
Thank you to those who helped in the production of the Chronicle 2019: Festival City Photography, Ross Scrymgeour, James Knowler and Allison Croft 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 Christianos, Chronicle Co-ordinator, and Openbook Howden for their commitment in this production.

PRINCE ALFRED COLLEGE

Our Purpose

We discover, nurture and develop the unique qualities of each boy to help him grow into an enterprising, confident and resilient man.

Our Beliefs

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

We believe it is their differences, not their similarities that 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 Princes Men:

- Men who know who they are, work hard and value their roles and contributions.
- And at the same time, to develop men with kindness, who care and support others.
- Men with empathy, humility and a respect for diversity, spirituality and the beliefs of others.
- Men who form strong networks and enduring relationships.
- Men with a sense of duty, honour and integrity.
- Men with courage and emotional strength.
- Men with a good sense of humour, confidence and self-reliance.
- Men with purpose and a capacity to contribute to a better world.

Contents

The College Council 2019	2	Boarding	74
Prince Alfred College Foundation 2019	2	International Students	78
Executive and Senior Leadership Staff 2019	3	Performing Arts	80
Headmaster's Report	4	Shades of RED	97
Preparatory School Report	6	Middle and Senior Annual Visual Arts Awards 2019 - Jack de Vidas	98
Secondary School Report	8	Year 12 Design	100
Academic Report	10	Middle and Senior School Visual Art	101
Emeritus Awards 2019	12	Science	103
Year 12 Special Awards	13	History	104
Pastoral Care	14	Library	105
College Captain 2019	15	Kent Town Swim	107
150 th : Sesquicentenary	16	Co-Curricular Activities	108
Archives	19	Summer Sport	110
Staff Farewells	20	Winter Sport	129
College Chaplain	23	Co-Curricular Awards	157
Early Learning Centre and Preparatory School		Year 12 Valette	163
Early Learning Centre	25	Year 12 2019	170
Preparatory School Captain 2019	31	Friends of PAC	173
Reception	32	Foundation	174
Year 1	34	Old Scholars	
Year 2	36	President's Annual Report	177
Year 3	38	Incoming President's Report	178
Year 4	40	Old Scholars' Week	179
Year 5	42	Sesquicentenary Reunion Day	182
Year 6	44	Class of 1959 Sixty Year Reunion	183
Student Success Team	48	Class of 1969 Fifty Year Reunion	183
Oliphant Science Awards	49	Class of 1979 Forty Year Reunion	184
Jack de Vidas Art Prize Winners 2019	51	Class of 1989 Thirty Year Reunion	184
Middle School		Class of 1999 Twenty Year Reunion	185
Middle School Captain 2019	54	Class of 2009 Ten Year Reunion	185
Year 7	55	Class of 2014 Five Year Reunion	186
Year 8	56	Class of 1964 Fifty-Five Year Reunion	186
Year 9	57	Intercols	188
10 Years of eduKarting	58	Events	194
eduCook 2019	59	Regional and Interstate Events	197
Scotts Creek Outdoor Centre	60	Overseas Events	204
Wambana	62	Old Scholars' Sporting Clubs	206
Senior School		Our Princes Men Gallery Inductions 2019	211
Community Service	65	PAOCA Incorporated – Founded 1878	212
Outdoor Education	67	Purely Personal	213
Careers	69	Obituary	214
Indigenous Program	70	Past Presidents	215
Student Success Team	71	Staff 2019	216
Student Leadership	72	School List 2019	223

The College Council 2019

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

Mr P J Myhill

Chair

Mr J S Keeves

Deputy Chair

Mr R F Hockney

Treasurer

Mr D T Sanders

Headmaster

Mr B T Fenner

Members

Professor N G Bean

Mr D McGown

Mrs A McIlroy

Mr J Fox

College Council – Peter Myhill, Richard Hockney, Nigel Bean, Bradley Fenner, David McGown, John Keeves, Amanda McIlroy, David Sanders and Joanne Fox (Absent)

Prince Alfred College Foundation 2019

President

Mr N Heard

Headmaster

Mr B T Fenner

Treasurer

Mr C Tasborski

Executive Officer

Mr D F Cornish

PAOCA

Dr R J Hall

College Council

Mr P J Myhill

Members

Dr J L Young

Ms L La Forgia

Mr P Stam

College Executive – Ross Scrymgeour, Troy McKinnon, Steve Bacon, Elizabeth Tyson, Ben Evans, Bradley Fenner, Darren Roylett, Neil Andary and John Kinniburgh

Executive and Senior Leadership Staff 2019

Executive

Headmaster	Mr B T Fenner (2014), B.A.(Hons), B.Ed. (Melbourne), MACE, FAIM, MACEL
Head of Preparatory School/Deputy Headmaster	Mr N Andary (2004), B.Ed. (Hons) (UniSA), M.Ed. (Leadership and Management) (Flinders)
Director of Corporate Services	Mr S Bacon (2010), MBA (Adelaide)
Director of Teaching and Learning	Mr B Evans (2016), B.Sc. Chemistry (Dunelm), PGCE (Cantab), FRSC
Head of Secondary School/Deputy Headmaster	Dr J Kinniburgh (2016), B.A. (Geography) (Sydney), M.Sc. (Environmental Change and Management) (Oxford), Grad.Dip.Ed. (Secondary Geography) (New England), Post.Grad.Cert. Research Methods (ACES), PhD (Macquarie) CGeog, FRGS, MACE
Director of Human Resources	Mrs E Tyson (2017), B.A. (Psychology) (Adelaide), Post.Grad.Dip.Social Science (Flinders), FGLF
Director of Co-Curricular Activities	Mr T McKinnon (2008), B.Ed. (Secondary Physical Education) (UniSA)
Director of Boarding and Boys' Education	Mr D Roylett (2013), B.Soc.Sci. (University of Western Sydney), Grad.Dip.Sec.Ed. (Canberra), M.Ed. (Educational Leadership) (Charles Sturt)
Director of Advancement	Mr R Scrymgeour (2015), PGDip.SM, M.Ed.LM (UNITEC Institute of Technology, Auckland, NZ)

Senior Leaders

Head of Student Leadership and Management	Mr M Dell'Oro (2006), Dip.T., B.Ed., (SACAE), M.Ed. (UWA), MACEL
Dean of Students	Mr S Oakey (2018), B.Sc.Hons. (Polytechnic South West), M.Sc. (University College London), Post. Grad.Cert.Ed. (Southampton), MBA (University of Keele)
Head of Operations and Timetable	Mr J Rylatt (2009), B.Sc.Hons. Geography (Royal Holloway College – University of London), PGCE (University of Bath)
Deputy Head of Preparatory School	Mr J Shackleton (2017), B.Ag.Sc. (Melbourne), Grad.Dip.Ed. (Secondary) (Melbourne), Grad.Dip.Ed. (Primary) (Monash), MACE
Assistant Director of Teaching and Learning: IBDP	Mr M McKinnon (2005), B.A. (Adelaide), B.A. (Hons) (Deakin), PGCE (Exeter)
Assistant Director of Teaching and Learning: SACE	Dr S Browning (2016), B.Sc. (Hons.) (Pure and Applied Mathematics) (University of Kent), Grad.Dip.Ed. (Adelaide), PhD Mathematics (UniSA)
Assistant Director of Teaching and Learning: Years 7-10	Mrs C Psaromatis (2014), B.A., B.Ed. (English and History) (Adelaide)
Assistant Director of Teaching and Learning: PYP	Ms L Foster (2009), B.Ed. (Junior Primary and Primary) (UniSA)
College Chaplain	Reverend M Dickens (2009), Dip.P.S. (ACD), B.Th. (Flinders), B.A. (Aboriginal Studies) (UniSA), M.Soc. Sci. (Counselling) (UniSA)
Director of Property Services	Mr M Dorian (2015), Cert. 3 Carpentry and Joinery, Cert. 4 Business (Front Line Management) (TAFE)
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 D Goldsworthy (2018), B.Mus. (Perf.) (Adelaide), Grad.Dip.Ed. (Adelaide)
Director of the Hartley Institute	Mr R Sieben (2010-June 2019), B.Sc. (Adelaide), Dip.Ed (Adelaide), M.Ed. (Ed.Admin.) (Adelaide), MACEL
Director of Finance	Mr C Tasborski (2014), CPA, B.Com (Flinders)
Director, Wambana	Mr DG Hobbs (2000), B.Appl.Sc. (RMIT), Grad.Dip.Ed. (Melbourne), M.Ed. (Monash)
Director, Scotts Creek Outdoor Education Centre	Mr M Jensen (2008)

Headmaster's Report

2019 has been an historic year in the life of Prince Alfred College, as we have enjoyed a number of celebrations relating to our 150th anniversary. This commenced in January with a celebration in the old Methodist Meeting Hall off Pirie Street, where the College began on 18 January 1869. This special event set the tone for a series of celebrations that extended throughout the year.

These included the opening of our new Boarding facility on 22 June, an event which also celebrated the sesquicentenary of the day in 1869 when the central block of the Main Building opened. This was followed by the keynote event of the Gala Dinner at the Convention Centre, which many felt to be one of the great events in the life of the College. The following week we held a Service of Thanksgiving at Wesley Kent Town Uniting Church, and subsequently we had the Sesquicentenary Showcase Concert and a Civic Reception hosted by the City of Norwood, Payneham and St Peters.

As well as these major events, many of our regular school activities had a special emphasis on the Sesquicentenary. I believe that when taken altogether, our various celebrations give us cause for great satisfaction. We tried to ensure that in celebrating this milestone, we were also using it as an opportunity to reflect on the founding principles which have guided us throughout our history and then to consider what these mean for our future.

The year started well with the news of the 2018 Year 12 results, where we achieved a fourth consecutive year of overall improvement. Our median ATAR of 88.8 consolidates our position amongst the leading Year 12 boy cohorts in the state. This was matched by consolidation in our NAPLAN results, positioning us well in relation to comparable schools.

Enrolment figures are solid, with our Secondary School at capacity or close to it at most levels. Boarding is also full, following the completion of our new facility, with an increased capacity of 150 boys. In the Preparatory School, we had seen some reduction in numbers over the last few years, but this now appears to be levelling out.

2019 was a landmark year in facilities development at PAC, with the opening of our new Boarding facility. This state of the art facility has set a new benchmark for boarding accommodation and it is no surprise that we are finding increased demand for boarding places. This facility is also highly significant for PAC in expanding our campus footprint across The Parade West, linking to the main campus by a footbridge. I would like to acknowledge the good work of Director of Boarding, Darren Roylett for his input into this project and for managing the move into the new facility.

At the end of 2019 the demolition of our former boarding facilities will be complete and then in 2020 this space will be redeveloped for expanded car parking, improved traffic flow and pedestrian safety.

Our second significant project was the major re-development of the ANZAC Hall interior. With all new seating, a major re-build of the stage surrounds and new sound, lighting and AV provision, this facility now compares favourably with any similar performance space in the state.

2019 has seen significant growth in the endowment that supports the College, particularly for scholarship endowment. A major bequest that came to the College late last year has been used largely for supporting boarding scholarships. The continuing growth of our endowment will help to secure the long-term prosperity of the College.

2019 has been another good year for our sporting programs. Whilst Intercollegiate results were evenly shared, we were State Champions or equivalent in six sports. Our First XVIII had another fine year, winning its three major competitions, the Intercollegiate match, the Messenger Shield and the State Knockout competition. I would like to acknowledge Martin McKinnon's outstanding tenure as First XVIII Coach. He has now relinquished the role after three highly successful seasons.

In Performing Arts, our programs have expanded and there have been some brilliant performances. Noteworthy amongst these was the superb victory by Big Band 1 in the Generations in Jazz competition in Mount Gambier. Competing against the very best specialist music schools from throughout the country, our boys performed superbly under the leadership of Lizzie Gregory to win Division 1 for the first time. We also very much enjoyed the performances in the major musical, *Bugsy Malone*, the curricular drama performances, Theatresports and PAC's first film competition.

At the end of 2019 we have a major staff departure, as the Head of Preparatory School, Neil Andary, leaves us after 16 years of outstanding service, including 14 as Head of Preparatory School. Neil has been an inspiring leader of the Preparatory School community, engaging superbly with students, staff and parents. Neil leaves us to take up the position of Head of Christ Church Grammar School, a stand-alone Preparatory School in Melbourne.

Although Darren Roylett has concluded his time in the key role of Director of Boarding, he will be continuing with us in his other role as Director of Boys' Education and he will also take responsibility for professional learning throughout the College.

As we near the end of the fourth year of our five-year Strategic Plan, I believe the College has made excellent progress in achieving our strategic objectives. We will now embark on the process of developing a new Strategic Plan to guide us from the beginning of 2021.

In conclusion, I would like to acknowledge the Chair of the Prince Alfred College Council, Mr John Keeves, who finishes in this role after six years leading the College Council. An Old Scholar and parent of the College, John has led with distinction, ensuring that the College has the outstanding governance that we should always seek. John's intellect, his clear values and principles, his governance expertise and his passion for Prince Alfred College have always been evident.

I would also like to acknowledge our Executive team, together with my Executive Assistant Sarah-Jane Arnold, for their invaluable support and leadership of their respective areas throughout the year just completed. I believe that our Senior students have provided sound leadership this year and we have seen some excellent outcomes and achievements across the board. Finally, I wish to acknowledge all the staff at the College for their good work in this special milestone year.

Bradley Fenner
Headmaster

Preparatory School Report

Each year the Preparatory School seeks to improve in every aspect of our offering. Our purpose, to support young Princes Men to be the best they can be, is always at the forefront of our decision making. This doesn't mean giving them what they want, but what they need.

In July of 2016, we set out to address three key areas:

- Academic performance
- Student wellbeing and the development of the Princes Man – work hard, be kind
- Improved communication.

I am pleased to report that in each of these areas we have had significant and sustained impact.

2019 was a year in which the Preparatory School participated in our five-year IBPYP (International Baccalaureate Primary Years Programme) evaluation. This visit reported on all aspects of the Preparatory School and offered a true insight into our success over the last three and a half years. The visiting team from the IB met with teachers, students, parents and the leadership team during their three-day visit. They were very impressed with what they saw and heard. In their final address to staff, they commended the College on the programs and teaching on offer. The letter accompanying the report said:

Congratulations on the number and nature of commendations achieved within the report. These indicate strong practice exceeding the

requirements of the programme. Commendations should be celebrated and recognised as an achievement. Please do share areas of expertise with the broader IB community.

The College has built a stimulating learning environment based on understanding and respect throughout the school community.

This year, we again produced significant improvement in our academic performance. We measure this in many ways, from internal assessments, norm referenced assessments, anecdotal record keeping and NAPLAN. In the most public of these, NAPLAN, our boys in Years 3 and 5 continued to make significant growth. An interesting statistic to share this year is that in Year 3, nearly 80% of our boys scored in the top two bands. While these are impressive results for our boys it is also important to note that the boys' overall performance grew. This means the boys below the College average were, in the main, still above state and national averages.

Student wellbeing data showed growth in boys' happiness levels and their sense of wellbeing for the third consecutive year. This year the gap between our boys' results and the national average from over 18,000 survey respondents more than doubled.

To coincide with the College's sesquicentenary year, we launched our Princes Man posters. In a year filled with celebrations, our boys continued to develop their understanding of our College motto *Fac Fortia et Patere* – do brave deeds and endure. Our mantra of *Work Hard, Be Kind* has been fostered through the Princes Man messaging and posters. Using the character traits displayed in the posters and honouring our commitment to being the best you can be, our chapel services and wellbeing programs have centred on consistently reinforcing these messages.

It is no accident that our boys are happier and hence performing better. Clear articulation of our programs, consistency of teaching expectations and a clear message of being the best you can be has resulted in the boys working hard and achieving success. Being happy helps boys achieve academically.

Co-curricular success in sport, music, the arts, public speaking, debating, science, robotics and academic competitions has again been a highlight for our boys. They, along with our teachers, are to be congratulated.

The introduction of a dedicated science teacher has helped raise the profile of the subject as well as the critical understanding of scientific process, which will help the boys in their transition to Secondary School. Our new purpose-built science room is an ideal space from which to launch our science program. Similarly, we have developed a purpose-built technology room, and our boys have enjoyed opportunities to code robots and undertake a number of programs to enhance both their understanding of coding and the joy of robotics. We enjoyed a visit from a touring Chinese school contingent which culminated in a robot soccer playoff. Our boys were also successful in local robotics competitions, finishing first in their division.

Our Early Learning Centre had another outstanding year. With the centre servicing over 250 children each week, our programs continue to offer variety, energy and care within a rich learning environment. Our ELC families will enjoy taking home a pictorial reflection of a year in the life of a child at the PAC Early Learning Centre.

Our sports days and carnivals are always well supported by our Friends of PAC. The parent body hydrated and fed the boys. Their support of annual Mother's and Father's Day stalls meant that our boys found

a thoughtful gift to share with their loved ones. A huge thankyou to the team of hard-working helpers who came together numerous times during the year to ensure that friend raising was a big part of who we are. Their support for Grandies' Days in the ELC and Preparatory School turned both events into a highlight for the community.

Huge congratulations to the boys and teaching staff for another outstanding year. As it ends, I offer my heartfelt thanks and gratitude to the outstanding ELC and Preparatory School staff who are committed to the love and education of the children in their care. They are professional and a joy to work with.

One of our long serving staff members, Pam Martin, retires at the end of the 2019 year. Pam has served our boys and the wider PAC community with distinction and we wish her well as she enters the busy world of retirement.

Finally, I offer my thanks to the College for the joy and friendship I have received over the last sixteen years. It has been a wonderful experience and a major part of my life and my family's life over this time. I am and always will be a Princes Man. We welcome John Stewart to the role of Head of Preparatory School and I know the PAC community will embrace and support him as you have me.

Neil Andary

Head of Preparatory School and Deputy Headmaster

Secondary School Report

It has been an extraordinary year for students in the Secondary School as we have celebrated the foundations of Prince Alfred College. Whilst several events had taken place previously to acknowledge our Sesquicentenary including the 2018 visit by HRH Prince Edward, our major celebrations have occurred in 2019 and these have proven to be outstanding community events. For students in the Secondary School, this will be a year to remember as they have had the opportunity to

reflect on our beginnings, on our history and on what might lie ahead in the future. This year in particular we have heard plenty of stories about the boys who have attended PAC in years gone by and the students at the College during our sesquicentenary year have now forged their own narrative, which I expect will be reflected upon in years to come.

The Secondary School is a vibrant place and the boys have continued to work their way through their secondary years at PAC with positive energy, enthusiasm and attitude. Our boys are drawn from varied backgrounds and this adds stimulating diversity and enriches the fabric of a Princes education. Whilst our 150th anniversary celebration events have taken centre stage, the boys have also been involved in many other activities that are worthy of acknowledgement. The Secondary School continues to go from strength to strength and this is due in no small part to the significant passion and enthusiasm of our dedicated teaching and non-teaching staff. Through their continuous and ongoing efforts focused on providing the best possible experience for the students, the experience of Secondary School for our boys across the range of areas is a very positive one.

The staffing changes implemented at the start of 2018 following our 2017 review of pastoral care have continued to percolate and have resulted in further improvements to the provision of pastoral care for boys in the Secondary School. Shaun Oakey, the Dean of Students, has focused specifically on the further development of the Princes Man Program, which is a bespoke and unique wellbeing program delivered by tutors under the direction of our experienced Year Level Co-ordinators. This program is a virtues-based character education program, which seeks to help our boys learn the skills required to be of good character. Being independent, resilient, responding to challenges, engaging in healthy behaviours and making choices to serve others, are all key elements within the Princes Man Program and we believe these focus areas are essential for students to flourish and achieve lifelong wellbeing.

A review of the program by Shaun Oakey sought to simplify our approach, strengthen the alignment of the program with the College Strategic Plan and develop a common language that was consistent and easily understood by all. It was felt that this would help us more effectively to meet the needs of our boys.

Key outcomes have included:

Streamlining the Aristotelean virtues underpinning the taught Princes Man Program, which are designed to help our young Princes Men understand how to achieve a state of wellbeing. These themes include:

- Character and Manhood
- Health, Safety and Risk
- Community and Connections
- Learning Performance

Following input received from the community and after exploring key themes in our College's history, an infographic was designed to present the key virtues that are most congruent with the development of the Princes Man ideal. These include:

- Courage
- Integrity
- Wisdom
- Gratitude

We are acquiring a clearer understanding of the way in which a virtues-based approach helps young men to develop a state of wellbeing. This philosophy acknowledges that students from time to time can, and will, go off track in their journey towards a virtuous life and that they will require help and support along the way. There is more about this in the *Princes Record* May 2019 Number 88.

Our student leadership program continues to grow and evolve under the watchful eye of Mark Dell'Oro, the Head of Student Leadership and Management. Mr Dell'Oro oversees the College Prefects and their selection as well as the Student Representative Council (SRC) and the key portfolios which the Prefects lead. In 2018, the key portfolios were Assembly/Chapel, Student Engagement, House/Intercols, Year 12 Culture and Events, Boarding, SRC Service and Fundraising, The Princes Man and Wellbeing, Student Connection and College 150. Our operational procedures in the Secondary School have also been streamlined under the direction of Jeremy Rylatt who is Head of Operations. Mr Rylatt's role is to manage all operational aspects of our school activities including student movement, timetabling and daily operations. Mr Rylatt also oversees the calendar committee.

The commencement of the new year is an exciting time with many new boys, as well as their families, joining the Prince Alfred College community for the first time. It is now becoming a tradition for us to host a Meet the Tutor day to enable new students and their families to establish a connection with the Tutor who will monitor their progress throughout the year. With current students joining as well, this supportive interaction allows the Tutor to hear about the boy's hopes for the year ahead and for the student to set their own expectations. This is an important day and one that emphasises the importance that we place on the role of tutoring at PAC. An opportunity was also provided for parents from the Middle and Senior School to meet with their son's Year Level Co-ordinator, as well as to mix and socialise with each other in the beautiful gardens of St Jacques, which is the Headmaster's residence.

The Red and White Formal was held at the end of Term 1 and this was a stunning evening for our Year 11 and 12 boys, as well as for their partners. Held again this year at the Adelaide Convention Centre, the theme was 'Hollywood' and \$2730 was raised for the chosen charity, RAEY Foundation.

The College's cross-curricular and outdoor education program figures prominently in the lives of the boys at the College, particularly those in Years 7 to 9. This year we made some changes to when these programs were offered, with EduCook, EduKart and Outdoor Education being moved to Year 8. This coincided with a new program called 'Adelaide week', which provided Year 8 students not participating in the other activities to undertake daily excursions into the city of Adelaide to explore the historical, artistic, cultural and environmental legacy of the city. Outdoor education programs also continued at Scotts Creek under the supervision of Micha Jensen. Similarly, another successful series of programs were carried out at Wambana at the College's Point

Turton campus on the Yorke Peninsula. During the five-week program, the boys completed a range of activities including a solo hike and reflective journal writing.

