Wanganeen a big thank you for stepping up and coaching the seconds. They did a fantastic job in developing the boys so that when they came up to the Firsts they didn't feel out of place.

To Peter Smithson for being the team manager for the year and especially continuing on after Josh was unable to play.

The runner for the year was Jack Geyer who averaged around 12 kilometres per game.

To Mitch Thiele and his cohorts for running water for the boys, it was much appreciated.

Thank you to the College for entrusting me it has been a blast once again.

Steve Geyer
Coach

2nd XVIII Football

For the last four years I was assistant 1st XVIII coach under Gavin Wanganeen at two other colleges and both Gavin and I would have to say 2016 was our best year yet being involved in coaching football at 1st XVIII and now 2nd XVIII level.

Our appointment came virtually on game day round one against Sacred Heart and what we saw were a group of boys playing with heart, passion and the never give up determination even when we were down by eighty odd points with no chance of winning. I remember clearly our post-match discussion and how excited we both were to work with these lads to help mentor them for the season remainder.

Round two against Immanuel College away saw exactly what these boys can deliver on the footy field with some inspirational play by our leaders Rupert Benson, Damien Coyne, Alby Rasheed and Oscar Chapman. Our passage of play from defence into our forward lines was swift and gave our forwards a heap of inside fifty entries finishing with seventeen goals for the game and with a win margin of 113 points.

Over the next five rounds our determination to play structured

footy and to keep our game plans alive were tested when we struggled to match the likes of Mercedes College/CBC 1st XVIII teams and once again Sacred Heart, but credit must be given to all the players for not giving up and to continue to play out the tough games to the very end.

The last five games saw us play our best footy with big wins over Immanuel, St Michaels and CBC. We saw Will Linke, Zac Weigold, Alex McKenzie, Oscar Bernardi and Tom Humphries kick a handful of goals each. The game against CBC we witnessed some classy footy passages and something you don't see too often is a ten goal haul which one of our best players for the year Tom Humphries bagged against them.

Big improvers this year were: **Simon Adkins, Bryce Chapman, Lachlan Woodards, Ben Jeffrey, Harrison Klenk, Milton Kelsh, Harry Love** and **Zac Weigold** who grew in their skill levels, fitness and were intense in their want for the ball.

Consistent players were: **Oscar Chapman, Jack Bennetts, Harry Dunn, Hamish Porter, Oscar Bernardi, Sam Vivian, Tom Geyer** and **Alex McKenzie**. These boys gave us flexibility to play them in different positions through the season, every time they gave their heart and sole to play at their very best and defeating their opposition most times.

Our courageous players came from the group consisting of: **James Nicholas, Jacob Davies, Jack Mills, Max Treloar, Alby Rasheed, Oscar Chapman, Damien Coyne** and **Rupert Benson**. These boys played hard, intense in their tackling and never ever gave up the chase to hunt down their opponents.

Overall, the most rewarding part of our coaching roles was to see every player grow in confidence, improve in their footy and the respect they always gave us at training and game day.

Finally, I want to thank Mr Troy McKinnon for giving us the opportunity to coach the seconds, he told us it would be an enjoyable journey and right he was. Jarrad Jackson for his football knowledge

Winter Sport

4th XVIII Football

Back Row: Nicholas Demianyk, Angus Fry, Lewis Smith, Josh Eteuati, Alexander Eliseo

Second Row: Harry Wise, Jake Ledgard, Alec Limmer, Jack Good, Rory Husler, Jack Emmett

Front Row: Jacob Prest, William Preece, Ethan Brice, Harry Hockney, Tom Fulcher, Samuel Chapman

Coach: Mr Ron Pippett

10A Football

Back Row: William McMurray, William Cowling, Sebastian Quaini, Reyner Clarke, Jasper Darley, Nicolas Howe

Second Row: Connor Kioussis, Thomas Sumner, Brodie Henderson, Jack Trenorden, Charles McInnis, George Pretlove, Willoughby Clarke

Front Row: Hugo Lidums, Jock Piper, Nicholas Longmire, Jack Heard, Samuel May, Charles Rasheed, Mitchell Larsson, Lachlan Pointon

Coach: Mr Martin McKinnon

10B Football

Back Row: Harry Bennett, Ahzali Bin Omar, Harrison Cerchez, Stephen Ottanelli, Joshua Harris, Angus Lange, Ethan Lawson, Duncan Bussenschutt

Second Row: Jack Thomas, Luke Bardy, Harry Standish, Francis Drogemuller, Max Kirkby, Charlie Ey, Eddie Price, Lincoln Halton, Matthew Taddeo

Front Row: Harrison Gramp, Patrick Johnson, Digby Hall, Charlie Thompson, Hugh Ragenovich, Paddy England, Harry Hooper, Emmet Wildman, William Southon

Team Manager: Mrs Cathryn Harris

9A Football

Back Row: Fergus Southon, Harvey Bernardi, Thomas Grech, Charlie McGown, Liam Nichol

Second Row: Luke Vidovic, Charlie Dangerfield, William Gerard, Wil Bromley, Ross Porter, Benson Page

Front Row: Samuel Bennetts, Jasper Ryan, Flynn Treloar, Harry Hodby, Jack Read

Coach Mr Peter Hopkins

9B Football

Back Row: Thomas Worthley, Scott Madden, Hugh Marshall, Thomas Lawrence, Oliver Last, Thomas Willson

Front Row: Thomas Roberts, William Howard, Charlie Archer, Edward Cunningham, Daniel Hremias, Lachlan Brazier

Manager: Mr Michael McCann

input at training and ramping up our drills to get the most out of them. Phil Noble was always there for the logistics, helped out at quarter time breaks when he could and always ready to support us when required. To my runner for most part of the season, Jack Burns a Year 11 student at another school, until he saw the light and decided to come to PAC and played for us. Steve Geyer who supported me from day one, he has a passion and knowledge for footy which he flooded through to us at every opportunity. To my assistant coach Gavin Wanganeen who emptied out his football heart along the season journey to the boys and giving us that extra AFL knowledge. Finally, thanks to all the players, not just the 2nd XVIII but also the 1st XVIII players for making us feel welcomed and giving their all this year.

Dave Cal
Coach

3rd XVIII Football

Season 2016 for the PAC 3rd XVIII was somewhat interrupted with byes and seemed to lack momentum. To the team's credit, they were able to bond well and respond to the numerous interruptions throughout the year.

My initial address to the team consisted of the values of mate ship, wearing the jumper with pride, effort on and off the field, inclusion of fringe players and to have a bit of fun and enjoy the football throughout the year. The winning would take care of itself.

We played a total of eight games and had a team forfeit to us late in the year. We had four wins for the year, culminating in a great winning effort against St Peter's in the Intercol. The Intercol match resulted in two players being awarded medals and the Best on Ground went to Bill Jenner who worked tirelessly in the midfield. The Old Cols football club awarded a medal for the Most Courageous player of the Intercol and this was won by Harry Love, who had played all year in the seconds.

The Best and Fairest recipient was Bill Jenner, who has had a remarkable year in also winning the B&F in another code of football.

Our runner-up by the narrowest of margins was Charlie Scaife.

The Coaches Award went to Isaac Mantovan, who was magnificent around the ground with his desire to win his own ball and boundless energy on the track.

Many thanks to must go to Ron Pippett for assisting with trainings, and to Paul Jenner who kept me in check and was our Team Manager. Thank you to the parents who assisted on match days with goal umpiring, best and fairest voting, and many other thankless tasks asked of them.

None of this season would have been possible without the team of lads whom I have thoroughly enjoyed coaching. Good luck to the boys finishing this year and I wish all of you the best in your footballing futures.

Trevor Hannaford
Coach

4th XVIII Football

The 4th XVIII season should be judged by the willingness of the boys to front up each week and take on any team — including many Seconds teams — and on one occasion, a Firsts team, without complaint or objection. Highlights would include an early victory over Pulteney 2nd XVIII, an inspired seven point loss to SPSC Thirds and our brave finish against MHS 1st XVIII where we actually accumulated more scoring shots in the final quarter. James Kent, Will Preece and Harry Wise were ever reliable and should aim for much higher levels of football next year. Certainly the application and commitment shown by the core group in the Fourths was quite admirable and appreciated.

Ron Pippett
Coach

10A Football

The 10A football team performed in a very pleasing manner over the course of the season. They were a dominant team and finished with an impressive 11–1 Win/Loss record.

The season started well with a powerful wins over Rostrevor at home and Sacred Heart away before a nail biting three point loss

away to a committed Immanuel. The team regrouped quickly to post a big win over St Michaels, before producing a scintillating third quarter to defeat St Peter's on their home ground. Term 2 finished with further big wins over Sacred Heart and Trinity. Term 3 began well with an excellent win over Rostrevor and strong performances against Trinity and Sacred Heart. Perhaps our performance of the season came in a strong victory against a fired up Immanuel at home where we played powerful football in the second and third quarters to take control the match and win by eight goals. The Intercol was a fitting finale to the season. The team did not play well early and found themselves two goals down before scoring the ten goals to establish control and run out convincing winners.

Sebastian Quaini was a worthy winner of the Best and Fairest while Sam May finished runner up despite playing a significant proportion of the season in the First XVIII. Jack Heard was an excellent captain in the absence of Sam May and the deserving recipient of the Best Team Man award. There is considerable potential in this group and I look forward to watching them develop and contribute to making First XVIII a formidable unit over the next two years

Martin McKinnon
Coach

10B Football

The 10B football team are the most amazing group of boys, each week they arrive ready to do their best and have fun. They don't always get the result they would like but they rarely give in. It has been an absolute pleasure managing this team for the past three years, watching them grow in skills, confidence and develop into the remarkable young men they have become.

Unfortunately, the boys didn't get the result they were looking for in the most important game of the year — the Intercollegiate. However the low scoring game is a true indication of how hard the boys fought with the clock being our enemy on the day. The banner they ran through at the beginning of the game had the words "If you give it

your all you've already won" and they most definitely won.

Of course, the boys could not participate without the support of their parents. Thank you to very special group of parents who patch up the wounded, supply oranges for the half time break and perform goal umpiring duties each week.

I hope the boys continue to enjoy football and look forward to seeing their progress in the next couple of years.

Cathryn Harris

Manager

9A Football

The Year 9As certainly left no stone unturned this year in their quest to improve. It began during Term 1 when the boys organised their own trainings to get the season underway. Despite the work they had put in, they experienced a challenging start to the season. A combination of being weakened by the impact of Wambana, injuries and being drawn to play some very strong sides saw us lose our first four games. However, to the boy's credit, they persisted, listened to the advice being offered and remained positive throughout. I thought the game against Scotch was somewhat of a turning point. Although we lost narrowly, for the first time this year they began to receive some reward for their efforts.

After the Scotch game, we went on somewhat of a winning streak against Sacred Heart, Christian Brothers College (twice) and what was our best performance of the season to that point against a good Trinity side. A close encounter against Pembroke followed, which we lost by less than a kick but the boys were certainly playing with more system and confidence. We were then challenged by Sacred Heart in the return fixture and after trailing at half time, we kicked away in the second half whilst managing to keep them scoreless, which was a season highlight against quality opposition.

Leading in to the Intercol, we were defeated by a very strong Immanuel combination, however, the margin was not as great as it was when we played them in Term 2, which

was a measure of the group's improvement. Intercol day was always going to be a challenge but for the most part the boys acquitted themselves manfully and outscoring St Peter's 4 goals to 2 in the 3rd quarter was a highlight. Despite the loss, in a similar vein to the Immanuel game the previous week, the margin was smaller than our encounter from earlier in the year and the boys carried themselves with distinction from the moment they arrived in full school uniform to support the 9Bs to the final siren in their game when they congratulated their opponents who were just too good on the day. The spark that Will Bromley provided the side in the 3rd earned him the Best on Ground Medal, however he was well supported by warhorses Josh Perks and Harvey Bernardi throughout the day.

The endeavour of the boys could not be questioned at any stage of the year. They were on the wrong end of some significant losses at times, particularly early in the season, yet they remained upbeat throughout, which is testimony to the character of the group. They were led admirably by Josh Perks and Harvey Bernardi in the midfield all year, with Josh narrowly edging out Harvey for the Best and Fairest Award at season's end. The willingness of these two boys to compete to the point of physical exhaustion each and every week was a credit to them. Tall timber Wil Bromley and Tom Grech fulfilled various rolls at both ends of the ground and Miki Drogemuller improved his output steadily as the year progressed to become a more consistent player for the team. Will Gerard's improvement as a lead up forward was remarkable and his efforts saw him take out our goal kicking for 2016, although he was well supported by Samson Andrews at ground level, who also had a much improved year. Ross Porter, Fergus Southon and Benson Page held things together for us in the back half, often under significant pressure.

I have mentioned above that the work ethic of the boys could not be questioned throughout the year. Flynn Treloar certainly led from the front in this regard. He was proactive during the preseason and

his approach to training throughout the year was second to none. This, coupled with his never say die attitude on game day made him a most worthy recipient of the Coaches Award for 2016.

I would like to take this opportunity to thank the support of the parent group this year. In particular, John Porter as the runner and goal umpires David McGown and Corey Bernardi. Your willingness to help was greatly appreciated.

The group certainly improved this year. I certainly enjoyed working with them. I am sure that if they continue to work hard, then further improvement and on field success awaits in Year 10 and beyond.

Peter Hopkins

Coach

9B Football

This season was a relatively successful one for the boys, especially considering the difficult season we endured last year. It was always going to be somewhat of a juggling act with plenty of boys missing parts of the season due to Wambana, however we certainly think all of the boys got plenty out of the year of football.

The boys enjoyed the opportunity to play in a 12-a-side competition against other 'B' teams and it really suited our game style, with plenty of opportunities to display our speed and running ability. It was also a great season for skill development. As a group, we recognised early on that whilst we never lacked desire in matches, it was often basic skills errors that cost us. During trainings, we often took time to just focus on simple drills that emphasised the importance of a good kicking technique. The improvement was significant and we know all the boys now have great confidence in their ability to hit up a teammate.

We had some great wins during the season, including dominating against Immanuel on their home ground in what was one of the best games I have seen this group of footballers play. Unfortunately, we lost the Intercol by 22 points but the boys still put in a strong performance nonetheless.

Our best and fairest this year was Tom Worthley with Charlie Archer, in his first season of footy, the runner-up. Both had consistent seasons for the team and also demonstrated outstanding leadership on the field. Tom Willson won the Coaches award with his efforts at training particularly impressive.

Finally, we would like to thank all the parents who supported and assisted during the season. We really enjoyed ourselves, and it has been a pleasure to watch these boys develop, not only as footballers, but also as young men over the last few years.

Charlie Hall and Ollie Clarke
Coaches

8A Football

"True sport is always a duel:

A duel with nature, with one's own fears, with one's own fatigue, a duel in which body and mind are strengthened" (Yevgeny Yevtushenko Russian poet)

The players in this year's Prince Alfred College 8A Football team are to be congratulated for demonstrating a high level of sporting proficiency with body and mind during the 2016 SAAS AFL Football season. They are outstanding young men who have been winning the duel to reach the highest standard within their chosen sport. They have demonstrated strength, skill and other qualities that Princes deems important in a college sportsman.

Undefeated in the home and away season the team averaged 76-points per match and only conceded, on average, 18-points per game. Thirty-five Year 8 footballers played at least one match in our 8A team and there were over twenty-two individual goal scorers through-out the season.

What a privilege to have had the opportunity of working with such fine cohort of young footballers for two consecutive seasons. Thank you to all the Year 8 players for their passion for the game and to their parents for their enthusiastic support.

Gary Jenkinson
Coach

8B Football

It was an excellent season for the 8B football team; full of ups and downs, lessons from wins and losses, and building a great team environment through it all. The team was relatively consistent throughout the season, with a few rotations from the A team from time to time. The real testament to the quality of the side was the enthusiasm and passion the boys had for the game (some it was their time playing). There was much to learn throughout the season, and the boys were eager to develop their skills.

We started the season incredibly well with an 80-point win against Rostrevor Bs, that gave the boys a lot of confidence early on. The next two were separated by a goal or less; a loss against Trinity and a win against St Ignatius. The next four was the real low point for the season where the boys came up against quality opposition from Sacred Heart Bs (twice), Immanuel A and Westminster A with big losses in all four. However, the boys never gave up and improved in their skills and their teamwork throughout this rough patch. We finished the season with two close wins against Trinity. In the latter, the boys showed good resolve, by coming from four goals down at quarter time to finish with a win on a big oval away from home. Splitting these two games was our biggest loss against Rostrevor A, making our come from behind victory the following week even sweeter. The all-important intercollegiate match against St Peter's was a great way to culminate a good season with a 55-point win in a dominant performance.

Our best and fairest competition was a close contest that had many boys vying for contention because of quality performances from many team members throughout the season. The eventual winner was Charlie Walsh who was well deserved after many consistent performances throughout. Alastair Clarke finished runner-up by the smallest of margins after a great season that was evident in his best on ground performance in the Intercollegiate game. The coach's award was given to Will

Pontifex who showed great skill development and enthusiasm throughout the whole season; and was willing to take on all advice at all time. This was an enjoyable season for all involved and look forward to seeing how the players from this year track in the future.

Will Swale *Coach*
Tim Quinn *Manager*

1st XI Hockey

The success of the 2016 season proved to be testament to the rebuilding and development program conducted during the previous season. Led by Billy Robbins, George Shand and Angus Fry the team proved to be an excellent blend of experience and youth. Combined 1st and 2nd XI training sessions provided increased opportunities for selection but more importantly exposure to a higher level of intensity and skills required for success. The tremendous work conducted by our Middle School coaches Simon Brown and Dan Mitchell also saw a rapid acceleration in the development of our younger players, many of which played not only in the Middle School team but also played in the 2nd XI.

Highlights of the season included a comprehensive 3-0 victory in the 36th Hockey Intercollegiate fixture, a fitting finale to cap off a wonderful season which also included being the 2016 Independent Schools Premiers and 2016 State Schools Knockout Champions

In the process the 1st XI were undefeated throughout the season a remarkable feat and one to celebrate.

Mark Dell'Oro
Coach

2nd XI Hockey

Entering the 2016 2nd XI Competition with a fresh coach in Dan Mitchell saw a fantastic turn out at training sessions. The squad consisted of a variety of players of different ability and experience from regular weekend club players all the way to first year players, with good representation from the Senior School as well as some up and coming talent for the Middle School.

Winter Sport

8A Football

Back Row: Henry Gerard, Samuel Gibbs, Hugo Kelly, Hugo Jordan, Oliver Eliseo, William Davies
Second Row: William Staples, Jack Kelly, Samuel Prentice, James Borlase, Mitchell Thiele, James MacDonald, Jack Wheare
Front Row: Oliver Gasparin, Jack Thredgold, Max Biggs, Patrick Singleton, Finn Heard, William Taylor, Jesse Temme, William Pontifex
Absent: Joshua Garrels, Samuel Burgess
Coach: Mr Gary Jenkinson

8B Football

Back Row: Fletcher Wisman, James Newman, Angus Parker, Oliver Eliseo, George Skothos, William Pontifex, Jack Pledge
Second Row: Thanathuch Chiangthong, Charles Walsh, Jasper Roberts, Hugo Jordan, Ryan O'Donnell, Rupert Waterhouse, Jack Grundy, Lachlan Watts
Front Row: Alastair Clarke, Joshua Geyer, Angus Russell, Angus Baxter, Lachlan Cant, Harry Russell, Lachlan Haggart, Alexander Voon
Coaches: Mr Tim Quinn, Mr William Swale

Primary A Football

Back Row: Tex Wanganeen, Isaac Keighran, Alexander Henchcliffe, Edward Levy, Thomas Mallick, Joshua Spiniello, Zac Bishop, Angus Gniel, Kyan Jenkins
Second Row: Ethan Bald, Thomas Harrison, William Farrall, Samuel McKenzie, Edward Waltham, Charlie Lawrence, Harry Shorland, Will Ayres, Thomas Bell, Lachlan Moore
Front Row: Christo Pseudos, Louis England, Oscar Sanders, James Wheeler, Edison West, Thomas Searles, Zak Unerkov, Oscar Pledge, Joshua Brazier, Harry Worthley, Finn Carolan
Coaches: Mr Mark Howson, Ms Victoria Risby

Primary B Football

Back Row: Jordan Gough, Ned Parsons, Thomas Harrison, William Farrall, Thomas Bell, Finn Pannell, William Newton
Second Row: Mark Manno, Ned Thomas, Fergus McLachlan, Marco D'Annunzio, Charlie Lawrence, Alexander Henchcliffe, Hugo Ellery, Zak Unerkov
Front Row: Finn Carolan, Archie Perks, Louis England, Archie Allen, Samuel Vartuli, Joshua Brazier, Lachlan Day, Christo Pseudos
Coaches: Mr Nelson Ellis, Mr Cameron Giles

Hockey 1st XI

Back Row: Charles Keeves, Fletcher Thomas, Rupert Catt, William Steinhardt, William Worthley
Second Row: Samuel Markesinis, Patrick Lowe, Daniel Revesz, Bryce Chapman, Patrick Gayen, Riley Chapman
Front Row: Jaxon Dell'Oro, George Shand, William Robbins, Angus Fry, Finn Johnson
Absent: Max Chapman, William Rudd
Coach: Mr Mark Dell'Oro

Hockey 2nd XI

Back Row: Arthur Treloar, Jin Hyung Ahn, Ethan Brewerton, Daniel Liebelt, Mitchell Moore, Tate Crowley, Henry Hawkins
Front Row: Jaxon Dell'Oro, Dylan Holland, Harrison Hill, Connor Olsson-Jones, Max Parsons, Henry McEwen, Jayden Selvanayagam
Absent: Max Edwards
Coach: Mr Daniel Mitchell

Winter Sport

Middle Hockey

Back Row: Dylan Holland, Matthew Swain, Henry Hawkins, Addison Barnsley, Max Parsons, Joshua Lasscock
Second Row: Oliver Cook, Jack de Wit, Harrison Hill, Oliver Smart, James Basheer, Edward Tyson, William Pheasant
Front Row: Wee Hon Gavin Sim, Hamish Towers, Oscar Chapple, Jaxon Dell'oro, Jayden Selvanayagam, Lachlan Hill
Absent: Alexander Francis, Ethan Hayes, Harrison Henbest, Tyson King, Haoyuan (Ryan) Li, Daniel McFarlane, Hamish Towers, Lachlan Woolley, Samuel Walsh
Coaches: Mr Simon Brown, Mr Daniel Mitchell

First XV Rugby

Back Row: Charlie Ey, Josh Eteuati, Rory Hellwig, Christian Ceravolo, James McBride, Zachary Heim, Ahzali Bin Omar
Second Row: Angus Sanderson, Jack Emmett, Oliver Horne, Andrew Liebelt, William Stam, Harry Wise, Martin Yantchev, Ze Ming Xu
Front Row: Tom Fulcher, Michael Smith, David Love, George Jaensch, Nicholas Terp, Rupert Johnston, Cameron Young
Coaches: Mr Andrew MacGregor, Mr Peet Arnold

Under 16s Rugby

Back Row: Angus Sanderson, Oliver Last, Charlie Dangerfield, Thomas Lawrence, Jackson Rees, Ahzali Bin Omar
Front Row: Flynn Treloar, Charlie Archer, Joshua Ledgard, Benson Page, Thomas Willson, Luke Vidovic, Ned Burfield
Absent: Max Bidstrup, Andrew Kolaroff, Joshua Perks, Ben Smart
Coach: Mr Mitch Altmann

Under 14s Rugby

Back Row: Thomas Mallick, John Maiello, Jackson Rees, James Saunders, Jaxin Browne, Oliver Eliseo, Charlie Lawrence
Front Row: Thomas Harrison, Edward Tyson, Sean Madden, Patrick Eteuati, Thomas Deakin, Charles Mills, Thomas Williams, Louis England
Coaches: Mr William Rylatt (absent), Mr Chris Nicholls

1st XI Soccer

Back Row: Fraser Beveridge, Fiyinfolu Komolafe, Jordan Bailey, Daniel Subramaniam, Zachary Bailey, Paris Duffield
Second Row: Jayden Subramaniam, Theo Skrembos, Nicholas Demianyk, Hugo Barry, Jordan Lesicar, Joonky Nah, Lachlan Zanker
Front Row: Lachlan James, Daniel Evans, Robert Smith, Ethan Mons, Connor Perone, Ashley Dann
Absent: Stuart Brennan, Daniel Park, Yaya Dukuly
Coach: Mr Phil Stubbins (absent), Mr Edward Scalzi assistant (absent)

2nd and 3rd XI Soccer

Back Row: Fiyinfolu Komolafe, Campbell Porter, Alexander Duthy, Zachary Mizgalski, Nicholas Demianyk
Front Row: Jake Dodd, Hamish Robertson, Joonky Nah, Anthony Rositano, Ricardo Vallelonga
Absent: William Cooke, Lachlan Evins, Noah Piper, Matthew Georgiadis, Thomas Iacopetta, Henry Milic, Ned O'Neil-Swain, Dylan Davies, Cimor Caric, Stuart Brennan
Coach: Mr Gabriel Portolesi

After some tight games during the season, the team capped it off with an emphatic 7-0 victory over St Peter's in the Intercol. In this final fixture the boys came together as a group and put into practice some structure and game play that they had worked hard on at training throughout the year. The season capped off at the presentation night with Jaxon Dell'Oro picking up a well-deserved Best and Fairest for the team and John Ahn receiving the Coaches Award for some outstanding development for his first season of Hockey.

Middle School Hockey — Simon Brown and Daniel Mitchell

The Middle School hockey program took a significant step in 2016 with two teams playing in the Wednesday night competition. With so many players, it was a great chance to develop their understanding of a range of positions and put the boys out of their comfort zone, which was largely enjoyed.

The PAC Middle School Hockey team's season culminated in a dominant performance against St Peter's, winning 6-0. The boys controlled a significant portion of the game, constricting the opponent's attack and developing consistent offensive pressure. The performance was one of the best of the season, highlighting the development of the team.

It was fantastic to see the boys grow throughout the season, both individually and as a larger group. The numbers out at training and commitment to learning new skills was a testament to the boys. The strength of the group this season shows how bright the future of PAC hockey looks.

Daniel Mitchell

Rugby

The 1st XV Rugby team continued their 2015 dominance of the other Rugby playing schools, remaining unbeaten in the minor rounds once again. They finished the season as minor premiers with one game to go. The SASRU grand final was played on our 'home' ground of Tregenza Oval, where we unfortunately lost to Pembroke. The 29th Rugby Inter-Collegiate game

was held in glorious sunshine on St Peter's Main Oval on 24 August. The PAC team ran riot, scoring 12 tries and 6 conversions to retain the Dunning Cup for a second year. St Peter's did score a consolation try at the end of the first half, but that was the only time they troubled the scorers. The final tally was PAC 72 to SPSC 5, the biggest winning margin in Rugby Intercol history. Well done to the players and coaches and thank-you once again to the parents for an enjoyable season.

1st XV Award Winners:

Peter Layton Memorial Trophy for the Best and Fairest:

Jimmy Eteuati

Philpot Cup for best on ground at the Intercol (PAC): **William Jenner**

Scott-Heaslip Medal for best on ground at Intercol (PAC and SPSC): **William Jenner**

Players' Player: **James Chalk**

Best Back: **Oliver Horne**

Best Forward: **George Jaensch** and **Joshua Eteuati**

Most Improved: **Jack Emmett**

The U16s had a tough season, coming up against bigger and older opponents from all the Rugby schools. The courage and spirit they showed each week was amazing, culminating in an impressive display in the second half of the Intercol where they outscored SPSC. Full credit goes to Mitch Altmann, who coached the team for the third season and Mrs Melissa Brister who once again looked after the boys wonderfully. The boys and the College hope that Mitch (and Mrs Brister) can return once again next year as 2017 is going to be PAC's season!