Our swimming and athletics carnivals were well attended and supported by our students. The boys also participated fully in the Summer and Winter Intercollegiate fixtures against St Peter's College. Our participants acquitted themselves very well and displayed great sportsmanship across all age groups and games. Early in Term 3 we held the annual Old Old Boys Assembly in the RED Centre. This outstanding event salutes the College's Old Scholars in a moving and heartlifting assembly. It is one of the highlights of the school year.

Early in August, the College hosted Professor Andrew Reiner at the College as our inaugural Max Lawton Fellow. Andrew is an academic who teaches in the Honours College and English department at Towson University, USA where he offers the seminar, *The Changing Face of Masculinity*. Professor Reiner delivered several presentations including one to staff titled 'The real face beneath the mask: The deeper truths beneath boys' lack of healthy risk-taking, resistance and the need to be "right" in the classroom'. In addition to this Professor Reiner also presented a public lecture entitled 'What boys need to hear: How the ways we talk to - and don't talk to boys affects them'. He went on to conduct very beneficial focus groups with our students. His visit was thought provoking and his guidance provided us with some key directions for us to explore further as a College.

During Term 3, the process for selecting the College student leaders also commenced. Under the guidance of Mark Dell'Oro in his role as Head of Student Leadership and Management, a thorough selection process took place, resulting in the selection of 25 Prefects, each of whom was inducted at assembly. The boys, since their appointment, have been working tirelessly on several portfolios which seek to support all students in the College. The selection process also resulted in three College Captains being appointed for 2019/20 they are:

- College Captain – Hugo Jordan
- College Co-Vice-Captain – Henry Gerard
- College Co-Vice-Captain – Patrick Eteuati

This year the College has continued to implement the Narragunnawali Reconciliation Action Plan under the guidance of our Indigenous Co-ordinator, Monica Magann. The Yaita Tita group was established last year to provide an opportunity for our Indigenous students to engage in educational activities including leadership development whilst at the same time mixing with Indigenous students from other schools. This program continues to evolve and has resulted in several key events this year.

Prince Alfred College has always had a proud history of embracing international students. Under the careful guidance of Mani White, our international student program has again flourished with over 17 students from China, Saudi Arabia and Thailand. We greatly value the diversity that our international students bring to the College and they provide an enriching experience for all with whom they come into contact. To celebrate the College's cultural diversity, Harmony Day was observed on 21 March, with a special assembly which included several outstanding presentations from our international students.

The start of Term 4 provided us with the opportunity to farewell our Year 12 students with a Valedictory Chapel service, assembly and dinner. Held at the Adelaide Convention Centre, the evening was a heartwarming event and a fitting farewell for our senior students.

Sam Walsh delivered the Valedictory address and Max Parsons was awarded the Headmaster's medal. We wish all boys the very best for their future endeavours.

The Year 7 to 11 Prize Giving also occurred on the last day of Term 4. This is a major event on the College calendar and provides an opportunity to acknowledge and recognise outstanding student achievement. After the ANZAC Hall renovations, it was very pleasant to be able to host the event in the newly refurbished venue and the occasion was well attended by parents of boys in the Secondary School. The program included a Year in Review video as well as several outstanding performances by some of the College's brilliant musicians.

2019 has been an exciting year but one made even more special with our sesquicentenary celebrations taking centre stage. This will certainly be a year to remember for our boys, staff, parents and all within the PAC community. Our boys have sought to maximise the opportunities on offer to them and there has been much to reflect upon as well as to acknowledge. A PAC education is certainly diverse and those who choose to take up the challenge of embracing all that is on offer are typically well rewarded for their efforts. We expect a great deal of the boys and we intentionally set high standards in this regard. We do so, however, as we believe that this is important in preparing our boys for life beyond school. It continues to be our pleasure to support students to achieve their best at Prince Alfred College and I wish all boys the very best for the Christmas break and the commencement of the New Year.

Dr John Kinniburgh

Head of Secondary School and Deputy Headmaster

Academic Report

The graduating students of 2019 performed strongly in their Year 12 studies. The median ATAR score was 85.70, and though this is the first dip since 2014, there were many commendable performances nevertheless.

Yash Giri was named Dux of School for a perfect ATAR of 99.95 and was also awarded the Edward Spicer Prize. In addition, Yash received six subject merits. Ross Porter was awarded

the E B Colton Prize (Proxime Accessit to Dux of School), also for a perfect 99.95 ATAR, with four subject merits. It is rare for two students to score the perfect ATAR in the same year. We wish all of the 2019 leavers the very best for future endeavours. To highlight just one remarkable achievement, Jackson Miller became only the second PAC student to receive a Vice Chancellor's Elite Scholarship from Bond University. Eleven Scholarships were awarded nationally, with Jackson the only recipient from South Australia.

52 merits were obtained by 29 students in 2019, and over the last three years, 176 total merits have been awarded. This contrasts with 127 merits awarded during the previous three years (2014-2016), which is an increase of almost 40%. Merits were awarded in 31 separate subjects or courses in 2019, demonstrating academic excellence across the full subject range.

As reported last year, our NAPLAN results improved at each year level in 2018 and we have consolidated that improvement in 2019. Results improved once again in Years 3, 5 and 7, with broadly consistent results noted in Year 9. Our Year 3, 5 and 7 results are all now the College's best ever, with the Year 3 boys' overall performance only 4% lower than the Year 5 performance of four years ago. To give some context, boys are expected to make 78 points of progress in two years (between Years 3 and 5) – our Year 3 boys are now making 45 points more progress than the Year 3 boys of four years ago. Incidentally, the Year 12 cohort of 2019 had the weakest Year 7-9 NAPLAN profile of any year group and it is therefore pleasing that they achieved an ATAR median which is itself the median of all College median ATARs (!)

We introduced weekly tutor group reading in 2018; the development of fluent readers is one of the hallmarks of any successful education establishment. Book loans from the library are up by 20% at the College (far more if one includes the books read in tutor groups). The number of boys completing the Premier's Reading Challenge (PRC) has risen by around 500% since 2016, with a record number of 200 boys reading at least 12 books in 2019. The College Prefects set a lead during the year, with almost 50 Year 12 boys completing the PRC. If there was only one academic metric by which to judge the quality of a boy's education upon leaving the College, it would be his level of reading, not his ATAR.

The philosophy of Academic Extension at PAC is not geared to course acceleration, where the same material is taught, only more quickly. This can lead to academic stagnation, where marks are banked, a subject is dropped, and material is swiftly forgotten. This approach treats learning as a finite concept and something to be 'completed' as quickly as possible. It is the antithesis of the worthy concept of

life-long learning. We continued to expand our approach to academic enrichment in 2019, the overarching philosophy of which is to provide breadth in education – to open doors to truth and beauty that may otherwise remain shut. During 2019, boys were introduced (as a brief snapshot) to the poetry of Anne Sexton, the Suffragette Movement, the politics of Malcolm X, the art of Caravaggio, and why Laurel and Hardy are funny (but Charlie Chaplin is not). Twelve teachers are involved for 2020 and areas for exploration include the modernist writing of T S Eliot, the surrealist art of Giorgio de Chirico and Paul Delvaux, Homer's *Odyssey*, the films of Martin Scorsese and the 'experiments in living' enacted by the Bloomsbury Group.

Boys from Years 5, 6, 7 and 9 once again competed in the da Vinci Decathlon, the state's premier competition for academic agility. The two younger teams performed creditably throughout, and both placed middling in tough fields. The Year 9 boys entered the competition as current state champions (from Year 7) and once again secured the title, winning four of the ten events outright. They placed first in English, General Knowledge, Engineering and Cartography and were second in Mathematics. They were named state champions by a wide margin and were eventually placed second in the national finals in Sydney, matching the best performance by a South Australian School in the history of the competition.

We competed once again in the Australasian Philosothon competition in 2019 and aim to expand our portfolio by hosting the Schools' Ethics Olympiad in 2020. As a leading academic school, we seek to take advantage of the myriad opportunities available to enhance the intellectual development of our students. We encourage all boys to be academically ambitious and seek out every chance for intellectual betterment. Our students have achieved considerable success in academic competitions, and the following selection highlights a breadth of achievement across the subject range.

In the Australian Mathematics Competition, James Monro was placed best in state for Year 10 and Owen Chen was best in state in Year 6. Three boys secured High Distinctions in the Preparatory School and equally pleasing is the fact that the percentage of Preparatory School boys awarded either Distinctions or Credits in this competition has risen from 48% to 79% over the past four years.

In the Primary Schools Mathematics Competition (aimed at Year 7 boys but taken by boys from the Preparatory School) Oscar Wang placed second in the State and a further five students achieved either Distinctions or High Distinctions.

Owen Chen ranked in the top 2% of candidates in the Australasian Problem Solving Mathematical Olympiad (APSMO) with a further six boys placed in the top 10% of either the junior or senior division.

Three boys were winners at The Oliphant Science Awards, held annually for SA students to develop their scientific interest. The competition has a broad range of categories and Sparsh Tiwari (Year 12) and Dinan Perera (Year 11) were both placed third, in the Scientific Writing and Computer Programme and Robotics categories respectively. Caleb Tang (Year 7) won first prize in the Computer Programming and Robotics category for his year level.

Ten PAC students in Years 7 to 9 achieved High Distinctions in the Australian Science Innovations Big Science Competition, placing them in the top 10% of all participants.

Emeritus Awards 2019

Thomas Arnold

College Prize for History SL

Samuel Bennetts

Over 95

Ethan Brewerton

College Prize for Communication Products

Edward (Ned) Burfield

College Prize for Visual Arts - Design

Over 95

Zac Cheney

Smith Prize for Modern History

Over 95

Ho Chi (Carlos) Chung

College Prize for Chinese B SL

Jack Cockington

College Prize for Visual Arts - Design

Blake Cranna

Over 95

Edward Cunningham

College Prize for Essential Mathematics

Samuel Dalgarno

College Prize for Film SL

Pitre (Sebastian) Desmazes

College Prize for Essential English

Alexander Elix

College Prize for French B SL

College Prize for History HL

Over 95

Blake Favretto

Over 95

William Gerard

Over 95

Jack Gulliver

College Prize for Physical Education

Over 95

Dao-Du Guo

Over 95

Henry Hawkins

J D Iliffe Memorial Prize for Physics (SACE)

Over 95

Henry Hill

Over 95

Lachlan Hislop

Leo Buring Prize for Chemistry SL

College Prize for Spanish ab initio SL

Reilly Hollamby

Over 95

Hanno Jacobs

J D Iliffe Memorial Prize for Physics (SACE)

Over 95

Thomas Johnson

College Prize for Sports Exercise and Health

Science SL

Over 95

Charles Kay

Over 95

Scott Madden

Leo Buring Prize for Chemistry HL

Over 95

Callum Martin

Over 95

Jackson Miller

Jack de Vidas Prize for Biology HL

College Prize for English A: Literature SL

College Prize for Extended Essay

College Prize for Mathematics SL

College Prize for Sports Exercise and Health

Science HL

Over 95

Jordan Neal

College Prize for Legal Studies

Yan Ho Ng

College Prize for English B HL

Over 95

Angus Parker

College Prize for Research Project

Max Parsons

College Prize for Outdoor Education

Matthew Penhall

J D Iliffe Memorial Prize for Physics (SACE)

Over 95

Seran Perera

J D Iliffe Memorial Prize for Physics (SACE)

College Prize for Music Performance

Over 95

Joshua Perks

Over 95

Elias Raptis

F I Grey Memorial Prize for Geography

College Prize for Visual Arts - Art

Thomas Roberts

P J Gray Memorial Prize for Material Products

College Prize for General Mathematics

William Smart

College Prize for French B SL

Over 95

Cheuk Yin (Benedict) Tang

Over 95

Preshaan Thavarajah

College Prize for Mathematical Methods

Thomas Willson

College Prize for Workplace Practices

Thomas Worthley

Over 95

Cheng-Yu (Jack) Wu

College Prize for Theory of Knowledge

Over 95

Yikai (Andy) Wu

Ray Smith Memorial Prize for Physics SL

College Prize for Chinese A: Literature SL

College Prize for Extended Essay

Over 95

Alexander Yantchev

College Prize for Systems and Control Products

Over 95

Sparsh Tiwari

Malpas Prize for Science

Hobbs Prize for Biology (SACE)

Kenneth Harley Prize for English

Over 95

Xing Yu (Steve) Wu

Longbottom Prize for Mathematics

Ray Smith Memorial Prize for Physics HL

College Prize for Economics SL

College Prize for Extended Essay

College Prize for Mathematics HL

College Prize for Music HL

Over 95

Kwok Yan (Samuel) Wong

Colton Prize for Humanities and Languages

College Prize for Economics HL

College Prize for Music SL

Over 95

Ross Porter

E.B. Colton Prize (Proxime Accessit to Dux of School)

Peter Barrett Prize for Accounting

Over 95

Yash Giri

Edward Spicer Prize and Dux of School

Cotton Prize for Chemistry (SACE)

ASH Gifford Prize for Economics (SACE)

George Thorburn Melrose Prize for English Studies

H J Priest Memorial Prize for Specialist

Mathematics

Over 95

Year 12 Special Awards

Character and Service 2019

The College is grateful to the many donors and supporters of Year 12 Character and Service prizes which recognise Year 12 students who have, across a range of activities, achievements and contributions, shown themselves to be glowing examples of the Princes Man. These awards conclude the Valedictory Dinner, where the Headmaster's medal is presented to a boy who most aptly represents the Princes Man ideal in his consistent example to his College.

Prize Winners

Thomas Howe	The Charles Wesley Prize for Music*
Jack Wu	The Pam Freeman Prize for Music Leadership
Thomas Howe	The Olsson Prize for Performing Arts*
Lee Do	The PAC Prize for Leadership and Service within the Boarding Community
Jack Gulliver	The Prefects Prize for Effort and Application
Henry Hawkins	Frank Hunter Prize for Leadership in Year 12
Thomas Johnson	The Friends of Prince Alfred College (FoPAC) Outstanding Service to the School
Edward Cunningham	The Robert Henry Prest Prize for Captain of Boarding
Samuel Bennetts Blake Favretto	Public Schools Club Ian Hayward Prize for Character and Service as College Vice-Captains
Henry Hawkins	Bill Bunday Prize for Captain of the College
Thomas Roberts	The Reverend Charles Perry Prize for All-Round Development in the Final Year at School
Jackson Miller	The PAC Prize for Global Citizenship
Elias Raptis	The Morely John Bath Memorial Prize for Service to the School
Jordan Neal	The PAC Prize for Virtue and Character
Karl Finlay Ian Leung	The Don Steele Prize for Character and Service to the School
Hanno Jacobs	The Harry Max Wilson Prize for Character and Service to the School
Max Parsons	Long Tan Prize for Leadership
Seran Perera	The Caltex All-Rounder Prize
Will Smart	The Keith Swann Memorial Prize for Best All-Round Performance
Max Parsons	Headmaster's Medal

* These awards are for Years 7 to 12, not just Year 12.

Year 12 student Max Parsons receives the 2019 Headmaster's Medal, presented during the Valedictory Dinner on 24 October

Pastoral Care

The structure of the Pastoral Care team for 2019 is as follows:

Roberto Colaiacovo	Year 7
Laura Pascale	Year 8
Peter Bubner	Year 9
Andrew MacGregor	Year 10
Andrew Stace	Year 11
Scott Parker	Year 12

I thank all of the Year Level Co-ordinators and tutors for their expertise and dedication in supporting the boys throughout 2019, which has been a strong year of development for our Pastoral Care program. The launch of our new pastoral infographic for the Secondary School and the relocation of our team to a new Hub have been central to these developments.

The boys across all year levels have worked on tasks and have modelled the four Princes virtues of Gratitude, Courage, Integrity and Wisdom. Boys in Year 9, under the guidance of Peter Bubner and his team spent time in Term 3 exchanging letters of Gratitude.

The importance that we attach to virtues and character education was beautifully captured in a very fine video put together by Scott Parker's Year 12 leavers. The video showed boys walking solo around the College grounds to the Verve's *Bitter Sweet Symphony* and as two boys passed they would greet and shake hands, then look down at their hand to see a particular character trait etched onto their hand, for example, enthusiasm, duty, honour. It was an excellent way for the leavers to show what it means to be a Princes Man and what our younger boys must continue to aspire to. I thank Will Smart for producing this video and all of the Year 12 leavers.

Our Princes Man Program became streamlined in 2019, with an emphasis on four Wellbeing Themes (Community and Connections, Health Safety and Risk, Learning Performance and Character and Manhood). Each year level visits a Wellbeing theme once or twice over the year and there is a progression of outcomes. The boys achieve the outcomes by participating in activities, giving presentations and listening to visitor speakers as well as presentations from their tutors.

We were fortunate to have several highly respected guest speakers visit us in 2019. Ross Pascoe gave us a valuable insight into Cybersafety and later in the year Dr Kristy Goodwin spoke to the boys about managing Digital Technology. Paul Dillon spoke to our Years 10, 11 and 12 boys about looking after one another at social events. His visit has become a tradition and the boys look forward to his presentations which are always delivered with wit and humour despite the underlying serious themes and sometimes the sharing of a sad story. Paul's style of delivery always resonates with the boys and we look forward to seeing him again in 2020.

The Year 12s were treated to a particular innovative approach from Scott Parker where the team of tutors delivered workshops each week and the boys rotated through each experience. Some of these included: How to iron a shirt, How to cook a nutritious meal and How to set up an investment portfolio. The boys certainly enjoyed these experiences and emerged from them with valuable know-how and at times true inspiration.

Important pastoral themes in Year 11 have been presentations on themes such as respect, leadership, recognising one's passion in life, and the importance of and opportunities for serving others. Student leaders have spoken on each of these themes and there has been

follow up work in tutorial groups and year level meetings. Year 11 students have also focused on the wellbeing theme of Learning Performance which has centred on working smarter not necessarily harder.

The Year 10 cohort have completed some thorough work on male identity and manhood. These sessions asked boys to consider how the behaviours and traits they display as men will change throughout their lifespan. The concept of The Manbox was introduced by tutors, led by Mike Steer and explored by the boys. They analysed and discussed male stereotypes through Paul Kelly's songs *Deeper Water* and *Everything's Turning to White*. The seminars were notable for exploring the important themes of identity, relationships, mateship and character without once using the trope of 'toxic masculinity'.

The Year 10 cohort also completed their Physical Health unit with a lecture from Professor Michael Gradisar, an expert on adolescent sleep from Flinders University. This lecture was particularly pertinent as the cohort's health report card indicated that sleep was the area of physical health that was poorest in the majority of students. The health unit explored the impact of diet, physical activity and sleep on wellbeing and cognitive function.

The school camps have once again been successful, with Year 7s and 8s attending camps at Scotts Creek and the Year 9s at Wambana. Well done to all the Year 9s completing their Wambana experience and congratulations to the Wambana Men: Josh Tamke, Nicky Kennett, Carl Arnold and Isaac Rocca.

In summary our 2019 Pastoral program has focused on Secondary School-wide virtue literacy. We are guiding our boys to be talking about respect, integrity, courage, gratitude, wisdom, kindness, honour and duty, but above all we want them to practise these virtues and to actively seek them as they make good ethical choices on their school journeys. This of course, embodies what it is to be a Princes Man.

Shaun Oakey
Dean of Students

College Captain 2019

2019's celebration of Prince Alfred College's sesquicentenary year involved reflecting on why PAC has for the last 150 years not only managed to exist but to thrive. Each of the many sesquicentenary events were enjoyed by all who attended and allowed for many reunions between old scholars and families to occur across the whole year.

After reflecting on what has enabled PAC to thrive for so long, it was clear

to me that it is due to our unconquerable strength as a College. This has existed since our founding. Speaking to a range of PAC students and old scholars, I could see that while times have changed, the values of being a Princes Man have remained the same. Doing brave deeds and enduring regardless of the circumstances has allowed PAC to flourish and will continue to allow PAC to be the best school in South Australia.

The Princes Man values were exhibited in the co-curricular activities during the year including the summer Intercol, where the PAC cricket team made a record-breaking score against St Peter's College and we won the tennis Intercol for the thirteenth consecutive year, despite losing the Intercol overall. The winter Intercol was also extremely successful with wins claimed in basketball, hockey, football, chess, and rugby.

PAC reached new heights in its music department this year, winning the Division 1 Generations in Jazz competition for the first time in history. The College also excelled in the ABODA festival where PAC placed first. Mrs Little's passion for drama continued to be exemplified throughout this year's production, *Bugsy Malone*, which was well enjoyed by all who saw it.

The opening of the new Boarding House was also a highlight amongst all of my fellow boarders who can now finally revel in having air-conditioning and sharing a bathroom between two. Most of all, we will enjoy the strength of community that arises from living under one roof.

The 2019 Prefects also made sure that their time was effective. They implemented Boarders Week, the Meet Your Prefect initiative and Suggestion Box, just to name a few initiatives, as well as continuing previous events such as the World's Greatest Shave where PAC raised the most money of any school in the state.

Nothing would have been achieved if it wasn't for the continued support and guidance from all of those who have worked with the 2019 Prefect group including Mr Fenner, Dr Kinniburgh, and Mr Dell'Oro. I would also like to thank all my teachers and the Boarding staff for their continued support over the last year. Most importantly I would like to thank all of the students of PAC who make it the excellent college that it is!

It has been my highest honour to serve as the College Captain of PAC's sesquicentenary year. I am sure that PAC will continue to reach new heights in its next 150 years and continue to be a leader in boys' education, not just in Adelaide or South Australia, but on a global level.

Henry Hawkins

College Captain 2019

150th: Sesquicentenary

What a celebration!

It must be said that Prince Alfred College students, staff, families, old scholars, wider communities and associated organisations, enthusiastically embraced the broad range of events and activities that were held in the lead up to and during this historic milestone.

The College's sesquicentenary year festivities commenced on Friday 18 January 2019 with a commemorative morning tea to recognise the first day of school for Prince Alfred College exactly 150 years prior. The event took place at the former Pirie Street Lecture Hall (which was the interim location for classes while the Main Building was being finalised at the Kent Town site). The event specifically recognised those students and families who were there on day one of school. An impressive number of these early families have maintained a strong, supportive connection with the College and are now 4th, 5th or 6th generation PAC families.

In February the focus was on staff, both past and present, with a Staff Reunion Family Day, when more than 300 people enjoyed an afternoon of fine food, entertainment and camaraderie. All in attendance were given a special issue Sesquicentenary Pin to acknowledge the hard work and commitment they and their predecessors had provided to the College across its rich 150 year history.

In March PAC hosted its first International Women's Day Luncheon, recognising the vital role that women have played and will continue to play in the success of the College. The event also showcased the excellent work of the College's Catering staff who provided a sumptuous lunch for the more than 220 attendees as they enjoyed a highly entertaining address from comedian Fiona O'Loughlin, followed by a hotly contested debate on the topic of: *It's been 150 Years....is PAC overdue for a female Head of School?*

A long-awaited highlight of the sesquicentenary year was the official opening of the new Boarding House on 22 June 2019, which was also the anniversary of the day of the inaugural opening of the College. This event provided supporters, families and invited guests with an opportunity to view the newly opened state of the art boarding facilities. More than a few guests commented that they'd be very happy to move in there too.

July, being the actual month that school commenced at the College in 1859, was the peak celebratory period, offering a variety of key events commencing with the 150th Anniversary Gala Dinner at the Adelaide Convention Centre. More than 1100 guests enjoyed an outstanding evening of entertainment, delicious food and beverages along with moving speeches and presentations. The College Council Chair, Mr John Keeves, delivered the opening address, followed by Grace from the College Chaplain Reverend Mark Dickens. Our International Keynote Speaker, Reverend Dr John Barrett, had the audience in the palm of his hand with his informative and highly amusing presentation.

The official Toast to the School was offered by the PAOCA President, Mr Thomas Lambert. The PAC Headmaster, Bradley Fenner, gave the response and included details from the history of the College. Mr Fenner then delivered a special 150th Anniversary message from Her Majesty the Queen.

The closing address was presented by the Sesquicentenary Chair, Mr Colin Dunsford AM, who took the opportunity to introduce the long-awaited PAC 150 pictorial history book, which the College had commissioned for the Sesquicentenary from our local historian and PAC Old Scholar, Mr Rob Linn.

Our students' musical prowess was well showcased with entertainment from a range of College Bands and Drum Corps, in addition to a highly energised music and dance set from the Oz Boys. This was followed by a local band, the Baker Boys who had the dance floor overflowing all night.

Guests looking for a place to catch up over coffee, port and decadent chocolate, took advantage of the Red Zone Lounge which was designed as a place to enjoy a more laid back atmosphere throughout the evening.

Feedback from all attendees was that the Gala Dinner truly was the jewel in the crown of the Sesquicentenary celebrations.

The ever-popular and highly moving Old, Old Boys' Assembly took place at the College the week after the Gala Dinner on 26 July and was followed by the Sesquicentenary Service of Thanksgiving at the Wesley Church, Kent Town. The renowned organist and PAC Old Scholar, Professor Mel Waters, joined with PAC and Wesley Church Choirs to provide an outstanding musical component to this historic service.

During July and August, the Preparatory School had a strong Sesquicentenary focus via a display in the library that conveyed what an 1800s classroom would have been like for our earliest students.

In September, music once again came to the fore with PAC's Performing Arts Department presenting the Sesquicentenary Showcase. This celebrated our 150th Year with a set of performances from our highly talented students and included many eras and styles of music. The boys also worked alongside three wonderful guest artists – Mr Ross Irwin (trumpet/voice), Ms Michelle Nicolle (voice) and Mr Julian Ferraretto (violin) to ensure the night offered something for everyone. PAC's musical expertise was further highlighted later that month by a special performance by the Big Band at the Yorke Peninsula Field Days in recognition of the key role that SA's regional areas have played in the growth of PAC's Boarding program.

October provided the opportunity to recognise a student-led project that resulted in the creation of a Sesquicentenary Time Capsule to be opened on the occasion of the College's Bicentenary in fifty years' time. This concept was originally proposed by the 2015 College Captain, Tim Hobbs, during the commemoration of the Purchase of the Land event held that year. The idea was brought to fruition by three 2019 Year 12 Prefects: Alistair Phillips, Seran Perera and Thomas Johnston assisted by Phil McLaughlin, who made the capsule on campus. The Time capsule now lies under PAC's iconic Jacaranda Tree in readiness for 2069.

In late October PAC was honoured to be offered a Civic Reception by the City of Norwood, Payneham and St Peters in recognition of our Sesquicentenary. This was hosted by the Mayor, Mr Robert Bria and Councillors at the St Peters Banquet Hall. This event provided an ideal opportunity to reflect on the strong and enduring working relationship PAC has with the local Council and businesses.

The final official Sesquicentenary event was held on 28 November in the form of a literary soiree featuring the PAC 150 Book author Mr Rob Linn, who provided attendees with details on the inner workings of compiling such a historic publication. Rob also took the time to personalise and sign the book for those in attendance.

Throughout the duration of the celebration there was a variety of special projects undertaken such as the development of a dedicated Sesquicentenary Website, the publication of a Sesquicentenary Calendar of Events, the commissioning of the PAC 150 Book in both Classic and Premium Editions, the production of a range of quality

150th Anniversary memorabilia, the PAC 150 branding and promotion throughout the College campus, the writing, filming and compilation of two Sesquicentenary Videos and the regular social media updates.

In summary, the College's Sesquicentenary celebrations, while undeniably epic, have been about so much more than just the events and activities. It must be said that the entire College Community has come together dynamically with resources, time, talents, hard work, generosity and expertise.

It would be almost impossible to find someone who was not impacted or involved in some way in the lead up to or during our 150th Anniversary.

A big thank you must go to (in no particular order) the Housekeeping staff who memorably washed hundreds of cricket uniforms throughout the week of our December 2018 Cricket Festival, to the Grounds team who kept the College grounds picturesque and fit for purpose for every official event – from the Royal Visit to the Whole of School 150th Photograph. We are grateful to the Events team who packed, unpacked, loaded, reloaded, repositioned and then re-packed too many marquees, tables, chairs, stages, bollards, packages, bunting etc to count! The Catering department ensured that every single function had only the best food and service – from the Ladies Luncheon to the Staff Day Paella Pans. The Finance team meticulously processed every

memorabilia purchase, event invoice, ticketing payment and stationery request. They all deserve our thanks.

To the College Council who got behind this celebration 100% from start to finish, and the Executive Team for all of the resources they contributed, to the volunteers (Jeanette Packer, Flavia Martini, Laurel and Robert Clewlow) who came week after week, or event after event and without whom the myriad of activities undertaken simply would not have happened, we say thank you.

A special mention also goes to the many staff and external volunteers who sat on the Working Group Committee, the Planning Committee and the Gala Dinner Committee along with Colin Dunsford AM, our Sesquicentenary Chair, who gave unstintingly of his time, enthusiasm and expertise for over three years.

Finally to the Advancement Team led by Ross Scrymgeour, each of whom provided ideas, encouragement, helping hands, intricate knowledge and most of all invaluable support all along the way, we give our thanks.

Jenny Daly
Sesquicentenary Project Manager

Celebrating

PRINCE
ALFRED
COLLEGE
150
1869-2019

Archives

The 150th Sesquicentenary celebrations have caused an unprecedented increase in donations of historically significant archival materials relating to the College and have meant a substantial draw on the Archives for information and photographs of our remarkable history for use in events, publications, exhibitions and online displays. In response, I am reviewing the entire Archives collection and Memorial Museum displays, making recommendations on digital storage, access and use, and the physical environment. Discussions with IT have resulted in plans to replace obsolete Archival systems and to improve our online presence.

I am establishing policies to ensure that Archives comply with the National Records Retention and Disposal Schedule guidelines for Independent Schools. There were lively discussions about such matters when the Australian Society of Archivists held their Annual International Conference in October at the Adelaide Oval. I convened and hosted the Independent School Archives Special Interest Group AGM, here at the College.

The PAC Archival collections have been promoted in various 2019 publications: *Prince Alfred College 150 Years* by Rob Linn, *SA Life* 'A Class of Their Own' (August), *Stock Journal* Education Extra (March), *Boarders' Herald* (August), the University of Adelaide's *Lumen* (December) and College social media.

The College outreach programme will be developed for our students, with a focus on using the Archival collection. Our pupils would select an Archival collection item they may be inspired by and develop a piece of work via engagement with the collection materials. They then would produce a finished piece, be it artwork, essay, poem, research project or data hack, as part of their assessment.

The Grandies' Club Morning Tea event included a special 'Antiques Roadshow' presentation of our Archival collection treasures by David Cornish, Rob Linn and me.

The Dawn Geyer OAM Archives Fund supports the ongoing development and preservation of the Archives. Members of the College community are invited to support the work of the Geyer Fund with a donation.

I would like to thank Tony and Sandra Aldous and Jim Rayner for volunteering their time and expertise towards Archival projects.

I am increasingly intrigued and inspired by the rich history and strong culture of Prince Alfred College. There are some amazing stories in the Archives. Please feel free to contact me with any queries. I would love to hear from you.

Kate Pulford
College Archivist

1. PAC Boy Skiers at Mount Buffalo
2. PAC Grade 2 Class 1b 1954 with Mrs Symons
3. Christmas 1900, from the personal photograph album of W R Bayly

4. Kate Pulford with Bill Menz at the Grandies' Club Morning Tea on 23 May 2019
5. Portrait of Lilian Staple Mead who attended PAC 1883-1884

Staff Farewells

Anthony Aldous

Tony Aldous was appointed College Archivist upon the retirement of the inaugural Archivist Brian Baldwin in 2004, assuming management of a large and varied collection which had been professionally curated since 1986. Over his tenure Tony worked closely with

Ron Gibbs as he prepared the second edition of *A History of Prince Alfred College*, Annabel Blanch as she published *From Tubs to Carbon Fibre*, and Rob Linn as he wrote *Prince Alfred College 150 years* for the Sesquicentenary year.

Tony was often assisted by his wife Sandra, and together they worked tirelessly on scanning student records, researched the service records of Old Reds, and responded to the many requests for information the College archives receives. The upgrading of computer records, use of digital archiving, the initiative of scanning the College Chronicles for ease of electronic access, and the relocation of the Archives within the Main Building will be remembered as significant contributions by Tony Aldous.

We thank Tony and Sandra for a job well done and appreciated by the College community.

Neil Andary

The end of 2019 represents the end of an era in the PAC Preparatory School, with the departure of Neil Andary. After 14 years at PAC, with 12 of those as Head of the Preparatory School, Neil leaves us to take up the position of Principal of Christ Church Grammar School in Melbourne.

This appointment is an exciting opportunity for Neil, as Christ Church is a key stand-alone Preparatory School, which serves as a feeder school to some of Melbourne's leading independent secondary schools. Neil was approached to apply for the position, having been identified by several leaders in the independent primary school sector as an ideal candidate for this role.

Prince Alfred College has benefited greatly from Neil's leadership of our Preparatory School. A PAC Old Scholar from the 1970s, Neil came to teaching relatively late and has a passion for delivering an educational program focused on the needs of every student. Indeed, Neil encapsulates the very best of the child-focused educator; his enthusiasm in his interactions with students is always evident. At the same time, Neil is a genuine community leader who has a great interest in all sections of the broader school community.

Another of Neil's strengths is his leadership of staff. He is engaged, compassionate and caring in his leadership and management of his staff and consequently enjoys great loyalty from all those working with his guidance and direction.

Neil has served the College in exemplary fashion throughout his time at PAC, including during his period as Deputy Headmaster/Head of Schools, when he oversaw the operations of all sections of the College. We thank Neil for a job well done and wish him and Diane well in this exciting new venture.

Tasso Bouyessis

Tasso Bouyessis commenced at Prince Alfred College in Term 3 of 2008 as the Director of Voice and Choirs. He served in this role for over ten years, creating a nurturing environment where all boys were welcome to join vocal ensembles and develop their singing. As a renowned

opera singer and active performer, Tasso was a wonderful ambassador for Performing Arts at the College. His expertise with the classical repertoire saw him develop the sound of the Junior Chorale (now Junior Choir) and Chapel Choir (now Princes Voices), as well as lead the former Chamber Singers group. Tasso was always willing to expand his own skill set to broaden the musical horizons of our vocalists, and in 2012 he launched the Jazz Choir (now Senior Vocal Ensemble), taking them to Generations in Jazz in their first year. Tasso also made a considerable contribution to numerous musical productions, most recently *Treasure Island* and *Oliver!* in 2016 and 2017 respectively.

Tasso was a valued member of the Performing Arts team; he was positive, willing to try new things and supportive of his colleagues. His work as a single studies vocal tutor and choir director gave scores of young men new skills and experiences that enriched their lives. His contribution to countless College church services, music showcases and other events was significant throughout his tenure here. We acknowledge Tasso's excellent work and sincerely thank him for his service to Prince Alfred College.

Paul Buia

Paul Buia joined Prince Alfred College in 2014 as a Helpdesk Officer and quickly established a reputation as being technically gifted as well as considerate and thorough.

In 2017, Paul transitioned to a new role at the College as a Software Application Developer. In this position, Paul's broad technical capability enabled him to develop and maintain many of the key digital forms and workflows that have become critical to the operation of the school. His willingness to undertake this role, as well as to provide second and third level technical support when required, was appreciated by his colleagues. We will remember Paul for his friendly and generous personality, and for his willingness to work with all College stakeholders and to help develop technical solutions for their unique challenges.

Paul's contribution to ICT at the College has been significant, and the success of the ICT Services team during this period has been in no small part due to his efforts and professionalism.

In 2019 Paul was offered an opportunity in a more senior role within a larger team, and although the ICT Services team was sad to see him leave, we wish him all the best for his future endeavours.

Jane Conn

Jane Conn, EA to the Head of the Preparatory School, resigned at the end of 2018. Her support for the often complex and time constrained role of the leadership team was valued greatly.

During her time in the Preparatory School Jane had a soft spot for the children and very much enjoyed the opportunity to interact with and support them. Always ready with a bandaid and a diversionary tactic, the boys knew they were in safe hands.

Her generous personality ensured staff always had their fill of sweets as they passed by her desk. Jane loved good food and was a talented

cook, often bringing in tasty treats for everyone on the staff. Jane's regular messages of positivity and encouragement meant a great deal to the team.

We wish Jane well as she pursues personal interests, family time and possibly an extra round of golf, a sport she greatly enjoys.

James Hammond

James Hammond joined PAC in 2014, in the role of Director of Rowing. Coming from a significant background in Rowing ACT, he immediately impressed his strong values and vision on the entire rowing community.

Over the course of five years, James displayed many fine traits as a leader of one of our most prestigious sports. James was well regarded for his honesty, focus on standards and optimism.

During the period with James in charge, the Boatshed, as a collective, went from strength to strength winning multiple Schoolboy premierships and developing an enviable volume of boys rowing at all levels. The depth of rowers came to be as good as any in the state.

James's fine work will leave a lasting legacy as we look to continue to drive the reputation of our program, much of which was strengthened during his time at the College.

Georgia Lyng

Georgia arrived at Prince Alfred College in 2014, beginning her work in the two-year-old classroom in the Early Learning Centre. Georgia was a valued member of the Langley team, working with the other staff to advance the classroom program, develop the outdoor environment experience and to establish strong relationships with the children in their care and with their families. In 2019, Georgia moved to the three-year-old program, supporting the Deputy Director in her classroom role and further developing her learning and skills. Over the last couple of years, Georgia has also been studying her Bachelor of Early Childhood Education. She leaves Prince Alfred College at the end of the year to pursue opportunities elsewhere. We thank her for her service to PAC and wish her well in her future endeavours.

Pamela Martin

While we came to feel very excited for her, there was an audible gasp in the staffroom when Pam Martin announced her intention to retire from the Preparatory School at the end of 2019. Pam has been an integral member of staff since 2002. She quickly established a reputation for being a passionate teacher, exceptionally well prepared and totally dedicated to her young charges in Reception, Year 2 and more recently in Year 3. Pam was Year Level Co-ordinator (Junior Primary) from 2004 to 2007 and Acting Year Level Co-ordinator (Middle Primary) in 2016. Pam's faith and love of the human story shine through her work, and she has memorably produced delightful College concerts, nativity plays, and assembly performances which speak a message of kindness and compassion. Her particular interest in poetry was evident in the biennial Poetry Recitals, which she organised for artsPACes.

Pam never says 'no' to a challenge and over the last 17 years has turned her hand to coaching, directing, costume making, cooking, camping, and various creative pursuits, all the while imbuing her boys

with what it means to be a Princes Man. Many former students and their families will remember her special care with sincere affection. As a colleague, Pam is ever optimistic, fun-loving, and generous to all. Her love of fine fashion is legend, but the staff will not forget her appearances as the Christmas Elf to launch the annual Kris Kringle celebrations. Nor will we forget her blue tutu, teamed with blue striped socks and silver runners, donned for sports days. Her famous Cheesy Ball will also be greatly missed. We wish Pam well as she heads into retirement with her husband, David, children, Ashby (2003) and Olivia, and a growing tribe of little grandchildren. Well done to a good and faithful servant.

Teal Narraway

Teal Narraway arrived at Prince Alfred College in 2016, joining the Wambana team, and quickly became known for her professional approach to education. A Canadian national, she soon settled into Wambana life. Teal's approach to education was articulate, with a particular strength in understanding adolescent boy behaviour. Always an advocate for outdoor and experiential education, Teal was able to combine this dedication to the Wambana program with energy and pride. In the last three and half years Teal led, motivated and nurtured all students in her care, understanding that relationships are the key to developing quality young men. At Wambana, Teal is remembered for her great organisation, dedication to the role, easygoing nature and passion for the outdoors. Teal left Wambana in mid-2019 to return home to Ottawa and to continue her teaching. We will fondly remember her contribution to the Wambana program.

Tabitha Noble

Tabitha has made substantial contributions to past and current programs of the College and has been at the forefront of many innovations. Her original tenure in 2005 as Teacher/Librarian meant a prominent involvement in the Frederick Chapple Library relocation and modernisation, before she repositioned into the teaching aspect of her dual accreditation. Tabitha is prominent in three current programs. The Research Project and PLP were both introduced in 2011, with Tabitha involved in PLP from the start. In both of these allied courses, Tabitha's experience with resource management and her unflinching work to keep boys both moving forward and productive have delivered repeat successes. The Workplace Practices subject offering in Stages One and Two has led to growth in the number of boys achieving above potential through their collaborations with and guidance from her.

Following her experience as Debating Co-ordinator and Careers Counsellor, she looked for further opportunities for older boys to learn through experience. Tabitha then undertook to preside over the AFL Auskick program, which enables Senior boys to deliver coaching for children aged between four and 10. Over the last five years it has grown. As Tabitha leaves us, the program is in high demand, not only from our own families but also from those in the local area.

Her dual passions for Teaching and Librarianship are a sought-after combination. Not only that, but Tabitha has always been someone who puts up her hand, and she has regularly embraced fresh fields and challenges. The brace of experiences she has gained here at the College means that Tabitha will be sorely missed as she takes up the Teacher/Librarian role at Walford Anglican School for Girls.

Christine Pollard

Chris Pollard began her work at Prince Alfred College in 2011 in her role as Laboratory Technician. The Science Faculty has been very fortunate to receive the benefits of her extensive knowledge, expertise and experience.

Her contributions and dedicated hard work have been invaluable in ensuring successful outcomes for co-workers, teachers and students. Chris has constantly worked towards achieving excellence, not just in practicals but also in all the endless behind-the-scenes tasks required in this role.

Chris's friendly attitude and diligence has made her a well-regarded colleague who now leaves the College with our greatest appreciation and gratitude. She's a colleague you don't forget and one who's difficult to replace.

Chris, we thank you and congratulate you on your well-deserved retirement. We wish you the very best in this new phase of your life. We have no doubt you will enjoy many happy adventures and hope you fulfil your aspirations and dreams.

Jayne Porter

For over a decade Jayne Porter brought warmth, fun and a high degree of professionalism to the variety of roles she undertook at the College.

Jayne commenced in 2008 in a role supporting the work of the PAC Foundation, and soon became known to donors and Old Scholars as she managed donor records, staged Foundation Business Lunches, and managed the herculean banquet auctions of the time. As the years moved on Jayne's leadership and love of music and theatre shone through and reached their zenith with the Foundation's 40th Anniversary Ruby Ball at Adelaide Oval.

Jayne then took on oversight of the College's never-ending cycle of meetings, functions and exams to name but a few, and with her team ensured the College's facilities and the staffing they required were in place, and always with the composure of the proverbial duck.

A social being, Jayne encouraged staff interaction and brought end of year festivities to an unfamiliar level of fun and theme, and she will be lovingly remembered by her colleagues for her hard work to ensure every staff member felt valued.

Ellen Rousvanis

Ellen joined Prince Alfred College in 2013 in the role of Co-Educator at our Early Learning Centre. Ellen has become a highly valued member of our ELC team whose warm personality has seen her develop solid relationships with children, families and colleagues.

During her time in the Early Learning Centre, Ellen has been part of the development of the two-year-old program and has always nurtured the learning of the youngest members of our PAC community. Throughout her time in the Early Learning Centre, Ellen has combined her work with her studies towards her Diploma of Children's Services. Ellen leaves Prince Alfred College to pursue opportunities. We thank Ellen for her contribution to PAC over the last five years and wish her well for the future.

Simone Roylett

Simone came to the College in 2013 and has worked with the vast majority of boys in the Secondary School. In addition to Simone teaching Humanities and Research Project, she has played a huge part in educating boys in Food Technology and Hospitality.

Simone has been a vital part of developing eduCook; she has worked closely with Callum Hann and Themis Chryssidis from Sprout Cooking School to devise, regularly update and enhance a program that offers valuable life experience for the boys. Students learn many aspects about working with food in a kitchen, not only in readiness for their stay at Wambana in Year 9, but also for their lives beyond school. Simone's vision and enthusiasm for the program has allowed the boys to see at first-hand: kitchen safety, how to use food preparation tools appropriately, seasonality of foods and cooking on a budget. Boys who had never even made a piece of toast before were able to produce a three course dinner for their parents or cook 80 serves for their 'Marketplace' stall.

Simone has also been a critical member of the Research Project team, working to gain not only success within her own classes but to support the development of the subject for the benefit of all boys. Her passion in advocating for her boys and her determination to get all across the line is well respected in the faculty. Simone has also taught Workplace Practices and her calm and practical approach to teaching has been much appreciated. During her seven years at PAC, Simone has also been an important member of the Boarding Community. Her care and compassion for boarders, as well as time spent working with them in the evenings will be missed. Simone has developed many great connections with Boarding families, some of whom will be lucky enough to see her once again at Wilderness School.

Rob Sieben

An Old Scholar of PAC, Rob commenced with the College in 2010 as the Director of ICT. In this capacity Rob was key in transforming the IT offering available for staff and students at the College. He led a team of highly professional and committed IT professionals

who positively challenged the way we undertook our work and educated all on how to embrace technology to deliver excellence in teaching practices.

A true educator at heart, Rob went on to both develop the concept and deliver on the plan to establish the Hartley Institute. A unique offering in the sector, the Hartley Institute provides professional development opportunities both to PAC staff, but also to others within the education sector. Rob was successful in bringing a range of expert speakers to lead programs designed to further enhance pedagogy, together with a range of other programs to support both teaching and non-teaching staff.