U16s Award Winners:

The Gates Family Trophy for the Best and Fairest: **Benson Page**

Best on ground at the Intercol: **Flynn Treloar**

Best Back: **Luke Vidovic**

Best Forward: **Joshua Perks** and **Ned Burfield**

Most Improved: **Andrew Kolaroff**

The U14s welcomed a new team with Mr Will Rylatt as Coach and Mr Chris Nicholls as Manager. There were several boys playing their first season of Rugby and a few continuers. The team learned the basics and nervously took to the field against a very good Pembroke side for their first game. They did lose, but as the season progressed, there were definite signs of improvement in skills and experience. The next time the team met Pembroke, their coach congratulated the boys on their progress. As with the U16s, these boys were often smaller and less experienced than their opponents, but they battled gamely each week nonetheless. Will and Chris hope that, now they have the Rugby bug, all the boys will come back for the 2017 season.

U14s Award Winners:

Best and Fairest: **Patrick Eteuati**

Best on Ground at the Intercol: **Scott Madden**

Best Back: **Alex Rossi**

Best Forward: **John Maiello**

Most Improved: **Louis England**

Soccer

With the arrival of highly respected coach Mr Phil Stubbins, PAC soccer went from strength to strength in 2016. As First XI Coach Phil brought with him a wealth of experience and knowledge. His vision was to not only develop the boys' skills and love of the game but also make Prince Alfred College a leader in school soccer and formulate good practice. This was supported with strong performances not only from the First XI team but also across the school with many of the teams having successful seasons.

Supporting Phil were many people who have also contributed to the development of Soccer at PAC.

As head of junior development, Mr Dave Martin worked closely with the coaches particularly in the Preparatory School and Middle School to develop the skills necessary for the boys to succeed at the highest level.

This year has also seen the appointment of Edward Scalzi as goalkeeper and 1st XI assistant coach.

Overall, our teams had great success in their respective competitions and most of them were able to complete the season with more wins than losses. Soccer continues to grow and the ability of the boys coming through the year levels continued to improve due to the excellent efforts of all the coaches.

First XI Soccer

After an intense pre-season training the team opened their campaign in the competitive twilight league competition with a disappointing 4-nil result against Gleeson College. This loss was to be the only one the team suffered in the regular season. In an amazing turnaround, what transpired in the next ten games was truly memorable as the team went on to win seven, draw one, with two games abandoned due to the weather. With Gleeson pushing them to the limit, PAC were formidable down the stretch and finished the season with the minor premiership. While the mid field started to gel mid-way through the season, it was the play of the defence that really got the season back on track. The back four of Lachy Zanker, Ethan Mons, Jordan Lesicar and Jordan Bailey were outstanding all season and not only were they impenetrable but also the catalyst for many attacks. Captain Robbie Smith and Zac Bailey were outstanding in their midfield roles and were on many occasions the difference in most of the side's key games throughout the season. Supporting Robbie and Zac, Jayden Subramaniam, Theo Skrembos, Ash Dann, Lachlan James, Fraser Beveridge and Joonky Nah played their roles effectively during the season. After almost a one year absence the team welcomed back both Paris Duffield and Hugo Barry and their return brought new enthusiasm to the group, their play at times inspirational with Paris marking his return with a hat trick and Hugo showing that he had not lost any of his great skills in the time away from the game. Also returning from injury, Connor Perone demonstrated why he is such an important asset to this team with his blistering speed and fine passing skills on display on a frequent basis. Sharing

the goalkeeping duties Daniel Subramaniam and Daniel Evans had consistent seasons, their shot stopping skills and delivery of the ball on show in all games.

With morale riding high, the boys looked forward to the challenge of the Intercollegiate against St Peter's who had had an outstanding season with only one loss. After a tense first half with both teams having chances to open the scoring, PAC took control of the match in the second half and were unlucky to not find a winner before the game went into extra time. Hugo Barry who was awarded best afield for his full match efforts was sublime and complimented the heroics of Zac and Jordan Bailey, Robbie Smith, Lachy Zanker and Ethan Mons on the day. With only moments remaining, Ethan Mons pounced on a loose ball in the six yard box and put the ball into the back of net. His moment of joy was quickly extinguished with the referee disallowing the goal due to an infringement on the goalkeeper. Despite the 0-0 draw and St Peter's retaining the Simpson Cup, the match itself was indeed a true spectacle and kept the sizable crowd on edge for its entire 90 minutes.

Wednesday the 31/8, marked the culmination of this year's midweek twilight soccer league with minor premiers PAC against second placed Gleeson College in the grand final played at the Shores Stadium West Beach.

Gleeson began with great urgency with quick movement of the ball through the midfield, keeping the PAC defence and goalkeeper busy dealing with waves of attacks. Despite their early dominance, the Gleeson forwards were not able to open the scoring and only desperate defending and some good work by Daniel Subramaniam who was playing in goals kept the score at 0-0. Midway through the first half Gleeson were able to break the PAC defensive line and make the score 1-nil courtesy of a neat finish from a tight angle by their forward. This opening goal sparked PAC into action and the game went to a higher level with PAC anxious to equalise before the break.

The second half began much like the first half ended with PAC determined to exert as much pressure as possible on the Gleeson midfield and defence with high pressing and looking more like minor premiers. The midfield were combining vision and technical skill with hunger and aggression, delivering the ball with precision to their forwards who had numerous opportunities to level the score. The Gleeson goalkeeper however, was in fine form and was able to demonstrate his fine shot stopping skills and brilliant reflexes on numerous occasions with some great saves. This performance earned him the deserved man of the match award. With ten minutes to go, Gleeson broke on the right hand side and capped off an impressive sequence of passes with a goal to make the final score 2-nil.

Overall, it was the most impressive season PAC First XI has enjoyed since joining the Mid-week Twi-light and it was capped off with Robbie Smith and Zac Bailey awarded with selection into the All Stars team for 2016. All in all, the team were proud of their performances over the past season and look to build on it going into next year where they hope to go one better on Grand Final Day and bring the Simpson Cup back to PAC in 2017.

Individually, Robbie Smith and Ethan Mons were co-winners of the Best Player Award for 2016, Jayden Subramaniam and Daniel Subramaniam were winners of the Coach's Award and Hugo Barry was the voted best player of this year's Intercollegiate and the Grand Final. Ethan Mons, Robbie Smith, Daniel Subramaniam, Jayden Subramaniam, and Lachy Zanker were worthy recipients of Colours for their contribution to Soccer in 2016 and Service to School Soccer was awarded to Jordan Lesicar.

Many thanks to coach Phil Stubbins and his assistant Ed Scalzi for their commitment, tutelage and encouragement to play "total football" at all times.

Joe Russo
Coach

Winter Sport

10B Soccer

Back Row: Maxwell Batt, Axel Heinrich, Thomas Hales, Ayodimeji Oloruntoba, William Economos
Front Row: Jake Dodd, Angas Marshall, Alexander Economos, Hamish Robertson, Luke D'Ortenzio
Absent: Marc Luksch, Benjamin Le, Cimor Caric, Aasis Anand, Mishari Al Hari, Oscar Herrmann, Ned Bache, Jacky Lee, Focus Vongjariyatham
Coach: Mr Charles Marshall

Middle A Soccer

Back Row: Thomas Arnold, Samuel Dalgarno, Jack Gulliver, Joshua Benn, Jackson Miller
Front Row: William Mitev, Harry Benn, Benjamin Visser, Daniel Hremias, James MacDonald, Callum Martin
Absent: Christian Gasparin, Max Rupert, Abdullah El-youssef, Ben Smart, Connor Aretzis, Jack Clark, Yaya Dukuly
Coach: Mr Steve Benn (absent), Mr Michael Oomens (assistant)

Middle C Soccer

Back Row: Xing Yu Wu, Joseph Balestrin, Cameron Smith, Alexander Elix, Bryce Tindall
Front Row: Rino Mercorella, Mihai Nadu, Oliver Jarman, Cheng-Yu Wu, Luciano Mercorella, Bailey Bryce-D'Mello
Absent: Michael Balestrin, Harrison Chandler, Carl Chen, Seb Desmazures, Guo Dao-Du, Jay Hwang, Samuel Nykiel, Jack O'Loughlin, Thomas Pitman, Matthew Penhall, Ben Smart, Carl Chen, Sanyakrit (Best) Ngamkerdsiri
Coach: Mr Angas Smart (absent)

Middle D Soccer

Back Row: Samuel Femia, Manteshwar Brar, Luca Farmer
Front Row: James Papp-Horvath, Nicholas Sibly, Max Manno
Absent: Sebastian Scalzi, Christian Gasparin, Nicholas Devlin
Coaches: Mr Sam Taylor (absent), Mr Isaac Taylor (absent)

Primary A Soccer

Back Row: Laurence Galluccio, Nicholas Nomikos, Sean Madden, Oscar Law, Patrick McGavin, Sebastian Girardi, Harry Thomas
Front Row: Isaac Rocca, Vasili Papageorgiou, Thomas Chapman, Samuel Peter, Olufemi Komolafe, Oliver Nicholls, Daniel Scinto
Absent: Federico Fiorentino, Sabastian Vinel
Coaches: Mr Ben Siebels, Mrs Marie Viscione, Mr Aaron Gwinnett

Primary B Soccer

Back Row: Mitchell Miller, Nicholas Nomikos, Sean Madden, Samarvir Dosanjh, Mitthil Shah
Front Row: Rafe Curyer, Mick Mercorella, Maxwell Spiniello, Mitch Parker, Gavin Sim
Absent: Edward Priddle, Liam Maloney, James Monro, Sebastian Vinel
Coach: Mr Hugo Chapman (absent), Mr William Macdonald (absent)

2nd XI Soccer

Coming into the season I was unsure what to expect of the boys in red. To my surprise one of their strong attributes was a sense of fight, pride and team work. Using these we went through the season only losing three games, drawing one and winning the rest. We often faced schools first teams and on a number of occasions beat them quite convincingly. In conclusion the boys should be proud, the level and brand of football that was played, was to be admired. Congratulations to all the boys involved in season 2016. Individually, congratulations to Alexander Duthy on his Best Player award for the season.

Gabriel Portolesi

Coach

Year 10 Soccer

The Year 10 Soccer team had a really stellar season in 2016. Shuffling players around, allowing boys to play in their preferred positions, with some finding new inspiration. With Alex Economos moving forward, Angus Marshall moving into the midfield and Ned Bache moving into defence we had excellent control in the midfield, which enabled our forwards led by Thomas Hales to have many goal scoring opportunities. The boys played some entertaining soccer and were undefeated throughout the season. The only loss was in this year's intercollegiate where we were beaten by a well organised St. Peter's team. Really encouraging signs for these future players, where all improved upon something in their own game this year. Individually, congratulations to Angus Marshall for winning the Best Player award for 2016.

Charles Marshall

Coach

Middle A Soccer

The Middle A team had a very good season this year. The team had excellent wins against some top flight teams such as Trinity College and Adelaide High School before losing our first game at Gleeson College, like Trinity, a school with a dedicated soccer academy. Unfortunately our second, and only other loss came in the

Intercollegiate game where despite outplaying St Peter's for the whole second half, the loss of captain Josh Benn to injury and a very poor start helped St Peter's to a three goal lead which the boys couldn't claw back going down 2:3.

With the disruption to the team we knew would come with Wambana this year we selected several Year 8s, Christian Gasparin, Will Mitev and Harry Benn who all performed excellently, with James MacDonald outstanding in defence. The year was capped by seeing several of our boys, Josh Benn, Callum Martin, Yaya Dukuly and Sam Dalgarno making their debuts for the 1st team. Team man of the season, Abdullah El-Youssef. Individually, congratulations to Ben Visser on his best player award for 2016.

Steve Benn and Mike Oomens

Coaches

Middle C Soccer

The Middle C Team this season were a combination of Year 8 and 9 boys who came together to form a strong team. As the season progressed the boys bonded well and moved from being a strongly defensive team to being able to counter attack and put pressure on our opposition. Many of the games were very close, only going down by one or two goals, but to the boy's credit they never dropped their heads and often came from behind to kick 3 or 4 goals to climb right back into the game. Congratulations to all the boys on their achievements this year, and thank you to all the other Middle School boys that filled in when some of the members were at Wambana. Individually, congratulations to Sam Nykiel who was awarded Best Player for the 2016 season.

Angas Smart

Coach

Middle D Soccer

The Middle Ds season kicked off in a way that not many of us had hoped, with a forfeit against St Paul's College due to a lack of players. However, the season was able to get back on track, and with the support of many Middle C boys and we were able to resurrect the

early forfeits and string together some great soccer. The boys were able to gel as a team and at times displayed some high quality soccer complete with precision passing, tight defending and neat finishing up forward. A big thank you goes to the Year 8 boys who continued to come out to training each week, which paid off come the end of the season with 3 solid wins in a row, including an impressive 5-0 win in Intercollegiate in which Christian Gasparin returning from a broken arm was able to show his quality finishing skills with 4 goals. Individually, congratulations to Luca Farmer who was awarded best player for the 2016 season.

Sam Taylor and Isaac Taylor

Coaches

Primary B Soccer

The Primary B team played a terrific season this year that was highlighted by an impressive Intercollegiate victory. It was really great seeing the improvement of the boys and their attitude to training and games. The team was often lacking in players which resulted in the team's only two losses this season. Our offensive efforts were led by Seb Vinel who managed to convert a majority of our goals even scoring 6 in our 12-0 win over Sacred Heart College. Our defensive line was held well by Mitch Miller and Mick Mercorella who saved us numerous times with solid defensive work. With improvements all round it will be exciting to see the boys' future with soccer at PAC. Congratulations to Nicholas Nomikos on his award for the Best Player of the season.

Hugo Chapman and William Macdonald

Coaches

Primary A Soccer

The Primary A team produced a great season of soccer that was a wonderful experience to be a part of. We played some beautiful soccer and had control and a majority of possession in almost all our games. We only suffered two defeats during the season, once against an extremely respectable St Ignatius team and unfortunately our second defeat came against St Peter's College in the final

game of the season. I was lucky to have such great bunch of lads, in both being great players and good kids, I felt that Aaron and I bonded well with all our players and enjoyed the opportunity to help them progress as players and young Princes men. Blessed with talent, playing attacking soccer was always at the forefront and the group were able to have some very strong wins, the 18- 1 thrashing of Trinity College and the impressive 10 goal win against Rostrevor another. I was extremely proud of all of our players and every one of them contributed to a great season. The stand out performer however, was Oscar Law as he was our most consistent player for the season and was always dangerous going forward and provided impressive stints in defence when called upon. I would like to thank Marie Viscione for all of her hard work during the season to make sure the boys were getting to training and games; she did an excellent job. Also I would like to thank David Martin his assistance at training and on game day and most importantly the boys who get out there and have fun playing a beautiful game. Congratulations to Oscar Law on his award for the Best Player of the season.

Ben Siebels and Aaron Gwinnett
Coaches

Year 7 and 8 Squash

This year the 7 and 8s had three teams enter the Squash SA Year 8 Division. PAC 1 and 2 was filled with Year 8s and PAC 3 was filled with mostly Year 7s. This year we had a great season with PAC 1 and 2 facing each other in the Grand Final where PAC 1 took the chocolates. Having two PAC teams in the grand final was certainly the highlight for the year. Overall PAC 1 were undefeated for the year with eleven wins and zero losses. PAC 2 also had a great year with six wins and only losing two games against PAC 1 which were in the first game of the season and the Grand Final. Unfortunately, PAC 3 only won two out of six games but we need to remember they were Year 7s in a Year 8 competition. Overall there were two players who were undefeated; these boys

were Lachy Watts and Thanathuch Chiangthong. Christian Scamoni, Fabio Frisan, Aidan Holdsworth, Harrison Cheeseman, Harrison Jurisevic, and Lincoln Herchez also had impressive seasons. Overall, the players need to thank the coaches who have helped out this year and especially Mr Huddleston, Mr Urban and Adam Colman. Overall a great year with lots of promise ahead.

Year 9 Squash

It has been another great and successful season for the boys who are now playing in Year 9. The boys had some challenges due to lots of boys going to Wambana at different times. The two terms however, played well and thank you to the players from the other years who stepped up. The two teams started off strong with some competition from St Peter's and Blackfrairs but our teams proved to be the best in the league by the end of the season. The season finished with a very exciting and competitive Grand Final with PAC 1 versus PAC 2. It was fought in good spirits and the support was greatly appreciated. Thank you to Mrs Psaromatis, Mr Cross, Adam Colman and Will Gray for their help and guidance throughout the year. Go Reds!

Year 10 Squash

The Year 10 squash teams played some exceptional games throughout the season. In the North East Year 10 Division 35 players competed and PAC had two teams of four. Each player played to their utmost ability, cheering on our peers and congratulating our opponents; the two teams showcased the PAC spirit in every game. A standout performer for the PAC 2 team was Max Kirkby, he played at number one and won all of his matches. Max ended up finishing the season as the second highest ranked player in the division. This helped lead his team to win most of the games they played, PAC 2 ended the year with a win percentage of 73%. The boys who usually represented PAC 2 made it to the Grand Final and came second by just 8 points to St Pauls. The Year 10 PAC 1 team however, was unlucky not to do so well. With three inexperienced

players, they were only able to grab victories in 40% of their games. The team of PAC 1 started the year with little squash experience and ended up being solid performers on most Friday nights. In the end, PAC 1 team came fifth out of nine. Thank you to Mrs Browning who helped the two teams behind the scenes with every problem they had, from arranging transportation to gathering reserves when a player couldn't play. She went above and beyond with everything she did.

Division 3 Squash

This year Division 3 had two different teams playing, with the PAC 1 team comprising of Year 12s, and the PAC 2 team being younger players. The PAC 1 team, featured Seb Economos, Mason Bierlein, Leon Kasperski and Henry Lock, and had a bit of a shaky start to the season, but was really able to bring it home strong and proved a force to be reckoned with, but was ultimately defeated by St Pauls come the Grand Final in a close game. PAC 2 was somewhat more variable in its makeup, but some good performances came from Ronald Lai, Zac Mizgalski, Vincent Feltus, Henry Jury, Alex Economos, and Thomas Fenner. All in all, both teams can be very proud of what they have achieved this season, with each team member growing to become a better squash player over the course of the season. A big thank you to Mr Balestrin for being there at trainings and matches every week and organising the transportation and scoring; we couldn't have done it without you.

Division 1 and 2 Squash

2016 has been a great year for squash at PAC, as eight of the eleven teams made the grand final and another two made it to the semi-finals! Overall, we recorded three Grand Final wins and five runner ups. This success across the board reflects the commitment of all boys and their respective coaches, and highlights the promising future squash has at the college.

Division 1 has had a stellar season only losing one game, to St Peter's admittedly, with each boy only losing one individual game

Winter Sport

Division 1 Squash

Matthew Georgiadis, William Cooke, Alasdair McFarlane, Stephen Ottanelli

Coaches: Mr Andrew McFarlane, Mr Adam Colman

Division 2 and 3 Squash

Back Row: Henry Lock, Thomas Fenner, Sebastian Economos

Front Row: Wing Hei Lai, Mason Bierlein, Leon Kasperski

Absent: Michael Balestrin, Tom Taylor, Cormac O'Brien, Brad Ledgard, Harrison Cherchez

Manager: Mr Paul Balestrin Coach: Mr Adam Colman

Year 10 Squash

Back Row: Henri Jury, Max Kirkby, Connor Feltus

Front Row: Thomas Dodsworth, Vincent Feltus, Ethan White

Coach: Mr Adam Colman

Year 9 Squash

Back Row: Alistair Phillips, Jackson Rees, Scott Madden, Henry Hawkins, Thomas Worthley

Front Row: Jack Read, Lachlan Brazier, Nathan Pye, Jackson Miller, Elias Raptis

Absent: Alexander Francis, Best Ngamkerdsiri, Will Quinn, Jarrod Cross (Manager)

Coach: Mr Adam Colman

Year 7 and 8 Squash

Back Row: Sean Madden, Harrison Cheesman, Jack Lombardo, Shi Huang, Christian Scamoni, Harrison Jurisevic

Front Row: Joshua Brazier, Mitchell Miller, Thanathuch Chiangthong, Aidan Holdsworth, Lachlan Watts, Nicholas Sibly, Lincoln Cerchez

Absent: Harry Benn, Fabio Frisan, Jack Gruntly, Henry Hooper, Joshua Lesicar, Frederick Sands, Mason Sargeant, Mr Paul Urban (Manager)

Manager: Mr Vaughn Huddleston Coach: Mr Adam Colman

all season other than Stephen. Matthew Georgiadis, Stephen Ottanelli, Will Cooke and myself (Alasdair McFarlane) are still enjoying the title of being the Unofficial Squash Intercol victors. I am hoping in the future that the squash Intercol becomes a recognised event, as it is such an important aspect of Princes life and means so much to all of the boys in red.

Likewise, Division 2 has also had a very strong season, making the final but unfortunately going down against Blackfriars 1-3. The team should be very proud of their achievements, as they had to play other Division 1 teams due to the formatting of the leagues and shows the depth of the squash program here at Princes. The team was comprised of Tom Taylor, Harrison Cerchez, Bradley Ledgard and Cormac O'Brien.

I was also blessed enough to go and witness the other PAC finalist teams who played at Norwood on the 9th of September, and as co-captain it was truly inspiring to see the level of sportsmanship each boys displayed and how they conducted themselves on the court. Even though fortune didn't always favour the brave, each boy did all they could to get across the line and should be very proud of their season and their individual achievements.

Overall, the season has been a great one to all boys involved, and I am keen to look for what the future brings for squash at the college and the success of the boys in their future squash endeavours.

Alasdair McFarlane
Co-Captain

Intercol Table Tennis

Following a strong season whereby competition for spots in the team was high, the Open A Table Tennis team entered 2016's Intercol quietly confident of defeating St Peter's at their home. In the only other encounter held between the two sides this season, also held at St Peter's, PAC went down 9-11 in an extremely tight contest. Despite several close matches which could have gone either way, the doubles matches saw the

Reds fall 3-5 down early, requiring a lift in the singles matches. Unfortunately, the PAC boys were largely unable to match it with our more experienced opponents at critical times and would eventually fall to an 8-16 defeat. However, thrilling late victories to Zun Lau and Alex Yue as well as a dominant performance from Siddarth Rajagopal demonstrated excellent spirit. Despite the loss, there is no doubt that for our talented younger players Eric Luksch and Thomas Roberts, the day provided an opportunity to gain experience playing at an Intercol event. The team now boasts a mixture of experience in the form of Ayo Oloruntoba, Siddarth Rajagopal and Harrison Cal and the aforementioned youth to mount a serious challenge for next year's Intercol.

Open A Table Tennis

The 2016 season saw PAC's Table Tennis program take another strong step forward with the school fielding two Senior School teams as well as a Middle School team. A strong 17-3 victory over Adelaide High School and a 14-6 defeat of Mercedes demonstrated the strength that the team can display when players are at their best. However, two disappointing losses to Pembroke also showed the teams room for improvement. Our 2015 team was bolstered by the addition of Siddarth Rajagopal, Thomas Roberts and Kai Guo, all of whom now have a year of experience playing regular Open A Table Tennis. Concurrently, the growth of youngster Eric Luksch and senior players Ayo Oloruntoba, Harrison Cal and Alex Yue gives the team a strong mix of accomplished players that will serve the school in both the short and long term.

Finally, the work of Mr and Mrs McLaughlin has been invaluable in allowing all senior boys involved in the program to maximise their development and enjoyment in table tennis, for which all the boys are grateful. Similarly, the work of Coach, John Potter, particularly with his supervision of extra training sessions has enabled the team to achieve to its greatest potential. Overall, the work of everyone

involved in 2016 will no doubt prove a key stage in our ultimate pursuit of Intercol success.

Tom Williamson
Co-Captain

Open B Table Tennis

The team finished the season with 4 wins and 5 losses, with one loss coming against St Peter's in the Intercol match. The boys showed an exceptional temperament throughout the season which our competitors also acknowledged. Alex Miller, Nicholas Demianyk and Arthur Mak showed their strong potential in the game of table tennis. There was obviously some improvement throughout the season; particularly those who were new players. Although we lost the Intercol game against the St Peter's, it was pleasing that that PAC has a small group of supporters while the St Peter's did not have any. Next year, we look forward to more wins than losses, as only a few of our players will move to the Open A team. I would like to add my special thanks to Mr Potter who coached the boys and Mr McLaughlin who managed the team throughout the season. I am looking forward to the challenges of next season.

Jayden Wong
Year 10

Middle School Table Tennis

This year was by far one of the best and most improved years for the Middle School Table Tennis Team. Everyone should be proud of their efforts in improving and becoming a better player. The season was not in our favour with the win/loss ratio being 2/7. As Mr Muzik says, it's all about having fun, improving, and feeling like you've achieved something. The boys played some very good matches during this season and that is what made it so spectacular.

For training we met up Wednesday afternoon and Friday morning, to practice our reflexes, on the spot thinking, technique, and most importantly, teamwork. Doubles was our most achieving point this season as our teamwork was phenomenal compared to that of

Winter Sport

Senior A Table Tennis

Back Row: Kai Gao, Lizi (Alex) Yue, Harrison Cal, Siddarth Rajagopal

Front Row: Thomas Roberts, Tom Williamson, Zun Liu, Eric Luksch

Coach: Mrs Megan McLaughlin

Senior B Table Tennis

Back Row: Tianyang (Tony) Qi, Fengyu Li, Ho Ching (Arthur) Mak

Front Row: Wing Long Mau, Mingrang Li, Jayden Wong, Fergus Teh

Absent: Mishari Al Hariri, Angus Cowling, Nicholas Demianyk, Benjamin Le, Ho Ki (Bernard) Mak, Alexander Miller, Ayodimeji (Ayo) Oloruntoba, Gian-Luca Stirling, Charlie Thompson

Coach: Mrs Megan McLaughlin

St Peter's, St Ignatius and Pembroke. It really gave the players something to work towards.

The main highlights of this season were quite outstanding as we had a lot of new players coming from Year 7. Starting off with some of our most improved players; Lu Zhang, who went up the rankings during term 3. He now competes with our top player, Dongwoo Shin. Dongwoo has been consistent throughout the season, with wins each match. Romeo Nguyen has also been an outstanding and consistent player this season, he never gave up in a match. Finally, Sam Wong, Austin Swaffer, Gavin Sim, Jack Rawlinson, Anthony Pham, Corey O'Neill, Cooper Morgan, Lu Zhang, Sam Kneebone, Dennis Guo, Connor Gambrell, Zack and Joel Cornfield and Rami Andary all played their part in making the season memorable. Our team highlights consisted of

playing against St Pauls, winning 13/4 games. This was our best win all season, and our best match was by Dongwoo Shin, who won 3-0 with the scores being 11-4, 11-1, and 11-5.

The Intecol match was a loss against St Peter's, losing 1-19, but we were all good sports and had lots of support from the sidelines. I am very proud of our team this year. I would like to thank the coach Mr Potter and Mr Muzik, the Team Manager for their work and effort throughout the season.

Connor Gambrell

Year 9

Phil McLaughlin

Table Tennis Co-ordinator

Middle Table Tennis

Back Row: Connor Gambrell, Dongwoo Shin, Jack Rawlinson, Cooper Morgan, Kwok Yan (Sam) Wong, Zhihao (Dennis) Guo, Romeo Nguyen

Front Row: Joel Cornfield, Zack Cornfield, Lu Zhang, Corey O'Neill, Austin Swaffer, Wee Hon (Gavin) Sim, Anthony Pham

Absent: Rami Andary, Dao-Du Guo, Samuel Kneebone, Joel Slarke, Sparsh Tiwari, Yuanhang (Yang) Yang

Coach: Mr Beau Muzik

Honours Colours Awards

Summer Colours

Jason Hyunh	Badminton
Clinton Xu	Badminton
Bernard Mak	Badminton
Robbie Smith	Badminton
Nicholas Terp	Cricket
Lucas Froude	Cricket
Henry Dall	Cricket
Riley Robinson	Cricket
Douglas Gerard	Rowing
Alex Duthy	Rowing
Henry Lock	Rowing
Spencer Ng	Swimming
Mark Jenkin	Swimming
Liam Bishop	Tennis
Sam May	Tennis
Joonky Nah	Tennis
Ethan Lawson	Tennis
Jonathan Babich	Tennis
David Wang	Tennis
Zachary Mizgalski	Tennis
Harrison Crawford	Water Polo
James Nicholas	Water Polo
Ky Bishop	Water Polo

Honours Colours

Cooper Thompson	Cricket
Ethan Mons	Rowing
George Jaench	Rowing
James Price	Rowing
Connor Kioussis	Swimming

Winter

Following highly successful sports & co-curricular seasons, culminating in two wonderful Intercollegiate series and some outstanding opportunities to showcase the talent of our boys in a variety of music and drama performances, we would like to acknowledge the many individual successes across our Co-curricular programs.