In recent times Rob researched and presented in cognitive load theory, establishing an excellent relationship with the University of Adelaide, which ultimately led to the College now offering an in-house Masters in Education program for staff. He was also key in the establishment of an internal leadership development program. Along with his passion for education and commitment to excellence, Rob will be remembered as a very kind and compassionate colleague, with a strong intuition and a great sense of humour. In the farewell speech in his honour, Rob was characterised as being the definition of a 'true gentleman'.

College Chaplain

The Sesquicentenary year has been one to celebrate at Prince Alfred College. On top of the regular activities in the life of the College, the celebrations have added another level of events and activity.

One of the highlights of the year was the Service of Thanksgiving for the College held at Wesley Uniting Church Kent Town in July. The President of the National Assembly of the Uniting Church in Australia, Dr Deidre Palmer,

was the guest preacher. Dr Palmer is a former member of the College Council, serving during her term as Moderator of the Uniting Church in South Australia. Professor Mel Waters (PAC 1957-68) was the guest organist and was ably supported by the PAC Strings Ensemble. Reverend Sue Ellis, Moderator of the Uniting Church in South Australia, gave a prayer of thanksgiving for the life of the College. Singing was led by a combined PAC and Wesley Choir. Acknowledgement was made during the service reflecting on how integral several members of the Wesley congregation were in the vision and subsequent establishment of PAC.

The College remains committed to the values upon which it was founded. These values were the mainstay of Wesleyan Methodism, which espoused piety, justice, service, and unity in diversity. Today at PAC it is summed up with the words, *work hard, be kind*. In and through

many aspects of College life, not least through chapel services, students are encouraged to be the best they can be. It is acknowledged that we will all make mistakes from time to time, but the power to address those mistakes lies within.

Chapel in the Preparatory School this year has particularly sought to instil the values which are reflected in the Princes Man Profile, with a particular focus on a key virtue each week. These have included being knowledgeable, inquirers, thinkers, communicators, principled, open-minded, caring, courageous, balanced, and reflective. Secondary School chapel has likewise drawn on similar aspects of character, albeit in a manner that reflects the frequency of chapel and takes into account other aspects of the Secondary School timetable.

This year marked the 10th Anniversary of my time at the College as Chaplain. I was pleased to be provided the opportunity to undertake the Instructor training for the Youth Mental Health First Aid Course with Mental Health First Aid Australia early in the year, then to bring that training to PAC and begin to equip and support staff in their capacity to support students. This initiative will continue into the year ahead and beyond.

It continues to be a joy and privilege to be a part of the fabric of the rich and diverse community that makes Prince Alfred College all that it is.

Reverend Mark Dickens
College Chaplain

Early Learning Centre and Preparatory School

Early Learning Centre

Angwin Classroom

Building kind communities in Angwin

This year in the Angwin classroom, we maintained a strong focus on how to build a kind community and how to work as a team. From our partner songs and paintings, to the books we chose and the way we spoke to each other we tried to work out which skills we needed to give and encourage kindness.

We thought about the role language plays in helping other people feel included and involved. We brainstormed kind phrases that we could use with our friends

You can sit next to me. **Sienna S**

Do you need help? **Charlotte**

Do you want to play with me? **Johnny**

Are you OK? **Miss Kerry**

I like you. **Jason and Bea**

Please. **Liam**

You can be my friend. **Sienna P**

You can hug me. **Makara**

Thank you. **Louis**

You can be my friend. **Maiya**

I'm so happy to see you. **Mrs Bishop**

Can you play with me? **Eithan**

I love you to the morning and back. **Amelia**

Please can you guys share? **Jason**

Sorry. **Matthew**

You can join in. **Amelia**

Could we solve this together? **Miss Kerry**

Do you need a paper? **Aiden**

Mel Bishop

Angwin Teacher

1. Henry Condous, Hugo Rinaldi and Annabelle Bates thread together
2. Charlotte Sennar, Amelia Melbourne, Beatrix-Lily Sen and Sienna Pfeffer perform ballet on the classroom stage

3. Winnie Christo, Johnny Yue, Violet Plummer, Eithan Chu and Louis Pan use tools to deconstruct at the tinker table
4. Liam Le Roux, Harry Denton, Aiden Woodrow and Ethan Lumsden

Cooper Classroom

As spring came about this year, the Cooper children were excited over the appearance of plum blossoms around the College. This brought about rich discussions about season changes and finding ways for children to represent their observations and understandings. The children were involved in planning for and creating collaborative projects inspired by their exposure to different blossom trees.

Their paintings and drawings showed off the magic created between children and creative opportunities offered in their learning spaces. As we went for our weekly walks around the campus, the children met new people and grew in appreciation towards the natural beauty found on the grounds of the College. Spring always brings out the warmth and colours which our children are drawn to.

In Spring, blossoms come out and the birds come out of their nest to find food. **Jackson Stace**

I love blossoms because it's pink. **Molly Opie**

I just love Spring! It makes me jump for joy! **Hugo Trewartha**

Coney Rocca

Cooper Teacher

Edgerley Classroom

This year in the Edgerley classroom, the children have been busy investigating social and emotional literacy. Through social stories, games, play and varied activities, we have explored bullying, calming techniques, friendships, coping strategies and naming our feelings and emotions. We have talked about how to 'fill each other's imaginary buckets with kindness and happiness', rather than empty them. We have seen such growth in the children's empathy and thoughtfulness with this greater understanding, as they reflect upon their personal experiences as well as their ability to voice their feelings and understandings.

Alexandra Schmidt and Emma McKenzie

Edgerley Teachers

1. Cooper children delighted by the shower of blossom petals blown by the wind
2. Xavier Shrivastava working with oil pastel to draw blossoms
3. Preston Fah and Henry McConnell working on our blossom branch
4. Emily Dawe contributes to our class collage

Langley Classroom

Towards the end of Term 2 and into Term 3, the Langley children were showing great interest in a book titled, *My First Book of Patterns*. They seemed particularly drawn to the pages that displayed the many different patterns, as well as the names for them, some of which were new words.

We set out to explore this further, using shape resources as a starting point before moving into a collaborative collage experience where the children were invited to contribute to our harlequin, stripes and polka dot collage displays, with cut out shapes for them to glue on. We used these pattern pages from the book as provocations and many children demonstrated their recognition when they made mention: 'It's from the book'.

Lacey Pagsanjan

Langley Teacher

5. Arthur Kerrigan creates striped patterns
6. Edmund Qi makes patterns
7. Book Week with the Preparatory School boys
8. Signing in to the 'feelings wall'

Mattingley Classroom

Our Kurna journey

Naa Marni (Are you all good?)

This year the Mattingley friends, and educators, have explored how to respectfully weave Aboriginal perspectives into our day. On a special map of Australia and then a smaller one of South Australia, we found Adelaide! We saw that Prince Alfred College is situated on Kurna country. We read books about the Kurna people, we met Jack Bucksin, a Kurna man who told us a lot about Kurna language, and we began to slowly embed more and more Kurna language into our day.

It has been an insightful and significant journey for us as a community of learners.

We will continue to engage with Indigenous experiences, language and stories from around Australia and explore the cultural diversity of our nation.

Nakutha (See you later!)

Melissa Prest

Mattingley Teacher

1. Mazie Gilbert's rainbow reflections
2. Ariella Goudas records her observations outside
3. Hugo Altmann explores rainbow reflections
4. Louis Schmidt examining reflections through art

Mead Classroom

During Term 1, the Mead children noticed rainbow reflections in the Town Square and wondered where they had come from. To answer this inquiry question, we introduced CDs to the outside environment and asked the children to try and create their own rainbows. The children worked scientifically to figure out how to make rainbows. They shared their thoughts, hypothesized, used trial and error, tested their theories and refined their ideas.

Through collaborative investigation they soon worked out that they needed the sun to make their rainbows! Over the course of the year, through investigation, we have continued to explore the colours of the rainbow and consolidated our understandings around how rainbows are created.

Jess Catt

Mead Teacher

5. Maple Gollan's representation of the Aboriginal Flag
6. Zain Wright and Albert Ballard, along with the Mattingley friends, investigating the symbolism of the Aboriginal flag
7. Arthur Hall locating Koorneetj Country on the map of Indigenous languages
8. Mark making using Indigenous symbols

Wilkins Classroom

Joy and happiness

Joy (an inner feeling) and happiness (an outward expression) are a necessity in the Wilkins environment. Providing an environment where children are able to express themselves freely allows the Wilkins children to portray their individuality and truest joy throughout their play and learning.

The Wilkins children continually share and express their joy and happiness through morning meetings, story time, play, conversations, relationships, transitions and routines.

Jana Cresp

Wilkins Teacher

1. Chloe O'Leary, Alyssa Hartweg, Olivia Leung, Otis Soderstrom, Ethan Bekavac
2. Emily Gower, Benjamin Kweh, Eleni Efthimopolous, Isabelle Zerella
3. Oliver Joseph, Aliana Nguyen, Sofia Timson, Isabelle Zerella

Preparatory School Captain 2019

This year has delivered good things yet again, but more than usual as 2019 marks the sesquicentenary year of Prince Alfred College. Prince Alfred College has been standing proud for 150 years, educating and developing Princes Men.

To start the year, we had our Swimming Carnival. This was a great time to showcase our swimming skills and support our houses after the long summer holiday break.

Congratulations to Waterhouse for winning the Swimming Cup, and to Cotton for winning the Spirit Cup. We also had one of the closest finishes between Watsford and Taylor in the Year 6 relay; Taylor narrowly took the win by a split second. It took a long time to decide on the winner, that's how close it was.

To finish off Term 1 we had Cross-Country; it was a time for boys to give it their all, to finish the race even though they might not be the best at it. It was pouring in 2018 but this year we had perfect weather for the boys to take to the track. Congratulations to Waterhouse for winning Cross-Country, and Taylor for winning the Spirit Cup.

In Term 2 the Year 6s had the annual Mother and Son Dinner. This was a great time for Mums to catch up, but most importantly, for the boys to thank our Mums for what they have done for us over our lifetimes. I shared a poem on the night that drove home the message, *I'm glad you're my mother, kind, caring and strong because surely no one could have put up with me this long*. I would like to thank the Year 6 teachers for making this night possible, Mrs Bell for teaching us how to sing wonderfully and Mr Coleman for teaching us groovy dance moves to show our Mothers.

At the end of Term 3 we had Sports Day. We had amazing weather and there was cheering in the air. Everywhere I went I saw boys trying their best, regardless of whether they were winning or losing. Humble in victory and gracious in defeat. All the boys were showing this quality throughout Sports Day. A massive thanks to Mr Barton, Mrs Trengove, all staff and older boys for helping out in the events and

most importantly the Preparatory School boys for their dedication and hard work. My favourite part had to be when the parents, staff, and students ran the relay at the end. It was wonderful to see truly how fast each teacher was! I also liked the part where Mr Leung was travelling at light speed and how Mr Tohill and Mr Hunter both had their caps backwards running at top speed, finally beating the students this year. This gave us all a good time just before the end of the term. Congratulations to Waterhouse for winning Sports Day.

I would personally like to thank the other Preparatory Captains for supporting me throughout the year, in particular Vice-Captain, Alex Hamood for always being there to help and back me whenever I needed it. I would also like to thank the other captains for their efforts in organising and giving students a great time in all College events, and for the support I have had from them over the year. Mr Fenner, Mr Andary, Mr Shackleton, Reverend Mark Dickens, past and present teachers, I thank you for helping me to get to where I am today and for helping me to become a better leader. Most importantly, thank you to my parents for always being there for me whether I am sad or happy, and for encouraging me to do things I never thought possible.

To all the Year 6s moving into Middle School next year, I wish you good luck. Although it will be hard, it will pay off. You are probably all nervous or glad but there will be new opportunities for you in the future and many challenges ahead. This year has been interesting, intriguing and most importantly a big challenge but it has taught me a lot about what it takes to be a Princes Man. Thank you Preparatory School. It has been an honour to serve you in 2019.

To all the new Captains, congratulations! I hope 2020 will be a good year for you. It will be hard and challenging but never give up. To all the Preparatory School boys - remember to work hard and be kind. If you hit a wall, climb over it, if you fall down, bounce back up ready for anything.

That is the key to becoming a true Princes Man.

Aidan Foo

Preparatory School Captain 2019

Reception

We are all responsible for maintaining healthy relationships.

This Central Idea has driven our growth and development in Reception throughout the year. It is the daily work of a six-year-old boy to practise being kind and working hard in a community one step outside the family. In our sesquicentenary year, beautiful new Learner Profiles were developed and proudly displayed in each classroom:

We have been *Inquirers*

We have learnt to use all our senses, for each helps to build understanding. We observed, listened, read, tinkered, questioned, developing our curiosity and 'finding out' skills. We went to the zoo and inquired into animal classification and how to care for zoo animals. Asking good questions helped us earn our *Inquirers* badges.

We have been *Communicators*

Each week we have Big Talk time, inviting discussion which links to creative writing. We have begun to 'make our pencils do the talking' as writing skills develop. We enjoyed making books using Pic Collage. Our assemblies, *Boy*, and *How to Write a Story*, along with our Chapel presentations and the Nativity play, have provided performance opportunities this year. Preparing, practising, and presenting clearly earned us our *Communicators* badge.

We have been *Principled*

Each week we spent time thinking about making great choices and doing the right thing (because it's the right thing to do!) We were introduced to our puppet pal, Archie, and read stories about how he learns to deal with tricky situations. We loved seeing our names climbing up the Reward Tree. Stopping, thinking and acting wisely earned lots of boys their *Principled* badge.

We have been *Thinkers*

We learnt to make connections between real world experiences and shared stories and found ways to express our thinking to others in dialogue, diagrams and models. We loved using coding symbols to programme our Blue-Bots on our model roadways and tracking and predicting weather patterns throughout the seasons. Making logical connections earned us our *Thinkers* badges.

We have been *Caring*

Our Year 5 buddies have shown us how to be kind and play well. We looked after each other and tried to solve problems together at playtimes. We asked the teacher to help if someone is hurt. Mrs Boraso helped us learn how to Stop, Think, Do. In Term 4 we adopted Coffee the Guinea Pig for two weeks and learned to care for him. He was cute. Lots of boys enjoyed receiving their Honour Certificates which acknowledge care for others and our pride in hard work. We also earned our *Caring* badges when we were kind.

We have been *Open-Minded*

We shared our personal histories and discovered that we all have similarities and differences. We sorted collections in different ways and created unique artworks. We also found out that our friends might not always feel the same way that we do! Listening and understanding other opinions earned us our *Open-Minded* badge.

We have been *Balanced*

In our Yoga time we learned it was important to slow our minds and take time to rest or stretch. Mr Barton always thinks of fun warm-ups in the playground and he organised a great Sports Day for us. We loved Physical Literacy sessions which also gave us a break from our bookwork. Sometimes we feel very busy and sometimes we just need to play. Enjoying a variety of activities earned us our *Balanced* badge.

We have been *Courageous*

In February we met the challenge of starting school. Although some boys had a practice as Mid-Year Receptions, we had to grow up fast. Every day we tried something new - learning to read, learning to write, learning to count and use numbers. We loved outdoor adventures too: riding the bikes at the Road Traffic School and petting animals at the Zoo were highlights. Taking daily challenges earned us our *Courageous* badge.

We have been *Knowledgeable*

We have mastered all the Jolly Phonics phonemes and many alternative ways to write sounds. In order to solve more complex problems, we learned to count, make and break numbers, measure, and we developed strategies for maths problems. The trick is to practise and remember what we learnt - that builds a brain full of knowledge! Our iPads were a popular way to practise new concepts and undertake research to make a book about animals. Remembering facts earned us our *Knowledgeable* badge.

We have been *Reflective*

In all that we have done, we have stopped to consider our responsibilities, our progress, our goals, and the impact we have on others. This has been central to our learning as we have developed strong attitudes for successful participation and developing healthy relationships with others.

Margot Leeson
Heather O'Hara
Reception Teachers

Year 1

2019 has been a wonderful, adventure-filled and exciting time in Year 1! Our journey throughout this year has encouraged us to develop as Princes Boys who exemplify the attributes of the Learner Profile to be Thinkers, Communicators and enthusiastic Inquirers. 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. Together we have thought about times where we have shown these attributes throughout our College life in 2019.

Communicator

William Leahey communicates his learning with his mum.

Cooper Gollan communicates his ideas about his science understanding to his peers.

Joseph Ng being an excellent communicator when sharing his knowledge about his local community.

Knowledgeable

Archie Kinniburgh and Rory McDonald investigate the displays in the PAC Museum to become more knowledgeable about artefacts from our College's past.

Ashton and Henry enjoying exploring toys from the past in our Unit of Inquiry time.

Principled

Rory McDonald and Charlie O'Hara consider the appropriate ways to interact with a museum exhibition in the library.

Year 1 being principled when attending the Immigration Museum.

Balanced

Charlie O'Hara is balanced when he shares a laugh with Mr Andary.

Lachlan Boylan, James Bates, William Leahey and Daniel Bowley explore their sporty sides.

1D enjoying Sports Day with their parents.

Thinker

Flynn Colmer is a thinker when he thinks critically about place value in numbers.

1D thinking about their impact on the environment when visiting Resourceco on a Unit of Inquiry Excursion.

Inquirer

Rayan Khan and William Leahey discover more about migrants to Adelaide at the Migration Museum.

Struan Cowe investigating insects in the PAC Prep Library.

Courageous

Jonas Knight was courageous when he dressed up for Book Week.

Edward Colaiacovo, Lochlann Sutherland and Thomas Dobbins being courageous as they get ready for Nativity 2019.

The Year 1s dressed as 'Hairy McClary and Friends' for Book Week 2019.

Caring

Charlie O'Hara, Rory McDonald, Sebastian Horvath and Patrick Le explore ways to recycle and care for our environment.

James Bates and his dad enjoying a book at Father Son Storytelling Evening.

Michael Haywood being caring when interacting with our ELC friends.

Open-Minded

Year 1 were open minded when taught a board game from when Mr Andary was a child.

Scientist of the Week Philip Sruhan sharing some of his wide scientific knowledge with his class.

Reflective

1D Enjoying 150th cupcakes to celebrate PAC's Sesquicentenary.

Angus Owler being reflective when creating a self-portrait at the Art Gallery of South Australia.

Bonnie Dawson

Tabytha Coggins

Year 1 Teachers

1. William Leahey communicates his learning with his Mum
2. Rory McDonald and Charlie O'Hara consider the appropriate ways to interact with a museum exhibition in the library
3. Charlie O'Hara, Rory McDonald, Sebastian Horvath and Patrick Le explore ways to recycle and care for our environment
4. Year 1 as Hairy Maclary characters during Book Week
5. Jonas Knight was courageous when he dressed up for Book Week
6. Rayan Khan and William Leahey discover more about migrants to Adelaide at the Migration Museum

7. Archie Kinniburgh and Rory McDonald investigate the displays in the PAC Museum to become more knowledgeable about artefacts from our school's past
8. Year 1 students enjoying yoga
9. Year 1 boys under a tree
10. Lachlan Boylan, James Bates, William Leahey and Daniel Bowley explore their sporty sides
11. 1D celebrating Easter
12. Cooper Gollan communicates his ideas about his science understanding to his peers
13. Celebrating Mother's Day in Year 1

1

2

3

4

5

6

7

9

10

8

11

12

13

Year 2

Year 2 student comments

This year I enjoyed the maths, Matific and the excursions we went on. **Varish**

I have liked doing Matific and going on excursions. I liked learning new stuff this year like times tables. **Charlie**

I loved doing PE and I loved the Superloop Adelaide excursion because we got to see racing cars and we got to go past the pits. **Archer**

It was great how we all went around tables to look at each other's work and making up jokes. We got to ask a lot of questions and I loved doing Mathematics with chocolate! **Fraser**

We went to the Superloop Adelaide and saw all the fast cars and we went to the computer room and learnt games with Maths like the Pizza Game on Purple Mash. I like doing division and I am getting good at it. **Austin**

Sports Day was one of the best days because I loved the tug of war and soccer against the parents when my mum was the only mum who went in. The Superloop Adelaide was great because I got to go in tanks and an old car that looked old, which was in a race. I liked bringing my guitar to school. **Tom**

Doing Matific and Maths and learning division and times tables were what I liked. I liked hearing cheesy "Dad jokes" and going to Art and Sport. **Napoleon**

Subtracting in maths and dividing was interesting and I liked the handwriting too. The coding was really fun and showed what I could do. **Dominic**

The excursions were great to look at the old-fashioned cars and finding the mystery vehicles. I liked learning about multiplication and division. Using skittles to do grids and arrays was fun and colourful. **Harley**

Learning about Maths was fun and building Lego cars at The Motor Museum was a good challenge. I liked designing shapes with the iPads. **Andreas**

Doing my first story in the computer room with Microsoft Word and adding pictures from the Internet was interesting and fun. I also liked watching a movie with the other class. **William H.**

Going to the computer lab and typing stories and going on Typing Tournament was what I really enjoyed this year. Finding out new things like times tables and reading in the morning as well as finding out new words was fun. **Adrien**

I enjoyed being in this class with my friends and helping others when they needed help. I also liked Matific on our iPads and Purple Mash on the computers. **Benjamin**

I've liked going on amazing excursions like the Superloop Adelaide and I liked listening to cheesy jokes from people in our class. Doing Maths, especially division, is something I've got better at. Sports Day and PE was really good fun as well. **Ollie**

What I really liked about Year 2 was that we got to use the computer room. I really liked drawing in our drawing books and I really want to do more. **William P**

I enjoyed going to the computer room and typing up new stories. I liked how we added pictures and borders to our stories. It was also good using Typing Tournament to help me type faster. **Sebastian**

The best thing in Year 2 was visiting the Museum because we got to feel the ice wall and stand on the giant squid because it felt like you were shrinking and might have fallen in! **Ned**

In Term 3 I felt good that I have improved my behaviour. I liked the computer room where I enjoyed typing stories and it helped me to spell new words. **Angus**

This year, I liked us going on excursions, especially the Central Market and writing stories in the Computer Room. **Regan**

In Year 2, I liked playing Maths games and PE. I had fun at Sports Day and eating at the Chinese restaurant at the Central Market. Writing stories on the computer was good because I just like typing. **Toby**

I loved watching the Superloop racing cars because they were so fast and really cool. **Harry**

I have enjoyed the Computer Room because we worked together as a whole classroom. **Scott**

I liked playing on the iPads because there were lots of fun maths games. **George**

Sport was one of the best parts of school because we got fitter. **Mateo**

The times tables were fun. **William L.**

I liked learning how to read maps and discover directions. **Ben Hamood**

We got to complete Weekly Challenges, and the winner would get House Points. **William G.**

Golden Child was fun and you got to exercise your body. **Romesh**

Looking at the Giant Squid from a birdseye view was cool. **Aidan**

I loved being the Chosen One because you got to be the Line Leader. **Edward A.**

Art was the best because it was one of the most creative activities. **Jack**

I liked going to the Central Markets because we got to go to a lolly shop. **Edward T.**

Birdwood Motor Museum was my favourite part of the year because we got to build Lego cars. **Hugo**

Mindfulness was my favourite part of the day because I could draw peacefully. **Thomas**

The Explorer was an entertaining book. I liked it because Mr Richards made it very funny. **Antonio**

I ate a lot of icing at Indulgence Food Design. We made cupcakes. **Aadeesh**

I liked writing stories because I got to use my imagination. **James**

In Maths, I have learnt to go that little bit further and am now more confident at division. **Lucas**

I liked reading the Chinese books in the Library. **Leo**

The learning environment has been amazing because it is open, highly organised, and it looks cool. **Jonathon**

I can do division, and I like it because it was hard, but it is really just the opposite of multiplication. **Veer**

Year 3

Year 3 group comments on different aspects of the year

Who We Are

We have many role-models. They reflect our values, like Tim Paine and Virat Kohli who raised funds so children can get a good education. They can be in our everyday life...at home, school or work. We need role-models to guide us. We chose a role-model and made a star showing their qualities.

Jack McKinnon, Sage Goel, Paul Gaganis, Nicolas Lo, James McDonald

Machine Mania

In Term 1 we went to the Superloop car race and visited the Redbull pits to study technology in the cars. We learnt the gear levers help the car to go faster or slower. The helmets spray water into the driver's mouth when thirsty. We saw old cars and army vehicles which had cool technology. Alex's dad spoke to the class about technology at the Submarine site.

Zander Zacharia, Alexander Roccisano, Oscar Gerard, Aiden Bywaters and Domenic Palmieri

Art Mirrors Life

In the Unit 'Art Mirrors Life' we looked at Van Gogh's unique brush strokes like in *Starry Night*. We drew sketches around the College of our favourite spaces and then painted them. We looked at different artists like Andy Warhol and Pablo Picasso and how they saw the world through their Art. We enjoyed making Matisse-like collages about our feelings.

Sebastian Romaldi, James Morgan, Elf Zheng, Christian Bibbo and Jasper Arnold-Chamney

Robotics

During Semester 1 we did Robotics with Mr Thompson. We learned how to build and programme robots out of Lego. Everyone learned how to code EV3. We enjoyed coding and making our robots go forward, backwards and in a 360 spin. We were excited when the coding worked!

Oliver Bergin, Stephen Feng, William Katdare, Noah Burton-Howard, Carter Gerecke

Cultural Connections

In Term 2 we were learning about our countries of origin – this means where our families came from. We found out that lots of people's relatives originated from countries like England, Scotland and Ireland. But we also had relatives from South Africa, India and different parts of Europe. We found out some surprising things about our relatives that we didn't know! We also learned a lot about each other.

Ansh Tiwari, Max Benecke, Archie Colaiacovo, Knox Green, Toby Noble

1. Machine Mania Year 3 boys up close in the Redbull garage
2. Heat Is On Thomas Davies and Bernie White conducting an experiment
3. Cultural Connections Max Benecke Toby Noble Archie Colaiacovo Ansh Tiwari and Knox Green discovering where our ancestors come from
4. Who We Are Zander Zacharia, James Morgan, Elf Zheng, William Katdare making their class flag

Heat Is On

In Term 3 we studied the behaviour of heat and how it affects our lives. We did different experiments such as setting tea bags on fire and testing out different materials to see which was the best insulator. Also in Science lessons we looked at solids, liquids and gases and found out that some matter can be both a solid and a liquid at the same time.

Leon Thorne, Daniel Cali, Louis Sergi, Harrison Thomas, Tom Davies

Human Systems

In the final term we researched different products and found out how they were made. We discovered that you need an input, process and an output to get a product. For example, when making chocolate you need things like sugar and cocoa (input), then you need to do things like stir, mix, mould, heat and cool (process) to get the products that we see in stores.

We presented our research on products to our classmates. Some of the things we researched were bubble gum, Lego, balloons and different types of transport.

Jack Amber, Lachlan Bauer, Hamza Al Fayyad, Isaac Rogers, Chase Hogben

Woodhouse Camp

At Woodhouse Camp we went to Challenge Hill and worked together to complete many different obstacles. Mouse Trap was a real challenge because it was hard to see and you could try and find a hidden smiley face somewhere inside. There was a new labyrinth which was great fun – there were riddles inside you had to solve.

Animals Anonymous came to visit us on the second day of our camp. We got to hold a giant olive python snake and put a crocodile on our head.

The food was very yummy!

We got to make new friends and get to know each other better. We came back more grown up, more independent and really enjoyed our first camp.

Andy Venning, Angus Threadgold, Bernie White, Campbell Cowe, Charlie Burroughs, Tony Xiang

Sean Behan

Pam Martin

Year 3 Teachers

5. Human Systems Jack Amber, Lachlan Bauer and Chase Hogben finding books on different products
6. Art Mirrors Life Oliver Bergin and Aiden Bywaters finding a spot to sketch
7. Robotics Stephen Feng and Nicolas Lo robot building
8. Year 3 at Challenge Hill Woodhouse Camp

Year 4

Year 4 individual student comments

I loved Sports Day! I made finals for long jump and high jump and I came third in my running race, I thought I did well. **Harry Dolling**

Going on the camp was fun and I enjoyed listening to the class novels written by Jackie French. **Patrick Edwards**

I really liked the camp because we went boogie boarding and on the last day we got to see the magnificent animals at the wildlife park. **Louis Fiorili**

The swimming carnival was epic because I'm good at swimming and because I came first in the breaststroke event. **Harry Grandioso**

Riding the waves when we went boogie boarding at Victor Harbor and I also liked researching about floods in our natural disaster inquiry work. **Alec Halkett**

Poetry was enjoyable because it was fun learning a couple of poems and performing them to the class. **Oliver Holden**

On the Toc H camp we got to go boogie boarding and play beach games which included running and building sandcastles. **Jensen Hunt**

Sports Day was amazing because I won some events and it was so much fun. I came first in the shot put and the discus finals and it felt fabulous winning. **Edward Marks**

Soccer was great this year because we all worked together as a team and won a lot of games against other schools. Go Reds! **Harry McFetridge**

Camp was fun and I also liked the Adelaide 500 because I saw TANKS and a supercharged truck and car. **Cayden Sampson-Ly**

The tug of war and the high jump were two of my favourite events on Sports Day. I can't wait for next year's because I will try out for the 800 metres. **Peter Papageorgiou**

Apart from camp, my favourites were Cross Country and Sports Day because I love running a lot and the other events were fun to do. **Henry Owler**

Art was really enjoyable because I got to do some awesome drawings and I also loved going to the Adelaide 500 and seeing the cars race. **James Warwick**

This year was epic because we went boogie boarding at Victor Harbor and we watched cars race at the Adelaide 500. **Charlie Yelland**

Boogie boarding on the Year 4 camp was awesome, and we also saw some magnificent Australian animals. I also loved playing cricket and football. **Jayden Yue**

Robotics was fun because we were able to program the robots to do exactly what we say, and we also practised coding to give us an idea. **Spencer Tudorovic**

Going to camp at Victor Harbor was great because I got to hang out with my friends and we got to go boogie boarding. **James Selby**

My favourite memory was the first time at band because it was fun. **Erik Lidums**

My highlight was school basketball because it's my favourite sport and we came fifth on the ladder. **Angus Tye**

Body boarding at Toc H camp was really enjoyable and great fun, however swallowing sea water wasn't! **Alfie Antonas**

By far my best highlight was doing SAPSASA swimming because I did it with two boys from Year 4. **Harrison Babyszka**

My favourite highlight of all would have to be school sport, as well as leaving the other teams open-mouthed at our cricket teams' glory! **Jarrah Bailey**

Granite Island was fantastic! It reminded me about my Dad and I hiking. Poetry was the best because I enjoyed it and it helped me with my poems. **Harrison Daly**

There was lots of stuff at the Adelaide 500, I really liked the army section because me and my friends had heaps of fantastic fun. **Will Edwards**

One of my favourite memories is having Miss Cutts join our class, she is awesome, valuable to have around, beautiful and nice. **Zac Grice**

My best highlight was going to camp despite it being freezing cold, it was still awesome. **Batu Wang**

The pen licence challenge was fun because you had to be really neat to earn your licence. **Tom Loudon**

My favourite moment in all of Year 4 was Cross Country because I beat my personal best. **Sabian Manera**

The best highlight was definitely James Morrison coming to school, because I got to learn more about playing music. **Dougal McLachlan**

My favourite memories were when I started band, with the flute and in addition a great flute teacher. **William Spitty**

One of my favourite moments was playing dodgeball because everyone got to run, walk and 'run out of jail'. It was amazing fun! **Ollie Swain-Wride**

Band was an extremely enjoyable lesson during the year, although it is hard, when you practise and play as a band, it sounds amazing. **Tom Whittle**

Learning how to use Clips, and then actually using it was very enjoyable. Especially because of all the different features. **Nathan Wang**

My favourite thing at PAC is playing deadball with the boys. **Kobe Zeng**

Poetry was really amazing because we got to choose our own poem and a set poem to recite to the class. **Henry Zadow**

My favourite things this year were going boogie boarding at Toc H and Sports Day because I got into lots of things and won the two hundred! **Zeke Blaskett**

Anne Melbourne
Greg Bishop
Year 4 Teachers

1. Taylor boys in the tug of war
2. Cotton boys competing at Sports Day
3. Visiting the Whale Centre at Victor Harbor
4. The team at the Toc H Camp
5. Enjoying the African drumming workshop

6. Some craft creations
7. Experimenting with coding to control the robots
8. Learning about fruit on a visit to Woolworths in the city
9. Free time on the Toc H Camp

Year 5

Excursions

Excursions give us an opportunity to see the world around us. Last year we had the opportunity to go to the Botanic Gardens and the Adelaide Zoo because our main focus was adaptation. The Barossa Valley Goldfields was our destination when we were learning about the Gold Rush in the 1800s. We also went to the Superloop Adelaide 500, to investigate advertising as part of our unit of enquiry. **Ky Fogarty**

The King's Speech Competition

A highlight of the 2019 school year for me was The King's Speech Competition. A group of talented public speakers from Years 5 and 6 chose a subject to talk about something they strongly believed in. The boys battled it out for the three positions in The King's Speech Final. Seth Rocca, Vivaan Sood and I (Julian) represented The Preparatory School and had to use a speech that we had prepared to get into The Finals. I ended up taking out second place with my Nuclear Energy speech. **Julian Dawson**

Science

This year in Year 5 we enjoyed learning science in our brand new science lab. The Science teacher is named Dr Gerlach. Some of the topics we covered were light and space exploration. My favourite experiment was a tablet powered rocket which blasted up into the ceiling with a loud BANG! We tested the properties of opaque objects, translucent objects and transparent objects. **Hugo Shaw**

Outdoor Education Program

Year 5 – Father/Son weekend is always a highlight where we get to go to Scotts Creek with our dads. Then we go with our class for a week. It is one of THE best experiences. It involved night time stories around the camp fire, rock climbing, Camp Krusty, Mission Impossible, making pizzas and my personal favourite canoeing ... not leaving out the zip line over the Scotts Creek! In summary it was an extraordinary experience. **Oliver Siegele**

Book Week

Book week! It was funny, fantastic and fabulous. Everyone dressed up as a character from a book! 5M dressed up as rainbow bears, 5L dressed up as Ronald Dahl Characters and 5T dressed up as David Walliam characters! The definite highlight of book week was when Mr Andary dressed up as Stink bug! **Daniel Teng**

Sports

This year for sports was a greatly successful one. The tennis teams had a successful year, while the Year 4/5 Football team was almost undefeated. The new boys that came greatly impacted our sports department this year. Swimming Carnival was amazing, Cross Country was wonderful, and Sports Day was fun as we were allowed to dress up. **Caleb Sam-Ling**

Guest Speakers

We had a very interesting year for speakers, with the famous bestselling author, Jackie French coming to talk to us about her love of history and writing. We also had a former detective talk to us on the subject of cyber bullying and what to do if you are being cyber bullied. Kathy Sampson, Max Sampson's grandmother and an ex-librarian, came to talk to us about her travels to disadvantaged countries where she helps to set up libraries. She inspired the Year 5s to collect resources for Botswana. **Angus Thorne**

Lisa Lacy
Deb McKay
Russell Thompson
Year 5 Teachers

1. Year 5 Outdoor Education Program
2. Year 5 Book Week
3. Year 5 Botanic Gardens
4. Year 5 Science lesson
5. Year 5s learning how to tie a tie
6. Year 5 Outdoor Education Program
7. Year 5 Panning
8. Year 5 Run

Year 6

Reflection of the PYP Exhibition

My team and I worked well together and there weren't that many distractions. **Christopher Andrews**

Exhibition was a process that required optimism in order to achieve a good end result. **Oliver Arbon**

My group worked well together, and we were proud of our installation. **Matthew Benecke**

The Exhibition process was interesting as we had lots of problems that we overcame along the way. Overall it was a positive experience. **Henry Burgess**

We produced a good installation due to a lot of hard work and perseverance from my group. **Henry Burroughs**

I enjoyed the Exhibition process a lot. It was really hard, yet satisfying to complete. **Owen Chen**

In my perspective my group worked really hard throughout the process and we topped off our achievements with an excellent installation and presentation on the night. **Stefan Drusian**

I really enjoyed the Exhibition process; it was a lot of fun and provided me with a lot of new opportunities. **Darcy Greenwood**

Exhibition was a very interesting experience with its ups and downs. Throughout it all my group stuck together, and we achieved a very positive outcome in the end. **Zach Henderson**

Exhibition was a great learning experience, as I learnt a lot. I enjoyed the night and I was very proud of my presentation on the night.

Oliver Lipkiewicz

I enjoyed Exhibition as it further developed my skills to work as a team, consequently I was encouraged to produce work of a high quality.

George Marks

I believe that Exhibition is a great experience, especially for me and developing my skills in terms of speaking in front of an audience.

I really enjoyed Exhibition. **Hugo Mascolo**

Exhibition was a fun and joyful event. I was happy with my group and how I worked individually. I particularly enjoyed performing the rap song at the end of the night. **Noah Mennillo**

Exhibition was a fun and eventful task that required a lot of hard work and determination in order to achieve a good result. **Henry Micheal**

My group worked well and were on task during the whole process. We had a few challenging moments but overall it was a good learning experience for me. **Nicholas (Nicky) Mitchell**

I used my social entrepreneurship skills to make biscuits to sell on the night to raise money for a charity – Australian Marine conservation. I spoke well and enjoyed the night. **Jake Nykiel**

Our group worked efficiently throughout the Exhibition process consequently we produced a brilliant installation on the night, that we were all very proud of. **Oliver Smith**

The Exhibition process was a very enjoyable experience and our group worked well even through the tough times. We all enjoyed an amazing and enjoyable night which culminated in an awesome performance.

Vivaan Sood

Even though there were some tough times, we managed to work as a team and pull off an amazing installation. **Lachlan Spitty**

During Exhibition my group got very distracted with each other. We eventually settled down and focused. **Sachin Vasanji**

Exhibition was tons of fun and I really enjoyed the chance to work in a group to create the final installation. **Marco Wirth**

I really liked Exhibition especially the night of the presentation. This really helped me with my confidence and ability to talk to people.

Daniel Yu

Exhibition process was interesting but at the same time it was hard to do. **Zihao (Jack) Zeng**

During exhibition, I learnt that healthy soil is important for sustainability for food growth. **Sebastian Abboud**

Exhibition was a roller coaster full of highs and lows. **Zac Bald**

Exhibition was stressful because my group could have worked more collaboratively throughout the process. **Zachary Bilyk**

Exhibition was interesting because we got to team up with people that we don't usually work with. **Samuel Commons**

I thought exhibition was great because we had a good time putting together the overall installation and singing the exhibition songs, but it was stressful when we were just starting out. **Zach Floreani**

I liked exhibition because I loved making my installation.

Angus Freemantle

At first, exhibition was pretty difficult but when I found a website called UNICEF, it helped me and also my group. When we started to make our project, it got exciting and turned out to be quite enjoyable.

Lucas Giustozzi

I thought exhibition was a success because we made our project stand, and everyone was impressed. **Jack Grandioso**

I now know that living a sustainable life is possible, however it all depends on what we choose to do in our life. **Alex Hamood**

Making the exhibition installation was exciting but doing the research was quite difficult. **Thomas Jeffries**

1. Henry Burgess, Jonty Belton and Zach Floreani
2. Xander Green, Christopher Andrews, Cy O'Hanlon and Alex Hamood
3. Oliver Lipkiewicz, Owen Chen and Samuel Commons
4. Sebastian Lennon, Zach Henderson and Will McKay
5. Seth Rocca, Sam Pheasant, Aidan Obst and Marco Wirth
6. Nicky Mitchell, George Marks
7. Sachin Vasanji, Qingjia (Daniel) Yu, Oscar Sander and Pingchuan (Patrick) Ma
8. Charlie Waltham, Zac Bald, Hugo Mascolo and Jake Nykiel

5

6

7

8

Exhibition was an enjoyable and exciting learning experience. I learnt an enormous amount about energy and how it is made with different machines/technology. **Yibin Khuu**

Exhibition was amazing because I learnt how people process food. **Jesse Laing**

My favourite part about exhibition was making the installation with the people in my group. I didn't really know the people in my group but by the end of exhibition we became good friends. **Mos Mawson**

Exhibition was like an ocean's waves. It was up, down and threw me all about. At times, there were some challenging tasks but at others it was smooth sailing. **Benjamin McArthur**

The exhibition was a blast, but I struggled to get all my research done on time. **William McKay**

The exhibition was amazing! My favourite part was the night because I could share all my knowledge that I had learnt. **Samuel Pheasant**

During the exhibition process I learnt that a sustainable city is the key to our future. **Liam Quinn-Fogarty**

The exhibition sounded frightening at first but when we finally busted some of the challenges that the exhibition held for us, it flew by like an eagle in the sky. **Seth Rocca**

I personally found exhibition like a roller coaster - at some stages it was daunting, and some stages were enjoyable. While building the installation, group work and cooperation was key. **Oscar Sander**

During the exhibition process, my favourite thing was creating the installation and sharing my knowledge on the night. **Jamie Selvanayagam**

I loved making new friends and working with new people. **Joshua Stevens**

Exhibition was challenging, but I gradually got into the flow and after a while it flew past like a fighter jet. **Hugh Willcox**

During the exhibition process, I learnt that gender equality is important and effects our lives. **Pingchuan Ma**

My Exhibition highlight was on exhibition night when we presented to everyone. **Tiago Barlow**

Your installation piece needs to relate to your action. **Jonty Belton**

I loved creating my project in Exhibition because I thought it was creative and cool. **William Bergin**

I liked creating my installation because it was enjoyable working as a team. **William Bowley**

I really enjoyed the Exhibition night, because I got to explain our project to a lot of people. **David Dong**

The Exhibition process was a lot of fun because we got to research topics which we were passionate about. **Zachary Flapper**

What I learned from the Exhibition is that it is not just for us, but it's also for the people you're sharing the message with. **Aidan Foo**

I think the Exhibition process was a good insight to what we will do more of in the future. **Xander Green**

At the start of the Exhibition I was nervous, because I didn't know what to expect, but towards the end I was comfortable with it and proud of what I did. **Aston Hogben**

The Year 6 Exhibition has been unique in its own special way. **Ridha Ismaeel**

I liked the Exhibition because we did heaps of research and then got to put it into our installation. **Sebastien Lennon**

On Exhibition night, I was nervous to speak to the parents about our installation, but it went well. **Chewa Maurici**

Exhibition was excellent because you were able to engage with others and make cool ideas for your project. **Matt Nelson**

I enjoyed making our installation and working with my group. **Cy O'Hanlon**

The process of making our installation was great fun, because we got to express our topic in a creative way. **Aidan Obst**

The Exhibition process was quite challenging, but I'd do it again. **Apollon Velonakis**

Exhibition was a great experience, because you had to be responsible for your learning. **Gillon Wakelin**

I really enjoyed making my installation, because we got to find out what skills each of us had in my group. **Charlie Waltham**

It's challenging and it's good overall, it improved a lot of my skills. **Eric Wei**

The Exhibition process is hard when you start, but after a while you find it easier. **Harry White**

My favourite part of the Exhibition process was the night because I was excited to present my work to the public. **Henry Yelland**

1. Ridha Ismaeel, Lucas Giustozzi, Stefan Drusian and Harry White
2. Gillon Wakelin, Hugh Willcox and Darcy Greenwood
3. Matthew Benecke, Henry Yelland, Zhao (Eric) Wei and Jesse Lang
4. Daniel Yu, Samuel Commons, Hugh Willcox, Mawson Mos and Nicky Mitchell
5. Oliver Arbon, Sebastian Abboud and Zachary Flapper
6. Angus Freemantle, Henry Burroughs and William Bergin
7. Henry Michael, Apollon Velonakis and Jack Grandioso
8. David Dong, Liam Quinn-Fogarty and Tom Jeffries

Student Success Team

Our Preparatory School Student Success Team work collaboratively alongside classroom teachers to support students and work in partnership with their families. Committed to ensuring the inclusion of all students in class, we provide many opportunities to celebrate each student's efforts and achievements.

Each Monday to Thursday morning, a selection of boys join the Student Success Team in our explicit, step by step teaching of Reading, Spelling and Math intervention programs. The boys participate with enthusiasm and determination and we delight in assisting them as they become fluent readers and confident mathematicians. Our early morning program is enhanced by the Year 11 Community Service students who volunteer to assist and support the younger boys in the Book Club program.

The Book Club for me has been one of the most rewarding experiences from my time at Prince Alfred College. There is a real sense that we're making a difference when we work with the Preparatory School students, and there's no better feeling than forming a genuine connection and relationship with one of the younger boys. The appreciation that the boys have for our help make the early mornings worth it!

– Year 11 CAS Student

As well as academic support, the Student Success Team encourages social and emotional opportunities to build each individual Princes Man. The Student Success Team have developed strong relationships with the boys allowing them to focus on developing the whole boy. Students have opportunities to participate in the new Wellbeing program, Social Mind. In addition to this, the Sea Cave is used as a quiet, safe place for the boys to come and relax, play games or hang out during break times.

Across the Preparatory School, the Academic Extension Program extends students in the areas of English and Maths. Selected boys from each year level progress through Literacy and Math programs aimed at extending their academic level. Like-minded boys are challenged with a variety of tasks and competitions that require them to collaborate and work together while nurturing their learning and allowing for individual uniqueness to shine.