In 2016, we have seen many boys who have presented themselves well both in the way they have applied effort but also in the manner in which they have competed, be it in sports, music or the wider arts program.

Service

Jordan Lesicar	Soccer
Tom Geyer	Football
Rupert Jonshon	Football
Kieran Parnell	Football
Zacahary Heim	Football

Colours

Tyson Brazel	Basketball & Football
Benjamin Perkins	Basketball
Noah Miles	Basketball
Daniel Leggett	Basketball
Qui Le Kong Lim	Chess
Peter Gregoric	Chess
Denny Han	Chess
Joel Lee	Chess
Yu Le Kong Lim	Chess
Leon Kasperski	Debating
Aeden Towie	Debating
Chris O'Leary	Debating
Mackenzie Slee	Football
Charlie Riggs	Football
George Murdoch	Football
Jack Zadow	Football
Charlie Hay	Football
Cole Gerloff	Football
Patrick Davies	Football
George Shand	Hockey
William Rudd	Hockey

William Worthley	Hockey
Fletcher Thomas	Hockey
Rupert Catt	Hockey
Jimmy Eteuati	Rugby
Oliver Horne	Rugby
George Jaench	Rugby
James Chalk	Rugby
Robbie Smith	Soccer
Ethan Mons	Soccer
Jayden Subramaniam	Soccer
Daniel Subramaniam	Soccer
Lachlan Zanker	Soccer
Zun Liu	Table Tennis
Tom Williamson	Table Tennis

Honours Colours

Noah Miles	Athletics
Eddie Han	Chess
Yu Le Kong Lim	Debating
Joshua Smithson	Football
Mitch Crowden	Football
Billy Robbins	Hockey
Angus Fry	Hockey
Stephen Ottanelli	Squash

Merit Colours

For Colours in at least three Co-curricular Activities

Yu Le Kong Lim
Music Performance (Strings) / Musical (Orchestra), Debating and Chess

House Competitions

1

2

The Wesley Cup is awarded every year to the house which has recorded the most amount of points in the Secondary School House Competition. It was donated by former Headmaster Dr Stephen Cordrington in 2004 when the new House structure was implemented.

The first event on the program was the annual Swimming Carnival which was held at the Unley Outdoor Pool. This is the first time the College has held the carnival at an outdoor venue and the weather didn't let us down either. It was great to have the whole school reunite as one as there was plenty of House spirit on show. The racing was very fierce all day but at the same time had an element of fun with the novelty events. Connor Kioussis broke two school records in the Year 10, 50m backstroke and butterfly. The much anticipated Champion of Champions race was a close encounter with Spencer Ng the eventual winner.

1 *Swimming Champion of Champions Race*

2 *Josh Temme winning the U14 4 x 100m relay*

Watsford holding the Athletics Day Cup

The overall Swimming Cup win was awarded to Cotton House with a resounding 133 point winning margin over their closest rival, which means they'll be going for five straight Swimming Cups in 2017.

On the last week of Term 1 the Athletics Day was held on the front oval and once again we were lucky with the weather having clear blue skies. All the students got in the spirit of the day wearing their House colours with pride. A

special thanks you to Mr Maguire for his commentary and special announcements along with the help of many guest appearances from various members of the PAC community. Although all events are equally as important the favorites of the carnival would have to be the terrific battles in all of the Tug of War events, especially the Year 12s vs teachers, in which the Year 12s won. The Champion of Champions race was another stand out with the race won by Year 10 student Noah

Jack Read, Charlie Dangerfield, Rupert Benson and Alexander Miller holding the swimming cup

House Competitions

Miles for the second consecutive year. College records were broken by the following boys Oscar Law Under 13 800m, Yaya Dukly Under 13 100m, 200m, Long Jump and William Gould Under 15 Discus. Watsford won the overall Athletics Day Cup for the second time since 2007 by a slim 23 points.

The other points awarded towards the Wesley Cup are from the student's pastoral care lessons where they competed against their own year level in a number of different sports eg. basketball, volleyball and indoor soccer. Finally points are awarded to each house from student academic results which an average is worked out on each year level.

Wesley Cup 2016 Results:

Cotton	2672
Taylor	2487
Watsford	2346
Waterhouse	2112

I'd like to thank the House captain's for all their hard work in leading their respected teams. I look forward to next year's competition to be bigger and better and hopefully your house team can win the Wesley Cup in 2017.

Hayden Cleveland

RED Centre Operations Officer and Swimming Co-ordinator

-
- 3 Year 12 House Volleyball
 - 4 Ross Taylor competing in the shot put
 - 5 Year 12 Student vs Teacher Tug of War
 - 6 Athletics Day Champions of Champions Race
 - 7 Oscar Chapman competing in the triple jump

Student Leadership

Duke of Edinburgh

*Back Row: Zhen (David) Liu, Seran Perera, Yu Le Kong-lim Front Row: Mason Bierlein, Tianyang (Tony) Qi, Mingrang Li
Teacher: Ms Debra James (absent)*

Bleed Red

*Back Row: Thomas Brand, Louis Kasperski, Logan Sargeant,
Michael Balestrin, Jack O'Loughlin, Ryan Li, Patrick McGavin
Second Row: Hugo Parisi, Addison Barnsley, Jack Rawlinson,
Thomas Fenner, William Smart, Jack Greenslade, Rory Rasmussen,
Meshach Heinrich*

*Front Row: Alexander Nind, Bailey Lock, Joshua Lasscock,
Mitthil Shah, Henry McEwen, Jayden Selvanayagam, Joshua Brazier
Teacher: Mr Ashley Klose*

2016 School Prefects

Back Row: Bryce Chapman, Charlie Riggs, Alexander Duthy, Tyson Brazel, William Rudd, George Shand
 Middle Row: Ned Hage, Fox Crowley, Jayden Subramanian, Daniel Subramanian, William Cooke, Zachary Heim, Albert Rasheed, Max Myer
 Front Row: Jack Greenslade, Alasdair McFarlane, Lachlan Zanker, Robbie Smith, Rupert Johnston, Yu Le Kong-Lim, Jimmy Eteuati

Year 12 2016

Simon Adkins
2010–2016
Taylor

Terrance Ang
2012–2016
Cotton

Caleb Barns
2012–2016
Taylor

Rupert Benson
2007–2016
Cotton

Kurt Bierlein
2009–2016
Waterhouse

Mason Bierlein
2009–2016
Waterhouse

Liam Bishop
2012–2016
Taylor

Tyson Brazel
2009–2016
Watsford

Stuart Brennan
2012–2016
Cotton

Rupert Catt
2014–2016
Taylor

James Chalk
2006–2016
Taylor

Ryan Challis
2008–2016
Waterhouse

Bryce Chapman
2013–2016
Cotton

Yaochang (Ota)
Chen
2014–2016
Cotton

Edward (Ned)
Collison
2007–2016
Waterhouse

William Cooke
2002–2016
Watsford

Ben Coppell
2007–2016
Taylor

Harrison Crawford
2002–2016
Watsford

Mitchell (Mitch)
Crowden
2014–2016
Cotton

John (Fox) Crowley
2007–2016
Cotton

Dylan Davies
2013–2016
Watsford

Patrick Davies
2015–2016
Waterhouse

Alan Day
2001–2016
Waterhouse

John (Jock) Duncan
2009–2016
Watsford

Harry Dunn
2014–2016
Waterhouse

Year 12 2016

Nathan Duong
2012–2016
Watsford

Alexander Duthy
2012–2016
Cotton

Sebastian
Economos
2012–2016
Cotton

Charles (Charlie)
Edwards
2012–2016
Taylor

Jimmy Eteuati
2015–2016
Waterhouse

Daniel Evans
2009–2016
Watsford

Thomas (Tom)
Fisher
2012–2016
Cotton

Kieran Fitch
2012–2016
Waterhouse

Tyler Fletcher-
Harriss
2007–2012; 2016
Cotton

Oliver Fox
2004–2016
Waterhouse

James George
2003–2016
Watsford

Matthew
Georgiadis
2002–2016
Taylor

Matthew (Matt)
Giardini
2004–2016
Watsford

David Giles
2014–2016
Cotton

Hugh Gramp
2009–2016
Cotton

Jack Greenslade
2007–2016
Waterhouse

Ned Hage
2014–2016
Cotton

Harrison (Harry)
Hannaford
2014–2016
Watsford

Benjamin Heaslip
2012–2016
Taylor

Zachary Heim
2010–2016
Taylor

Jason Huynh
2009–2016
Cotton

Thomas Iacopetta
2002–2016
Cotton

George Jaensch
2012–2016
Cotton

Lachlan James
2010–2016
Watsford

Min-Seok (Min)
Jang
2012–2016
Watsford

Year 12 2016

Benjamin Jeffrey
2012–2016
Waterhouse

William (Bill)
Jenner
2013–2016
Watsford

Rupert Johnston
2009–2016
Cotton

Leon Kasperski
2015–2016
Cotton

Don Kieu
2012–2016
Watsford

Tristan Kitchen
2012–2016
Waterhouse

Yu Le Kong-Lim
2014–2016
Waterhouse

Shing Fung (Mark)
Lai
2014–2016
Watsford

Henry Lawrie
2015–2016
Watsford

Joel Lee
2012–2016
Waterhouse

Merrick Liao
2005–2016
Watsford

Oskars Lidums
2004–2016
Cotton

Daniel Liebelt
2014–2016
Cotton

Zun Liu
2014–2016
Taylor

Henry Lock
2012–2016
Taylor

David (Harry) Love
2014–2016
Taylor

Jacob Lucey
2008–2016
Watsford

Alasdair McFarlane
2011–2016
Watsford

Max Meyer
2008–2016
Watsford

Henry Milic
2004–2016
Waterhouse

Alexander Miller
2003–2016
Cotton

Ethan Mons
2015–2016
Watsford

George Murdoch
2012–2016
Taylor

Chi Him (Spencer)
Ng
2013–2016
Taylor

James Nicholas
2012–2016
Waterhouse

Year 12 2016

Christopher
O'Leary
2010–2016
Waterhouse

Connor Olsson-
Jones
2010–2016
Cotton

Ned O'Neil-Swain
2002–2016
Taylor

Liam Ousey
2015–2016
Taylor

Jaewon (Daniel)
Park
2014–2016
Watsford

Kieren Parnell
2015–2016
Taylor

Benjamin (Ben)
Perkins
2014–2016
Waterhouse

Jacob Prest
2012–2016
Waterhouse

James Price
2012–2016
Taylor

Matthew Quigley
2014–2016
Cotton

Albert Rasheed
2012–2016
Cotton

Brandon Reynolds
2005–2016
Watsford

Charles (Charlie)
Riggs
2014–2016
Waterhouse

William (Billy)
Robbins
2008–2016
Cotton

William (Will) Rudd
2009–2016
Cotton

Jack Ryan
2014–2016
Cotton

Charlie Scaife
2014–2016
Watsford

George Shand
2014–2016
Waterhouse

Timothy Sibly
2006–2016
Taylor

Malcolm Sim
2013–2016
Waterhouse

Theo Skremobs
2011–2016
Waterhouse

Michael Smith
2008–2016
Watsford

Robert (Robbie)
Smith
2012–2016
Taylor

Joshua (Josh)
Smithson
2015–2016
Taylor

William (Bill) Stam
2007–2016
Taylor

Year 12 2016

Daniel
Subramaniam
2012–2016
Watsford

Jayden
Subramaniam
2012–2016
Watsford

Nicholas Terp
2006–2016
Cotton

Fletcher Thomas
2014–2016
Watsford

Cooper Thompson
2012–2016
Watsford

Aedan Towie
2003–2016
Waterhouse

Arthur (Charlie)
Treloar
2011–2016
Taylor

Max Treloar
2013–2016
Taylor

Zachary Tsantes
2002–2016
Waterhouse

Michael Upton
2002–2016
Waterhouse

Hamish Watson
2015–2016
Waterhouse

Zachary Weigold
2003–2016
Cotton

Jack Wilkins
2014–2016
Taylor

Tom Williamson
2011–2016
Taylor

Lachlan Woodards
2010–2016
Watsford

William Worthley
2010–2016
Waterhouse

Xe Ming (Clinton)
Xu
2011–2016
Taylor

Yangtian (Cavin)
Yan
2015–2016
Waterhouse

Guanlin (Edison)
Yang
2014–2016
Watsford

Cameron Young
2007–2016
Taylor

Jack Zadow
2015–2016
Taylor

Lachlan (Lachy)
Zanker
2014–2016
Cotton

Declan Zeibarts
2012–2016
Waterhouse

Chongting (Ting)
Zhao
2014–2016
Watsford

Year 12 2016

Year 12 2016

Back Row: George Murdoch, Kieren Parnell, David Giles, Daniel Liebelt, Brandon Reynolds, James George, Liam Ousey, Ethan Mons, Cooper Thompson, James Nicholas, Harrison (Harry) Hannaford, Alexander Miller, Liam Bishop, Harrison Crawford, William (Bill) Stam, Patrick Davies, Harry Dunn

Sixth Row: Oskars Lidums, Timothy Sibly, Charles Edwards, Thomas (Tom) Fisher, Henry Lawrie, Jack Ryan, Benjamin (Ben) Perkins, Jack Wilkins, Edward (Ned) Collison, William (Billy) Robbins, Tom Williamson, Declan Zeibarts, Matthew (Matt) Giardini, Zachary Tsantes, James Price, Benjamin Heaslip, James Chalk, Ryan Challis

Fifth Row: Oliver Fox, Yangtian (Cavin) Yan, Jack Zadow, Charlie Scaife, David (Harry) Love, William Jenner, Max Treloar, Caleb Barns, Nathan Duong, Theo Skrembos, Zachary Weigold, Tyler Fletcher-Harris, Lachlan Woodards, Henry Milic, Alan Day, Henry Lock, George Jaensch

Fourth Row: Sebastian Economos, Michael Smith, Michael Upton, Dylan Davies, Mitchell (Mitch) Crowden, Zun Liu, Ze Ming (Clinton) Xu, Fletcher Thomas, Matthew Quigley, Ned O'Neil-Swain, Thomas Iacopetta, Nicholas Terp, Benjamin Jeffrey, Hugh Gramp, Hamish Watson, Simon Adkins

Third Row: Vaughn Huddleston, Melody Marshall, John Duncan, William Worthley, Matthew Georgiadis, Jacob Lucey, Mason Bierlein, Kurt Bierlein, Malcolm Sim, Arthur (Charlie) Treloar, Chongting Zhao, Aedan Towie, Lachlan James, Tristan Kitchen, Min-Seok (Min) Jang, Vanessa Di Palma, Jarrod Cross

Second Row: Rupert Johnston, Nick Iadanaza, Joel Lee, Christopher O'Leary, Jason Huynh, Terence Ang, Jacob Prest, Cameron Young, Chi Him (Spencer) Ng, Merrick Liao, Don Kieu, Leon Kasperski, Connor Olsson-Jones, Guanlin Yang, Shing Fung (Mark) Lai, Yaochang (Ota) Chen, Rupert Catt, Evie Morelli, Joe Russo, Yu Le Kong-Lim

Front Row: Lachlan (Lachy) Zanker, Alasdair McFarlane, William Cooke, Jimmy Eteuati, George Shand, Ned Hage, John (Fox) Crowley, Alexander Duthy, Tyson Brazel, Zachary Heim, Mr Scott Parker, Albert Rasheed, Charles (Charlie) Riggs, Max Meyer, William (Will) Rudd, Daniel Subramaniam, Bryce Chapman, Jayden Subramaniam, Jack Greenslade, Robert (Robbie) Smith

Absent: Rupert Benson, Stuart Brennan, Henry Lawrie, James Nicholas, Josh Smithson

Friends of PAC (FoPAC)

Since my son's recent Year 12 graduation, I've been reflecting on my time here at Princes which I would like to share with you.

2004 seems like an eternity ago when our family of four made the decision to move from Hobart to Adelaide. As very much a family oriented person, I felt deeply saddened at the choice we made to move, but understood that this was necessary for both the sustainability of our family business and our children's future.

From the moment we three, Brooke, Brandon and Mum stepped onto the oval to play after a wonderful interview on that hot November afternoon, with irritating little black flies buzzing around us, we knew we had found another home, an extension to our family, the school community right here at Prince Alfred College.

The lifelong friendships we have made, our successes, our failures, our ups and downs, it's all been worth it! This is the final chapter of a novel almost complete, and yes, I suppose I do feel a little sad.

I thank our Treasurer, Lorraine Ottanelli, for the many dedicated years she has given to this committee and her vast knowledge, support and endearing friendship. You lovely lady, have a heart of gold.

I thank Kathryn Webber for her acceptance in stepping up to the role as VP for this year.

And to Flavia Martini, I thank you for filling the role as secretary when we were left in the "lurch", at times a painful, but very important role to fill.

And to our new comer, Mary Read, the driven, passionate and creative lady that you are, have seen a committee in need of positive energy, have stepped in, stepped up and rolled up your sleeves to inject some real school spirit back in to this group which I am so grateful for.

This will be my last as FoPAC's President and I am excited at the prospect of what a new executive committee and its members will bring to the table here at Prince Alfred College. If the Princes Emporium, Mary's brainchild, is anything to go by, I'd say there

will be some successful friend and fundraising activities on the horizon.

The Family Fun and Movie nights return was also well received early this year which will continue to be built upon.

The updated, quality merchandise line is something both Lorraine and I are very proud to have been involved with.

Graduation gift giving for our Year 6, 9 and 12 students has again occurred with compliments from the Friends of Prince Alfred College.

Thank you to Julie Watson for her continued involvement in co-ordinating the Entertainment Books and for running yet another very successful Biggest Morning Tea for this year.

Thank you to Natasha Bursill, Kathryn and Mary for taking control of this year's Easter Egg Raffle which again saw donations going to the Uniting Care Wesley Bowden.

So in essence, our committee does and will always make a difference at Prince Alfred College, it just needs a little extra encouragement from the community every once and a while.

To quote Shakespeare:

"who is a better word-smith than I am

And whether we shall meet again I know not

Therefore our everlasting farewell take

For ever, and for ever, farewell friends

If we do not meet again, why, we shall smile

If not, why, then this parting was well made"

Sharon Reynolds

2016 President, Friends of PAC

Foundation Report

Grandie Russell Smart thanks staff and students at Wambana

1

2

Once again the Prince Alfred College Foundation has been privileged to have the support of our community as it works to support the ongoing development of the College. This support translates to funds for buildings and facilities, scholarships, and opportunities for students. In covering the Foundation's 2016 activities there is much to report.

The opening of the College's new Dining Hall signalled the start of plans to transform boarding facilities and the Foundation

is working hard to support the College Council in these plans. The Foundation and College are grateful to a number of major donors who have already pledged their support for this vision. Mr Ken Lord (1940-44) as benefactor of the Ken Lord Family Boarding Scholarship was invited to ring the old bell at the opening of the Dining Hall, and in doing so rang in the first big changes to boarding for many years.

The Foundation Scholarship Fund has, with the support of many

donors, provided scholarships to twelve students bringing to twenty the number of scholarships awarded since the Fund's inception in 2008. Donors to the fund once again enjoyed the opportunity to meet with recipients at a relaxed morning tea in the garden of Mr and Mrs Fenner's home.

Old Red Peter Williamson (1956-1965) and his wife Diane chose to honour the life of Peter's son Brett Williamson (1992-1996) who died in 2004 through the establishment of the Brett Williamson Scholarship. The generosity of Peter and Diane is deeply appreciated and the College looks forward to welcoming the first recipient of this scholarship.

The Wilfred Cooper Engineering Scholarship is offered through the College's Endowment Fund in memory of Wilfred Cooper (1911-1918) made a significant bequest to the College. The scholarship recognises the young Old Red who achieves the highest results in the

Wilfred Cooper Scholarship winners Nicholas Burton, Christos Karageorgos and George Waterhouse with Tim Cooper AM (left) and Glenn Cooper AM

1 Lyn Smyth, Tiina McEwen and Helen Farrelly at the Grandies Morning Tea

2 Business Breakfast — Captain of the School Zachary Heim joins Vice-Captain Alfred Rasheed in thanking Alex Malley

first year of an Engineering degree at the University of Adelaide. Past recipients joined with members of the Cooper family to honour the recent recipient George Waterhouse (2007-14), who was joined by his father and his grandfather Malcolm Fricker AM (1942-50).

Gifts have also been received from members of our community who have died and left a bequest to Prince Alfred College in their will. We remember with gratitude gifts from Mrs Torrie Chapman, Miss Ruth Park, Mr Angus Symons (1945-46), Dr Donald Jorgensen (1935-39), Mr Jim Kelly OAM (1938-40) and Mrs Dawn Geyer OAM.

The bequest of Mrs Geyer is particularly interesting as it has its origins in the earliest days of the College. Mrs Geyer was born in 1932 and her mother died at this time. The doctor who delivered her was Old Red Dr Fred Jude (1885-90) and he became her father by way of adoption. Mrs Geyer's bequest stated that it was made in tribute to Dr Jude in recognition of the importance of him and his wife in her early life.

In 2015 the Foundation joined the Australian Independent Schools USA Foundation. This organisation enables Old Reds in the United States to make philanthropic

donations to Prince Alfred College whilst receiving a tax deduction in that country. This opportunity was presented in Los Angeles and New York in May this year during a visit by the Headmaster and Foundation Executive Officer, who also thanked donors who have already shown their support in this way.

The Foundation Business Breakfast held on 10 August was an example of how the Foundation can provide an opportunity for students as well as adults to learn from a guest speaker. Following his address to the Breakfast guest speaker Mr Alex Malley, CEO of CPA Australia and media personality, visited the College and shared his wit and wisdom with Senior School students at a special assembly, and then with Middle School leaders at morning tea.

The Foundation thanks Mitolo Group, Heard Financial, Copyworld, Thomas Foods, Newscorp Australia and Westpac for making Mr Malley's appearance at the Business Breakfast and the College possible.

Grandies are the grandparents or older friends of Princes students and quite often they play a large part in their lives. Regularly Grandies are welcomed to the College as a part of Grandies Days at various levels and through the Grandies Club,

Brett Williamson (1978-2004)

enabling them to share in the life of their boy and the school. Grandies Club members were hosted at the traditional annual morning tea, visited Wambana, and celebrated Christmas at the end of another busy Princes year with lunch in the Piper Pavilion.

The Prince Alfred College Foundation sincerely thanks members of the Princes community who share its vision of supporting Prince Alfred College.

David Cornish
Executive Officer

Business Breakfast — Bradley Fenner, Albert Rasheed, Alex Malley, Zachary Heim and Dr Janet Young

Old scholars

PACOC Football Club celebrating 90 years

President's Annual Report

Thomas B Huxtable

As I approach the end of my term as President of the Prince Alfred Old Collegians' Association, I now have an even greater appreciation for the unique fellowship that exists between our members, who range from new Old Reds to Old Old Boys.

This year was again another busy and productive year for the PAOCA's Management Committee. We hosted a number of events across the country and now with more of our members living and working overseas, we also held events in London and New York and hosted two inaugural events in Los Angeles and Vancouver. In 2017 we will celebrate our 110th London Dinner and plans are currently under way to celebrate this milestone. Our special thanks go to Nick Pontt, London, Ed Brockhoff, New York and Roger Davey, LA for their tireless efforts so far from Kent Town!

Highlights in 2016 included the Old Old Boys' Assembly, the Annual Dinner and the 17th Annual Vintage Reds Luncheon. The Annual Dinner was held at the Adelaide Convention Centre (for the 30th consecutive year!) on the last Friday in July and our guest speaker was the entertaining, Sam Kekovich. I was fortunate to attend the Vintage Reds Luncheon which was held in the College's RED Centre. Even though I am still a few years away from being an official 'Vintage Red', this event continues to grow in popularity and I believe demonstrates the lasting connection that a large number of our members have with the College.

Following the success of last year's 'Reds in the CBD' events, we hosted another three during 2016, with two in Adelaide at The Stag and Jack Ruby and one in Melbourne in April. These events provide a more casual setting for all Old Reds to come along for drinks and nibbles, and to mingle with other members.

The College's Headmaster, Mr Bradley Fenner, and his wife, Barbara, have continued to be great supporters of our Association. Mr Fenner and his Executive team have attended a number of our events and we thank them for their engagement with our members.

Our sporting clubs have collectively had a remarkable 2016, with a number of them winning their respective divisions. The Football Club, who celebrated their 90th

anniversary, won the A Grade Division 1 and Reserves premierships. The Basketball Club won the A Grade Church Basketball Association championship, our Soccer Club won their A Grade championship, and the Hockey Club won their Grand Final. These achievements are something that every club and member of our Association should be proud of. I would like to acknowledge the playing, coaching and administrative groups of all of our sporting clubs for their energy and efforts throughout 2016.

I would like to thank the Management Committee for their support and assistance throughout 2016, and I would like to particularly acknowledge the tireless efforts of our Treasurer, John Jovicevic, who has been instrumental in leading our Finance and Audit Sub-Committee and improving our finance function for the benefit of our members. I am excited for my friend, Tom Lambert, who will be stepping into the role of President in 2017, and I wish him all the best and every success in the role.

Lastly, I would like to thank our amazing Executive Officer, Mary-Ann Standish. Many of you will know Mary-Ann and know how important and vital she is to our Association, not just in undertaking the administrative function of our Association, but also ensuring our members remain connected to each other and to the College.

One significant project that we completed this year was the development and implementation of our new website. In early 2017 we will offer our members the opportunity to provide the Management Committee with feedback and suggestions via an online survey. We would love to hear your thoughts on what events and initiatives you would like us to focus on for your benefit in the future. I look forward to seeing you at one of our many events in 2017.

Thomas B Huxtable (2003)
President 2016

PAOCA incoming President
Thomas Lambert

Our President 2017

It is both an honour and a privilege to have been elected to serve as President in 2017. The Prince Alfred Old Collegians' Association is one of the largest and most respected Old Collegian Associations in the country and I will do my utmost to uphold the strong legacy of our previous Presidents.

I have been a member of the PAOCA Management Committee since 2012 and served as Vice-President in 2015 and 2016. I would like to congratulate Andrew Hough and also Sam Richardson who will serve another year as Joint Vice-Presidents.

2016 was a fantastic year for the Association and highly productive, achieving some significant developments and changes under the leadership of Thomas Huxtable. I would like to thank Thomas for his hard work and dedication to our Association over the last two years as our President, and am very grateful for his support in his new role as Immediate Past-President.

Under my leadership in 2017 the PAOCA Management Committee will continue to focus on completing a number of key items that have been progressing throughout 2016. This includes further increasing the Association's presence across different mediums such as social media, our new interactive website, and our financial restructuring to ensure a more robust Association that will ultimately benefit our members and the College.

Thank you for the opportunity to serve as your President in 2017. I look forward to meeting as many of our members as possible over the coming year at all of our wonderful PAOCA events.