The EALD program celebrates a growing number of international boys in the Preparatory School. In addition to weekly sessions that build language, vocabulary and grammar skills the boys enjoy the many opportunities to connect with peers and friends who share a common language and culture. Celebration lunches, new buddy programs and lunchtime activities have allowed boys and their families to develop and celebrate the international culture of the College. Belonging and connecting are vital to personal growth and to the use of English as a second language.

Our Student Success boys work hard all year to achieve their best and show many acts of kindness to each other during their school day.

The capacity to learn is a gift, the ability to learn is a skill, the willingness to learn is a choice. – Brian Herbet

Debbie Duffield

Special Education Needs Co-ordinator – Preparatory School

Reception EALD boys participating in oral language activities to build English language competency

Oliphant Science Awards

Each year, Prince Alfred College encourages any students from Reception to Year 12, who enjoy science, to enter the Oliphant Science Awards. This competition is run by the South Australian Science Teachers Association (SASTA) and is open to all students in South Australia. This was my first year as Co-ordinator of the Awards for the Preparatory School, and I was impressed with the number and quality of the entries. We had 17 entries, involving 25 students from Years 1 to 6. There are various types of projects that students can create, including posters, photography, models, experiments, robotics and games.

The Preparatory School was very successful this year, with two projects receiving awards. Zac Grice in Year 4 achieved Third place in the Years 3 to 5 Poster category, with his poster titled Golf Ball Flight. He attended a special prize giving ceremony run by SASTA in September. In Year 2, William Pan, Varish Kumar and Scott Anderson received a Highly Commended in the Reception-Year 2 Models and Inventions category. They created an early warning sensor for a volcano, that emitted sound and light when the volcano erupted. Their entry is now eligible for the prestigious BHP Foundation Engineering and Science Awards, which is a national competition.

Congratulations to all the boys who entered in 2019. We look forward to seeing next year's projects.

Dr Emmy Gerlach
Science Teacher

Sesquicentenary (150th) Art Piece

Jack de Vidas Art Prize Winners 2019

It has been an incredibly busy year in the Preparatory School Creative Arts department with the boys creating many collaborative art pieces which are on display around the Preparatory School. The largest of the pieces is on display in the Preparatory School Front Office. It is a commemorative piece for the Sesquicentenary and features the Princes Man profile attributes along with the self portrait of every boy and staff member of the Preparatory School.

The boys have also exhibited a piece of their art work in two art shows, one for Grandies' Day in Term 1 and one for Jack de Vidas in Term 3. This year's Jack de Vidas Art Exhibition was on display in the Preparatory School Library from 17 to 20 September. The boys chose a two or three-dimensional piece of work in a variety of media to display. The Preparatory School Jack de Vidas Art Exhibition was judged by a panel of judges who viewed the display on the Monday prior to exhibition. The winners for each level are displayed with each art piece on the following pages.

Congratulations to all 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

Jimmy Apostolakis
RECO

Reception Winner

Year 1 Winner

Struan Cowe
1D

Hugo Mittiga
2R

Year 2 Winner

Elf Zheng
3M

Year 3 Winner

Spencer Tudorovic
4B

Year 4 Winner

Alec Sincok
5T

Year 5 Winner

Year 6 Winner

Oliver Arbon
6S

Overall Preparatory School Jack de Vidas Winner

Zac Bilyk
6H

Middle School

Middle School Captain 2019

This year, being the 150th Anniversary of the College, it made me both nervous and excited to represent the Middle School alongside Henry in 2019. This has been my third year at the College and I am extremely grateful for the opportunity that was given to me this year, by both my peers and my teachers.

When the chance to apply for the position arose I, like many other applicants, was at first hesitant to

apply but then recognised the opportunity that was being presented and chose to take on the challenge. Once elected, there was a lot of time to think about the role I had been appointed to and to realise how many great opportunities this College provides. From eduCook and eduKart in Years 7 and 8, to the amazing experience that is Wambana in Year 9, PAC provides the ability to grow as a person in many different areas. Thinking about this and looking forward to Year 9 and the daunting thought of Wambana that was quickly approaching, I was very keen to kick off the term.

This year was another successful and enjoyable one for the boys in the Middle School. There were many great successes from the classroom to the stage and the sporting field. Quite a number of boys in the Middle School contributed to success at Generations in Jazz. In Intercols there was representation and achievement from Middle School students in some Firsts contests. It was also fantastic to see enthusiastic participation in both the athletics and swimming carnival, with numerous great performances and records broken.

My highlight of the year would definitely be Wambana. The range of activities provided us with the ability to learn various new skills and to improve existing ones. Our time away taught me a lot about myself and what I am capable of. Everyone who went seemed to thoroughly enjoy the experience and to build new friendships. Overall, it is a fantastic opportunity and I encourage all boys yet to undertake it to make the most of the experience.

I would like to thank Mr Dell'Oro and Mr Bubner for their hard work and assistance throughout the year. Henry and I, along with all boys from Years 7 to 9 are very grateful for all the work you do to improve our experience at the College. Thank you also to Reverend Dickens for his help with organising chapels and coming up with fantastic ideas for us to think about and reflect upon. Lastly, I would like to thank Henry and all the other leaders for their support and help throughout the course of the year. Overall the Sesquicentenary year has been a great one for both the Middle School and the wider College community and congratulations go to all the boys on a successful year.

I wish Archie and Jack, as well as all of the boys staying in or moving into the Middle School, the best of luck next year.

Joshua Tamke

Middle School Captain 2019

Year 7

We had 96 students commence in the PAC Middle School in 2019. Twenty-one of these boys, including three boarding students, were new to the College. They have been supported by caring and committed tutors in Robyn Carmody, Emily Beattie, Alexandra Bianchetti, Ashleigh Schofield, Craig Smith, Courtney Dawe, Damien Coats and Jacqueline Sexton.

The Year 7 boys have shown development in their approach to personal organisation, goals and responsibilities. Beginning in the Middle School can be a daunting experience, requiring lots of new skills from the boys, and a good measure of scaffolded mentoring from teachers.

We delivered a significant component of education through the Princes Man Program. This program focuses on four specific areas: Manhood, Learning Performance, Health, Safety and Risk and Community and Connections. It aims to respond to students' holistic needs and to develop their skills. In Manhood, the focus was on the development of character virtues. In Learning Performance, tutors discussed and shared skills and strategies for examination study and preparation. A unit in Health, Safety and Risk included education about 'Balancing time online' and 'What is Cyberbullying?' The Community and Connections theme focused on our Reconciliation program, including a concentration on the significance of the Aboriginal flag, Acknowledgement of Country and The Stolen Generation.

A highlight for many boys was the Scotts Creek program in Weeks 7 and 8 of Term 3. The program required boys to collaborate, accommodate and support their peers in new and sometimes challenging situations. Boys gained confidence in their ability to work with others and to achieve set outcomes, independent of close teacher guidance. I know many are already looking forward to the program in 2020.

I commend the boys who followed their own passions and new pursuits this year, as they are developing their personal reflection of what it means to be a Princes Man. There were many individual successes and achievements, challenges faced and overcome, and friendships forged. The boys are developing their maturity and personal responsibility, and my sincere wish is for each boy to know they have the capacity to contribute positively to our community.

To the boys who are leaving at the end of year, thank you for your contributions to Prince Alfred College and I wish you all the very best in your future endeavours.

I look forward to continuing my mentoring journey with this group of boys into Year 8 in 2020.

Rob Colaiacovo

Year 7 Co-ordinator

Year 8

2019 has been a busy year for Year 8 from the outset. We were joined by a large number of new students and two new tutors. The beginning of the year felt fresh and exciting as we started. What great work has happened this year!

The busy PAC academic programme began, and this was peppered with an exciting mix of four activities throughout Terms 1, 2 and 3. The eduKart experience was everything our budding engineers hoped for as they spent the week tinkering and later zipping around a track in their own go-karts. Scotts Creek welcomed the boys back and challenged them with their first overnight expedition on a kayak. A new service angle was added this year in eduCook, where boys cooked for the Hutt Street Centre and later came up with their own company concept, founded on a charitable cause. And finally, the first iteration of Adelaide Week was a hit. It saw boys visit places across the city that they never thought they'd enter, or never knew existed.

The Year 8s, led by the SRC and House leaders, completed the Hutt Street Walk a Mile in my Boots campaign at our College. The morning walk was undertaken before breakfast and we saw examples of great generosity and a willingness to go above and beyond expectations. A total of \$1864.74 was raised in total. Thank you to all who contributed in some way.

The Year 8 boys have grown in height and confidence this year. They have seen how easy it can be to drop the ball when managing a busy schedule and they have been guided by teachers and tutors who want to see them succeed. I look forward to seeing their growth as they embrace the upcoming challenges of Year 9.

Laura Pascale
Year 8 Co-ordinator

Year 9

The trip across on the *One and All* when we actually sailed the boat was great because it was rough.....we learnt a lot about how to work a sailing boat. **Seb MacMahaon 9GZH**

I enjoyed Wambana because it had lots of different experiences and a lot of different things to learn. The morning fitness inspired me to keep fit after Wambana and also to improve my learning. Wambana changed my personality and also widened my friendship group by getting to know the people in my Wardli. By being put with boys that you don't know well, it lets you get to know them in a peaceful environment. **Matthew van Gaans 9GZH**

The most exciting part of Year 9 was the winter Intercol, especially the football and the basketball. The atmosphere and energy is electric.

Marco D'Annunzio 9ASP

Wambana was one of the best parts of this year and provided so many new experiences and activities from surfing to the solo and I made a whole load of new friendships with classmates. **Leith Johnson 9EDI**

Wambana is a life changing experience. **Angus Hawkins/ Harry Burgess 9MFR**

The highlight of this year was creating a film in English as I got the chance to create special effects and use my drone to get some footage. This process gave me an appreciation for the hard work put into filming and creating movies. **Vasilis Michalakakis 9ASP**

This year I have enjoyed the Wambana program and the camaraderie in the group. The connections we made with staff and each other have lasted and provided many laughs in the time since. **Henry Grey 9EDI**

I really enjoyed the surfing at Berry Bay on Wambana because it was my first experience of surfing and so far it has been the best because of the beautiful summer conditions and small waves for beginners like me. The best part about Year 9 was the Intercol for football in my year level which even though we lost, it was one of my favourite games of football because of how hard and close it was when we were the underdogs. We faced the challenge head on and almost came out on top but even though we didn't, we were humble in defeat.

Archie Perks 9LGR

The most important thing about Wambana is the routine, getting up every morning to run or play fitness games to then eat breakfast, clean the Wardli and complete an activity as a team. This makes habits. Habits that will stay with us until we die. Learning that success is determined by how much effort you put into every task you do.

Angus Brill Reed 9AED

The thing I have enjoyed the most this year was Wambana. Facing challenges and working hard with my friends was the best experience of my life and I wish I could go back. **Andre Scinto 9EDI**

Peter Bubner

Year 9 Co-ordinator

10 Years of eduKarting

Over the past ten years, the eduKart program has gone from strength to strength with many improvements being made to the karts. As technology improves and parts and resources become cheaper and increasingly easier to find, the eduKart facilitators have slowly made changes to better the outcomes boys will experience.

The evolution of the karts mirrors what the eduKart program itself intends to produce: start with a basic idea or goal and then build or solidify that thinking through testing and refinement. By doing so, a successful, practical outcome is achieved.

The pictures you see scattered around these pages demonstrate that an idea can sometimes come from inspiration or excitement from an object or from people with similar interests. Anthony Harradine drew that excitement from Pat Miller who was the eventual constructor of the Miller 1500 EVs. The two gentlemen bounced countless ideas around over at least a few years to eventually refine a push-kart into a 2-stroke petrol powered vehicle (blue and yellow). Trouble with braking and noisy driving slowly

paved the way for the design cycle to look at an electric option, and that is how the very first eduKart prototype was created, including its wooden seat.

Eventually Pat and Anthony evolved that basic kart into a version we use today with the boys. Ten identical chassis were fabricated, and an assortment of well researched parts were added. While many changes have been made since inception to not only the karts but to the facilities we use, there is no denying that the essence of the original program has stayed the same.

Paul Balestrin
eduKart Co-ordinator

1. eduKART No.1 was presented to staff to gain feedback before the pilot program
2. The first ever eduKART prototypes
3. Pat Miller jiggging and constructing the Miller 1500 EVs in 2009
4. A twin motor eduKART was trialled back in 2012

eduCook 2019

eduCook has been developed in collaboration with Themis Chryssidis (a PAC old scholar and an accredited practising dietician) and Callum Hann (celebrity chef and MasterChef contestant). Themis and Callum work with our students and staff to provide guidance and expertise. The program is an active hands-on and practical experience which raises the individual's self-esteem and is inspiring for the students. As always eduCook was a 2019 highlight and this particular year group had the privilege of attending again as part of their Year 8 Adelaide week.

Over the duration of one week and in groups students had the opportunity to:

- Give back to the community (Hutt Street Centre)
- Create a food business concept
- Design marketing materials for their food business
- Design one recipe including writing the recipe and costing it
- Determine the profitability of the menu item
- 'Sell' the menu item to invited guests as part of a 'food market' on the final day

Throughout the week students participated in several cooking activities that exposed them to a range of fresh ingredients and cooking techniques, allowing them to hone their cooking skills and

evaluate their work. Students were able to engage in community service where they prepared meals in partnership with the Hutt Street Centre and Sprout cooking school. From this activity students learnt vital skills related to cooking on scale to help prepare them for their 'Market Day'. Students were constantly engaged, interested and enthusiastic. They were able to build upon their abilities from the previous program and they enjoyed the interaction of 'Market day' with their guests. The photos only show a snapshot of the wonderful stalls and a fraction of the businesses that students produced as part of the program.

eduCook happens in one brilliant week in Year 8. It is a wonderful program and there are rewards for the boys, not only as part of their school learning, but into the long term.

Along with the knowledge and new skills that the program offered, the students thoroughly enjoyed the creativity of 2019's eduCook.

We hope that they are still cooking for you at home and putting their new skills into practice!

Simone Roylett

eduCook Co-ordinator

Scotts Creek Outdoor Centre

Being out on the edge, with everything at risk, is where you learn and grow the most. – Jim Whittaker

There is so much fantastic learning that takes place when we are at the edge of our comfort zone. This doesn't have to be high on a mountain or preparing to jump on the leap of faith. It can also be having the courage to get on the bus and go away overnight. Certainly, we witness the variety of challenges boys face each day through the programs at Scotts Creek and it's wonderful to observe them continuing to grow and develop year after year or even in the space of a few days in the wonderful learning environment that is Outdoor Education and Scotts Creek.

2019 has continued to see both the programs and the property grow and evolve. The new look Year 7 program was certainly a highlight and the additional day certainly gave the boys a genuine opportunity to slow down and enjoy a couple of nights' expedition on the river. The Year 7 cohort also made a robust contribution to the property, rolling out new turf in the Garden of Eden, working on the climbing shed and rendering the new wood oven at the kitchen. The Year 6 program was a highlight with some enjoyable weather and several informative samples taken showing that the health of the creek and surrounding environment is tracking along well.

We hosted the second Prefect Development program in mid-October. Although a short program it was rewarding to see the 2020 Prefect cohort begin their journey as student leaders at the College. We certainly look forward to seeing them in action over the next year.

The Year 3 Woodhouse program was a dynamic way to finish the Preparatory School programs for the year. Challenge Hill was certainly a hit with the boys and the new additions, including the Labyrinth, made for a great challenge for the Year 3 boys. We were introduced to Rocky the Eclectic Parrot and a couple of the staff were brave enough to face off with a Golden Huntsman Spider!

The property has continued to move forward this year with a significant investment made in installing the solar arrays and the battery storage system on site. This has seen the roof of the dining hall and the staff hut turned into an electricity generation plant. This has certainly gone a long way to providing us with enough power during the day, while adding to the off-grid supply available overnight. We have continued to improve the dorms, grounds, fruit trees, climbing shed and the dining hall.

The end of 2019 will see the departure of two long-term staff. Our wonderfully talented Cook Extraordinaire, Juli Heinze, will leave us to spend some more time with family closer to home in the Barossa. We also bid farewell to Stephen Hausler. Stephen started at Scotts Creek as a GAP assistant and then returned for the last few years as the Instructor. We wish Stephen all the best as he embarks on his December journey to Canada and North America. At the end of Term 3 we also waved goodbye to Alice Brister who was our GAP assistant for this year and who was a valuable addition to the Scotts Creek team for 2019.

Stephen, Juli and Alice have all made wonderful contributions to Scotts Creek over their time here and they will certainly be missed.

Micha Jensen

Director, Scotts Creek Outdoor Centre

1. The jetty full of hopeful fishers
2. Year 8 boys enjoy the final leg of their kayak expedition
3. 6S journey out to the Mallee site

2

3

4

5

7

8

9

4. The main solar array on the dining hall and staff hut
5. The Year 3 boys ready to tackle Challenge Hill
6. Boys feeding the chickens their breakfast

7. James Kellady works on the final coat of render on the pizza oven
8. An early morning fish
9. Freshly laid turf in the 'Garden of Eden'

Wambana

It is absolutely awesome and one of the best experiences of my life.

– Leith Johnson

As 2019 comes to an end we look back through the Wambana calendar and remember the achievements and great times had by 9Spitty/Gregory (Term 1), 9Fragomeni/Dibb (Term 2), 9Zheng/Edge (Term 3) and 9Pineromartinez/Kerrigan (Term 4). After 13 years since the first Wambana program, we highlight some of the experiences that the 2019 Year 9 cohort has had during their time at Wambana.

Sailing across Gulf St Vincent

With each program comes a different challenge on the tall ship the *One and All*. Changes in the weather can result in a flat calm day with no breeze or a wild, stormy trip with lashings of rain and wind. This year we've had both, and everything in between. This day set the tone for the Wambana journey as the boys said goodbye to their families and bravely boarded the ship.

Cycle Tour

Through rain, wind and sunshine the boys braved the elements as they zigzagged their way across the Yorke Peninsula. From Innes National Park to Minlaton and Edithburgh, the boys covered a vast distance, exploring the landscape and beautiful scenery of the Yorke Peninsula. The boys learnt to appreciate the comforts of home as they lived outdoors and camped on the Wambana grounds.

Living in a Wardli

The boys gained independence and faced social challenges as they learned to live together with their peers. Over the weeks of living in a Wardli, the days were filled with many activities. These included: aquatics (surfing, snorkelling and sea kayaking); working with people with disabilities through the Leisure Options program; war history at Bublacowie Military museum and farm work at the historic Orrie Cowie Station. Boys started to excel at their domestic chores and began to understand what it means to live independently.

I loved this section because it gave me such a surreal feeling to think we are actually in control of the whole house. We learn a lot and I loved the fact we had so much independence. – Carl Arnold

Community

Students at Wambana have been helping out the local Point Turton Progress Association for a few years now, with 2019 seeing the completion of the Point Turton Nature Play Space. Each group helped to build a nature play space to be enjoyed by families and visitors to the region. Boys built a walking trail and completed the construction of a mountain-bike track.

Innes National Park features as an integral part of the Wambana curriculum. We have enjoyed 13 years of research within the National Park. With collection and analysis of marine debris and the observation of the hooded plover, our research continues to contribute to the national database. The day hike introduced boys to the skills and enjoyment of hiking. Looping from Browns beach to Gym beach,

the students experience breathtaking views, covered trails and open beaches.

Southern Flinders Ranges

Encouraging boys to have a positive mindset continues to be a focus of the major expedition in the last week of the program. They learn how their mindset influences those around them and teaches them to embrace rather than to fear challenges.

Well done to all the boys who have come through Wambana. We hope you remember what you've learnt and what you're capable of achieving.

Dale Hobbs

Director, Wambana

Senior School

Community Service

Community Service and Fundraising

A spirit of serving others continues to underlie the enthusiasm that drives students across the College to identify a cause and get behind it with determination to make a difference. This year a number of activities have taken place in support of a range of causes.

Early in the year, boys in the Preparatory School once again committed to raising money for Uniting Care Wesley by participating in Pancake Day. With approximately 500 pancakes consumed, over \$950 was raised for this cause.

Food seemed to be the order of the day in the Preparatory School. This time, an International Food Day invited students from Year 6 to bring an item of food from their family's country of origin to be sold to raise funds for the Refugee Association of South Australia, raising over \$800.

Leading up to the Junior Primary Nativity, families were invited to donate food items for *Uniting Care Wesley Bowden's Open Door Emergency Relief* program which provides hampers for Christmas to individuals and families struggling to put food on the table. We were pleased to welcome Ms Sue Pastro, Manager of the program, to receive the collected items following the nativity presentation.

In the Secondary School, Prefects continued what has become the tradition of having their heads shaved to raise funds in support of the Leukaemia Foundation's *World's Greatest Shave*. Two months of fundraising events saw in excess of \$27,000 raised for the Foundation.

In August, Preparatory School students and staff were joined by a number of parents to participate in the Hutt Street Centre's annual *Walk A Mile In My Boots* event on a cold August morning. At the same time, those not in a position to join in the walk were able to enjoy a bacon and egg muffin breakfast at school, which, in turn, those doing the walk returned to share. Year 8 boys and tutors all supported the Hutt Street Centre by undertaking a walk at school. Over \$1,100 was donated to the Hutt Street Centre.

Boys in Year 6 participated in our very own *Relay for Life* in support of the Cancer Council. Timing precluded us from joining one of the established events, so it was decided to hold our own. What better way to start the last week of the school year that supporting another worthwhile organisation!

Reverend Mark Dickens
College Chaplain

Cambodia 2019

Joining again with St Peter's Girls' School, this year our largest group of students and staff travelled to Cambodia. The PAC contingent comprised 16 boys from Years 10 and 11, along with five staff, while St Peter's Girls included 20 girls and three staff. Service forms a major component of the trip, but we were not without the opportunity for some sightseeing, taking in sites and locations of historical significance.

A visit to the Tuol Sleng Genocide Museum and the Choeung Ek Killing Field on our first day there put into perspective the impact of the Khmer Rouge under the leadership of Pol Pot in the mid to late 1970s. While there have been significant changes to the Phnom Penh landscape with construction and development, travel throughout the country reveals that a high level of poverty remains.

Five days at the New Hope for Cambodian Children Village is an opportunity to support maintenance activities in the Village in addition to providing classroom assistance in the school. The NHCC Village is home to over 160 children living with HIV. Fortunately, daily medication will enable these children to live full and productive lives. Interaction with the NHCC children is a delight with plenty of fun and games when the school day is done.

1. **Back row:** George Atmadja-Sharp, Harry McInnes, Oliver Smart, Patrick Singleton
Front row: Bailey Lock, Edison West, Patrick Eteuati, Dhwarakesh Rajaram
Absent: Mitchell Miller, Sam Burgess, Sam Gibbs, Hugo Parisi, Henry Nind, Jesse Temme, Ryan Li, Charlie Mills **Teachers:** Reverend Mark Dickens, Ms Christine Papanicolas, Mrs Anna Thomson, Mr Mark Dell'Oro (Absent), Ms Lizzie Gregory (Absent)

The size of the group this year enabled us to commit to building four houses with Volunteer Building Cambodia in a community out of Siem Reap. Working alongside the local builders and VBC founder and director Sinn Meang, ensures there is fun and frivolity to be had in the process. That said, there is nothing more moving than seeing the heartfelt thanks and appreciation of the homeowners when, after four days of construction, their house is blessed according to local customs and gifts are presented.

One cannot travel to Cambodia and not visit the Angkor Archaeological Park and take in the sites of the remains of temples such as Angkor Wat, Bayon and Ta Prohm, which date back to the 12th Century.

A boat ride onto Tonle Sap Lake provides a unique experience, travelling past the fishing village of Kampong Phluk, with houses built on stilts to protect against the wet season inundation when the water levels rise as much as eight metres.

A cooking class, day and night markets, tuk-tuk rides, an evening at Phare – The Cambodian Circus, and a water blessing at a community pagoda rounded out the experiences of this trip.

2. Henry Nind constructing an awning
 3. Sam Burgess listening to reading at NHCC
 4. Ollie Smart participating in the cooking class

Outdoor Education

New Zealand 2019

The final Outdoor Education trip for 2019 saw 17 Year 11 students head off to New Zealand. The College's eighth tour of New Zealand had a little bit of everything. From a relaxing surf on the West coast to a 35m abseil into a four hour caving experience. We continued the action-packed adventure with white water rafting, including the seven metre waterfall, mountain biking through the Redwood Forests of Rotorua and a chance to try luge. Learning about the Maori culture and their love for the outdoors gave boys an insight into our close neighbour. Sailing, fishing, stand up paddling and golf on Lake Taupo slowed things down a little before we finished with another round of adrenaline.

The trip was two amazing weeks of adventure with a jet boat ride on the mighty Waikato River, followed by a 47m Bungy jump above it and the 15,000ft sky dive!

Phil Noble

Co-ordinator Outdoor Education

- 1 **Back row:** Jack Grundy, Hugo Kelly, Lachlan Treloar, Angus MacDonald
Second row: Matthew Swain, Angus Day, Matt Thomson, Angus Combe, Henry Hooper
Front row: Alexander Nind, Harry Heinjus, William Davies, Josh Geyer, Max Buggins, Angus Baxter
Absent: Alastair Clarke, Charlie Gardner **Teachers:** Mr Phil Noble (Absent), Mr Micha Jensen (Absent), Mrs Belinda Rowe (Absent)
2. Exiting the plane at 15,000ft above Lake Taupo
3. Huka Falls Jetboat on Waikato River

1. Boys learning the Haka at Tamaki Village
2. Jump completed – Charlie Gardner, Angus MacDonald, Lachlan Treloar, Alistair Clarke and Alex Nind
3. 15,000ft sky dive
4. Caving preparations – Lachlan Treloar, Matt Thomson, Hugo Kelly and Angus Day
5. 35m underground special effects!
6. Princes artwork underground
7. Harry Heinjus surveying the valley after an epic climb
8. On top of Mt Karioi – Henry Hooper, Alex Nind, Josh Geyer and Matt Swain
9. Paddle at Raglan amongst the volcanic formations

Careers

The Careers Office at Prince Alfred College seeks to help our students explore options, be curious and be open to new ideas, by using resources and activities to set and achieve future career goals.

When I look back through my 2019 calendar for our Careers Program I am proud to see the opportunities we have offered for students to get involved, create industry and educational connections, and develop skills towards broadening their horizons.

Students have been able to explore their options by booking in for careers counselling on a day-to-day basis, receiving tips and information for researching pathways. They are able to visit the Careers Office to refine goals, share concerns and joys as well as change directions as their knowledge of self grows. In their classrooms, at the annual Careers Expo, visiting Open Days and excursions and with universities visiting our College, Year 10 – 12 students have listened to talks on employment forecasts and the changing nature of work.

Building an understanding of career pathways takes time, and Prince Alfred College recognises that in order for our students to stand out from the crowd, and have promising plans for the future, a career development framework needs to be implemented, starting in Year 9 and moving through to late stage Year 12 (and beyond).

I was invited into the Princes Man program, where I was able to introduce diverse career pathways, including tertiary study (national and international), traineeships and apprenticeships.

Senior School students are encouraged to focus on developing professional resources, including an up-to-date resume and cover letter and to know how to prepare for interviews. Interview coaching assists students to gain casual employment. It also helps students feel more comfortable if and when they might be called for prefect interviews, for winning university scholarships, and for gaining Medicine/Dentistry university acceptance offers.

Being able to identify and develop transferable skills is key to preparing for a successful career. Year 11 and 12 students are able to undertake career-relevant work experience, get a foot in the door and develop employer-valued experience and skills.

Our Old Scholar network continues to prove invaluable in their involvement with the Prince Alfred College Careers Program. One of our Year 12 students, Will Howard was coached by Robbie Smith (Ray White) for the Auction Idol Competition. More than 20 Old Scholars attended the April Careers Expo, and a large number willingly gave of their time at the Year 11 Career Development Day. This event helps students understand what employability means and what the preferred skills and attributes are for each industry.

The Careers Team Leaders this year were able to build their consulting and entrepreneurial skills, helping advise on and deliver the program with me, for their peers. These young men (Joel Clarke, Jordan Neal, Jackson Miller, Alexander Titus, Rojan Joshi, James Newman, Liam Hindshaw, Brendan Tomlins, Carlos Chung, James Basheer, Ryan Li and Rupert Max) made great 2019 ambassadors for the Careers Office, and I had enthusiastic feedback from visiting guests, including university representatives, on the quality of the character of our students. No surprises there!

Highlights for me include:

- The large turnout of students and parents for the Careers Expo
- Increased class time engagement for the sharing of pertinent careers information
- Invitations for me to visit and experience the offerings of universities around Australia including Monash, University of Melbourne and Bond University.
- Nine scholarships awarded to Year 12 students from Bond University
- Dr Ian Tan, Dr Jock Clarnette and HR Director Elizabeth Tyson helping our Year 12 students prepare for their Medical Interviews
- The Zorich Group (JT Surf, Adidas) 'group interviewing' 13 of our students at Prince Alfred College for Christmas casual positions
- Assisting students to apply for university places all over Australia and around the world, including Oxford University.
- Having the support of the Headmaster, of Ben Evans, of the Year Level Co-ordinators, of the event staff, of the teachers and of my 'partner in crime' Tabitha Noble, our VET Co-ordinator.

Monica Magann

Careers Counsellor and Indigenous Student Support

Indigenous Program

In 2019, as part of our Sesquicentenary year, we have continued to explore Prince Alfred College's history with the Kaurna people, the traditional custodians of the Adelaide Plains where the College is located.

In 2015, the College invited Aboriginal Elder Uncle Ivan Tiwu Copley (Kaurna and Peramangk Nations) to work with the leadership, to help guide our journey of cultural learning, acknowledgement and respect. During the celebration of the purchase of the land, Uncle Ivan told us that cutting down the Sheoak trees, to make place for buildings and football ovals, meant that black cockatoos were further displaced. They had already lost habitat as a result of significant vegetation clearing in Adelaide. Uncle Ivan requested, as part of his Welcome to Country, to have a Sheoak tree planted. This would be a symbol for the traditional custodians of our land of Prince Alfred College's commitment to rebuilding some of what was lost.

Not long afterwards in 2016, with the approval and blessing of the Headmaster and College leadership the nationally-recognised Narragunnawali Plan was launched. The College has sought to bring the words of the Reconciliation Action Plan (RAP) to life, embracing opportunities to build stronger relationships with our Aboriginal and Torres Strait Islander families. In 2019 Prince Alfred College was nominated for the national Narragunnawali Award with this endorsement from Uncle Ivan:

The RAP program has facilitated:

- Connecting community with and learning from Aboriginal Peoples and their culture regarding the environment and reconciliation.
- Creating an interactive platform for networking specifically involving students, schools and the wider community.
- Following the path of an ancient history of caring for Country in a form that will be accessed and used by students, community and schools in strengthening self-worth for the students regarding their own abilities and knowledge.

At the beginning of 2019, we sent a Reconciliation survey out to all staff to ascertain engagement levels and any issues that needed addressing. Feedback included: 'It is great that far more importance and respect is shown for Aboriginal perspectives compared to when I started. This is an on-going process, one I feel is moving in the right direction.' This feedback came after training for staff:

I very much enjoyed the talk. I took over three pages of notes about Indigenous culture. I only wish I had known this last year when I had 'John Smith' in my Year 10 class. I might have understood him better. Understanding cultural difference, these sessions were helpful in learning how better to interact with Indigenous people.

After the survey, staff undertook professional learning with Roni Forrest and Andrew Beck, both leaders in WA, empowering thousands of Aboriginal and Torres Strait Islander students from around Australia with outstanding results.

Prince Alfred College is a member organisation of Reconciliation SA/NT as well as the Turkindi Aboriginal Network. Staff and students attended the National Apology to the Stolen Generations Breakfast, National Reconciliation Week Breakfast, Veale Gardens National Apology Day, Survivor Day, and other events such as the Tarnanthi Opening, the Dupang Festival, NAIDOC parade and more.

The Prince Alfred College Aboriginal Youth Program, Yaitya Tita has been a big success this year. We wrapped up the 2019 program on 21 October with 75 people on campus for dinner, including 60 Indigenous students, fun, games and much laughter (ActNow Theatre Company), talks from SAHMRI and Action Research and a feedback session with the students (who came in from St Peter's College, Wiltja, Seymour, Torrens Valley Christian School, Rostrevor, Loreto, Concordia and Prince Alfred College). The Yaitya Tita celebrates three years of building positive connections between schools. I would like to say a warm thank you to Bradley Fenner, Darren Roylett and Reverend Mark Dickens for their valuable support.

Other highlights include the launch of Prince Alfred College's first Indigenous guernsey designed by Kokatha Mirning Old Scholar Jason Coleman, Prince Alfred College's contribution in preserving the Kaurna language (<http://50words.online>), the Welcome Smoking of the new Boarding House (Elder John Lochowiak), and a stronger impact of cultural learning in the classroom. I would like to acknowledge librarians Cathryn Harris and Jason Coleman for ensuring creative learning also continues outside of the classroom.

We bid farewell and wish all the best to Year 12 students Samson Andrews and Kysaiah (Kozzy) Kropinyeri-Pickett. The remaining students (Isaiah Dudley, Zac Bishop, Eamon Peisley, Byron Pickett, Caleb Thomas) and staff will miss them very much. We also say thanks to the non-Aboriginal RAP team members including James Fennell, Jack Pledge, Seran Perara, Joshua Lesicar and Angus Parker for helping us to achieve a greater reach in reconciliation here at Prince Alfred College.

Monica Magann
Indigenous Student Support

Kozzy Kropinyeri-Pickett and Isaiah Dudley wear the College's new Guernsey. Ben Larsson is in the middle.

Student Success Team

The dedicated Academic Support Team includes the Education Support Officer Debbie Hulme, the Academic Support Teachers Angela Spitty and Sally Persian, and myself, as the Special Education Needs Co-ordinator. Together we staff the Academic Support space and provide a service to many boys in the Prince Alfred College Community.

The service we provide ranges from in-class support, to working individually or in small groups with students in a withdrawn setting. We also work with teachers, providing them with information and helping them to design programs and adjust assessment. Support is determined on an individualised basis and recorded in a Student Success Plan (SSP). All boys, however, are welcome to utilise the support and space that is provided in Academic Support - W22.

Regular meetings and communication are held with families to maintain the College and home connection. We also work closely with families who are navigating the path of assessment and diagnosis of specific learning needs. Transition support into the College and in the entry to the Middle and Senior School are important times for us to be there with Academic Support.

Academic Support is a visual sign of Prince Alfred College's dedication to enabling every student to achieve to their potential. At Prince Alfred College we value every student.

Damien Coats

Special Education Needs Co-ordinator

Wellbeing Support in the Secondary School has been provided to a large number of the Years 7 to 12 boys in 2019. Students access support for a variety of reasons, some of which are: grief and loss, anxiety, OCD and depression, diagnosed mental health issues, perfectionism and family, friendship or school issues.

Family support is also a part of the Wellbeing team's role and having good communication between home and College is vital to ensure the right support is provided to each boy.

A Parent Masterclass in Term 1 was well received and covered topics that parents have been asking for support with. Under the heading of 'Navigating Adolescence' Damien Coats and I presented the latest research-based information available to support parents.

The Wellbeing team also conduct Staff Presentations as the College is committed to upgrading the skills and knowledge of all teachers. We are mindful that teachers are the gatekeepers for students and can be the first port of call when a student reaches out for help. 2020 will continue to provide wellbeing support to any student who requires it and we will work closely with Year Level Co-ordinators and teachers in the pastoral care at our College.

Rachel Tarn joined the team in a casual capacity at the end of 2017 and has fitted in seamlessly to the wellbeing team. She has won the role of permanent student counsellor beginning in 2020 and we are very pleased to acknowledge her good work with the boys.

Max Parsons, Wellbeing Captain and Tom Jenner, Vice-Captain of Wellbeing have done a stellar job this year. Both Year 12 boys have shown strong leadership and exemplified the qualities of a Princes Man. Max and Tom demonstrated great initiative and courage when they presented at the College assembly, at a whole school staff meeting and at a Parent Masterclass. Being comfortable to share their personal stories and how they have overcome difficulties and obstacles has been inspirational for many students and their families. We are very grateful for their hard work and their kindness, compassion and integrity which will leave their mark for the future. We wish them well for the next chapter of their lives.

1. Max Parsons and Tom Jenner in the Homework Club
2. Debbie Hulme providing transition support

Janine Tuffery

Wellbeing Co-ordinator, ELC to Year 12

Student Leadership

This year was an enormous success for the House Leaders with some great strides being made in increasing House culture within the College. There was a House Captain implemented for each year level from Years 7 through to 12. From a survey enquiring into the desired House activities which boys wished to engage in, it was found that indoor soccer was the most desired. Consequently, each year level from 7 to 10 underwent a House soccer tournament, which began to provide more opportunities for boys to engage frequently with their House. Moreover, the Year 12s were involved in a separate House style tournament which was enjoyed greatly by the boys and provided a strong sense of community for all. The annual Secondary School Swimming Carnival was successful with strong engagement from everyone. The novelties allowed boys of all abilities to get into the pool and compete for their House on the day. Similarly, the sports day continued to build upon past tradition with a good turn-out and the newly added chanting to begin the day was effective in creating House spirit with all boys involved. Furthermore, sports day was led capably by the Year 12s who finished off their House involvement at the College in strong style, leading by example for younger year levels. Great credit must go to Mr Cleveland and Mrs Trengrove for their efforts as well as to the Year 12 House Captains for leading with such enthusiasm that it passed to students during the events. Steps are currently being undertaken at reworking the Wesley Cup to engage a broader scope of events across the College. This will continue to develop in the coming years.

Samuel Bennetts

Prefect Vice-Captain (House)

Our trademark for 2019 was '150 Years of PAC – Passion, Authenticity, Community' and accordingly the 22 College Prefects actively engaged in leadership in many aspects of the community.

From all the fundraising efforts, we were crowned the number one SA school with \$27,748 raised for the Leukemia Foundation, which will go towards support and research. The World's Greatest Shave initiative was once again a great success with all 22 Prefects shaving their heads, accompanied very kindly by Dr Kerrigan and Mrs Papanicolas.

House soccer tournaments were run from Years 7 to 10. They were successful in continuing to build focus and importance around House at the College. The annual sports day and swimming carnival were also enormous successes with fervent engagement and enthusiasm from all boys.

We initiated a 'Meet your Prefect' program in which Prefects were available in the library at lunchtimes and received feedback from boys. Valedictory and Red and White formal celebrations were well led by all Prefects involved, as was the very popular Boarders week. Additionally, the Prefects implemented a time capsule as part of the 150th year celebrations.

We also engaged in the Preparatory School assemblies as well as spending lunchtimes with the younger students. Throughout the many Sesquicentenary events, such as the Gala dinner and church services, the College was well represented by many Prefects in attendance.

Ultimately, we are proud of what we were able to accomplish throughout the year and are thankful for the leadership opportunities provided to us. It has been a great honour to serve the College as Prefects, and we wish the best of luck to the 2020 Prefects.

2019 Prefects

SRC

The year 2019 proved to be an important year for SRC at the College, with an increase in the prominence of the SRC leadership positions across the school. The leadership role grew from one SRC leader per year level to one in each Tutor Group, giving greater reach and access for the opinions of the students from across the College.

Under the guidance of Mr Dell'Oro, fortnightly meetings were conducted with the entire SRC cohort. This provided an opportunity for ideas to be formally shared and raised amongst leadership at the College, giving students across all year levels a voice. In this role, students were asked to lead by example and gather the concerns of their cohort. The SRC representatives were also able to relay valuable information about key dates and upcoming charity events assisting in the awareness of initiatives amongst the students.

The SRC representatives proved a valuable asset with their willingness to assist in the charity projects across the College. They assisted in the organisation of events such as the Year 7/8 social and the sausage sizzle fundraiser, making the occasions as enjoyable and successful as possible, whilst showing their presence around the College.

Additionally, each year level was placed in charge of their own initiatives to improve the life of the students across the College. The SRC representatives engaged in a variety of unique schemes, focusing on aspects of the College which they wished to address. These schemes ranged from the promotion of the Duke of Edinburgh program, to improving the cleanliness of the year level areas.

It has been my pleasure to work with a bunch of great boys, all of whom I'm sure will continue to showcase their leadership abilities in their future years at the College. All boys have demonstrated their ability to lead and serve the College and its wider community during their term.

Blake Favretto

Prefect Vice-Captain (SRC)

- 1 Prefects - Back row:** Dao-Du Guo, Reilly Hollamby, Seran Perera, Hanno Jacobs, Karl Finlay, Jordan Neal, Jackson Miller, Alistair Phillips **Second row:** Thomas Worthley, Joshua Perks, Ross Porter, William Smart, Thomas Johnson, Scott Madden, Max Parsons **Front row:** Elias Raptis, Xing Yu Wu, Blake Favretto, Henry Hawkins, Samuel Bennetts, Thomas Arnold, Liam Nichol **Staff:** Dr John Kinniburgh, Mr Mark Dell'Oro, Headmaster Mr Bradley Fenner
- 2 SRC - Back row:** Jayden Selvanayagam, Nicholas Devlin, Samar Dosanjh, Jack Grundy, Angus Combe, Alex Henchcliffe, Liam Hindshaw, Thomas Searles **Second row:** Blake Favretto, Lachlan Lines, Mitch Parker, Aiden Le, Solomon Musster, Jesse Temme, Brendan Tomlins, Patrick Eteuati, Thomas Mallick, Matthew van Gaans **Front row:** Ryan Percival, Tom North, Sam Ciccocioppo, Louis England, Christian Portokallas, Arjun Dosanjh, Shae Olsson-Jones, Francesco Ciampa, Nikolas Miteloudis **Absent:** Daniel Bergamin, Max Whittle, Ben Spitty, Angus Catt, Yahel Josiah, Winston Huang, Anthony Huynh, Joseph Erbe, Archie McEwen, James Williams, Vasili Papageorgiou, Tarun Kamath, Sam Vartuli, Chris Oehlers, George Atmaja-Sharp, Dylan Holland, Erik Luksch, Hugo Jordan **Teacher:** Mr Mark Dell'Oro

Boarding

1. Red Shield Appeal – Boys volunteering on the Parade: Charlie Lawrence, Ned Davies and Brodie Ramsey
2. Captain of Boarding, Eddie Cunningham and Director of Boarding, Darren Roylett at the official opening of the new Boarding House

Year 12 Boarders – Last Supper and farewell from Boarding

Boarding Leadership 2019 – Boarding Prefects:
Back: Mr Darren Roylett, Henry Hawkins,
Fergus Rowntree, Jack Treloar, Tom Willson,
Edward Cunningham. Front: Benedict Tang,
Lee Do, Steve Wu, Flynn Treloar, Mr Phil Noble

International Students

The College has welcomed students from China, Macau, Vietnam, Thailand, Malaysia, United Arab Emirates, England and Saudi Arabia. Some have entered the mainstream upon arrival and others have joined the International Student Transition Program (ISTP). This year, we have had 15 students in the program including girls from our sister school, Wilderness.

In the ISTP, students build confidence in using English and develop their awareness of the expectations of an Australian school. They study English for Academic Purposes (EAP), Physical Education, Science and Mathematics and are exposed to the learning of the content of these subjects alongside the language. On completion of the course, they are equipped with the skills needed to participate in their mainstream subjects. Our students report feelings of real achievement when they can cope with and write and talk about complex material in English. This year in the EAP course, students have explored topics related to health, technology, migration and the environment. They have written paragraphs, essays and reports and have delivered several oral presentations. Through the ISTP, students' sense of place is enhanced through tours of the city and surrounding areas. Students not only explored the cultural landmarks of the city but also visited the Migration Museum, Japanese Gardens and Haigh's Chocolate factory. A highlight was meeting a magician in Rundle Mall during the Fringe Festival.

The international cohort has engaged with the College community through a variety of activities which have helped develop understanding and camaraderie across ages and subject areas. A number of guest speakers from around the College spoke to the ISTP class, providing much needed insight into the life of Australian schools. This year we were joined by Janice Manalo and Shane Capil who spoke about the library and databases, Janine Tuffery and Damien Coats, who discussed student wellbeing and academic support, Daniel Kerrigan who talked about academic extension, and John Kinniburgh who explained the College mobile phone policy.

These kinds of interactions build stronger bonds within the College community.

In what has become a new tradition in the Middle School, the 10 EAL summative debate brought together Year 10 and ISTP students. The opportunity enabled the older students to mentor and support the new arrivals. This year's debate topic was 'Mobile phones should be banned from Australian schools'.

Our international boys experience a broad curriculum at Prince Alfred College. They are involved in the life of the entire school. Boys are placed in Tutor groups and House teams. They attend assemblies 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. Some of our boys have even broken old College sporting records, with David Yang now the fastest breaststroke swimmer in PAC's history, and they have even performed the Lion Dance at the Preparatory School during Chinese New Year. International boys are also valued members of the Student Leadership team, with Steve Wu, Lee Do, Benedict Tang and Dao-du Guo having Prefect or other key roles in 2019. We have been impressed by our Prefects and leaders, who have successfully organised several social events with St Peter's College and our sister schools.

We believe that our International Student Captain's speech sums up the experiences and thoughts of many of our students. The following is from Dao-du Guo's final address at the International Students' Farewell dinner in October:

I still remember my first day at school back in 2015. The language barrier was the major challenge for me. Living in a completely new environment and being far away from our family and friends was certainly challenging but fortunately, the teachers and staff at PAC helped us to transition into the College smoothly.