Thomas W Lambert (2004)
President 2017

President's Report

PAOCA Committee

Front Row: Rex Wilson, Mary-Ann Standish, Tom Huxtable, Andrew Hough and Tom Lambert

Middle Row: Alan Letcher, Rob Hall, John Jovicevic and Michael Garry

Back Row: Craig Moffat, Peter Crouch, Andrew Clarkson, Andrew Sullivan, Bradley Fenner and Fred Hamood

Absent: Sam Richardson, Nicholas Blanch, Graham Burfield and Simon Miller

2016 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 Mr Michael R Garry Dr Robert J Hall Mr Fred G Hamood	Mr Alan R Letcher Mr Simon R Miller Dr Craig P Moffat Mr Andrew D Sullivan <small>(appointed a Committee member at the 2016 AGM)</small> Mr Rex M Wilson
President	Mr Thomas B Huxtable			
Immediate Past-President	Mr John Jovicevic			
Vice-Presidents	Mr Andrew P Hough Mr Thomas W Lambert Mr Samuel R Richardson	Executive Officer	Mrs Mary-Ann Standish	
Honorary Secretary	Mr Peter A Crouch	Auditor	Mr A Taylor-Spry William Buck Chartered Accountants	
Honorary Treasurer	Mr John Jovicevic			

Meeting Attendance

Total number of meetings held during the PAOCA 2016 Financial Year, 1 October 2015 to 30 September 2016 inclusive

	Committee Member	Management Committee		Executive Committee	
		Eligible	Attended	Eligible	Attended
1	Executive T B Huxtable	7	5	5	5
2	J Jovicevic	7	5	5	5
3	S R Richardson	7	3	5	5
4	T W Lambert	7	3	5	4
5	P A Crouch	7	7	5	4
6	A Hough	7	4	5	5
7	Committee N Blanch	7	5		
8	G B Burfield	7	5		
9	A J Clarkson	7	4		
10	M R Garry	7	5		
11	R J Hall	7	5		
12	F G Hamood	7	7		
13	A Letcher	7	7		
14	S R Miller	7	4		
15	C P Moffat	7	5		
16	R M Wilson	7	3		

Lodge & Community

Prince Alfred Collegians' Lodge No. 51

The concept of a Freemasons Lodge linked to the School was first raised at the Old Scholars' dinner in 1907 by several Freemasons who were also old scholars of the School.

Prince Alfred Collegians' Lodge was the first lodge associated with a school in Australasia. Eventually, under the Grand Lodge of South Australia and The Northern Territory two other clearly related school lodges were formed (St Peter's School Collegiate Lodge, in 1907, and Pulteney Lodge, in 1948). In addition, Erindale Lodge was connected to Kings College although the link was not formally made.

The rationale for an association with the School community was that freemasonry shared a similar ethos to that of the founders of the School, namely the endeavour to improve society, one by educating boys into the right pathway, the other by reinforcing such teachings to grown men. The end of school should not be the end of learning. Furthermore, we all need reminders of whom and what we are to keep on track in this life.

The Lodge was consecrated on 7 December 1907, and the first initiation ceremony was held in February 1908.

The Lodge has been proud of its links with the School and Old Scholars Association. These include the practice of holding the August meeting on the Saturday of Old Boys Week, primarily to enable country old scholar freemasons to attend, with the practice in more recent years of holding this meeting at the School. In addition, the Lodge has provided a monetary grant to a worthy student in the upper Secondary School and support for a short talk competition for the senior Preparatory School boys.

Prince Alfred Collegians' Lodge is the only remaining School Lodge under the Grand Lodge of South Australia. St Peter's School Collegiate Lodge surrendered its Warrant in 1986. Pulteney Lodge amalgamated with Harmony Lodge in 1980. The amalgamated lodge amalgamated

Year 10 student Damon Zygouris with the PAOC Lodge's Worshipful Master Don Catford

with four other lodges in 2000, and this lodge subsequently surrendered its Warrant in 2016.

Unfortunately, Prince Alfred Collegians' Lodge has not been able to keep the flame passed to us over the past century to enable it to remain viable. We have, therefore, resolved to surrender the Lodge's Warrant. In doing so the members eschewed the options of expanding the membership base (because it would weaken the links with the school) or amalgamation. It was considered that we should surrender the Warrant while we had sufficient members to do so with dignity and decorum.

Peter Bastian (1961)
Acting Secretary

Lodge Scholarship

For a number of years Prince Alfred Collegians' Lodge No. 51 has made funds available to assist a PAC student with their education.

Following interviews by the Worshipful Master Don Catford, Acting Chaplain Murray Olsson, Lesley Catford and David Cornish (Foundation Executive Officer), two students were selected to receive awards. At the Old Scholars' Week Lodge meeting, held at the College on Saturday 30 July, the Scholarship

Certificate and cheque were presented to Damon Zygouris (Year 10) and a Special Award Certificate and cheque to Lincoln Halton (Year 10).

The Lodge thanks Mark Dell'Oro, Ilda Simonetti and David Cornish for their assistance in the process of making these awards.

Don Catford (1958)

David Mattingley

The College community congratulated David Mattingley DFC (staff 1955-1987) who was made a Chevalier (Knight) of the Legion of Honour for his part in helping drive German forces from France in World War II.

Ten veterans of Bomber Command were honoured by the French Ambassador, His Excellency Mr Christophe Lecourtie, at a ceremony hosted by the Lord Mayor of Adelaide and attended by the Governor of South Australia.

David Mattingley is a living example of the College's motto *Fac Fortia et Patere — Do Brave Deeds and Endure.*

Garth Palmer (1957), Richard Thomson (1959) & Roger Lang (1960) enjoying the Vintage Reds luncheon

Reds in the CBD Drinks

Reds in the CBD Drinks continued this year at The Stag on Friday 1 April. The drinks were also a welcome to our 'new Old Reds' from the 2015 cohort. Jack Ruby in King William Street was the venue for the second Reds in the CBD drinks, held on Friday 18 November.

It was wonderful to see an abundant and enthusiastic 2015 cohort again!

The inaugural Reds in the CBD Drinks in Melbourne were held at Lounge in Swanston Street on Friday 15 April.

17th Annual Vintage Reds Luncheon

A record number of 360 Old Reds aged over 60 attended the 17th Vintage Reds Luncheon held in the College's RED Centre on Thursday, 27 October 2016. This event, which is the largest catered meal in the College's calendar, is eagerly anticipated and for many is a special opportunity to catch up with friends, reconnect with those they haven't seen for decades, and to see the school in action.

This year the New Vintage Reds were 'babes in arms' in 1956 and sat together in the front row. Master of Ceremonies Rex Wilson introduced each new Vintage Red and acknowledged the five men present aged over 90, with highly respected past staff member David Mattingley who commenced at the College in 1955 being the eldest present at 94.

Tom Chapman ably proposed the Toast to the School, and the Headmaster in response thanked Mr Chapman for his generous thoughts. Mr Fenner updated the Vintage Reds on the life of the College and shared his pride in the many achievements he has seen during the year. The PAOCA's Executive Officer, Mary-Ann Standish, was applauded by the gathering for her hard work in ensuring the success of the event.

So to all Old Reds aged over 60, the challenge is to reach 400 Vintage Reds at next year's lunch!

Brothers George (1962), Ed (1956) and Rob (1959) Reeves together for the first time at Vintage Reds

Old Scholars' Week

112th Annual Service

The 112th Annual Service was held on Thursday morning, 28 July in the Eric Freak Memorial Chapel. We were fortunate to welcome guest Dr Deidre Palmer, Moderator of the Uniting Church and a member of College Council. She spoke to the gathering of Old Reds and their partners about her involvement with young people within the Uniting Church, the young leaders' conference she had recently attended, and her future role as President of the Uniting Church in Australia.

Old Old Boys Assembly

Old Old Boys' Assembly, one of the highlights in the College's calendar, was held on Friday, 29 July in the RED Centre. Old Reds who entered the College sixty years or more were honoured and 22 students who entered the College in 1956 were welcomed to their first Assembly. The RED Centre was a buzz with 200 Old Reds and over 1,000 students and staff.

The roll-call by the Headmaster, from 1956 back culminated in the announcement of the oldest Old Boy present, Mr Jim Crompton, who entered the College in 1932. The Captain of the School, Zac Heim lead the 'three cheers for the Old Boys' and PAOCA President, Tom Huxtable, the 'three cheers for the College'.

Apologies:

Brian Anders, Des Ayres, John Badcock, Rod Bailey, John Baker, Peter Barclay, Peter Barker, Brett Bayly, Frank Beauchamp, John Beck, Bill Benson, Geoffrey Beer, Warwick Bowen, Ian Bower, Dean Branson, Geoff Bridge, Mike Bridgland, Richard Broinowski, Walter Brown, Richard Buckett, John Bunday, Geoff Burfield, Don Burns, Allan Burrows, Ian Cameron, Donald Cameron, Rev Cant, Peter Chapman, Reg Chapman, Ian Chappell, Brian Chase, Ken Chinner, Bruce Chinner, Ross Clark, Peter Clarke, David Clarkson, Bayfield Collison, David Cooper, Brian Copping, Blair Cowan, Brian Cox, Peter Cox, Geoffrey Craig, Anthony Cranston, Bruce Craven, Ron Crossing, Keith Crouch, Ashley Dane, Russell Davidson, Robert Day,

New Old Old Boys

Back Row: Andrew Pontifex, Graham Woollard, Lawton Pinchbeck, Alf Brown, Peter Williamson and Vernon Drew

Middle Row: Bob Gosling, Denis Watts, Neil Paterson, Chris Marlow, Peter Morris, Richard Maerschel, John Solly and Darryl Davidson

Front Row: Vaughan Whitford, David Boyce, Graham Vimpani, Ian Clarkson, Chris Coombe, Scott Adamson, Ken Grundy and Roger Andrew

Ashley Dodsworth, John Duncan, Peter Dunn, Peter Eaton, Ron Ellis, Brian Faehse, Bruce Ferris, Peter Finnigan, Brenton Fleming, Robert Freeman, Malcolm Fricker, Myles Fuller, Allen Gale, Noel Geering, Robert Gerard, Keith Germein, Peter Gibbs, Robert Gibbs, Doug Giles, Richard Good, Steve Gower, Malcolm Gray, Richard Grayling, John Greenslade, Leith Gregurke, Don Greig, David Haeusler, James Hannaford, Douglas Harrison, Bill Harrod, Robin Haskard, William Henderson, John Higgins, Colin Hilder, Brian Hill, John Hill, Anthony Holland, Vivian Hood, David Hopkins, Murray Horner, Robert Humphris, John Jacka, Alan Jacobs, Lester James, David Jarman, Philip Jenkin, Rex Jory, John Kallin, Kenneth Kelly, Donald Kennett, Garry Kneebone, Robert Knox, Greg Lloyd, Chris Lloyd, Peter Lock, George Lockyer, Brian Lovegrove, Patrick Lovell, Peter Lowe, Graham Lymn, Peter Magraith, Peter Marshall, Graeme Martin, Bob Matches, Geoff Matters, Brian May, Michael McBride, James McDonald, Bill McEwen, Douglas McInnes, Ian McKay, Donald McLachlan, Jack McLean, John McNeil, Ron Medlow, Ian Medson, John Miller, Neville Minnis, Graeme Mooney, Donald Morrison, Robert Motteram, Rob Moyse, Malcolm Nottle, Peter Osborn, Garth Palmer, Donald Parsons, David Payne, Trevor

Pearson, Brian Petchell, Bob Piper, Doug Pitman, John Pledge, Brian Polkinghorne, Tony Prentice, Gordon Prest, David Prest, David Queale, Edward Reeves, Trevor Richards, Peter Richardson, Lance Ridgway, Anthony Roark, Brian Rossiter, Warwick Rowe, Barrie Sampson, Douglas Sandow, Kent Sandow, Barry Saunders, Ernest Saunders, Gordon Schwartz, Robert Shearer, Ron Silk, Ivan Simmons, Robert Skinner, Peter Slatter, Murray Stevens, Ian Stevens, Murray Stewart, Paul Stewart, Barry Sumner, David Tamblyn, Bill Tasker, Trevor Taylor, Robert Taylor, Dean Tiddy, Colin Tiddy, Grant Tolmer, Peter Toop, Darrell Trim, John Walkley, David Wehr, Robert Wehr, John Whiteford, Peter Whittam, Ron Williams, Michael Williams, Geoff Williamson, Peter Willoughby, Richard Woolcock, Geoff Woollard and David Wotton

Old Boys Present

1956

Scott Adamson, Roger Andrew, David Boyce, Alf Brown, Ian Clarkson, Chris Coombe, Darryl Davidson, Vernon Drew, Bob Gosling, Ken Grundy, Richard Maerschel, Chris Marlow, Peter Morris, Neil Paterson, Lawton Pinchbeck, Andrew Pontifex, John Solly, Graham Vimpani, Denis Watts, Vaughan Whitford, Peter Williamson and Graham Woollard

1955

Robert Ashby, Peter Buttery, Don Catford, Grant Chapman, Andrew Crompton, Rob Farrow, Ian Kerr, Grant Laidlaw, Peter Norman, Robert Venning, David Wagner, Arthur Walker, Jack Waters, Peter Wiadowski and Richard Worthington

1954

Neville Aitken, Bill Ashby, Peter Axford, Ian Bassham, Doug Bloomfield, Peter Brebner, Ian Craig, Ian Gemmell, John Gerard, Jack Hassell, William Heddle, Rob Johnston, Peter Laidlaw, Philip McBride, Brian Rossiter, Robert Saint, John Tremlett and Ray Trenorden

1953

David Brook, Legh Davis, Christopher Dibden, Lindsay Gibson, Brett Gooden, David Hassell, John Mack, Peter McDonnell, Doug Pearce, Philip Pledge, Colin Prisk, Graham Silver, Graham Taylor and Russell Trim

1952

Malcolm Doley, Peter Dunn, Graham Evans, Jeffrey Evans, Grant Heaslip, Klynton Kitto, Ivan Marchant, Gwyn Morgan, Fred Perkins, Phil Stubbs, John Thredgold and Andrew Trott

1951

Murray Ducker, Ian Hocking, Evan Jenkins, Malcolm McLachlan, Brian North, Ian Pontifex, Mark Robertson, Gilbert Rutherford and Ian Siegle

1950

Graeme Bond, Malcolm Catford, Robin Greenslade, Neil Hallett, Bruce Saint, Phillip Silver, Rawleigh Smith, Richard Thomson and Peter Whitham

1949

Viv Burton, Antony Craven, Andrew Jeffery, Roger Lang, David Motteram, Arthur Murdoch, Bradley Perry and Brian Treloar

1948

Brian Ashby, Bob Babidge, Tom Chapman and Michael Johnston

1947

Don Brown, Brenton Burfield, Ronald Byrne, Geoffrey Chapple, Peter Goodale, Geoff Hill, John Hoepner, John McMurray, Henry Michael, John Nicholls, Ian Pearson, Roger Siegle, Trevor Siegle, Bruce Standen and Bruce Walker

1946

Owen Bartrop, David Bishop, Tony Clark, Ian Day, John Ducker, Brian Fotheringham, Bill Gibbs, Peter Hale, Graham Olsson and Peter Standish

1945

Harvey Bennett, Richard Butler, Jeffery Clarke, David Clarnette, Frank Cornish, Peter Heinrich, Malcolm McTaggart, Barry Rogers, Bruce Thomas and Peter Warnecke

1944

Peter Broadbent, David Harley, David Hartley, Adrian Hersey, Bill Johnson, Donald McKenzie, Geoff Marshall, Bruce Newman, Murray Olsson, David Smith, Arthur Tideman and Rodger Todd

1943

George Butler, Bob De Garis, Ray Jennison, Barry Leon, Stan Schofield, John Schofield and Bruce Scott

1942

Don Candy, Graham Fricker, Gregory Markey, Jack McMahon, David Palmer and David Rowe

1941

Peter Cooper, Bill Menz, Peter Pearce, Don Roach and Peter Stobie

1940

Ken Lord and Graham Wicks

1939

Lindsay Clarke, Richard L Collison, Kenneth Gaetjens, Colin Hockney, Jack Ireland and Gus Willcox

1938

Colin Coker, John Mellor and Ivan Morris

1937

Langdon Badger

1936

John Cooper

1935

Peter McBride

1933

Scott Dolling and Ian Schafer

1932

Jim Crompton

Annual Dinner

The 2016 Annual Dinner, held on Friday 29 July in the Panorama Ballroom of the Adelaide Convention Centre, was a milestone being the thirtieth consecutive year the dinner had been held at this venue. This year's speaker, Sam Kekovich, entertained the 340 Old Reds present. He was introduced by the dinner MC Andrew Hough (1998) who played the Youtube video: 'Australia Day', featuring Sam.

The PAOC Football Club, who celebrated their 90th year, were acknowledged and congratulated.

The Association is grateful to the following sponsors for their continued support:

- 1 Our Oldest Old Old Boy Jim Crompton
- 2 Our Oldest Old Old Boys Scott Dolling, Ian Schafer and Jim Crompton with the youngest boys Edward Antonas, Ollie McKinnon and Scott Anderson

Graham James of Alfred James & Sons — *Platinum Sponsor*

Grant Harris of MGA Insurance — *Annual Dinner Sponsor*

Thomas Foods — *Annual Dinner Sponsor*

Tim and Glenn Cooper of Coopers — *Annual Dinner and Vintage Reds Sponsor*

Thomas B Huxtable
President

Intercols

Intercol Bowls

The annual Intercol Bowls night between PAOC and SPOC was again held at the Adelaide Bowling Club on Thursday 18 February 2016.

The result ended in a resounding victory for SPOC, the final scores being SPOC, 151 to PAOC, 99. With SPOC winning the 2015 event narrowly, they have now won the event for the last two years. It is believed that this is only the second time in the history of the event that SPOC has won the event in consecutive years!

The usual after game supper and bar refreshments were enjoyed by all participants together, the trophy was presented to the victors, the Adelaide Bowling Club was thanked for once again hosting the event, and it was resolved that the event would again be held at the same time next year, ie. the third Thursday in February, and at the same venue, ie. the Adelaide Bowling Club.

John Morris (1962)
PAOC Bowls Convenor

Chester Bennett Cup

A changing of the guard for the Old Reds with eight debutants selected to represent PAOC in the annual Chester Bennett cricket match against SPOC on Wednesday 24 February 2016. With only two players over the age of 25, the game presented a great opportunity to inject some new blood and for the 'young' old scholars to show their stuff.

A late change of venue, due to a clash on the Saints Main Oval, saw the game held at PAC for the third consecutive year. PAC won the toss and elected to bowl first.

The PAOCA Committee and guests with dinner speaker Sam Kekovich

*Back Row: Andrew Clarkson, John Jovicevic, Sam Richardson, Grant Harris (sponsor), College Chairman John Keeves, Glenn Cooper (sponsor) and Simon Miller
Front Row: Peter Crouch, Headmaster Bradley Fenner, President Thomas Huxtable, Dinner Speaker Sam Kekovich, Reverend Mark Dickens and Andrew Hough*

The Saints top three got the Old Blues off to a good start. Quality bowling from Lachlan Griffiths (2012) and Will Daniel (2015) went unrewarded, and before we knew it Saints had powered off to 1 for 85 off 17 overs, with danger man Mike Cramner looking ominous. In one of the better Chester Bennett innings in recent times, Mike batted beautifully notching up a quality hundred in the 40th over to put Saints in a commanding position at 4 for 205 with 10 overs to bat.

If it wasn't for a great spell of bowling by Hamish Latchford (2015), (7 overs 0 for 13) and good comeback spells from Will Daniel and Hiran Lecamwasam (2008), the damage could have been much worse for the Old Reds with Saints eventually setting us a target of 257 to chase from our 50 overs.

After another unbelievable feed put on by the College, it was down to business in the chase but unfortunately a run of early wickets meant that we never really got any momentum. The Old Reds slumped to 5 for 48 before a good partnership between Cameron Pritchard (2014) and Will Dalwood (2006) gave us a glimmer of hope.

It was not to be though with the Reds being dismissed for 147 in the 32nd over. Saints were much too strong.

Credit must go to Jayne Porter and the Groundsmen at PAC for accommodating the late venue change, and to the umpires and scorers for making the game possible.

With the new faces in the team it is time to hand over the reins to a new skipper, Jack Latchford (2012). Jack has agreed to take over the Captaincy for the Old Reds for next year's match where the Reds will no doubt look to bounce back.

SPOC 9 for 257 (Cramner 105, Alegretto 42, Delmont 42, Daniel 7 overs 3 for 30) d PAOC 147 (Pritchard 40, Roberts 3 for 24, Cramner 3 for 13).

Michael Richardson (2001)
Captain, PAOCA

Intercol Tennis

The 2016 Old Scholar Tennis Intercol was once again held under lights at the Kensington Lawn Tennis Club, hosted by St Peter's Collegians' Association, on Wednesday 24 February. This year's conditions put the players to the test with much of the second round of doubles played in rainy conditions.

Once again the Old Reds had a mix of youth and experience, including some first time players and, incredibly, Rob Bickmore's 50th year of Tennis Intercol.

After a wobbly start with the Old Reds losing the first four rubbers,

Nick Wong (1996) and Michael Turner (2003) played superbly to deliver our first win of the day, shortly followed by Tom Twelftree (1991) and Riley Terrell (2013) holding their nerve to win their third set tiebreaker and see the Old Reds down 4-2 after the first round.

Following a quick drinks and BBQ break, first pair James Ma (2013) and Li Tu (2013) played outstanding tennis, bouncing back from a third set tiebreaker loss in their first rubber, to claim their second rubber with, fittingly, a win in the third set tiebreaker.

Justin Venning (1992) and Michael Noicos (2013) (second pair) and Nick Sanders (1997) and Steven Sanders (2002) (third pair) fought hard all night against a strong top order from Saints. The boys put the Saints teams to the test but couldn't manage to get over the line on the night.

Rob Bickmore (1966) and John Brealey (1979) used all the experience they had gained from their combined 85 years of Tennis Intercol to thunder home with a straight sets win in their second rubber allowing their Saints counterparts only three games across two sets.

Tom Twelftree and Riley Terrell again took to the court and this time did the job easily with a straight sets win to take the mantle as the only Old Reds pair to win both rubbers.

Unfortunately, after a gallant effort by the Old Reds, we went down in a tight contest with the final result 5-7 in Saints' favor.

All in all it was another great Tennis Intercol and an enjoyable night for the players and spectators. A special congratulations and thanks goes to Rob Bickmore for his 50 years of Intercol Tennis. An amazing record and judging by his play on the day, it hopefully won't be Rob's last!

Michael Garry (2000)

PAOCA Intercol Tennis Convenor

Intercol Golf

On Friday 22 July, under the threat of thunderstorms, rain and wind, 52 intrepid finely honed senior "golfing athletic superstars" took part in the annual Golf Intercol played at Royal

Adelaide Golf Club. Numbers were substantially down this year, the impending bad weather forecast not helping in any way.

There were 13 groups of four vying for the Rymill Cup, which has been held by our friendly adversaries for many years.

Participants teed off from 8:00 am and the standard of golf endeavour and determination left no doubt that this was going to be a very fiercely fought contest. And so it was, the result not being known until lunch had been served and all players were suitably warmed up due to a combination of good food, camaraderie, heating and above all good red wine!

The final result was a very close 7-5 in favour of the Blues who were put on notice that our team is on the way back and we will be victorious soon. We look forward to a bigger contingent from Princes in 2017, in what is proving to be one of the more enjoyable senior intercols played between the two great Colleges.

Fred Hamood (1970)

PAOCA Intercol Golf Convenor

Intercol Basketball

This year was another successful year for us, winning two of the three games, As and Bs.

In the Cs game the first half was a physical tussle with Saints taking the lead at half time. The Reds were having a tough time finding the basket. The second half was better for the Reds but we were unable to recoup the deficit from half time, losing by three with a shot at the buzzer to push for overtime. Tom Oliphant and Jay Nguyen (2004) scored six, Nathan Graham with five.

This year the Bs destroyed Saints, going up 23-1 early in the first half, up by 24 at half time. The second half was more of the same with the Reds winning by 34, more than doubling Saints' score. Jono Self scored 17, Brendon Francesca had 12 and Angus Crawford with 9.

The As was another brilliant game with both teams playing exceptionally well. The As started hot with Sean Heylen (1988) medal winner Jack Harford (2001) nailing

5 threes early in the first half. The Reds went in at half time up by 15. Saints had a much better 2nd half closing the gap to make it a two possession game. The Reds held strong and hit some late free throws to secure the victory. Jack Harford scored 22, Jon Foo (2009) had 10 and Josh Orken (2007) with 8.

Nathan Graham (2002)

PAOC Basketball Club Chairman

Brian Fricker Cup

The 2016 Squash Intercol was a closely fought (albeit sparsely attended) three match event held at the RED Centre on Tuesday 26 July. Saints struggled for numbers however they proved a strong foe in the recent schools competition and it is hoped they will continue to build up their numbers as the boys graduate. PAOCA's top two players Will Gray (2007) and Tom Farrant (2001), both Premier League players, elected not to play to allow for younger players to be involved and to ensure a more even hit.

Results:

Adam Colman defeated Mark Esau 3-0

Sean Hobbs defeated by Rene Papillion 0-3

Anthony Milton defeated Callum Anderson-Stanford 3-0

Thank you to the PAOCA and SPOCA for supper which was enjoyed by all players. We look forward to next year.

3 Intercol Hockey

Henry Kitto, Anthony Antoniadis, Sam Hilditch, Sam Sobels, Andrew Baillie, Sam Fitzgerald, James Risby, Sam Tyler, William Selway, Mark Gobolos, James Denton, Albert Robbins, Alex Chapman and Nick Fitzgerald

Geoffrey Bean Cup

The annual hockey game between PAOC and SPOC for the Geoffrey Bean Cup was played on the PAC hockey pitch on the evening of Wednesday 27 July, 2016. The fine men representing the Reds were Chris Brebner (2007), Mark Gobolos (1997), Sam Fitzgerald (2007), Nick Fitzgerald (2012), Sam Sobels (2009), Anthony Antoniadis (2005), Sam Hilditch (2006), William Selway (GK) (2007), Albert Robbins (2014), Alex Chapman (2000), Sam Tyler (2001), James Denton (1999), Andrew Baillie (2004), James Risby (2010) and Henry Kitto (2011).

The Reds had a similar team to the 2015 match, with a couple of key players unavailable due to State Team commitments. SPOC had assembled a strong line up in the hope of breaking our long streak of retaining the Cup. It was a cagey start with both teams trading attacking opportunities. No team really managed to get on top for an extended period across the game. It was a lower scoring affair than usual with both teams struggling to capitalise on opportunities and finish off. PAOC and SPOC traded goals across the match with one team scoring and the next team levelling the score each time. A tense second half was played out with the score towards the end locked at 2-2. Neither team could break the deadlock before the full time whistle with a draw the result for the second year in a row.

The full time score being a draw meant that PAOC retained the Cup with a draw also in 2015 and a win in 2014. The Reds have now retained the Geoffrey Bean Cup for a streak of eight consecutive years from 2009 through to 2016, thereby extending the record streak.

Thank you to the players who continue to make themselves available for this game each year and bring with them a high standard of hockey and make it an exciting fixture. Hopefully the tradition continues for many years to come.

Alexander Chapman (2000)

PAOC Hockey Club Chairman

Intercol Chess

Princes retains the trophy in epic battle!

After great effort from the PAOC and SPOC Associations, I am pleased to confirm that we managed to have five boards (matches) of high-calibre chess enthusiasts competing in another exciting encounter between the combatants held at our rival's 'Bickersteth Building' (Junior School) on Thursday 28 July 2016.

Given last year's very close encounter [draw: 3-3], we were very keen to ensure retention of 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.

We were well prepared for Saints to challenge us and attempt to capture the spoils of victory that has eluded our opposition for more than a decade - and we noticed that their team, yet again, 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 (2001) and relatively young Old Scholar Fabian Ivancic (2011) secured highly-valued wins and the other members of our contingent (Michael Hihimanis; Michael Hoff; and Oliver Oks) 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, with the final match won by the Old Reds in a "cliff hanger" that ultimately determined the trophy's residency, our dynamic team (comprising a powerful combination of distinguished veterans and a younger school leaver) scored a very hard-fought courageous draw against our old foe : 2½-2½.

I am very proud of each and every one of my team-mates for their high level of concentration, displaying composure and complex mental agility over the chequerboard whilst vigorously imbibing ever-flowing beverages.

It is important to note that this was only the fourth draw in the history of this Old Scholars' Week event – Princes having dominated with 33 victories in 44 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 overcome 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 Saints for hosting this event for this "serious" contest and for organizing the catering for the supper, as well as to Mary-Ann Standish (PAOCA Executive Officer) and Peter Serwan (PAC Director of Chess). Well done to the relentless Princes team!

Michael Hihimanis (1980)

Convenor and Captain

Intercol Bridge

The annual bridge intercol, hosted by St Peter's Old Collegians, was held on Thursday 28 July.

The contest resulted in a narrow win by Saints. Fortunately in the end PAOC had six pairs (SPSC had eight) so a sit out was not needed. But PAOC's six total percentage scores of 296.8 was eclipsed by SPSC's best six total of 323.7. If all eight scores had been included Saints had an average of 50.5 to Princes' average of 49.5, (closer than the Federal election!).

Best score by far of 68.5% was from Richard Krantz (1966) with Paul Heywood-Smith (1966) (N-S). Best E-W score was by Paul Black and Rob Chattaway, with 58.1%.

Richard Krantz (1966)

Convenor

Reunions

Class of 1996 Twenty Year Reunion

On Friday 3 June 2016 the Class of 1996 Twenty Year Reunion picked up exactly where some of the cohort had left off way back in 1996 – in front of the Headmaster's office!

After renewing old acquaintances, the group was then treated to a tour of the school by David Cornish, marvelling at the many changes and upgrades over the past 20 years, and lamenting the complete loss of all handball areas (perhaps related to the plunge in window replacement costs the school has experienced!).

As we then retired to the General Havelock Hotel, our numbers swelled to 47 Old Scholars, many of whom had travelled from interstate, and one from overseas in the ever-popular Duncan Tan from Malaysia. We were also very fortunate to enjoy the company of nine wonderful teachers (and friends) from our PAC years in

Dr Brian Webber, Viv Jenson, Nan Williamson, Sandra Reynolds, Rob Coulls, Paul Anderson, Andrew Reed, Ken Watson and Peter Bubner, all of whom we must not have offended quite as much as we thought all those years ago.

We acknowledged those that could not attend, such as Mr Jurgen Kracht who was playing in the World Veteran's Table Tennis Championship in Spain, and also those who are sadly no longer with us in Brett Williamson, Michael Harmer and Mr Malcolm Dawe.

1996 School Captain James Ledgard then proposed a Toast to the School, to which current Headmaster Mr Bradley Fenner responded, and we also heard from PAOCA President Mr Thomas Huxtable. The group then enjoyed a slideshow of photos from all their PAC years and since, including many who could not attend, as well as interviews with peers Martin Lazarevic and Andrew Carracher, conducted by MC Wes Legrand.

After the formalities ended, the group really kicked into gear, perhaps pushing The Havelock to a Friday night record whilst enjoying the priceless memories that school camaraderie and reminiscing with old friends inspires. At the end of the night though, after reflecting on all our brave deeds and endurance over the years, it is true that the more things change, the more they remain the same.

Wes Legrand

Class of 1996

Class of 2006 Ten Year Reunion

On Friday 5 August 2016, 62 students of the Class of 2006 and nine teachers attended their first reunion. The evening commenced with a tour of the school by staff member Scott Parker. Many of the students, some having travelled from interstate, had seen little of the school since 2006, and were intrigued by the developments that have occurred including the RED Centre, quadrangle area and Assembly Hall.

The reunion then progressed to The Gallery on Waymouth Street. All of the students and teachers took the opportunity to catch up with one another, irrespective of whether a week, a year, five years or ten years had passed since seeing each other.

Many thanks to Tom Du Rieu, Will Dalwood, Mary-Ann Standish and Scott Parker who assisted with facilitating the preparations.

The students look forward to the next reunion in 2026!

Adam Cunyngname

Class of 2006

Class of 1976 Forty Year Reunion

On Friday 21 October 2016, The Gallery on Waymouth hosted the Class of 1976 Forty Year Reunion lunch. A great day was had by all with many memorable moments:

- The effort made by four of our class to make the trip from their overseas homes to be present: David Weller from Scotland, Nigel Goode from the UK, Mark Wellington from Dubai and Craig Adams from Hong Kong;

1 *Class of 1996*

2 *Class of 2006*

- Many came from interstate and the country to ensure every conversation was filled with great stories and updates on the myriad of interesting lives that we all live;
- Mark Wellington's role as MC was carried out with his trademark flair for telling the most enthralling stories of school days including that memorable First XVIII game v Melbourne Grammar – which we won by nine goals and instigated an official complaint from their Headmaster of the “tough” manner in which the PAC boys played. Mark recalled being summoned to Mr Bean's office upon his return from Melbourne, where he was asked “who started it Mark?” to which he replied “they did Sir”. Mr Bean said... “Thank you Mark, that will be all”; and
- John Mossop's Toast to the School... a brilliant speech recalling great days in the boarding house – “the soul of the school” and his challenging interaction with the day bugs! His love of the school and thanks for the great education and preparation it gave us all was evident.

Special thanks for the great effort made by the Masters who attended, especially Mr Bean who few could believe just how young he was when he was our Headmaster.

Peter Thomas joined us. Peter coached us at Under 15 level then went on to coach the First XVIII the next year so the better players among us were lucky to have him for three years straight.

The First XVIII gathered for a photo where we found 12 of the 14 from 1976 were in attendance at the lunch.

Apologies were read from some great friends who couldn't make it, including Brian Lee due to declining health, and others who took the

3

time to send their best wishes to those attending.

We were saddened to hear of the passing of some six of our numbers since leaving school.

Our great thanks goes to Mary-Ann Standish who organized the event perfectly with no fuss or bother. Thank you also to Jim Heaslip who knows everyone in South Australia and Rowan Leahey who knows anyone who Jim doesn't!

Rob Parkinson

Class of 1976

Class of 1986 Thirty Year Reunion

The 30 year reunion lunch for the Class of 1986 was held on Friday 4 November at The Gallery on Waymouth, quite fittingly with 86 students and teachers in attendance.

Special mention must be made for those who travelled great distance to be there, with Chris Barkham visiting from France, Cameron MacDonald and Richard Young from

Hong Kong, and Paul Elmslie from Singapore.

The teaching fraternity was admirably led once again by the legendary Mr Geoffrey Bean, who along with all of the former teachers who were kind enough to join us, provided some excellent stories and warm company.

Scott Dolling did a highly professional job as MC, even surprising our current headmaster with his detailed and thorough research conducted about Mr Fenner's career. Cameron MacDonald delivered an outstanding toast to the school, helped in no small part by his steel trap memory for people and events from 1986, his passion for the school and its community, and his understanding of the influence that the music of the era had on all of us.

Our “on the couch” interview session was hosted by Tim Dibden, with a flair and colour that only he

4

3 Class of 1976

Graham Bean, Murray Vogt, Greig Graham and Michael Schofield

4 Class of 1986

Justin Schultz, Andrew Whittam, Kym Murchison, Andrew Muir, Tim Dibden and Chris Barkham

Reunions

could get away with. His interviews with Dr Matthew Collins QC, Chris Barkham, Benny Heaslip, and Matthew Kidd were a highlight of the day, and the addition of a PA system gave Benny Heaslip the chance to perform a couple of his cracking songs for the crowd.

Thanks must be given to Headmaster Bradley Fenner for his attendance, and his speech detailing the current and future plans for the school. Our current generation is in good hands under his guidance of that of his team. Thanks also to Thomas Lambert from the PAOC for making the time to speak to us about the activities of the Association.

Above all else though, the day (the night, and the early morning) were filled with stories between the assembled old scholars and teachers, recalling our years together at Prince Alfred College, and filling in the events of the 30 years since.

Finally, thanks must go to Mary-Ann Standish for her organisation skills and patience, and to the other members of the Class of 1986 Committee: Richard Moser, Nick McBride, Scott Dolling and Tim Dibden, for their tenacity and good humour in bringing this event together.

Mathew Henderson
Class of 1986

Class of 1966 Fifty Year Reunion

On Friday 11 November 2016, 49 Old Reds and two nonagenarian Old Masters met at The Stag Hotel for dinner to reunite with those who left Prince Alfred College in 1966.

Prior to the dinner several took the opportunity to undertake a tour of the College conducted by David Cornish, Executive Officer of the PAC Foundation. Most were recognisable but name tags were a blessing!

We were privileged to be joined by David Mattingley and Ian Houston,

former masters, who embraced the camaraderie.

Philip Speakman did a great job as MC taking us back to the 60's and expertly managed the formalities.

Rob Hall, PAOCA Past President, welcomed the members on behalf of PAOCA President Thomas Huxtable. Rob thanked those present for their enthusiastic support of the event and outlined various activities of the Association in recent years. He then presented David Keynes with an Old Scholars tie, acknowledging him as the furthest travelled, i.e. from Qatar.

Grant Chapman presented a very comprehensive, thoughtful and amusing Toast to the School, highlighting the remarkable building developments over the last fifty years, various anecdotes involving students and staff, the contribution of former PAC students to the community, and in particular the significant number who have entered political / parliamentary life!

Headmaster Bradley Fenner responded with a well-received smooth and informative account of various current aspects of the College and plans for the boarding house development.

Rex Wilson, PAOCA Management Committee member and former President, provided some hilarity with his impersonations of several masters during our period of schooling.

Rob Nicholls "Big Nic" led the gathering in the school war cry "Razzle Dazzle ---".

The event, by all accounts, was a great success. Thanks from the organising committee of Rex Wilson, Ian Brooks and Rob Hall must go to our Executive Officer, Mary-Ann Standish for her enthusiastic assistance.

Rob Hall
Class of 1966

5 The Class of 1966

6 Princes Men from the Class of 1966
Greg Stanford, Grant Stephens,
Ian Parish, David Tregoning and
John Arthur

Branch Reports

1

Sydney Dinner

Friday 19 August 2016

An intimate but enthusiastic group of 14 Red men gathered at The Waterfront Restaurant, Circular Quay, The Rocks.

The youngest attendee was Mathieu Blake (2011) and the oldest Graham Gann (1951), with some attending their first Sydney dinner. PAOCA Vice-President Andrew Hough (1998) represented the PAOCA President Tom Huxtable.

Over a lovely three course dinner, attendees spoke of their continued pride at being a PAC old scholar and the longevity of dinners such as Sydney's. While numbers were down, due to a variety of unforeseen circumstances, any old scholars living in New South Wales are encouraged to attend next year at a venue to be confirmed.

Brisbane Dinner

Friday 1 September 2016

The 33rd Annual Brisbane Dinner was attended by 16 Old Reds, the Headmaster Bradley Fenner, PAOCA President Thomas Huxtable and Executive Officer Mary-Ann Standish at Restaurant Two, Brisbane.

The Sydney Dinner Group

MC for the evening, Andrew Dibden (2009) welcomed those present including the oldest Old Red, Dr David Kirkman (1941) who had travelled from Noosa with younger Old Red Don Bensted (1984). The Toast to the School was proposed by Brenton Gibbs (1984), who reflected on the recent terrific Intercol result and the resurgence of rugby at PAC. It is good to see a sport resurrected and which has become popular again, and continues to provide a choice in opportunities for students. The Headmaster responded giving an update on school developments including the recent opening of the new Dining Hall and the appointment of Head of Secondary School, John Kinniburgh.

Andrew and Mary-Ann presented an Old Scholars tie and PAC pennant to the youngest members George Hannaford and Jordan Schiller, both from the 2012 cohort.

Andrew Dibden (2009)

Brisbane Dinner Convenor

Darwin Dinner

Friday 23 September 2016

The annual Old Scholars Darwin dinner was held at the inner city tropical gardens venue of Tim's

Surf and Turf, 10 Litchfield and was well represented by local Reds and their partners and one travelling from Alice Springs. Michael Bratchell (1973) the local Convenor welcomed the guests and mentioned the apologies received. Unfortunately, the four SA Redbacks Old Scholar players were unable to attend due to their cricket commitments.

Alan Letcher (1966) representing the PAOCA President Tom Huxtable provided a very informative run down on developments at the College in the building, sporting and academic fields; changes to the organisational management structure of the College and the Old Scholars sporting achievements both in Australia and England; expansion of International and National dinners and year reunions, and other Old Reds membership initiatives. Alan also proposed the Toast to the School.

Michael made a special acknowledgement to recognise Tom Fawcett (1960) from Adelaide River as the recipient of the Medal of the Order of Australia (OAM) during the 2016 Australia Day Awards for his services to the livestock transport industry within the NT.

1 Sydney Dinner — Andrew Hough and Mathieu Blake

2 Brisbane Dinner: Back Row: Tom Teague, George Hannaford, Andrew Dibden, Jordan Schiller, Anthony Ellerman, Andrew Paterson, Rob Nicholls, Ben Whitwell, David Johnson, Nick Vincent, Brenton Gibbs and Don Bensted

Front Row: PAOCA President Tom Huxtable, Richard Hackett-Jones, Headmaster Bradley Fenner, Chris Boyle and David Kirkman

2

Branch Reports

Darwin Dinner: Tony Smith, Tim Weatherald, Peter Markey, Michael Bratchell, Tony Prentice, David Angel, Andrew Bratchell, Alan Letcher, Guy Collins and Phil Dennis

After leaving Princes, Tom started his career in the livestock industry as a Bull Catcher in the 1960's on various Top End stations before commencing the Fawcett Cattle Company based at Adelaide River. A well deserved award.

Michael also acknowledged Tony Prentice (1959) by presenting him with a Prince Alfred College pennant for being the Oldest Old Red attending the dinner. A long term Darwin resident, Tony continues to support the Old Reds. The first Old Scholars dinner held on 15 August 1980 at Mellisa's Restaurant was initiated by Alan Letcher and along with Tony were two of the original eleven that attended this particular dinner.

Tony Smith (1967) travelled the furthest distance from Alice Springs to attend the dinner.

Michael Bratchell (1974)

NT Dinner Convenor

Perth Dinner

Friday 28 October 2016

There were 14 Old Reds in attendance at the 2016 Perth Annual Dinner held at Table 78 in West Perth. Everyone was very well behaved and appreciated having

Preparatory School Headmaster Neil Andary (1977) join us. Neil gave a wonderful insight into future developments at the College. Myles Browning (1985) gave the Toast to the School and Brian Thompson (1949) received a PAOCA tie being the oldest oldie, but didn't look so! Callum Roy (2008), ex-policeman and very switched on, received the PAOCA tie for the youngest as well as the best story of the fun things we did whilst at PAC. The whole crew really enjoyed the night and are eager for the 2017 dinner.

Our thanks goes to Chris Cornish (1980), who has recently retired as the Perth Dinner Convenor, for his tireless efforts in organising our dinners, and Bill Tasker (1964) for his support in organizing this year's dinner.

Jack Ashby (1962)

Perth Dinner Convenor

Combined Canberra Dinner

Wednesday 14 October 2016

Old Reds and Blues gathered at the Hotel Kurrajong in Barton for the annual Combined Canberra Dinner arranged this year by John Carver (SPOC). A beautiful spring evening seemed a portent of the evening ahead. This unique dinner

3

is attended by old boys from both fine schools, accompanied by their partners.

John Carver (SPOC) was a very capable MC School Toasts were proposed by Hamish Arthur (PAC 1991) and Matthew Gray (SPOC). All old boys, some not so old, were keen to hear the addresses delivered by the Headmasters of both schools. Saint's Headmaster, Simon Murray, gave an eloquent talk about ANZAC and its meaning to both schools. The veneer of Intercol rivalry is easily peeled back when discussing the similarities that both schools share. Awarding scholarships to families who might not otherwise have sent talented young men to these schools is a commendable development.

Ross Scrymgeour, PAC's Director of Advancement, gave a lively presentation on developments at the College. The school is clearly not what it was 'in the good old days'; the facilities have improved dramatically for the better!

Our thanks go to Mary-Ann Standish for her continuing great support to our dinner, and the old boys in general.

Murray Vogt (1976)

Combined Canberra Dinner Convenor

4

3 *Perth Dinner:* Malcolm Fogden, Callum Roy, Neil Andary, Matthew Claxton, Bill Hardy, Geoff Williamson, Bill Tasker, Matthew Gibb, Myles Browning, Brian Thompson, Tom McGorm, James Grayling, Craig Poole and Jack Ashby

4 *Canberra Dinner:* David Thiem, Darin Lovett, Ben Craig, Brougham Clarke, Murray Vogt, Ian Hone, Ross Scrymgeour, Hamish Arthur, Mitchell Porter, Timothy Hobbs, Ian Denton and Kris Nowakowski

Regional Reports

Fleurieu Peninsula Dinner

Friday 11 March 2016

46 Old Reds and partners enjoyed dinner at The Landing, Hindmarsh Island. The Convenor Andrew Jeffery, welcomed all present, including a large contingent of committee members and their partners from Adelaide. He read out the long list of apologies, including that of the Headmaster, Bradley Fenner.

Andrew then paid tribute to Dr Fred Heddle (1923-28) who passed away, aged 104, in 2016. After a long and distinguished career as a GP in the Murray Bridge area, Fred retired to Victor Harbor. He was a loyal supporter and attendance officer for our Fleurieu dinners for many years.

The Toast to The School was proposed by Brian Hockney (1970) who drew our attention to some interesting anecdotes on the school's history and amused us with his reminiscences of his life as a boarder. David Cornish, Executive Officer of the Foundation, responded on behalf of the Headmaster, bringing us up to date on College developments, particularly with the new boarding house. Andrew proposed a Toast to The Association, thanking the contingent of committee members from Adelaide for their continued

support. He also acknowledged that the task of the local convenor is much easier these days, most of the work being done by the Executive Officer, Mary-Ann Standish. President Tom Huxtable responded, enlightening us of recent Association events. The dinner concluded with the presentation of PAOCA ties to Nevil Ritchie (1956) and John Clements (1974), two members who were in attendance as 'bachelors' for the night!

Andrew Jeffery (1955)

Fleurieu Peninsula Dinner Convenor

South East Dinner

Thursday 17 March 2016

This year's South East Dinner, held at Upstairs at Hollick, Coonawarra, was held on Thursday 17 March on the eve of the South Eastern Field Days at Lucindale. Convenor Nick McBride welcomed 34 Old Reds and their partners, including Headmaster Bradley Fenner and his wife Barbara, Foundation Executive Officer, David Cornish and Director of Boarding, Darren Roylett. Old Red Tom Dawkins (2001) proposed the Toast to the School, and Old Red and current parent Joe Riggs (1978) received the PAOCA tie, awarded in the hope that he might where a tie to such future functions!

Nick McBride (1986)

South East Dinner Convenor

Broken Hill Dinner

Thursday 5 May 2016

This year's Broken Hill Dinner was held at The Astra Hotel. There were 18 attendees on the night who welcomed the Headmaster Bradley Fenner and his wife Barbara to their

first Broken Hill Dinner. The College Chaplain Mark Dickens and Director of Boarding Darren Roylett were also in attendance, both attending and manning the PAC stand at the Broken Hill Ag Fair on the Friday and Saturday.

Richard Treloar (1974) proposed the Toast to the School in his own inimitable style and Bradley Fenner responded on what was happening at the College. The Headmaster outlined the new Strategic Plan, the future building plans of the school, the current items of interest within the school, as well as all of the forthcoming overseas Old Red Dinners he has to attend... it is good to be Headmaster!

Current Year 12 student Charlie Treloar (and son of Richard and Christobel) was also in attendance, being the student representative at the stand at the Ag Fair for the next two days. Rawleigh Smith (1958) was the oldest Old Red in attendance and received a history of the school. Also in attendance were Mitchell Harrison (1974), Sandra Gordon-Smith, Christobel Treloar, Tom (1977) and Angus Ashby (2011), Andrew and Lee Robertson (current parents) and Simon Heuzenroeder (ex Pembroke), whose son hopefully will see the error of his father's past and become a student at PAC in 2017. Peter and Robin Baxter (current Boarder parents) joined us for pre-dinner drinks. Fred Hamood, on behalf of PAOCA President Thomas Huxtable, informed all present of the PAOCA happenings for the year.

Fred Hamood (1970)

PAOCA Management Committee

- 1 Fleurieu Peninsula Dinner: John Jacka, Vern Drew, Max Thompson, Grantley Sims and Geoff Pike
- 2 Broken Hill Dinner: Back Row: Andrew Robertson, Mark Dickens, Barbara Fenner, Richard Treloar, Simon Heuzenroeder, Rawleigh Smith, Mitch Harrison, Bradley Fenner, Angus Ashby, Darren Roylett and Tom Ashby
Front Row: Lee Robertson, Sandra Gordon-Smith, Christobel Treloar and Fred Hamood

International

Los Angeles Dinner: Patrick Khoo, Florence and Shane Masters, Katey and James Rogers, David Cornish, Cameron Parsons, Bradley Fenner, Michael Healy and Roger Davey

Los Angeles

For the first time, Old Reds gathered in Los Angeles and Vancouver, complementing the annual dinner held in New York. There is a large contingent of Old Reds spread across America and Canada, and moves are afoot to now have regular gatherings so that the pride these men have in their old school can be celebrated more frequently.

A private room at the Pacific Dining Car Restaurant in Los Angeles was the venue for dinner on 13 May. Six Old Reds, including Roger Davey (1957), Michael Healy (2004), Patrick Khoo (1998), Shane Masters (1998) and his wife Florence, Cameron Parsons (2007) and James Rogers (1968) and his wife Katey comprised the group who met over dinner with the Headmaster and David Cornish, Executive Officer of the PAC Foundation.

A special mention for James Rogers who attended the College when his father was on placement from the USA and working at Chrysler's Tonsley plant. A big thank you to Roger Davey in finding a suitable venue.

Vancouver

On Sunday 15 May Old Reds and their partners gathered for a lunch in Vancouver at the Sandbar Seafood Restaurant on Granville Island. Brenden Crawford (2013)

joined his father Newton (1983) and uncle Nathan (1989) but regrettably the family patriarch Don (1957) was unable to join us from his home in Sparwood. Alan Hannam (1956) slightly pipped his friend Michael Wainwright (1957) as the senior Old Reds present and Chris Chancellor (1977) came mid-range. It was great to also have the company of Pauline Hannam, Tracy Crawford and Christine Chancellor.

David Cornish (1987)

New York

Twenty-four PAC old scholars and partners from across the United States (and from Australia!) gathered on Friday, 20 May, for the 4th annual PAOCA New York dinner. Guests who had travelled included the Headmaster, Mr Bradley Fenner, and the Executive Officer of the PAC Foundation, David Cornish, who were able to update attendees on recent developments at the school. We were also very fortunate to have amongst our cohort Karin Dunsford (PAC's former Director of Development) and Trevor Dunsford (1964), who shared part of their vacation to New York with us, and Steven Johnston, a long-serving teacher at PAC, who flew down from Buffalo.

Special mention must also be made of Michael Hardy (1964), who joined us from Colorado, Ryan Edwards (2003), from Princeton,

1

2

and Ian Darnton-Hill (1964), who arrived at the dinner direct from his flight back from a work trip to Bangladesh. Trevor, Michael and Ian all attended PAC together back in the early 1960s.

It was a rather rowdy affair, with very active audience participation as Neil Graham (1975) proposed the Toast to the School, the Headmaster and David Cornish provided well-received updates, and attendees shared reflections upon their own experiences at PAC and subsequent adventures in the United States.

Special thanks was also proposed to our hosts, Pazza Notte restaurant, and to the Executive Officer of the PAOCA, Mary-Ann Standish, for her tremendous assistance in making the event a success. How great it was to come together in New York to honour Prince Alfred College and celebrate our ongoing connection — which has only been strengthened by distance and the passage of time.

Ed Brockhoff

New York Dinner Convenor (2001)

1 *New York Dinner: Ed Brockhoff, Tom Nicholls and Chris Oliver*

2 *Vancouver Lunch: Nathan Crawford, David Cornish, Newton and Tracy Crawford, Brenden Crawford, Michael Wainwright, Alan and Pauline Hannam, Chris and Christine Chancellor*

Old Collegians' Sporting Clubs

Prince Alfred Old Collegians' Badminton Club

2016 was a year for the Club to continue rebuilding since the new committee of Secretary: Geraldine Yam, Treasurer: Tom Tang and Committee Members: Hugo Chapman, Tri Tran, James Griggs, who took over from its predecessors in 2015. The Club is pleased to report that numbers have slowly grown and more people are participating in our Sunday training sessions.

In the Summer of 2015/2016, two PAOC state league teams met each other in the finals of the South Australian Badminton League Competition. PAOC Order defeated PAOC Chaos 7-1.

In the Winter season, PAOC fielded one state league team and one A1 team. Both of which unfortunately did not make it to the finals.

As the current Summer season for 2016/2017 is underway, PAOC fielded two A1 teams.

At National level, PAOC was represented at senior level by Lionel Seah, Stuart Rowlands, Malvika Hemanth, Chad Whitehead, Talia Saunders and Kevin Khaw (Manager). In the teams event for the Australian National Championships, South Australia proudly won silver, narrowly losing to Victoria that had current Australian players in their ranks. In the individual event for the Australian National Championships, Stuart Rowlands reached the semi-finals in Mens Singles while Talia

Badminton Intercol
Albert Wu, Hugo Chapman, Kevin Khaw, James Griggs, Daniel Tsang and David Olsson

Saunders reached the finals of the Womens Doubles.

PAOC member Jessica Lee represented South Australia at U/15 and U/17 Nationals. PAOC member Jonathan Wong represented South Australia at U/17 and U/19 Nationals.

At Old Scholars Intercol, we lost a few key players but fielded younger players who were very proud Princes Men. Unfortunately we lost to SPOC 2-7. Hugo Chapman (2015), James Griggs (2008), Daniel Tsang (2008), Albert Wu (2011), David Olsson (1974) and Kevin Khaw were this year's Old Scholars Intercol team members.

I am pleased to report that the Club is developing well and I sincerely thank my committee for all its efforts and time in managing the

Club. Special thanks also to the PAOC administration who have supported us in every way.

Kevin Khaw (1997)
Chairman

Prince Alfred Old Collegians' Basketball Club

This year during the season we again extended our true dominance of the South Australian Church Basketball League. At season's end we had all but one team in finals. We managed to win two titles and two intercols. All in all it was another successful year for the PAOCBC.

Our As and Bs were in A grade, with the As taking out the title for the ninth time in the last ten years. The Bs were only able to win two games during the season, but managed to knock SPOC A out of

Stuart MacDonald, Ned Young, Lachlan Campbell, Andrew Good, Jamie Banks, Jay Nguyen, Andrew Williams, Daniel Foo and Tim Purgacz

Old Collegians' Sporting Clubs

the finals, which was a tremendous achievement for the team.

Central 1 grade had our Cs and Ds team which finished the regular season first and second respectively. The Cs finished five games clear. Both teams made it to the GF and the Cs won in a close finishing game.

Central 2/3 grade had our Es and Fs, with the Fs managing to finish just above the Es in the minor round. The Es then beat the Fs in the first week of finals and unfortunately lost the next week and didn't make the GF.

Central 4/5 grade had our Gs which unfortunately struggled for a consistent team all year and didn't make the finals.

The Lady Reds made the Grand Final again for the third year in a row but were unable to make it back to back titles.

The Player's Player award winners for best player in each Saturday team as voted by teammates were Jon Foo (A), Brendon Francesca (B), Andrew Good (C), Stuart MacDonald (D), Simon Miller (E), Nathan Graham (F), Reid Amos (G), and Rachel Meyer (LR).

Michael Hill's outstanding effort and dedication to the club was rewarded with the Best Club Man Award, Josh Orken (2007) with his outstanding season in the As and taking on the role of running trainings and social coordinator was this year's Club Champion.

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 and join us. Check out our website at <http://oldredsbasketball.blogspot.com.au/> for more information.

Nathan Graham (2002)

Chairman

Prince Alfred Old Collegians' Soccer Club

2016 was an immensely successful season for the Soccer Club, with a number of exciting developments both on and off the pitch. A record number of players signed on to play as the Club again fielded a full complement of teams in the South Australian Amateur Soccer League (SAASL).

The A Grade faced 2016 with one of the youngest sides in the league. A squad with an average age of just 21 was finely lead by Club Captains Lewis Graham (2007) and Jonas Hayton (2008), and Club stalwart Jamie Harrod (2000).

The season began with a confident 3-1 victory of South Coast United in the preliminary round of the Challenge Cup competition. However, a demoralizing 0-3 loss at home to One Tree Hill in Round 1 of the league season the following week, threatened to derail proceedings. This was soon to be forgotten though, as a seven match undefeated run followed, including an 8-1 victory over McLaren Districts and an unforgettable 4-1 away win against eventual runners up Flinders University. This run of form culminated in the club winning its first ever A Grade championship, with a five point lead and game in hand. The title deciding fixture was played against the Adelaide Monarchs in front of a very healthy crowd at Park 19.

The B Grade also recorded their highest ever finish, finishing as runners up to Flinders University in Division 3B. Like the A Grade, the B's managed to score 49 goals over the course of the season. An impressive feat considering only 14 league games were played. Highlights included a 10-0 victory over Murray Bridge and two dominant displays against rivals Adelaide University (5-0 and 4-1 wins respectively).

The C Grade, endured a slow start to the season, not picking up their first win until Round 9 of the season. However, they were buoyed by the mid season additions of Stephen Elley (2006) and Daniel Ajak (2008), and the rise of Will Harmer (2011), who would eventually captain the side in just his first season of playing the sport.

Four more wins were to follow with the C's eventually finishing in 8th place.

The Club also held a number of social events throughout the year at both the school and our home base, the Seven Stars Hotel. These included the clubs annual season launch, a number of pub nights and a hugely successful quiz night, exceptionally organized by Dave Larkins (2002).

At the Club's end of year presentation night, also at the Seven Stars, Jamie Harrod was awarded the Club's Best & Fairest trophy, Will Harmer was deemed the Club's Most Improved player, and Anthony Pemberton (2006) was awarded the Alex Harrod Trophy for Best Club Man.

A special mention should go to our A Grade coach, Peter Marshall. Peter's enthusiasm, footballing knowledge and friendly nature was greatly appreciated by the entire playing group and committee. Thank you Peter.

2017 proves to be an even more exciting season than the one just passed, with the club making its maiden appearance in Division 2 of the SAASL. For full training times and club information, please feel free to visit and like our Facebook page (facebook.com/princealfredfc) or contact us at

princealfredfc@outlook.com

Will Katsambis (2010)

Chairman

Prince Alfred Old Collegians' Hockey Club

The PAOC Hockey Club again fielded one team in the Hockey SA Metro 3's competition in 2016. We were keen to build on our return to finals in 2015 and go a few steps further this season. The Club had retained almost all of its players from the previous season and the playing list was topped off with the return of key defender Andrew Baillie (2004) from a two year sojourn overseas and the recruitment of gun old scholar Samuel Tyler (2001) from Burnside Hockey Club.

The start to the season proved very promising with seven straight wins before a minor hiccup in Round

Old Collegians' Sporting Clubs

8 recording our first loss for the season against Port Adelaide. The second half of the season would not be quite as dominant as the first half with one loss, two draws and one forfeit due to a confusion regarding the start time of the game. Despite this we managed to still just finish as minor premiers on top of the ladder going into finals with 13 wins, 2 draws and 2 losses (as mentioned one of which was a forfeit).

As fate would have it, the team we forfeited against during the minor rounds would be the team we take on in the first week of finals in Seacliff. In a close game they were unfortunately too good for us on the day, but with top spot and the double chance we lived to fight another day. We triumphed the following week in the Preliminary Final against regular rivals Westminster which meant we would again be taking on Seacliff in the Grand Final.

The Grand Final was played out on the main pitch at The Pines Hockey Stadium on the evening

of Saturday 10 September. It was another closely fought game against Seacliff and both teams had their opportunities in the first half. However, it was PAOC that was able to get ahead on the scoreboard with a goal through the tenacious Derek Lee for a 1-0 lead at half time. The game remained in a tense battle but it was about half way through the second half that the game opened and perhaps Seacliff began to run out of steam. PAOC capitalised on an opportunity with gun recruit Samuel Tyler converting from a short corner. He then managed to all but ice the game for the Reds with a stunning individual effort dribbling past many would be tacklers before rifling the ball into the net to put us ahead 3-0. The icing then came through a fourth goal with a signature strike from Marcus Staker to convert another short corner opportunity. The score at full time was a comfortable 4-0. This perhaps reflected a little unfairly on the quality of our opposition, especially since they had beaten us two weeks earlier, but we were happy to take it.

The team scored 64 goals whilst conceding 29 for the year. Derek Lee was our leading goal scorer with 16 goals. The award winners for 2016 were Samuel Tyler collecting the Club Best and Fairest award and Samuel Wagner being awarded the Best Club Man award upon his retirement from the sport. Samuel Wagner played in the last Grand Final the club qualified for which was way back in 1999. That was unfortunately a loss. He is the only player at the club to be a member of both Grand Final teams and we were very happy to send him off

Hockey Club

PACHC 2016 Metro 3 Premiers

Back: Derek Lee, Andrew Baillie, Timothy Le Poidevin, Samuel Tyler, Jason Cane, George Highfield, James Risby, Henry Kitto, Stephen Bottrill and Timothy Hall

Front: Samuel Wagner, Shane Selvanderan, Marcus Staker, Alexander Chapman (C), James Morgan, Matthew Hood (GK) and James McGregor

Absent: Patrick Sadlier, Samuel Ellison, Edward Worrell and Blair Hutchins

with a premiership. It is the club's first senior premiership in its 38 year history. Hopefully this will open the floodgates.

The Club wishes to thank Tom Ricketts (2004) for his ongoing support as sponsor through the Seven Stars Hotel. Next season gets underway in April 2017. Anyone interested in either returning to hockey or continuing hockey after finishing school, are asked to contact Alexander Chapman on 0418 313 630 or chappy14@gmail.com

Alexander Chapman (2000)
Chairman

Prince Alfred Old Collegians' Football Club

The Prince Alfred Old Collegians' Football Club celebrated its 90th Year in 2016 and created history by winning the Division 1 Premiership for the first time! It was quite an achievement in the Club's first year back in Division 1 for some time. In doing so the Club also achieved its first ever back to back premierships after the Division 2 success in 2015.

The Premiership was won by defeating Tea Tree Gully 10.13 (73) to 6.10 (46). Adam Perryman (2010) was outstanding all day collecting best on ground and he was well supported by Ryan Tromans, Brock Castree (2012), Will Dalwood (2006) and Drew Clayfield (2007). Wade Thompson kicked four goals and was judged best on ground by the umpires.

The Grand Final appearance was set up during the minor round with the side finishing 15 wins and 3 losses and Minor Premier. The side started the season well and never looked back with the double being done over Goodwood Saints, Adelaide University, Unley Jets, Salisbury North, Tea Tree Gully, Henley. We split the games with Payneham, Rostrevor OC and Port District.

Adam Perryman capped off a magnificent season by winning back to back the Ross C. Johnston Trophy for Best and Fairest. Hayden Jolly was runner up in his first season at the Club while Captain Tom Brinsley (2008) was awarded the Coaches Trophy for his efforts on and off the field.

Jack Latchford (2012) was acknowledged for the improvement in his game by receiving the Most Improved Award while his brother Hamish Latchford (2015) was awarded Rookie of the Year.

Our B Grade also enjoyed success moving up to Division 1 Reserves. Like the A Grade, the side were able to finish Minor Premier and then went on to win the premiership. They defeated Goodwood Saints in the Grand Final 15.4 (94) to 7.4 (46).

Oliver Clarke (2013), Will Curyer (2012) and Justin Graetz (2010) all played well and were well supported by James Dalwood (2002), Ned Holmes (2012) and Jack Skeer (2011). Justin Graetz kicked three goals while Luke Bartlett (2014), Josh Morrell (2009) and Will Curyer all kicked two goals.

The side had a very impressive minor round finishing 15 wins and three losses, two wins ahead of second place Goodwood Saints. Will Curyer was the stand out through the season and took out the Best and Fairest ahead of Cameron Pritchard (2014). Hahns Sullivan (2012) was acknowledged for his effort on and off the field by taking out the Coaches Trophy.

Coach Matt Jackman (2002) is stepping aside for the 2017 season and finishes with the impressive record of two seasons and two premierships. The side has won three premierships in a row and next season will aim to break the Club B Grade record for consecutive premierships (three in a row) which they have currently equalled.

The C Grade can be very proud of the season they put together, making a Grand Final and coming very close to knocking off an undefeated Salisbury West in the Grand Final. They fell just short losing 3.3 (21) to 3.11 (29).

The side was promoted to Division 7 for the 2016 season which is an A Grade competition and performed very well. They finished the minor round with 12 wins and four losses and second on the ladder.

Throughout the season Salisbury West was the standout with no

sides getting within ten goals of them. The C Grade continued to improve throughout the year and the margin in the Grand Final reflects what a scare the previously dominant Salisbury West side received from the Reds.

Tim Sanders (1994), Will Brennan (2011) and Charlie Comerford (2008) all performed extremely well in the Grand Final. They were well supported by Alex Butenko (2009), Noah Ramsey (2013) and Will Hudson (2015). Nick Brooks (2005) was the only multiple goal kicker for the game kicking two goals.

Henry Basedow (2013) capped off an impressive year by winning the Best and Fairest with Sam Alexander (2015) finishing runner up. Will Daniel (2015) received the Coaches Trophy.

Nick Brooks had a great season in front of the big sticks kicking 57 goals and being awarded the Club Leading Goalkicker Trophy.

The D Grade had a challenging season in the C2 competition and finished the minor round in fifth place. They unfortunately could not progress through the finals being knocked out in the first week.

Angus Parkinson (2012) was rewarded for his consistent season by taking out the Best and Fairest with Tom Ricci runner up. Chris Short (2014) was awarded the Coaches Trophy for his efforts through the season.

The E Grade were coming off back to back Grand Final losses in 2014 and 2015 but managed to put this to rest by taking out the Division 7 Reserves Premiership in 2016. The side had an impressive minor round, only losing one game and finishing Minor Premier.

The sides form varied through the finals but they were able to turn it on for Grand Final day, defeating St Pauls OS 12.9 (81) to 3.6 (24) in a dominant display.

Nick Martin (2004) was awarded the Best and Fairest for his consistent season while Scot Tyndall (2004) was runner up. Hugo Chapman (2015) received the Coaches Trophy.

Old Collegians' Sporting Clubs

The Club fielded an F Grade for the first time and the side had a challenging but enjoyable season. Charlie Olsson (2008) won the Best and Fairest while Randall Lloyd (2005) was runner up. Tim Branford (2015) received the Coaches Trophy.

Other significant award winners from the 2016 season included James Parkinson (Best Club Man) (1977), Harry Barnes (Headmaster's Trophy) (2012) and Will Curyer (Ron Carter Award). Tim Hall (1978) was inducted into the Hall of Fame for his outstanding contribution to the Club as a player and Committee member.

The Club had a very active year with social events, the highlight being the 90th Anniversary Ball held at Adelaide Oval on Saturday 9 July. Over 300 guests attended to celebrate the 90th Birthday of the Club and past players Colin Dunsford (1965) and David Marsh, Coach Brett Backwell and current player Mick Sanders (1988) reflected on stage on some of the stories over the last few decades. It was a very enjoyable night and a great way to celebrate the Club's milestone.

The Ladies Day Event, held on Saturday 21 May, was also a highlight on the calendar as over 200 guests came along to help raise funds for Edwina Thomas, daughter of Club Legend James R Thomas (2002). Eddie is battling a rare form of cancer and the Club rallied around the family and raised over \$70,000 for them. To raise the money players offered to shave their hair once financial milestones were reached. Over 50 players shaved their heads across the fundraiser. The fundraiser is something that all involved should look back on and be very proud.

We also launched the season with an event held on Friday 29 April to celebrate the 1966 Division 2 Premiership. Members from the side travelled from all over the country to be part of it. A photo of the side was on the big screen and Bill Johnson (1952) acknowledged

each member and their contribution to the season. It was a great experience for all those in the room to hear how the team made history 50 years earlier.

In May the Club was recognised for their wonderful season in 2015, and were winners of the City Of Adelaide Award "Team of the Year".

Overall it was a very successful season. Those involved can look back on a memorable 90th year for the Prince Alfred Old Collegians' Football Club.

Michael Siciliano (2000)

Chairman

Prince Alfred Old Collegians' Squash Club

It was a quiet year for the PAOC Squash Club with the PAC Open the showcase event of the year.

30 past and current students played off across six grades for the title of Open, A, B, C, D and E Grade Champion.

This included two beginner Year 7 players, who should be congratulated on their courageous decision to participate before they had the benefit of coaching through our highly successful school program.

Congratulations to the following winners:

Open: Winner: Will Gray; Runner-Up: Tom Farrant; Third Place: Adam Colman

A Grade: Winner: Stuart Eddy; Runner-Up: Sean Hobbs

B Grade: Winner: Ben Derwent-Smith; Runner-Up: *Stephen Ottanelli

C Grade: Winner: *Thomas Worthley; Runner-Up: *Tom Taylor

D Grade: Winner: *Jayden Subramaniam; Runner-Up: *Scott Madden

E Grade: Winner: *Leon Kasperski; Runner-Up: Ray Brown

**Identifies a 2016 PAC student*

Thanks go to Squash SA for assisting with the funding of the

administration of the event, PAC for providing the courts for free so all entry fees could go towards prizemoney, and PAC staff member, Cynthia Psaromatis, for her assistance chasing up some of the student players. The tournament was a tremendous success and all players appreciated the Headmaster Mr Bradley Fenner attending to watch the final few matches, and to award the prizes.

The Club was extremely pleased to see the boys perform at an exceptional level in the High Schools Squash Championship under the tutelage of Adam Colman (2012). PAC took home the Division 1 crown 4-0, lost in a tight Division 2 final to another school's Division 1 team — having ourselves fielded 2 Division 2 teams, and a tight Division 3 final against another school's seconds team. Once again our Year 8s and 9s dominated the competition and competed against each other in the finals. Our depth is remarkable and the Club hopes to see several of these boys join its ranks either directly, or through a PAC gym membership, in the coming years.

Lastly, Adam Colman should also be recognized for making his Premier League debut in the past year, as should Year 10 student Stephen Ottanelli for making the SA State team. Well done, gentlemen, always pleasing to see.

A final word of thanks to Rex Wilson (1966) and Mark Esau for their tireless work behind the scenes keeping the Club running. The Club is very fortunate to have them. The Club currently has 25-30 members and we are always looking to grow. If interested in Pennant, please contact Mark Esau at mark@markesau.com.au

Will Gray (2007)

Purely Personal

2016 Australia Day Honours

The Prince Alfred Old Collegians' Association congratulates the following Old Reds honoured in the 2016 Australia Day Honours:

Dean Charles Dolling OAM (1959–60)

Medal of the Order of Australia

For services to local government and Port Broughton community.

Thomas Walter Fawcett OAM (1956–60)

Medal of the Order of Australia

For his contribution to the livestock transport industry.

Professor Julian White AM (1965–69)

Member of the Order of Australia

For services to medicine, particularly in the field of toxinology, through clinical and leadership roles and to professional groups.

2016 Queen's Birthday Honours

The Prince Alfred Old Collegians' Association congratulates the following Old Reds honoured in the 2016 Queen's Birthday Honours:

Lieutenant Colonel David Newbold Brook OAM (1953–54)

Medal of the Order of Australia

For service to military history, and to the pleasure boating industry.

Thomas Lincoln Chapman AM (1948–58)

Member of the Order of Australia

For significant service through leading roles with a range of youth, education, social welfare, aged care and cultural programs.

Malcolm Woodhouse Crompton AM (1958–61)

Member of the Order of Australia

For significant service to public administration, particularly to data protection, privacy, and identity management, and to the community.

The late Professor Michael Robin Raupach AO (1963–67)

Officer of the Order of Australia

For distinguished service to science in Australia and internationally as a leader and researcher into climate change and land systems, and to professional organisations.

The Duke of Edinburgh's International Award — Gold Award Ceremony

Mitchell Wildman, Timothy Hobbs and Lachlan Delbridge (2012) were awarded The Duke of Edinburgh's International Award at The Gold Award Ceremony on Friday 19 August 2016 at Government House, Adelaide. The Awards were hosted and presented by His Excellency the Honourable Hieu Van Le AC, Governor of South Australia and Patron of The Duke of Edinburgh's International Award.

The Award is about challenge, enterprise, and achievement. Since the commencement of The Award in Australia, over 700,000 young Australians have participated in this youth development program, equipping themselves with the life skills and mindset to help them make a difference to themselves, their communities and the world.

Weddings

The following weddings were conducted in the Eric Freak Memorial Chapel in 2016:

Scott Harris (2000) and Zanelle Vorster on 5 November.

Daniel Saint (1993) and Vesna Popovski on 5 March.

Trent Stollery (2003) and Alyce Robinson on 12 March.

Guy Collins (1994) and Jordan Roberts were married in front of the Main Building on 9 January.

Duke of Edinburgh Awards: Staff Member Deb James, Mitchell Wildman, Lachlan Delbridge, His Excellency the Honourable Hieu Van Le AC, Timothy Hobbs and College Council Member David Sanders

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

John Phillip Huxtable (1960–1970)

New Members

The following 2016 students were accepted as Life Members of the Prince Alfred Old Collegians' Association at their Valedictory held on Thursday 27 October 2016 at the Adelaide Oval:

Simon Adkins	Jason Hoc Van Huynh	Jack Ashley Ryan
Terence Wee-Xiang Ang	Thomas Anthony-John Iacopetta	Charlie Nicholas Scaife
Caleb Zale Barns	George Porter Jaensch	George Edward Shand
Rupert James Mitchell Benson	Lachlan Paul James	Timothy Sibly
Kurt Magnus Bierlein	Min-Seok Jang	Malcolm Tek Hon Sim
Mason Nathaniel Bierlein	Benjamin Jock Heaslip Jeffrey	Theo Skrembos
Liam Troy Bishop	William Mark Jenner	Michael Dean Smith
Tyson John Brazel	Rupert Oliver Johnston	Robert Henry Bailey Smith
Stuart Alexander Brennan	Leon Josef Kasperski	Joshua John Smithson
Rupert David Campbell Catt	Don Anh Le Kieu	William George Stam
James Alexander Charles Chalk	Tristan Edward Kitchen	Daniel Alexander Subramaniam
Ryan John Challis	Yu Le Kong-Lim	Jayden Connor Subramaniam
Bryce Nathan Chapman	Shing Fung (Mark) Lai	Nicholas Terp
Yaochang (Ota) Chen	Henry Dean Lawrie	Fletcher Mark Thomas
Edward George Collison	Joel Tse-Yao Lee	Cooper Russell Thompson
William Jeffrey Cooke	Wei Yeh (Merrick) Liao	Aedan Towie
Ben Stephan Coppel	Oskars Lidums	Arthur (Charlie) Treloar
Harrison Crawford	Daniel Louis Liebelt	Max James Treloar
Mitchell Jai Crowden	Zun Liu	Zachary Tsantes
John Fox Crowley	Henry James Lock	Michael Upton
Dylan John Davies	David Love	Hamish Charles Watson
Patrick John Davies	Jacob Paul Lucey	Zachary Weigold
Alan Rhys Day	Alasdair Ryan McFarlane	Jack Edward Wilkins
John (Jock) Duncan	Max Nicholson Meyer	Tom Alexander Williamson
Harry Luke Dunn	Henry Milic	Lachlan Woodards
Nathan Duong	Alexander Miller	William Worthley
Alexander Matthew Duthy	Ethan Thomas Mons	Ze Ming (Clinton) Xu
Sebastian Darcy Economos	George Collins Murdoch	Yangtian (Cavin) Yan
Charles Robert Allen Edwards	Chi Him (Spencer) Ng	Guanlin (Edison) Yang
Jimmy Senara Eteuati	James William Nicholas	Cameron David Young
Daniel Evans	Christopher Daniel O'Leary	Jack Harrison Zadow
Thomas George Fisher	Connor Olsson-Jones	Lachlan James Peter Zanker
Kieran John Fitch	Ned O'Neil-Swain	Declan Rory Zeibarts
Tyler Fletcher-Harriss	Liam John Ousey	Chongting (Ting) Zhao
Oliver Fox	Jaewon (Daniel) Park	
James George	Kieren Quinn Parnell	
Matthew James Georgiadis	Benjamin Kai Perkins	
Matthew Andre Giardini	Jacob Geoffrey Prest	
David Robert Giles	James Bernard Price	
Hugh Gramp	Matthew James Quigley	
Jack Sydney Greenslade	Albert Maxwell Rasheed	
Ned Timothy Hage	Brandon Reynolds	
Harrison John Hannaford	Charles Alexander Riggs	
Benjamin Robert Heaslip	William Robbins	
Zachary John Heim	William Macdermid Rudd	

Obituary

Obituary

Deaths of Old Boys notified to the Association since the issue of the 2015 Chronicle to 31 December 2016

Alvey, Lindon Keith	1972–1976	Kennett, Donald Graham	1943–1948
Andrews, Erson Leonard	1931–1934	King, Roy Leonard	1937–1938
Appelbee, Peter Ronald	1945–1950	Lewis, Hurtle John	1940–1942
Ashby, Graham Edward Mayfield	1950–1954	Lewis, John Coulthard	1963
Ayres, Robert James	1949	Lunn, Garth Henry	1946–1949
Bascomb, Thomas William	1944–1948	McKenzie, Donald Cotter	1944–1952
Biggs, Frederick William	1939–1945	Magarey, Robert Richmond	1936–1942
Blake, John Robert	1960–1964	Martin, Bruce Bamford	1939–1942
Boyce, Malcom Herbert	1948–1952	Matters, Geoffrey Swann	1954–1957
Brennen, Ernest George	1928–1935	May, Bronte William	1958–1961
Cane, Michael Charles Robert	1951–1955	Newland, Christopher Allan	1956–1957
Casey, Dalton John	2012–2014	Nosworthy, William George	1939–1940
Chaplin, Lancelot John	1947–1949	Panter, John Rospin	1948–1957
Chapman, Maurice Dale	1925–1926	Paterson, Colin Eric Dean	1951–1953
Charnock, John Stewart	1945–1947	Purcell, Victor Robert	1959–1964
Cook, Peter Graham	1958–1961	Richards, Brian Angus	1940–1944
Cooper, William Thomas	1940–1950	Rook, Kevin Maxwell	1941–1943
Creedy, Donald Ronald Russell	1943–1946	Runge, Peter Edward	1954–1964
Davidson, Ian Randall	1975	Russell, Timothy James	1970–1977
Dreyer, William John	1928–1931	Sheard, John Alfred	1937–1940
Dunn, John Edgar	1932–1941	Stain, John Wright	1930–1934
Eckersley, David Leighton	1944–1950	Standley, Mark Brenton	1974–1978
Edwards, Peter Francis	1935–1939	Stehr, Sanchez	2008–2009
Ellis, Peter Howard	1964–1968	Stennett, Ronald Albert	1955–1963
Francis, Robert Neville	1948–1957	Teakle, Allen Robert	1941–1943
Garrett, John Foradike	1940–1942	Thomas, Brian Gordon	1940–1941
Goodale, Roger William	1949–1951	Thorne, Kym Gregory	1964–1971
Gray, Lloyd Willcocks	1955–1960	Tiddy, Matthew Palmer	1944–1948
Grund, Ivan Lyall	1960–1964	Tiver, Philip James	1968–1970
Hercus, Peter Fredrick	1942–1948	Vandepeer, Douglas P	2004–2007
Hoare, LeHonde Lucas	1942–1943	Vandepeer, Lennel Roy	1974–1977
Holland, Harold Graham	1935–1938	Vawser, Paul Frederick	1941–1945
Horner, Murray Percival	1938	Wallace, Ian Alfred	1948–1951
Horner, Robert Bruce	1943–1944	Ward, Geoffrey Grant	1945–1947
Howland, Raymond Kent	1952–1960	White, John Baron	1934–1943
James, Lester Frederick	1935–1936	Wibberley, David John	1945–1949
Jenkin, Keith Edward	1949–1951	Wills, Robert Clifford	1938–1942
Keal, Brian Allen	1945–1949	Williamson, Malcolm	1949–1958
Kelly, James Padman	1938–1940		

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. Buttery	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	2016 T.B. Huxtable
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.

Staff List

Teaching Staff

- Dr M Apponyi (2013), B.Sc.(Hons), PhD, Grad. Dip.Ed. (Adelaide) – Subject Co-ordinator - Chemistry
- Mr M Bailey (2011), B.A. Liberal Studies - Literature and Psychology (UniSA), Grad.Dip. Ed. (Secondary) (La Trobe) - Public Speaking Co-ordinator
- Mrs K Baird (2010-July 2016), B.Ed. (Junior Primary/Primary) (UniSA)
- Mr PM Balestrin (1996), B.Ed. (Technology) (UniSA), eduKART Co-ordinator
- Mr S Barton (2009), B.Ed. (Junior Primary/Primary Teaching) (UniSA) – Teaching and Learning Leader: Specialists (PYP)
- Mr S Behan (2007), B.Ed. (Hons.) (Hertfordshire, UK)
- Mrs A Bell (2005), Dip.T. (Primary), A.Mus.A. (Piano)
- Mr G Bishop (2004), Dip.T. (Hartley CAE), B.Ed. (Magill, SACAE) – Year Level Co-ordinator – Middle Primary (Years 3-4)
- 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) – Academic Leader – PE/Outdoor Education
- Mrs S Browning (2016), B.Sc.(Hons.) (Pure and Applied Mathematics) (University of Kent), Grad.Dip.Ed. (Adelaide) – Academic Leader - Mathematics
- Mr P Bubner (1996), B.Ed., Dip.T. (SACAE) – Year Level Co-ordinator – Year 9
- Mrs M Burford (2010), Dip.T. (Murray Park CAE), Grad.Dip. Arts (ACU), M.Ed. (UniSA)
- Mr J Burgess (2016), B.Commerce (Adelaide), Grad.Dip.T. (Charles Darwin)
- Mr J Callisto (1998), B.Mus.(Jazz), Grad.Dip. Ed.(SACAE)
- Mrs J Cardinal (2009-Oct 2016), B.A. (Hons) (University of Leeds), PGCE (University of Leicester)
- Ms T Carpinelli (2013), M.Teach. (Early Learning), B.Arts (French and International Studies), (UniSA)
- Ms S Caudal (2011), B.A., Grad.Dip.Ed. (Adelaide), Grad.Dip. Archaeology (Adelaide)
- Mrs L Chu (2003), B.Ed. (LOTE) (Flinders), B.Bus.Admin. (Sun Yat-sen University, Taiwan)
- Mr D Coats (2015), M.Ed. (Special Education), Post.Grad.B.Ed. (Special Ed/Middle Schooling), B.Sc.(Psychology) (Flinders) – Special Education Needs Co-ordinator
- 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 Co-ordinator - Year 8
- Mr J Cross (2006), B.Ed. (Technology) (UniSA)
- Mrs C Dawe (2009), B.A., Grad.Dip.Ed. (Monash)
- Mrs B Dawson (2015), B.A. (Adelaide), Grad. Dip.T. and L (Junior Primary/Primary) (CDU)
- Ms V Di Palma (2009), B.Vis.Arts and Appl.Design (AIT Arts), B.Ed. (Middle and Secondary) (UniSA) – Subject Co-ordinator – Art/Design
- 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)
- 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)
- Mrs JL Gilchrist (1978-2016), B.A. (Adelaide), Dip.Ed. (Adelaide), M.Ed. (Leadership and Management) (Flinders), ALAA
- Miss K Guppy (2014), B.Ed. (Early Childhood), B.A. (Business Studies) (Flinders)
- Mr J Harford (2012), B.Appl.Sc. (Human Movement), B.Ed. (Middle and Secondary) (UniSA)
- 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
- Mr P Hopkins (2016), B.Appl.Sc. (Medical Laboratory Science), B.Appl.Sc.(Hons) (Medical Laboratory Science) (UniSA), Grad. Dip.Ed. (Adelaide) – Academic Leader - Science
- Ms F Howat (2015), B.A. (Adelaide), B.Ed. (Junior Primary/Primary) (Flinders), QTS, (Brunnel, UK), M.Sp.Ed. (Flinders)
- Mr V Huddleston (1999), B.Sc. (Hons.) (Adelaide)
- Mr T Hunter (2016), M.Teach.(Primary) (UniSA), B.Des.Studies (Adelaide)
- Mr A Hutchings (2015), Grad.Dip.Ed. (Adelaide), B.Biodiversity, Environmental and Park Management (UniSA) – Academic Leader - Humanities
- Mr N Iadanza (2010), B. Arts/Teaching (English, Italian, History) (Adelaide)
- Mr J Jackson (2014), B.Ed. Technology (UniSA) – Academic Leader – Art/Design/Technology
- 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)
- Mr A Klose (2008), B. Music (Hons.) (Adelaide), Grad.Dip.Ed. (Adelaide)
- Ms K Kupke (2009), B. Early Childhood Education (UniSA) (Maternity Leave)
- Mrs L Lacy (2011), B.Bus. (Mgt, Mktg) (Monash), M.Teach. (JP/P) (Flinders) – Year Level Co-ordinator – Upper Primary (Years 5-6)
- Ms M Leeson (2006), Dip.T., (UniSA), Grad.Dip. Music Ed. (University of Ballarat), Grad.Dip.RE (ACU) – Literacy Leader, Preparatory School
- 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) – Year Level Co-ordinator – Year 10
- Mrs M Marshall (2007), B.Ed. (Curtin), M.Ed. Stud. (Adelaide)
- Ms D Martin (2013), B.Arts (Languages) (Flinders), Grad.Dip.Ed. (Adelaide), B.Ed. (TESOL Inservice) (UniSA), Grad.Cert. (Online Education) (Adelaide) – Subject Co-ordinator – EAL/EAP
- Mrs PJ Martin (2002), Dip.T. (SACAE), B.Ed. (SACAE)
- Mr M McCann (2010), B.Sc. (Adelaide), Dip.T. (Adelaide Teachers College), Grad.Cert. Chemistry (Adelaide), MRSC
- Mrs K McCauley (2007), B.A. (Visual Arts), B.Teach. (Deakin), Post.Grad.Cert. (Religious Ed.) (UniSA)
- Mr A McFarlane (2008), B.Sc. (Mathematics) (Adelaide), B.Ed. (Flinders)
- Mr CJ McGuire (1997), B.Eco., Grad.Dip. Ed. (Adelaide) – Academic Leader – Cross Curricular Programmes
- Mrs D McKay (2013), B.Teach. (UniSA), Grad. Cert.Ed. (Studies of Asia), M.Ed. (Studies of Asia) (Flinders)
- Mr PJ McLaughlin (1985), B.Ed. (SACAE) – Year Level Co-ordinator - Year 7
- Mr G Mears (2016), B.A.Performing Arts (Music), Grad.Dip.Ed., Grad.Dip.Ed.Jazz (SACAE) – Director of Music/Academic Leader – Performing Arts
- Mrs A Melbourne (2011), B. Early Childhood Education (UniSA) – Acting Year Level Co-ordinator – Upper Primary (Years 5-6)
- Dr PJ Mills (2008), B.Sc. (York), DPhil (York), PGCE Science Education (Nottingham), CPhys MInstP
- Ms C Montiel (2016), B.T.Eng. (Playa Ancha University, Chile), Grad.Dip.Spec.Ed. (Pontificia Universidad Catolica de Chile)
- Ms E Morelli (2001), B.Ed., Dip.T. (UniSA) – Subject Co-ordinator – Business and Economics
- Mr BC Muzik (2003), B.Sc., Grad.Dip.Ed., Grad. Dip.Sc. (Computing Science) (Wollongong) – Head of Timetable
- 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, Subject Co-ordinator - Outdoor Education
- Mrs T Noble (2005), B.Ed. (UniSA), M.L.I. (Teacher Librarianship) (Queensland University of Technology) – VET Co-ordinator
- Mrs H O'Hara (2009), Dip.Ed. Theology (Luther Seminary), B.Ed. (Junior Primary and Primary) (Flinders) – Numeracy Leader, Preparatory School
- 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 Co-ordinator - Year 12
- Mr C Pasquier (2016), B.A. (Hons.) English (Universite Paul Valery, France), Grad.Dip. Ed. English and French (UniWA) – Academic Leader - Languages
- Mrs S Persian (2012), B.Teach., B.Arts (University of Newcastle)
- Mr R Pippett (2011), Dip.T, B.Ed. (UniSA), B.A. Politics and History (Deakin) – Senior Residential Assistant: Academic Success, Subject Co-ordinator - History
- 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)

Staff List

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) – eduCook Supervisor
 Mr J Russo (2008), B.Ed. (UniSA) – Subject Co-ordinator – Physics
 Ms N Sathurayar (2009), B.A., B.Ed. (Flinders)
 Mr J Scobie (2016), B.A. (Hons.), Grad.Dip.Ed. (Adelaide) – Academic Leader – English
 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 Co-ordinator – Year 11
 Mr MA Steer (1999), Dip.T., Grad.Dip.Ed. (Jazz), M.Ed.St. – Subject Co-ordinator – Media Drama
 Mr N Tang (2010), B.Des. (Hons.) (UniSA), B.Ed. (Middle, Secondary) (UniSA)
 Mr R Thompson (2011), B.A. (Education) (UniSA) – 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) – Special Education Needs Co-ordinator, Preparatory School
 Mr PM Urban (2001), B.Sc. (Hons.) (Pure Mathematics) (Flinders), B.Ec. (Shell Prize) (Flinders)
 Mr P Waters (2010), Dip.T. (SACAE), B.Ed. (UniSA) – Acting Year Level Co-ordinator – Junior Primary (Reception–Year 2), Preparatory School Daily Administrator
 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 Co-ordinator
 Mr M Wilde (2010), B.A. (Hons.) English, PGCE English
 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-July 2016), 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)
 Mr G Zheng (2010), Grad.Dip.Ed. (Adelaide), M. Translation (Ningbo University, China), B. English Ed. (Tianjin Normal University, China)

Non-Teaching Staff

Mrs K Adams (2016), Cert. 4 in Education Support – Learning Support Co-Educator, Preparatory School
 Mr S Adhikari (2015-Mar 2016) – 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 B Andary (2016) – OSHC Team Member
 Mr J Archer (2015) – OSHC Team Member

Mr D Attiwill (2010) – Chef Manager
 Mr C Baker (2011), Cert. 4 Hort. (ARO) - Groundsman
 Mrs R Bale (2012) – Shop Assistant, College Uniform Shop
 Mr A Bean (2014) – OSHC Team Member
 Ms E Berbery (2006), B.Mus. (Hons.), M.Mus. (South Africa) – Director of Strings
 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) – Director of Voice
 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
 Mrs J Buchanan (2006), B.A.Lib. and Info. Management (UniSA) – Librarian
 Mr P Buia (2014), B.Comp.Sc. (Software Engineering) (Adelaide), Cert. 1 IT (TAFESA) – ICT Support Officer
 Mr W Burfield (2015) – Lifeguard
 Ms H Cardenas (2015) – Housekeeping Assistant
 Miss K Carr (2016) – OSHC Team Member
 Mrs K Chapman (2013) – Housekeeping Assistant
 Mr M Chen (2015), MBA (Macquarie), CPA – Risk and Compliance Manager
 Ms T Church (2016) – Executive Assistant to the Headmaster
 Mr O Clarke (2016) – OSHC Team Member
 Mr H Cleveland (2013), Cert. 3 and 4 in Recreation and Sport – Pool Operations Officer, RED Centre
 Mr J Coleman (2014), Cert. 3 Library Info. Services – Library Officer
 Mr C Comerford (2016) – OSHC Team Member
 Mrs J Conn (2016) – Administrative Assistant, Preparatory School
 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.T., B.Ed. (UniSA), M.Ed. (Northern Arizona University), Cert. 3 Lab.Ops. (MSC) – Laboratory Technician
 Mrs S Crosby (2008) – Wambana ‘Nanna’
 Mr N Cummins (2016), Cert. 4 in Fitness (AIP) – Lifeguard
 Ms L Dahl-helm (2016), B.Appl.Sci. (Environmental Management), B.Ed.(Middle and Secondary) (UniSA) – Administrative Assistant, Wambana
 Mrs M Dales (2009) – Administrative Assistant (Maternity Leave)
 Mr A Daws (2008) – Project Manager Building Developments
 Ms M Day (2014), Dip.Applied Sci. (Nursing) (UniSA); Adv.Cert.Clinical Nursing (Flinders); Grad.Dip.Social Sci. (Health Counselling) (UniSA) – College Nurse
 Mrs P De Iso (2015) – Housekeeping Assistant

Mrs N de Wit (2012), Cert. 4 Management, Dip.Bus. Management (Mt Barker TAFE) – Administrative Assistant to the Deputy Headmaster/Head of Schools; Head of Secondary School/Deputy Headmaster and Director of Teaching and Learning
 Ms A Diloy (2015) – Housekeeping Assistant
 Ms G Dixon (2016), B.A. Graphic Design (La Trobe), Cert. Marketing (Clements School of Management), Dip.Marketing (TAFE SA) – Marketing Assistant
 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 Elliott (2016), Dip.T.Sec. (ACAE), B.Ed. (HCAE), M.A. (Flinders) – School Production Director
 Mrs C Fagioli (2006) – Housekeeping Assistant
 Mrs K Fassina (1992) – Administrative Assistant, School Operations
 Miss C Fenner (2016) – OSHC Team Member
 Ms I Forero (2015) – Housekeeping Assistant
 Miss J Fricker (2016) – OSHC Team Member
 Mr M Furmston (2016) – Catering Assistant
 Ms A Galbraith (2010) – Catering Assistant
 Ms P Gelal (2010) – Housekeeping Assistant
 Mr S Geyer (2014), Level 2 Coaching Accreditation (SANFL) – First XVIII Football Coach
 Mr G Gladigau (2008) – Maintenance/ Caretaker, Wambana
 Mr C Graetz (2013) – Catering Assistant/ Lifeguard RED Centre
 Mr J Graskovski (2016) – eduKart Instructor
 Mr N Greb (2005) – Security/Events
 Mr E Greco (2010) – HVAC Technician, Property Services
 Miss I Green (2016) – Catering Assistant
 Mrs M Green (2006), Assoc.Dip. Library Technician (TAFE) - Library Assistant
 Miss J Hall (2016) – Catering Assistant
 Mr J Hammond (2014), B.Sport Coach and Exercise Sc. (Canberra) – Director of Rowing
 Mr AP Haradine (1997), B.Ed. (SACAE) – Director, Potts-Baker Institute
 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
 Mr S Hausler (2014) – Outdoor Education Instructor, Scotts Creek
 Miss H Hockley (2014) – OSHC Team Member
 Mrs L Hollitt (2007) – Manager, College Uniform Shop
 Mr M Howson (2013) – Events/Relief Caretaker
 Mrs D Hulme (2013) – Learning Support Co-Educator, Student Success Team
 Ms C Hung (2011) – Events and Venues Assistant
 Ms S Husi (2012-February 2016), B. (Sport and Recreation Management) (UniSA) – OSHC Team Member
 Mr M Jensen (2008) – Co-ordinator, 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

Staff List

Mr B Kellow (2013) – Housekeeping/School Operations Assistant
 Mr M Kellow (2011) – Property Services Supervisor
 Mr H Khan (2016) – Catering Assistant
 Ms S Kouflidis (2011) – Cook
 Mr O Lacota (2015), B.Ed.(Primary R-7), B.A. (Flinders) – OSHC Team Member
 Mrs J Larcombe (2008) – Wambana 'Nanna'
 Mr P Lean (2013), Cert. 3 in Sport & Recreation (Training Sense, Vic) – Operations Officer, RED Centre
 Ms J Ledgerd (2008) – Housekeeping Assistant
 Mrs C Lenman (2003), RN – College 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 F Lynch (2016) – Catering Assistant
 Mr S Lynch (2014) – Catering Assistant
 Mr D Lyne (2005) – Finance Officer, Payroll/Accounting
 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
 Mr A Mason (2010), M.Mus. (Newcastle), B.Mus. (Sydney) – Assistant to the Director of Bands (also Single Studies Music Tutor)
 Mrs N Matthews (2016) – Catering Assistant
 Mr R McDougall (2014) – Rowing Boatman
 Mrs ML McLaughlin (1995) – Administrative Assistant, Middle and Senior School
 Mr S McNeair (2015-April 2016), Cert. 4 Youth Work; Cert. 4 Small Business Management Level 6 – Outdoor Education Instructor, Wambana
 Mrs S Mears (2016), A.Mus.A.Piano, AMEB. Cert.6.Mus.Th., B.Mus.Perf., Cert.Mus.Acc., Grad.Dip.Ed. – Academic Accompanist; Repetiteur and Vocal Coach for School Production
 Mr S Meredith (2016) – GAP Outdoor Education Instructor, Scotts Creek
 Mr J Molina (2016) – Housekeeping Assistant
 Mr L Molineux (2016) – Outdoor Education Instructor, Scotts Creek
 Mrs C Morales Moncada (2016) – Housekeeping Assistant
 Ms K Mullarvey (2013) – Cook/Catering Assistant
 Mr C Munro (2016) – Catering Assistant
 Mr O Nadu (2014) – Manager, Housekeeping
 Ms T Narraway (2016), B.PE (Hons.), B.Ed. (Hons.) (Junior/Intermediate) (Brock University, Canada) – GAP Program Leader, Wambana
 Mr R Neindorf (2014) – Plumber/Metal Fabricator
 Mr A Newhouse (1995), B.Mus. (Perf), Grad. Dip.Ed. (Adelaide) – Director of Bands
 Mr B Nicholas (2008) – Housekeeping Assistant
 Mr R Oatley (2011), Dip. Hort. (ARO), Cert. 4 Frontline Management (ARO) – Manager Grounds

Mr P O'Brien (2016) – Program Leader, Wambana
 Mrs R O'Leary (2016) – Administrative Assistant, Preparatory School
 Ms PJ Oliver (2009) – Administrative Assistant, Directorate of Teaching and Learning; Senior Residential Assistant – Well-being and Community Services
 Mr S Ollerenshaw (2014) – Housekeeping Assistant
 Miss S Ollerenshaw (2014) – Housekeeping Assistant
 Miss N Ong (1987) – Catering and Events Assistant
 Mr D Pain (2014) – ICT Customer Service Officer
 Ms B Pawani (2015) – Catering Assistant
 Mr N Patitsas (2011), Cert. 4 Hort. (ARO) – Groundsman
 Mrs J Pel (2014) – Housekeeping Assistant
 Mr P Penn (2011), Cert. 4 Hort. (ARO) – Groundsman
 Mr A Persian (2014) – Chef/Catering Assistant
 Mrs K Peterson (2006), Signwriter – Administrative Assistant, Music Department
 Mrs C Pollard (2012), Medical Laboratory Certificate (SAIT), Dip.Lab.Tech. (AIMLT) – Laboratory Technician
 Miss C Poole (2016), Cert. 3 - Laboratory Skills (TAFESA) – Laboratory Technician
 Mrs JS Porter (2008) – Manager, Events and Venues
 Mr G Portolesi (2016), B.Ed. (Middle/Secondary), B.A. (Flinders) – Learning Support Co-Educator
 Mr A Puccio (2015) – OSHC Team Member
 Mr J Quinzi (2011) – eduKart Instructor
 Mr J Radomski (2012) – Labourer
 Mrs J Rance (nee Warren) (2014) – OSHC Team Member
 Mr M Rawes (2011), B.A. (Adelaide) – Manager, Student Recruitment
 Mrs M Rayson (2014) – Administrative Assistant and Learning Support Co-Educator, 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 Rosas (2015) – Housekeeping Assistant
 Mr A Rousell (July 2015-July 2016) – Residential GAP Assistant
 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) – Program Leader, Wambana
 Mrs S Sayers (2010) – Catering Assistant
 Mr B Scorgie (2016) – Catering Assistant
 Mrs S Shaty (2014-February 2016) – OSHC Team Member and Student Success Team, SSO
 Mr P A Sillett (1989) – Technology Assistant
 Mrs I Simonetti (2010) – Administration Assistant, Finance Department
 Mr H Slee (2016) – OSHC Team Member
 Mr M Staak (2014) – Events
 Mrs MA Standish (2009) – Executive Officer, PAOCA
 Mrs B Stefanovic (2016) – Housekeeping Assistant
 Mr D Stillwell (2016) – Outdoor Education Instructor, Scotts Creek

Mr M Sutcliffe (2015-April 2016) – 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 – College Nurse and Boarding House Assistant
 Mrs A Tidswell (2016) – Lifeguard
 Miss T Tiller (2015) – OSHC Team Member
 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 Well-being Co-ordinator (ELC-Year 12)
 Miss A Velasquez Herrera (2016) – Housekeeping Assistant
 Mrs K Virgin (2016), Cert. 3 Children's Services, Dip.Children's Services (Early Childhood Education and Care) (Curtin), Cert. 4 Training and Assessment (Perth Training Academy), Dip.Early Childhood Education and Care (Goldfields IT) – Director of OSHC
 Ms ML Viscione (2008), Cert. 4 Accounting – Purchasing Officer
 Miss S Viscione (2016) – OSHC Team Member; Administrative Assistant
 Mr F Wallner (2016) – eduKart Instructor
 Ms L Wang (2011) – Catering Assistant
 Miss M Watson (2016) – OSHC Team Member
 Miss S Watt (2015-June 2016) – Executive Assistant to the Headmaster
 Mr L White (2016), Cert. 3 in Hort. (TAFE) – Groundsman
 Mr J Whitehead (2014) – OSHC Team Member
 Mr A Whittet (2016) – Apprentice Cook
 Mrs DL Wilson (1998) – Academic Registrar
 Mr D Woolford (2016), Cert. 2 in Music Career (Music House Adelaide), Cert. 4 in Audio Engineering, Cert. 4 in Multi Media (SAE), Cert. 4 in Video Production (TAFE) – AV Technical Assistant
 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

Early Learning Centre

Mrs A Bahrani (2016), Dip.Early Childhood Education and Care (Equals International) – Co-Educator, Early Learning Centre
 Mrs M Bishop (2004), Dip.Ed. (Melbourne), B.Ed. (ECE) (UniSA) – Early Learning Centre
 Miss C Bowden (2012), Dip. Children's Services (Early Childhood Education and Care) (TAFESA) – Co-educator, Early Learning Centre
 Miss K Brooks (2016) – Co-educator, Early Learning Centre
 Mrs M (Chuan Yu Hsiao) Camporeale (2014), Cert. 3 Children's Services, Dip. Children's Services (TAFESA) – Co-educator, Early Learning Centre
 Miss C Caratozzolo (2012), Dip. Children's Services (TAFE) – Co-educator, Early Learning Centre
 Mrs J Catt (2010), B. Early Childhood Education (UniSA)
 Mr M Charlwood (2010), B.A. (Hons.) (Liverpool) – Early Learning Centre
 Mrs P Cooper (1999), B.Ed. (ECE), B.Teach. (ECE) (UniSA) – Teaching and Learning Co-ordinator - Early Learning

Staff List

Miss E Downie (2013), Cert. 3 Children's Services (Goodstart), Dip. Children's Services (Early Childhood Education) – Co-educator, Early Learning Centre
 Miss M Gilbert (2014), B.Ed. (Early Childhood) (UniSA) - Early Learning Centre
 Miss W Hao (2016), M.Teach.(Early Childhood) (UniSA) - Early Learning Centre
 Mrs M Hooper (2015) – Administrative Assistant, Early Learning Centre
 Miss G Lyng (2016), Cert. 3 Children's Services (TIME), Dip. Early Childhood Education and Care (Recognition First) – Co-Educator, Early Learning Centre
 Mrs N Marggraff (2013), Cert. 3 Children's Services (BCC NSW), Dip. Children's Services (Early Childhood Education) (TAFESA) – Co-educator, Early Learning Centre (Maternity Leave)
 Miss S Marotti (2013), B.Early Childhood Ed. (UniSA) – Early Learning Centre
 Miss K Mason (2012), Dip. Children's Services (TAFESA), B.Ed. (Early Childhood) (UniSA) – Early Learning Centre
 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) – Well-being Co-ordinator, Early Learning Centre
 Miss E Morvan (2016), Cert. 3 in Children's Services, Dip.Children's Services (Early Childhood Education and Care) (Recognition First) - Co-Educator, Early Learning Centre
 Mrs A Murdy (2016), B.Ed.(Early Childhood) (UniSA) – Early Learning Centre
 Mrs R Neville (2014), Dip.Children's Services (TAFE SA) - Co-educator, Early Learning Centre
 Miss L Perkins (2016), B.Early Childhood Ed. – Co-Educator, Early Learning Centre
 Mrs M Prest (2014), B.Early Childhood Ed. (UniSA) - Early Learning Centre
 Mrs C Rocca (2012), Dip. Children's Services (GTC) – Co-educator, Early Learning Centre
 Miss E Rousvanis (2014), Cert. 3 Children's Services (TAFE SA) - Co-educator, Early Learning Centre
 Mrs K Rowbotham (2009), Dip. Children's Services (TAFE SA) – Compliance Co-ordinator, Early Learning Centre
 Mrs A Schmidt (2007), B.Ed. (Early Childhood) (UniSA) – Early Learning Centre (Maternity Leave)
 Mrs K Shakespear (2014), Dip. Children's Services (CMC) - Co-educator, Early Learning Centre (Maternity Leave)
 Mr T Simmonds (2011), Cert. 3 Children's Services (TAFENSW), Dip. Early Childhood Education and Care (TAFE SA) – Co-educator, Early Learning Centre
 Miss C Warren (2016) – Co-Educator, Early Learning Centre
 Mrs N Wauchope (2012), Dip. Children's Services (TAFE) - Co-educator, Early Learning Centre
 Ms L Wegener (2015), Dip.T., B.Ed.(Early Childhood) (UniSA) – Early Learning Centre
 Mrs B Wilkins (nee Denman) (2014), Cert. 3 Children's Services (GoodStart Training College), Cert. 2 and 3 Business – Co-educator, Early Learning Centre

Boarding House Staff

Mr S Beath (2015)
 Mr W Bittner (2013)
 Mrs R Blenkiron (2016), Dip.T., Grad.Dip.Ed. (Reading and Language Education) (SACA), Cert. Intl. School Leadership (Principals' Training Centre, London)
 Ms C Calaby (2014), B.A., Grad.Dip.Ed., M.Ed. (Flinders)
 Mr N Ellis (2016)
 Mr J Garrett (2013-Sept 2015)
 Mrs H Hall (2012), B.A. Philosophy and Theology (Bristol University, UK)
 Mr Z Nixon (October 2016) – Residential GAP Assistant
 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-October 2016) – Instructor and Administrator
 Miss J Ash (2013) – Instructor
 Mr P Bishop (2013) – Co-ordinator, Learn to Swim Program
 Mr C Brewerton (2013) – Instructor
 Mrs S Brister (2016) - Administrator
 Miss M Broadbridge (2013-July 2016) – Administrator
 Miss H Chipperfield (2016) – Instructor and Junior Squad Coach
 Miss L Codling (2016) - Instructor
 Mrs L Dalzell (2015-August 2016) – Instructor and Administrator
 Miss A Dickens (2016) - Instructor
 Mr J Dunlop (2015) – Head Swimming Coach
 Mr C Giles (2015-July 2016) - Instructor
 Mr J Girke (2015) – Instructor
 Mr C Graetz (2014) - Instructor
 Ms J Hindle (2014-May 2016) – Administrator
 Ms E Humphries (2016) - Instructor
 Miss W Ireland (2013) – Instructor
 Miss A Jackson (2013) – Administrator and Instructor
 Miss T Le Tat (2013-August 2016) – Instructor and Administrator
 Mr T Leggatt (2015) – Instructor
 Mr A Lockyer (2015) – Instructor
 Miss H Mawby (2014) – Instructor
 Miss H Murphy (2015) – Instructor
 Miss L Ness (2016) - Instructor
 Ms L Newland (2015) – Instructor
 Ms H Niner (2014) - Instructor
 Miss A Pham (2014) – Instructor
 Miss E Schenck (2016) - Instructor
 Mr C Short (2015) – Instructor
 Miss E Smith (2014) - Administrator
 Ms K Spigiel (2013-May 2016) – Instructor, Administrator and Coach
 Miss E Sutton (2016) - Instructor
 Ms L Teal (2013) – Operations Manager, Kent Town Swim
 Mr J Thiele (2016) – State Squad Coach
 Miss L Tooze (2016) – Instructor
 Mr H Watson (2016) - Instructor
 Miss G Williamson (2014) - Instructor

Single Studies Music Tutors

Ms S Arhontoulis (1996), B.Mus. (Adelaide) - Piano
 Ms L Beaston (Terms 1 and 2 2016)
 Mr M Berbery (2013), M.Mus. (National Academy of Music, Bulgaria) – Violin/Viola
 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
 Ms M Zambrano (2016) - Accompanist

School List

Early Learning Centre

Wilkins

Cotton

Babu, Tarika
Delaney-Garrett, Isla
Chi, Anwen
Hadgis, Grace-Marie
Llewellyn, Max
Noble, Nash
Rodrigues, Ronnie
Thomas, Vivienne
Thompson, Liam

Taylor

Efthimiopoulos, Poppy
Jiang, Houyi
Ma, Hamish
Norris, Rupert
Selby, Thomas
Staff, Edward

Watsford

Blethyn, Isla
Butler, Sophie
Downie, Leo
Gebski, Chiara
Georgiou, George
Hewitt, Hamish
Hutchinson, Jack
Nash, Harrison
Primaro, Leonardo
Pulford, James (Jimmy)
Thompson, William
Varicchio, Christian

Waterhouse

Barber, Hugo
Boiwko, Ashlyn
Harding, Ginger
Hicks, Angus
Pryor, Isabelle
Rofe, Harvey
Schmidt, Alfred
Smith, Elsie
Sun, Ying Shi
Wang, Yichen

Langley

Cotton

Amber, William
Fabian, Leopold
Fletcher, Lachlan
Pyragius, Abigail
Rhodes, Lucinda
Tohill, Elsa
Wauchope, Mason
Wong, Emmanuelle

Taylor

Chong, Oliver
Corolis, Charlie
Desyllas, William
Fergusson, Oliver
Liau, Amy
Opie, Mack
Rench, Phoebe
Ricciuto, Rocco
Taylor, Phoenix
Themistocleous, Riani
Yokohama, Nathan

Watsford

Buxton, Leo
Coscia, Ben
Gubatina, Sofia
Haskett, Hudson
Landers, Jaicen
Pipinias, Nicholas
Rajasekaran, Kaeshav

Sennar, Charlotte
Sheppard, Edward
Shrivastava, Jordan
Thompson, Archer (Archie)

Waterhouse

Bown, Edward
Christo, Angus
Clemente, Alannah
Collum, Claudia
Gower, Grace
Hoffmann, Lola
Le, Ruby
Mittiga, Freddie
Roussos, Sebastian

Cooper

Cotton

Chisholm, Isaac
Ingole, Yash
LeFebvre, Olivia
Montagnon, Cody
Tan, Samuel
Wu, Alexander
Xiao, Aaron
Xiao, Aiden

Taylor

Antonas, Sebastian
Baird, Joshua
Coetzer, Xavier
Demana, Xavier
Maurici, Guillian
Paglia, Ed
Ratzmer, Stirling
Wen, Brian
Zhang, Geng Ruo (Miao Miao)

Watsford

Elvitigala, Joshua
Hernandez-Mendez, Linda
Logan, Declan
Nystrom, Larissa
Phillips, Lotti

Waterhouse

Berlingeri, Sebastian
Bowker, Isaac
Gavin, Quinn
Kulikowski, Emilia
Luthardt, Karl
Sanders, Ned
Saturno, Grace
Wilson-Smith, James

Mattingley

Cotton

Boylan, Lachlan
Colaiacono, Edward
Day, Joshua
Day, William
Dobbins, Thomas
du Bois, Marcel
Lee, Daniel
Lidums, Laila
Rayner, Samuel
Teng, Alina
Trotter, Jasmine
Turnbull, Eloise
Wentzel, Oliver
White, Edith

Taylor

Bendyk, Fred
Gerecke, Ashton
Gilbert, Sidney
Manera, Lilah
Shaw, Annaliese
Soderstrom, Felix
Sutherland, Lochlann
Woollard, William (Billy)

Watsford

Gerlach, Oscar
Li, HaoYu (Roy)
Morris, Walter
Papalia, Roman
Silvy, Alice
Steinberner, Joshua
Steinberner, Jed

Waterhouse

Bishop, Chloe
Bourlotos, James
Hall, Audrey
Le, Paxton
McEwen, Leo
Wallace, Amelia
Xiang, Zichen (Jason)

Mead

Cotton

Hadgis, Alexander
Kajani, Haris
Kweh, Alex
Le, Patrick
Officer, Hudson
Rees, Zed
Williamson, Jack

Taylor

Chang, Ethan
Chang, Jaden
Croxtton, Danica
Croxtton, Mikayla
Draper, Leo
Draper, Thomas
Luppino, Connor
Raeside, William
Tregrove, Thomas
Witkowski, Leonardo

Watsford

Butler, Benjamin
Colmer, Flynn
Eglinton, William
Gebski, Liliana
Hanuszewicz, Oliwer
Hanuszewicz, Sienna
Knight, Jonas
Longrigg, Parker
Munt, Alana

Waterhouse

Barber, Sidney
Bates, James
Briggs, Paige
Gollan, Cooper
Gupta, Saatvik
Hobart, Samuel
Miller, Laura
Wang, Yifan (Ethan)

Edgerley

Cotton

Altmann, William
Barbaro, Caterina
Cai, Jiaxuan (Sophie)
Guthrie, William
Kinniburgh, Archie
Noble, Zali
Owler, Angus
Pan, William
Simonides Dickson, Mateo
Thompson, Hamish
Villios, Nicholas
Wauchope, Syllas
Wilkinson, Charlie

Taylor

Anup Kumar, Varish
Chong, Jonathan
Desyllas, Andrew
Laws, Joshua
O'Hara, Charlie

Raimondo, Isla
Rawlings, Lexie

Watsford

Ban, Elyssa
Butterworth, Byron
Chiman, Nyanwell
Condous, Napoleon
Cowe, Struan
Haskett, Sebastien
Horvath, Sebastian
McDonald, Rory
Nanvey, Aadeesh
Nie, Ryan
Paholski, Charlie
Pizzino, Lucas
Thompson, Oliver
Thompson, Tallulah

Waterhouse

Berlingeri, Stefan
Brown, Zara
Chen, Aidan
Collum, Alexander
de Lacy, Aston
Hamood, Ben
Jackson, Lewis
Leahey, William
McKinnon, Ollie
Minion, Oscar
Nguyen, Joshua
Page, William
Ryan, Zachary
Saturno, Harry
Simmons, David
Stirling, Henry
Young, Nicholas

Chapple

Cotton

Bilsborow, Kian
Dobbins, James
Gramp, Zoe
Huang, Lloyd
Koe, Joshua
Larkin, William
Llewellyn, Charles
Trish, Harley

Taylor

Thompson, Eloise
Aistrophe, Tate
Clayton, Christopher
Clayton, Lucas
Cooper, Scarlet
Norris, Jasper
Parkinson, Banjo
Selby, Lucy
Wallace, Spencer

Watsford

Chen, Charlie
Halkett, William
Lethbridge, Maxime
Munt, Addison
Nash, Lachlan
Sheppard, Ned
Spalvins, Seb
Truong, Noah

Waterhouse

Foster, Abigail
Gavin, Benjamin
Gupta, Kartik
Ibrahim, Hannah
Lagos, Benjamin
Marling, Louis
Mittiga, Hugo
Smith, Wilbur
Wood, Aston

School List

Angwin

Cotton

Campbell, Isaac
Fabian, Theodore
Gniel, Poppy
Henderson, Jack
McCauley, Denver
Tothill, Ashlynn
Williamson, Thomas
Wong, Toby

Taylor

Braggs-Brownson, Harry
Di Blasio, Charlotte
Elia, Andreas
Janek, Wolf
Laws, Joshua
Liau, Erin
Luppino, Jake
Maurici, Antonio
Ratzmer, Izabella
Ricciuto, Rosie
Whitmore, Regan

Watsford

Ascott, Sebastian
Bunt, Phoenix
Dennis, Sidney
Ediriweera, Romesh
Gerlach, William
Silvy, Harrison
Stace, Oliver
Viscariello, Amelia
Wang, Robert
Whitehouse, Jessica

Waterhouse

Axon, Kennedy
Boiwko, Austin
De Palma, Dominic
Foster, Matilda
Hender, Liam
Hoffman, Harry
Kulikowski, Luke

Preparatory School

Reception

Cotton

Amber, Jack
Bates, Harry
Benecke, Max
Bibbo, Christian
Colaiacono, Archie
Cooper, James
Hogben, Chase
Li, John
Noble, Toby
Pan, William
Pettman, Oliver
Sergi, Louis
Simonides-Dickson, Mateo
Thredgold, Gus
Wauchope, Syllas
Zacharia, Zander

Taylor

Anderson, Scott
Antonias, Ted
Anup Kumar, Varish
Bauer, Lachlan
Chamney, Jasper
Condous, Napoleon
Feng, Stephen
Gerard, Oscar
Gerecke, Carter
Green, Knox
Katdare, William
Saunders, Sebastian

Watsford

Brown, Campbell
Burton-Howard, Noah
Cali, Daniel
Chong, Johnny
Cowe, Campbell
Fletcher, Harry
Goel, Sage
Lo, Nicolas
McDonald, James
Nanvey, Jay
Pizzino, Lucas
Roccisano, Alexander
Rogers, Isaac
Romaldi, Sebastian
Stapleton, Harvey
Thomas, Harrison
Tiwari, Ansh
Waddy, Tom
White, Bernie

Waterhouse

Bebb, William
Bywaters, Aiden
Doval Cifre, Doane
Hamood, Ben
McKinnon, Jack
McKinnon, Ollie
Minion, Oscar
Morgan, James
Palmieri, Domenic
Simmons, David
Thorne, Leon

Year 1

Cotton

Edwards, Pat
Fiorili, Louis
Holden, Oliver
Li, Boasi
Lidums, Erik
Marks, Edward
Owler, Henry

Taylor

Antonias, Alfred
Bailey, Jarrah
Blaskett, Zeke
Grandioso, Harry
McFetridge, Harry
Papageorgiou, Peter
Rench, Hudson
Robinson, James
Selby, James
Tye, Angus
Whittle, Tom

Watsford

Babyszka, Harrison
Dolling, Harry
Edwards, Will
Grice, Zac
Hunt, Jensen
McLachlan, Dougal
Yelland, Charlie
Zadow, Henry

Waterhouse

Daly, Harrison
Kermeen, Oscar
Manera, Sabian
Pugsley, Anton
Swain-Wride, Ollie
Wang, Nathan

Year 2

Cotton

Kinniburgh, Charlie
McCauley, Owen
Stunell, Jack
Tait, Ryan

Teng, Daniel

Turnbull, William

Taylor

Aistrophe, Bailey
Condous, Leroy
Cooper, Emerson
Fabrizio, Leonardo
Gerovasilis, Asterios
Harlaftis, Athan
Larwood, Oscar
Liau, Jacob
MacIntosh, Sebastian
McDonald, Archie
Shaw, Hugo

Watsford

Antonias, Bruno
Holding, Oscar
Kelley, Alex
Masri, Rayan
Miteloudis, Sebastian
Pullino, Joshua
Roccisano, Sebastian
Rogers, Ethan
Scalzi, Raphael
Smith, Christian
Veronese, Sebastian

Waterhouse

Armstrong, Cooper
Fusco, Lucas
Gao, Kevin
Miller, Jacob
Rossi, Leroy
Sam-Ling, Caleb
Siegele, Oliver
Sincock, Alec
Smart, Charlie
Thorne, Angus
Williamson, James
Wundenberg, Finn
Yeend, Jet
Yeo, Gabriel
Zhang, Toby

Year 3

Cotton

Abboud, Sebastian
Benecke, Matthew
Burroughs, Henry
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
Drusian, Stefan
Grandioso, Jack
Green, Xander
Greenwood, Darcy
Lipkiewicz, Oliver
Mascolo, Hugo
Maurici, Chewa
O'Hanlon, Cy
Pheasant, Sam
Stevens, Josh

Watsford

Andrews, Christopher
Babyszka, Jackee
Burgess, Henry
Flapper, Zachary
Floreani, Zach

Giustozzi, Lucas
Khuu, Yibin
McKay, Will
Quinn-Fogarty, Liam
Selvanayagam, Jamie
Smith, Oliver
Stapleton, Max
White, Harry
Yantchev, Eric
Yelland, Henry

Waterhouse

Arbon, Oliver
Commons, Samuel
Hamood, Alex
Harding, Harry
Henderson, Zach
Nelson, Matt
Rocca, Seth
Swaffer, Chester
Velonakis, Apollon
Willcox, Hugh

Year 4

Cotton

Allen, Henry
Chan, Alfred
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
Bacon, Luca
Bailey, Ethan
Condous, Marlon
Henchcliffe, Nicholas
Henchcliffe, Thomas
Kontos, Jordan
Kreminski, Oliver
Nemeth, Alex
Nicholls, Angus
Paterson, Thomas
Rawlinson, Ash
Vlachakis, Aggelos
Whittle, Max

Watsford

Anderson, Zachariah
Ciampa, Francesco
Cook, Michael
Ediriweera, Roshan
Girdler, Sam
Habgood, Louis
Kelley, James
MacDonald, Alexander
Maley-Randall, Noah
Milograd, Marc
Miteloudis, Nickolas
Pullino, Aidan
Romaldi, Lucas
Sennar, Jack
Stradwick, Tommy

Waterhouse

Jones, Lucas
Knight, Hugo
Lindop, Nathaniel
Lu, Alan
Newman, Fraser
Peak, Liam
Piantedosi, Carmine

School List

Portokallas, Christian
Roberts, Blake
Rothgrew, Jesse
Roylett, Mackenzie
Szabo, Luke
Wundenberg, Charles

Year 5

Cotton

Benecke, Wil
Dangerfield, Harry
Dean, Mitchell
Economos, Matthew
George, George
Ghai, Aditya
Gniel, Sam
Harrison, Henry
McCauley, Eric
Schulz, Max
Spitty, Ben
Stone, Connor
Swanson, William
Vince, Brad

Taylor

Gerard, Eddie
Gibbon, Charlie
Gibbons, Tim
Gordon, Max
Greenwood, Hunter
Headland, Hamish
Jaksic, Cameron
Mitchell, Liam
Rawlinson, Loch
Roberts, Tom
Searles, Hamish
Stevens, Luke
Thomas, Caleb
Tye, James
Waltham, Samuel
Wedd, Lachlan
Wright, Kalan

Watsford

Dolling, Edward
Ellery, Chester
Flannagan, Noah
Fraterman, Ben
McKay, Jonathan
Nelson, Regan
Norton, Henry
Parisi, Sebastian
Scalzi, Philippe
Thomas, Max
Unerkov, Ethan
Unerkov, Tristen
Williams, James
Zadow, Samuel

Waterhouse

Adams, Kyle
Balestrin, Stefan
Brady, Bond
Commons, Kristian
Goold, Henry
Hamood, Jake
Jordan, Sebastian
Koutsoukos, Finn
Mills, Connor
O'Leary, Matthew
Rasheed, Zac
Smart, Henry
Watters, Olin

Year 6

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

Moncrieff, Orlando
Olsson-Jones, Shae

Owler, Lachie
Pagliarulo, Marco
Palyaris, Yianni
Perks, Archie
Peter, Benjamin
Read, Sam
Scinto, Andre
Scinto, Daniel
Taylor, Oscar

Taylor

Atkins, Charles
Atkinson, Giles
Bishop, Jackson
Dickens, Lachlan
Gough, Jordan
Grey, Henry
Karydis, Dion
Komolafe, Femi
Michalakis, Vasilis
Napier, John
Nicholls, Oliver
North, Thomas
Pannell, Finn
Papageorgiou, Vasili
Parker, Charlie
Quin, Oliver
Rasmussen, Lloyd
Saunders, Thomas
Sullivan, Jack
Vartuli, Sam
Walker-Mizgalski, Hugo

Watsford

Antonas, Jasper
Black, Adam
Clifton, Josh
Day, Lachlan
Ellery, Hugo

English, Noah

Femia, Patrick
Harvey, Nicholas
Hickman, Ethan
Hutchins, Mason
Longrigg, Darcy
Martin, Lachlan
McAskill, Will
McLachlan, Fergus
Milograd, 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
Newman, Hamish
Newton, William
Oehler, Christopher
Parsons, Ned

Roberts, Brodie
Rocca, Isaac
Stevens, Ben
Van Gaans, Matthew
Watkins, Angus
Webber, Ben

Middle School

Year 7

Cotton

Archer, James
Barnsley, Addison
Brazier, Josh

Carolann, Finn

Chapple, Oscar
Deakin, Tom

Ding Christian

Dosanjh, Samar
Ducker, Benjamin
Farrall, William
Gniel, Angus
Harrison, Tom
Holland, Dylan
Jurisevic, Harrison
Lock, Bailey
Marks, Ralph
McGavin, Patrick
Nind, Henry
Peter, Samuel
Pledge, Oscar
Priddle, Ed
Sanders, Oscar
Stevens, Ripley
Thrower, William

Taylor

Bald, Ethan
Bell, Tom
Cerchez, Lincoln
Cleland, Henry
Deere, Oliver
Doley, Jackson
England, Louis
Galluccio, Laurence
Girardi, Sebastian
Henchcliffe, Alexander
Hill, Lachlan
Kang, Hyunseok
Keighran, Isaac
Mallick, Thomas
Parker, Mitch
Pheasant, Will
Pseudos, Christo
Rasmussen, Rory
Rawlinson, Jack
Searles, Thomas
Shorland, Harry
Thomas, Harry
Waltham, Eddie
Wanganeen, Tex
West, Edison

Watsford

Ayres, Will
Bishop, Zac
Curyer, Rafe
Harb, Rayan
Lasscock, Josh
Law, Oscar
Levy, Edward
McFarlane, Daniel
Mercorella, Mick
Moore, Lachlan
Moutos, Peter
Nomikos, Nicholas
O'Neill, Corey
Parisi, Hugo
Rajaram, Dhwarakesh
Sargeant, Mason
Selvanayagam, Jayden

Shah, Mitthil
Southcott, Orlando
Spiniello, Joshua
Spiniello, Max
Unerkov, Zak
Vinel, Sebastian

Waterhouse

Bernardi, Lucas
Cornfield, Joel
Cornfield, Zack
Henbest, Harry
Jenkins, Kyan
Lawrence, Charlie
Luksch, Eric
Madden, Sean
Maloney, Liam
McKenzie, Samuel
Miller, Mitchell
Monro, James
Perera, Dinan
Pham, Anthony
Sands, Frederick
Sim, Gavin
Smart, Oliver
Swaffer, Austin
Towers, Hamish
Trim, Jack
Wheeler, James
Williams, Thomas
Worthley, Harry
Zhuang, Mike

Year 8

Cotton

Benn, Harry
Buggins, Max
Chan, Kingsley
Cheesman, Harrison
Davies, William
Dell'Oro, Jaxon
Dukuly, Yaya
Finster, William
Garrels, Joshua
Geyer, Josh
Grundy, Jack
Guo, Dennis
Haggart, Lachlan
Hayes, Ethan
Hooper, Henry
Huang, Tony
Kasperski, Louis
Li, Ryan
Musster, Solomon
Nind, Alexander
O'Donnell, Ryan
Pledge, Jack
Pontifex, Will
Rathnayake, Leron
Thavarajah, Preshaan
Thiele, Mitchell
Tyson, Edward
Vagionas, George
Whiteman, Mitchell
Woolley, Lachie

Taylor

Biggs, Max
Burgess, Sam
Cranna, William
de Wit, Jack
Devlin, Nicholas
Farmer, Luca
Gerard, Henry
Gibbs, Sam
Heard, Finn
Holdsworth, Aidan
Lesicar, Joshua
Lombardo, Jack
Mills, Charles
Mitev, William

School List

Parker, Angus
Roberts, Jasper
Russell, Angus
Russell, Harry
 Saunders, James
 Sibly, Nicholas
 Swain, Matthew
 Temme, Jesse
 Watts, Lachlan
Whitmore, Mason
 Zhang, Lu

Watsford

Basheer, James
Baxter, Angus
 Black, Edmund
Borlase, James
 Browne, Jaxin
 Cant, Lachlan
Cao, Yiyang
 Chiangthong, Thanathuch
Chung, Carlos
Clarke, Alastair
 Cook, Oliver
 Eliseo, Oliver
 Femia, Samuel
 Gasparin, Christian
 Gasparin, Oliver
Gong, Jason
 Heinrich, Meshach
 Knight, Henry
 MacDonald, James
Prentice, Sam
 Scalzi, Sebastian
 Scamoni, Christian
Staples, William
 Taylor, Willa
 Voon, Alexander

Waterhouse

Brand, Thomas
Brar, Manteshwar
Eteuati, Patrick
Frisan, Fabio
Hardiman, Todd
 Jordan, Hugo
Kelly, Hugo
 Kelly, Jack
 Maiello, John
 Manno, Max
 Mills, Daniel
 Newman, James
 Papp-Horvath, James
Rossi, Alex
Shin, Dongwoo
 Singleton, Patrick
 Skothos, George
 Then, Nelson
 Thredgold, Jack
Tomlins, Brendan
 Walsh, Charlie
Waterhouse, Rupert
 Wheare, Jack
Wisman, Fletcher

Year 9

Cotton

Archer, Charlie
 Archer, Tristan
 Arnold, Tom
 Benn, Joshua
 Brazier, Lachy
 Brennan, Andrew
 Brewerton, Ethan
 Bromley, Wil
 Bryce-D'Mello, Bailey
 Chapman, Maximillian
Chen, Carl
 Corradini, Luca
 Dangerfield, Charlie
 Francis, Alexander

Giri, Yash
 Howard, William
 Kay, Charles
 Kneebone, Sam
Liu, Andy
 Marshall, Hugh
 Martin, Callum
 Morgan, Cooper
 Nadu, Mihai
 Nguyen, Romeo
 Nykiel, Sam
 Perks, Joshua
 Phillips, Alistair
 Pye, Nathan
Qiu, Jeff
 Read, Jack
 Southon, Fergus
 Treloar, Flynn
 Visser, Ben

Taylor

Bell, Nick
 Bennetts, Samuel
 Bidstrup, Max
 Boyd, Harry
 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
Ngamkerdsiri, Best
 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
Yang, Yuanhang
 Zygoris, Alek

Watsford

Andrews, Samson
 Aretzis, Connor
 Bishop, Ky
 Cameron, Charles
 Clark, Jack
Cunningham, Eddie
 Dalgarno, Samuel
 Drogemuller, Miki
 Duffield, Matisse
 Elix, Alexander
 Fennell, James
 Gambrell, Connor
 Greber, Liam
 Gulliver, Jack
 Guo, Dao-Du
Jenner, Tom
 Keeves, Charles
 Last, Ollie
 Lindner, Blake
 Mercorella, Luciano
 Mercorella, Rino
Neal, Jordan
 Page, Benson
 Penhall, Matthew
 Pitman, Thomas
 Roberts, Thomas
 Sargeant, Logan
 Starke, Joel

Tindall, Bryce
 Tiwari, Sparsh
 Willson, Tom
Xue, Ryan
 Yantchev, Alexander

Waterhouse

Andary, Rami
 Balestrin, Joseph
 Balestrin, Michael
 Bernardi, Harvey
 Burfield, Ned
 Cheney, Zac
 Colby, Zac
 Desmazures, Sebastian
Do, Lee
 Hawkins, Henry
 Hodby, Harry
Hwang, Jay
 Jarman, 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, Ben
 Smart, William
Tang, Benedict
 Vidovic, Luke
 Walsh, Samuel
 Worthley, Thomas

Senior School

Year 10

Cotton

Anand, Aasis
 Brosnan, Angus
 Carter, Max
Chan, Jason
 Chapman, Riley
 Charlwood, Jason
Craigie, Connor
 Crowley, Tate
 Darley, Jasper
 Dodd, Jake
 D'Ortenzio, Luke
 Economos, Alexander
 Economos, William
 Feltus, Connor
 Feltus, Vincent
 Geyer, Ben
 Gramp, Harrison
 Halton, Lincoln
 Han, Denny
 Kioussis, Connor
 Kirkby, Max
 Lamb, Jon
 Ledgard, Brad
 Lidums, Hugo
 Lidums, Martin
 Markesinis, Sam
McMurray, Will
 Ottanelli, Stephen
 Piper, Jock
Pretlove, George
 Pye, Jordan
 Ramsey, Harry
 Rasheed, Charles
 Southon, Will

Taddeo, Matthew
 Taylor, Tom
 Trudgian, Oliver
 Willmore, David

Taylor

Al Hariri, Mishari
 Anderson, Charlie
 Bennett, Harry
 Beveridge, Fraser
Bruce, Jesse
Bussenschutt, Duncan
 Cerchez, Harrison
 Chalk, Angus
Clarke, Reyner
 Downing, Edward
 England, Paddy
 Hales, Thomas
 Hall, Digby
 Heard, Jack
 Johnson, Paddy
 Leggatt, Daniel
 Mak, Bernard
McCauley, Luke
 McInnis, Charlie
 Oloruntoba, Ayo
 Price, Eddie
 Qi, Tony
 Quaini, Seb
 Stirling, Gian-Luca
Sun, Harry
Trenorden, Jack
 Wang, Shine
 Watson, Caleb
 White, Ethan
 Wildman, Emmet
 Yang, Roger
 Yue, Alex
 Zeng, Eric
Zhang, Alex
 Zygoris, Damon

Watsford

Antonas, Basil
Bache, Ned
 Batt, Max
Bin Omar, Ahzali
 Caric, Cimor
 Crawford, Lachlan
 Dann, Ash
 Drogemuller, Max
 Gao, Kai
Heinjus, Josh
 Heinrich, Axel
Herrmann, Oscar
Johnson, Finn
 Lange, Angus
Larsson, Mitch
 Lawson, Ethan
 Le, Benjamin
 Lesi, Edmario
Longmire, Nick
 Lowe, Matt
MacDonald, Kade
 Marshall, Angus
 May, Sam
Pointon, Lachlan
 Ragenovich, Hugh
Rogers, Joshua
 Sinclair, Saxon
 Sparrow, Tommy
 Steinhardt, William
 Thomas, Jack
 Thompson, Charlie
Vongjariyatham, Natthapong
 Wong, Clement
 Wu, Steve
Zhang, Tim
 Zhang, William

School List

Waterhouse

Bardy, Luke
Cai, Jack
Chen, Kyle
 Clarke, Willoughby
 Cowling, Will
 Dodsworth, Thomas
 Eriksson, Sam
Ey, Charlie
 Gates, Seth
Gould, William
 Greenslade, Hamish
 Harris, Joshua
 Henderson, Brodie
 Hooper, Harry
Hou, Samuel
 Howe, Nicolas
 Jury, Henri
Lee, Jacky
Leong, Vincent
 Liu, Scott
 Lowe, Patrick
 Luksch, Marc
 Miles, Noah
 Naughton, Angus
Nguyen, An
Robertson, Hamish
Sanderson, Angus
 Singleton, Tom
Skothos, Peter
 Standish, Harry
 Sumner, Tom
Swart, Declan
Tang, Cuthman
 Waterhouse, Oscar
 Wei, Ray
 Wong, Jayden
 Wu, Jordan
 Yangyuen, Guy

Year 11

Cotton

Ahn, John
 Barry, Hugo
 Brice, Ethan
 Broad, Tom
Chan, Marcus
Charlton, Lochie
 Chen, Andy
 Clarke, Lauchlan
 Cleggett, James
Cook, George
 Dong, George
 Evins, Lachie
 Fenner, Thomas
 Froude, Lucas
 Gayen, Patrick
Green, Jeremy
Han, Eddie
 Harkness, Lachlan
 Hay, Charlie
 Kent, James
 Ledger, Jake
 Li, Fengyu
 Li, Mingrang
 Liebelt, Andrew
 Linke, William
 Mau, Wing Long
 McKenzie, Alexander
 Munn, Sam
Nguyen, Hiep
Piper, Noah
Preece, Will
 Walker, Sebastian
 Wheaton, Fred
 Willmore, Michael
 Yan, Peter

Taylor

Ackland, Kade
 Bennetts, Jack

Bowering, William
 Ceravolo, Christian
 Christensen, Jack
 Clark, Jock
Cranna, Josh
 Cunningham, Stuart
 Demianyk, Nicholas
 Fry, Angus
 Fulcher, Tom
 Gerard, Douglas
 Gerloff, Cole
Good, Jack
 Gregoric, Peter
 Klenk, Harrison
 Komolafe, Folu
 Lesicar, Jordan
 Luke, James
 Mak, Arthur
 Mills, Jack
 Mizgalski, Zachary
 Nah, Joonky
 Peisley, Dylan
Perone, Connor
 Porter, Campbell
 Read, George
 Revesz, Daniel
 Shephard, James
 Smith, Lewis
 Smith, Mitchell
 Tsakalos, Harry
 Yang, Ethan

Watsford

Aman Arsad, Shafique
 Babich, Jonathan
 Bailey, Jordan
 Bailey, Zachary
Briggs, Yianni
Burns, Jack
 Cal, Harrison
 Chapman, James
 Cook, Thomas
Coyne, Damien
 Crawford, Rowan
Dall, Henry
 Dare, Angus
Duffield, Paris
 Duong, Brenton
 Edwards, Max
 Eliseo, Alexander
 Fong, Felix
 Greber, Joshua
 Hammat, Aaron
 Hockney, Harry
Horne, Ollie
 Humphries, Tom
 Jenkin, Mark
 Kwak, Seokhun
 Lee, Harrison
 Liu, David
 Marschall, Jarrod
 Masri, Karam
McGrechan, Oliver
 Moore, Mitchell
 Mowat, Angus
Rajagopal, Sid
 Shum, Harry
 Sze, Thomas
 Thwaites, Sam
Waters, Adam
 Yantchev, Martin
Waterhouse
 Bernardi, Oscar
 Chandler, Kade
 Chapman, Oscar
Chapman, Sam
 Cowling, Angus
 Davies, Jacob
 Dodsworth, William
 Emmett, Jack
Eteuati, Josh

Geyer, Tom
 Hellwig, Rory
 Huang, Danny
 Husler, Rory
 Kelsh, Milton
 Kong-Lim, Qi Le
Lai, Ronald
 Limmer, Alec
 Mantovan, Isaac
 McBride, James
 McKenzie, Hamish
 Mills, Alexander
 Mourtziros, Peter
 Padbury, William
 Pedler, Jacob
 Porter, Hamish
Robinson, Riley
 Rositano, Anthony
 Schwalm, Zac
 Sen, Uday
 Slee, Mackenzie
 Teh, Fergus
 Vallelonga, Ricardo
 Vivian, Sam
 Wise, Harry
 Zhang, Fred
 Zhu, Linhao

Year 12

Cotton

Ang, Terence
Benson, Rupert
Brennan, Stuart
Chapman, Bryce
Chen, Ota
Crowden, Mitch
Crowley, Fox
Duthy, Alexander
Economos, Sebastian
Fisher, Tom
Fletcher-Harriss, Tyler
 Giles, David
 Gramp, Hugh
Hage, Ned
 Huynh, Jason
Iacopetta, Thomas
Jaensch, George
Johnston, Rupert
 Kasperski, Leon
 Lidums, Oskars
 Liebelt, Daniel
 Miller, Alexander
 Olsson-Jones, Connor
 Quigley, Matthew
Rasheed, Albert
Robbins, Billy
Rudd, Will
Ryan, Jack
Terp, Nicholas
Weigold, Zachary
Zanker, Lachy
Taylor
Adkins, Simon
Barns, Caleb
Bishop, Liam
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
Usey, 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, Jock
Duong, Nathan
Evans, Daniel
George, James
Giardini, Matt
Hannaford, Harry
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
 Eteuati, Jimmy
 Fitch, Kieran
 Fox, Oliver
 Greenslade, Jack
 Jeffrey, Benjamin
 Kitchen, Tristan
 Kong-Lim, Yu Le
 Lake, Angus
 Lee, Joel
 Millic, Henry
 Nicholas, James
 O'Leary, Christopher
 Perkins, Ben
 Prest, Jacob
 Riggs, Charlie
 Shand, George
 Sim, Malcolm
 Skrembos, Theo
 Towie, Aedan
 Tsantes, Zachary
 Upton, Michael
 Watson, Hamish
 Worthley, William
 Yan, Cavin
 Zeibarts, Declan