Our life at PAC has almost reached its conclusion and we will all start the next chapters of our lives. Although we may not see each other frequently after we graduate, our memories of PAC will definitely be engraved into our hearts.

Our boys were also fortunate to be a part of the College during its sesquicentenary year, and to be able to move into the state of the art boarding facility. The new Boarding House more easily facilitates interactions between all students and provides them with a sense of belonging to the College.

This year, 15 international students have completed SACE or IB courses, with most of them spending almost four years in the College. This group of intelligent, aspiring, creative and hardworking young men have enriched our culture. We believe that they will carry the values and morals of a Princes Man to wherever their life journeys lead.

Donna Martin
Daniel Johnson
Jeff Ellis
Mani White
 ISTP Team

1. Ms Mani White at the International Students Year 12 Valedictory Dinner with Year 11 boys also in attendance
2. The Term 1 ISTP class with a magician from Adelaide Fringe
3. Our dab-tastic ISTP students by the Adelaide riverbank
4. Steve Wu, Prefect with Mr Darren Roylett and 2019 College Captain Henry Hawkins
5. The Term 3 ISTP class in front of Bonython Hall
6. Benedict Tang, International Student Vice-Captain

Performing Arts

Performing Arts 2019 – The year in review

For last year's words belong to last year's language and next year's words await another voice. And to make an end, is to make a beginning.
- T.S. Eliot

Writing a review of the year which has just passed is a significant occasion in the calendar of an active and integral faculty such as the Performing Arts. In a review, we tend to celebrate achievement and success and we remember with wry disappointment the challenges and failures that inevitably accompanied the former. We look back on the lessons we have learned, the performances we have created and anticipate with relish the experiences which are still to come.

I know that the measure of a student's quality and the measure of one's worth as an artist can never be decided by awards or noted achievements. Nor can it be defined by audience numbers or even by the response of our College community. If there must be a measure, it can only be time – that great vacuum, the greatest gift for which only a poet like T.S. Eliot can adequately capture the essence in words. Our energies must be dedicated, purely and simply, to the work itself – returning again and again to the studio, the practice room and the page of music or the playscript. Showing up to that blank space that is a Drama class or music rehearsal or empty film studio with curiosity and courage is an exercise in the greatest freedom you can know, artistic freedom, to explore your obsession with something that brings you joy, to pursue your own thoughts and dreams and ambitions on a stage or in a lecture theatre or in a concert hall as a musician, filmmaker or actor.

Drama: The Princes Players Theatre Company

Our major College musical for the sesquicentenary year took place in June when the Princes Players proudly presented Alan Parker's *Bugsy Malone*. Featuring girls from St Peter's Girls' School, Wilderness School, Mary Mackillop College and Seymour College, over sixty students had the opportunity to be involved in this co-curricular musical from across the College in Years 3 to 12.

Set against a backdrop of Prohibition, *Bugsy* pits two gangs of children – mini mobsters, if you like – head-to-head in a tiny turf war over new 'splurge guns' that shoot cream bullets like rat-a-tat tommies. The sheer joy of *Bugsy Malone* owes a lot to those splurge guns. Nobody can watch one child splurge another down with cream without wanting a shot themselves. In fact, one of the most memorable experiences during the entire rehearsal period was watching staff members Nick Iadanza and Laura Pascale try out many different kinds of cream, custard and paintballs, just to get the right consistency for our guns!

Alan Parker adapted his original 1976 film for the stage eight years later. Its West End premiere lasted 300 performances, and until 2016 when Sean Holmes revived it for the Lyric Theatre in London (along with Drew McOnie, whose wonderful work we drew on) it languished in the doldrums. We are very proud to have brought a little bit of *Bugsy* to Adelaide. It is not new here, but it is not a well-known story either, so I hope that we introduced these characters to a brand new generation.

Despite the glitz of gangsters, however, *Bugsy Malone* is essentially an amateur musical and that's a large part of its appeal. The whole thing falls apart the moment adults attempt it (we did try the guns).

We made a deliberate decision to ensure the orchestra represented a swathe of PAC's Middle School, and our cast was drawn from boys (and girls) in Year 3 all the way up to Year 12. Then because it's made for children, it's built for participation. The songs, choreography and characters are all buzzing with energy and, despite the underworld setting, everything is shot through with total innocence. Nobody dies. They just get splurged.

From the insult-slinging, collar-grabbing boss Fat Sam (Thomas Howe in a star turn) to his showgirl girlfriend Tallulah (Seymour College's Hayley Binnekamp), this musical was full of roles with real character. Thanks to the stock gangland idiom, they all got memorable lines as well.

Hey Fizzy, shouts Tallulah, will you cut the ivories and hit the shoe leather?

Musically, this production also kept expectations high. There was the doleful soul of Fizzy's *Tomorrow*, delivered highly emotively by Oliver Siegele, Year 5, in which a young man reduced to cleaning floors laments his lack of opportunity; the hopeful tones of Blousey Brown (Zara Blight, St Peter's Girls' School) singing *Ordinary Fool*; the runaway razzamatazz of *Fat Sam's Grand Slam* and the gutsy clarion call of *So You Wanna Be A Boxer?* sung with gusto by Angus Brill-Reed, Year 9.

This was a show about chasing down dreams and never giving up hope. While the main plot lets Fat Sam's hapless hoodlums get revenge on Dandy Dan's slicksters, various subplots give the eponymous Bugsy, played with such energy by Matthew Economos, Year 8, his big break, Fizzy his chance to dance, would-be actress Blousey Brown her escape to Hollywood and the tramp Leroy Smith (Jayden Selvanayagam, Year 10) a newfound talent for boxing.

Bugsy Malone is a timely reminder for adults in the audience that 'we coulda been anything that we wanted to be,' but, far more importantly, it teaches our students that they still can be.

This production had all of our hearts in it, and we are truly appreciative of the hard work and efforts made by the entire cast, crew, orchestra and staff involved. Thank you to everyone in the co-curricular Drama space in 2019. We look forward to bringing the Princes Players together again in our next major production, a hilarious take on a commedia classic by Carlo Goldoni, *The Servant of Two Masters* - Richard Bean's *One Man, Two Guvnors* at PAC in late July 2020.

For much of this year, we have, rightfully, focused on the importance of the whole team approach in the Performing Arts. We have seen an autumn and a winter season filled with success in various events such as the Sesquicentenary Showcase concert and the Princes Players' musical presentation of *Bugsy Malone*. Everything we have done this year has been a team effort and I take this opportunity to thank all of the staff of the Performing Arts faculty, our peripatetic music instrumental tutors and the technical and Events staff of the College for their help in constructing what is a very impressive list of achievements across our many classes, ensembles and activities. Their summaries encapsulate the extensive and remarkable work which has been done in 2019.

Another year beckons, and before we know it we will be looking back on 2020.

We shall not cease from exploration, and the end of all our exploring will be to arrive where we started and know the place for the first time.
- T. S. Eliot

Bugsy Malone Cast List

Bugsy Malone	Matthew Economos (Understudy: Julian Dawson)
Fat Sam	Thomas Howe
Dandy Dan	James Walters
Blousey Brown	Zara Blight (Understudy: India Zorkovic)
Tallulah	Hayley Binnekamp (Understudy: Kate Adams)

Fat Sam's Gang

Knuckles	Shae Olsson-Jones
Ritzzy	Angus Brill Reed
Louis	Kristian Commons
Snake-Eyes	Luke Economos
Angelo	Sam Commons
Babyface	Harrison Thomas

Dandy Dan's Gang

Bronx Charlie	Stefan Drusian
Yonkers	Alexander MacDonald
Benny Lee	Chewa Maurici
Laughing Boy	Jayden Yue
Doodle	Julian Dawson
Fizzy	Oliver Siegele
Smolsky	Kyan Jenkins
O'Dreary	Bailey Lock
Leroy Smith	Jayden Selvanayagam
Pop Becker/Joe	Brendan Tomlins
Roxy Robinson	Liam Quinn-Fogarty

The Barber	Bruno Antonas
Flash Frankie	Henry Pontifex
Louella	Kiara Ting
Cagey Joe	Angus Brill Reed
The Violinist	Marco Pagliarulo
Oscar De Velt	Henry Pontifex
Auditionees	Kate Adams Maia Neophytou Aidan Obst and also as The Butler Caitlyn Randle as Lena Marelli
Paperboy	Wil Benecke/ Alex Hamood
Shady	Alex Hamood
Radio Announcer/ Pickett	Oliver Arbon
Reporters	Marco Wirth Alexandra De Ieso Jayden Yue
Looney Bergonzi/ The Ventriloquist	Beau Gemmell
The Ventriloquist's Dummy	Raphael Scalzi

The Company

Kate Adams, Lavena Akeel, Ella Anderson, Lucia Andrae, Christopher Andrews, Bruno Antonas, Oliver Arbon, William Benecke, Daisy Bratchell, Lily Bratchell, Julian Dawson, Alexandra De Ieso, Beau Gemmell, Zac Grice, Alex Hamood, Talia Herbst, Maia Neophytou, Aidan Obst, Sophia Palumbo, Henry Pontifex, Liam Quinn-Fogarty, Caitlyn Randle, Jemimah Satchell, Raphael Scalzi, Georgia Walters, Miranda Wells, Marco Wirth, India Zorkovic

Creatives

Director/Producer	Paula Little
Production Management/ Stage Management/Props	Nick Iadanza, Laura Pascale
Musical Direction	Andrew Edge
Repetiteur	Ross Burford
Choreography	Justine Edge Kara Roscioli Alner Borce
Lighting Design	William Smart (Year 12)
Lighting	Joshua Brazier (Year 10) Lee Do (Year 12) Nicholas Henchcliffe (Year 7)
Projections	Jack Miller (Year 9)
Sound	George Atmajda-Sharp (Year 10), Dominic Ng, Thanathuch Chiangthong (Year 11), Will Smart (Year 12)
Set Construction	Kym Wilson
Set Artistry	Robyn Carmody, George Gardner
Costume Design, Assistant Director	Rebecca Hassam
Wardrobe	Alexandra Bianchetti, Michelle Fragomeni
Hair and Make-up	Christina Calipari Leschele Economos Bec Pontifex
Stage Crew	Max Buggins (Year 10), Carlos Chung (Year 11), Scott Madden (Year 12)
Runner	Charlie Smart (Year 5)
Ticketing and Administrative Assistance/ FOH	Kerry Peterson Felicity Robertson

Orchestra

Conductor	Andrew Edge
Drums	Matthew Adams
Bass Guitar	Liam Mitchell
Guitar	Allan Hsi
Piano, with a special appearance as Razzmatazz	Henry Brill Reed
Trumpet	Ben Spitty
Trombone	Joshua Fedele
Alto Saxophone/Clarinet	Eric McCauley
Baritone Saxophone	Femi Komolafe
Clarinet	Adam Black
Flute	Angus Nicholls

Tech Team

With the completion of the ANZAC Hall redevelopment in June 2019, the Performing Arts faculty found itself in the very fortunate position of being able to utilise the new Grand MA II system which had been freshly installed. Such first class facilities necessitated the official formation of a new Tech Team which had been in training this year since Term 1 under the expert and professional guidance of Sue Grey-Gardner (State Theatre Company), Logan Conway (AC Arts) and Chris Iley (Goodwood Arts Centre), Bradley Sax and Rebecca Hassam, our new Senior Drama Teacher. We now have a 24-strong team of students ranging in ages from Years 7-12 who were ably led this year by boys such as Josh Brazier, Will Smart, Dominic Ng, Carlos Chung, George Atmadja-Sharp, Thanathuch Chiangthong and others. The student team programmed and ran the entire AV for our musical *Bugsy Malone* and they also coordinated the design and implementation of AV for all other major Performing Arts events in 2019 including the Year 7 and 8 Drama Showcase, *A Tough Act To Follow*, the Year 10 curricular Drama production of *Julius Caesar* and the Princes Film Fest which have been detailed in the Princes Records of 2019. In their new official uniform of stage blacks, I look forward to seeing how their work manifests in the 2020 production of *One Man, Two Guvnors* and other events to come next year. My thanks go specifically to Rebecca Hassam for her time, effort and energy in sparking life into this new College crew.

Paula Little

Director of Performing Arts

Music

It really has been an exceptional year for the Prince Alfred College Music Department. We are national champions in Big Bands (following Generations in Jazz) and state champions in Concert Bands following the ABODA Festival. I think the students and staff still find it hard to believe. And yet, as I reflect on 2019 and the calibre of the young men in the student body and the staff in our Department, the successes above and those mentioned below are completely credible. Our boys may have fewer rehearsals than our competitors and more sporting and academic pursuits to juggle, but it's their appetite for team success and growth that yields such impressive results. It's the music itself that facilitates the very genuine bond between our staff and students. The tips on who to listen to, friendly jokes at the expense of other instruments, chats after rehearsals – these daily exchanges are at the heart of a musical culture that we're proud of and fortunate to work within.

In 2019 we have continued to expand our Co-Curricular Music offerings with the creation of the Cello Choir and Year 6 Elvis Vocal Ensemble along with a noticeable increase in rock/pop bands. The new Key Information Document and Music Performance Calendar have provided greater clarity of all Music logistics for students and parents and the new First Ensemble Music Tie has given our boys a professional and unique look at a range of important performances. Other initiatives have included the Music Retreat in January, which featured multi-instrumentalist Adam Page and an array of music workshops and rehearsals to start the year on an energetic note. The two Solo Performance Concerts and the Performing Arts Awards Night in October all provided well-deserved recognition for the wonderful talents and efforts of our students. We have been thrilled to add instrumental tutors Liz Holbert (French Horn), Joseph Freer (Cello), Marcus Barricelli (Voice), Steph Wake-Dyster (Clarinet), Declan Horan (Bass), Josh Chenoweth (Trumpet), Andrew Chan (Tuned Percussion) and Marco Callisto (Piano/Accompanist) to our wonderful team under

the excellent management of Adam Mason in his new position of Instrumental Tuition Co-ordinator.

With our Bands, Strings and Voice Co-ordinators giving their summaries below, I will take this opportunity to recap the year for our other ensembles. Although they rehearse separately, the Junior and Senior Drum Corps joined forces for a variety of events in 2019. The first public show for the year was a new one for us, the Mother's Day Classic Fun Run. The rain couldn't dampen the boys' efforts and the thousands of runners certainly appreciated the energy that they provided beside the Torrens. No performance was more intimidating for the Drum Corps than the Gala Dinner. As the first item for the night, twelve hundred sets of eyes were fixed on the group as they played and marched around the enormous Hall and under the glamorous chandelier to set the tone for the evening and prepare the crowd for the entrance of the official party. The Corps also competed at the ABODA Festival in August for the second time, claiming a Bronze Award. At the end of this year they played in the Valedictory Procession and the Norwood Christmas Pageant to finish off another year of achievement.

Under the guidance of rock band specialist Jordan Lennon and new vocal tutor Marcus Barricelli, 2019 brought out four different but equally entertaining rock bands to strut their stuff. After rocking the PPT during a lunchtime concert in Term 2, early Term 3 saw the highly anticipated second edition of Princes Rock. This casual Friday night concert aims to replicate the sound and feel of a typical rock gig, with professional sound and lighting gear providing an authentic experience for all involved. The Seymour Funk Band provided some nice contrast to the stylings of the boys that included works from The Kinks, Red Hot Chili Peppers, Green Day, Maroon 5 and many more. The stagecraft at this concert was particularly impressive - behind the head guitar solos, high kicks, crowd engagement, jumping off amps, it had it all. We had even more at the LIVE@LANGLEY event in November which took place on the back oval and surpassed any performance the rock bands had yet played.

The Sax Quartet, Guitar Ensemble and Street Jazz Band each provide a unique space for instrumentalists to develop skills in a smaller ensemble. With performances at College concerts, assemblies and Old Reds functions, the Sax Quartet remains a high-level group and although it will lose two Year 12 students in 2020, the stable of sax players at the College means this ensemble is in very good shape. The Guitar Ensemble is a vehicle for boys who play classical-style guitar to collaborate and perform a variety of works. They have featured at strings showcases and continue to improve their performance level. In its second year, the Street Jazz Band allows students to dive into small-group jazz and improvisation. From Generations in Jazz to opening the new Boarding House, these boys have had a busy year. With most of this group departing, we're looking out for some keen jazz players to step into their shoes.

A feature of several of the key events this year has been the presence of original student compositions. Year 12s Jack Wu, Steve Wu and Year 11 Mitchell Whiteman deserve a special mention for creating outstanding pieces that were performed by them and their peers, much to the delight of audiences. While this article focuses on Co-Curricular Music, these compositions are evidence of the comprehensive music skills that are being developed in the IB and SACE courses.

In this special sesquicentenary year for Prince Alfred College, Music staff and students have been called upon to be front and centre at numerous high-profile events in addition to our normal activities. The way we have answered the call and delivered high-quality performances time after time is a credit to all involved including parents. Combine all this with national and state titles and we have had a year which will not easily be forgotten. We will miss the exceptional group of Year 12s who move on this year to tertiary education, but the outlook is certainly very bright for 2020 and beyond. A sincere thank you to all who have supported Music in 2019.

Andrew Edge
Director of Music

Strings

2019 has been a busy, successful and rewarding year in the strings department. Term 1 kicked off with the Camerata String Quartet providing music for the Heads of Independent Schools Garden Party at St Jacques. Further events for Term 1 included the Twilight Tunes performance on the back oval, featuring the Chamber Strings and Camerata, as well as the Strings Showcase featuring string ensembles from the Preparatory School. The performance of several Years 2 to 6 solo performers at the ELC Grandies' Day was a definite highlight for the term, together with the Chamber Strings' musical contribution at the Easter Service at Kent Town.

Term 2 featured some assembly performances by several ensembles and the Strings and Bands Showcase in Week 9 featured all five string groups. The members of Camerata performed at the high-profile Gala Dinner at the Convention Centre in July as part of the sesquicentenary celebrations. It was a wonderful opportunity for them to perform to a crowd of hundreds of guests and dignitaries. During the July school holidays the Piano Trio with members Jack Wu, Edmund Black and James Monro performed as a trio and soloists to great acclaim in the Chamber Concert Series at Kent Town Uniting Church.

Our busiest period presented itself during Term 3 with several string ensembles each participating in different divisions at the Adelaide Eisteddfod in Week 2. This was the first time we entered chamber groups for this music festival, although many boys have competed there as soloists over the years. The overall results were very pleasing with the Cello Choir receiving an Honourable Mention Certificate, Chamber Strings receiving second prize, the Piano Trio third prize and the Intermediate Strings achieving first place in their respective divisions. The Chamber Strings presented in their performance an original composition by Year 12 musician Jack Wu, to the great enjoyment of the audience and a special mention from the adjudicator.

Building on this success, Intermediate Strings and Chamber Strings competed at the ABODA State Bands and Orchestra Festival taking with them a silver and gold award respectively. Another highlight in the busy month of September was the special Sesquicentenary Showcase where Chamber Strings had the wonderful opportunity to share the stage with performers Ross Irwin and Julian Ferraretto, who are both not only outstanding artists but also great mentors. Term 3 finally drew to a close with strings performances at the Field Days in Paskeville and Harvest Christian College in Kadina.

Term 4 is always marked by saying farewell to our Year 12 students, but we also enjoy the many talented younger students moving up in the ranks. I look forward to witnessing their talent and hard work coming to fruition in the future.

Erna Berberyan
Strings Co-ordinator

Voice

PAC vocal ensembles have grown from strength to strength this year as each group has worked hard to improve the quality and standard of every performance. As the Acting Co-ordinator of Voice at Prince Alfred College I have been impressed by the difficulty of the material and the overall standard of vocal execution by all the ensembles. The preparation and commitment to rehearsals has been evident by the performances produced and the boys have presented themselves professionally at all College events.

Following the expansion of the Voice Program in 2018 with the new Motown Vocal Ensemble, 2019 commenced with excellent momentum and a host of young singers who were committed to improving their craft. From their first performance at the Twilight Tunes concert in Term 1, each boy showed the hard work they had put into their preparation and the energy has continued to grow throughout the year. With four ensembles under my direction, Junior Vocal Ensemble, Princes Voices, Motown Vocal Ensemble and the Senior Vocal Ensemble, each group has made significant contributions to the Performing Arts Faculty and the growth of vocal development and standing within the College. Each ensemble has played an important role in the Sesquicentenary celebrations throughout the year, including the Gala Dinner featuring the Motown Vocal Ensemble, the Sesquicentenary Thanksgiving Service featuring the Junior Vocal Ensemble and Princes Voices, and more recently, the Sesquicentenary Showcase with highlights from the Motown Vocal Ensemble and Senior Vocal Ensemble.

Highlights from the year include the many collaborations between the vocal ensembles and our other ensembles. The ability of the students to work with different instruments and artists is a testament to their musicality and creativity.

Generations in Jazz was a main focus for our Senior Vocal Ensemble in Term 1. This event is a wonderful way to develop a strong group dynamic and the boys were very committed to creating a strong sound in this highly competitive environment. With extra rehearsals and individual practice, the boys performed extremely well and this was the start of an increasingly demanding year for this ensemble. The growth of the Senior Vocal Ensemble has been significant, and the quality of their performances has continued to be noticed by staff, students and parents.

The focus early in Term 3 was the second edition of the Voices of PAC concert in August. Held in the Prince Philip Theatre, the audience of family, staff and boys were treated to rousing ensemble numbers and intimate vocal solos. Singing solo is so personal and at times a vulnerable experience, so I was incredibly proud of the courage and talent that our students displayed. Highlights of the night included Lee Do's feature with the Senior Vocal Ensemble on 'Cry Me a River' and Reilly Hollamby's Ed Sheeran medley - although the whole night was a highlight in many ways. The Senior and Motown Vocal Ensembles then collaborated with strings and bands once again for the Sesquicentenary Showcase. Working with acclaimed jazz singer Michelle Nicolle was a great experience for the boys and Michelle certainly had fun on stage as they sang tunes like 'The Lady is a Tramp'. The Senior Vocal Ensemble also showed how far they've come by performing an a cappella version of Stevie Wonder's 'Superstition'.

The senior singers hit the road late in Term 4 to feature in the Music Department's day trip to Paskeville and Kadina. With more joint numbers with bands, the ensembles showed great professionalism at these public shows. As the year draws to a close, whether assembly performances or large external events, it is clear that the confidence and skill of our vocalists is on the rise. What's particularly exciting is the enthusiasm for singing that has been cultivated in the Preparatory School, thanks largely to the Arts Hour programs in Years 5 and 6, meaning the future is bright for the vocal program.

Junior Vocal Ensemble

Our Junior Vocal Ensemble has had a very busy year with preparation and performances at the Twilight Tunes concert, the Easter Service, Voices of PAC, Sesquicentenary Thanksgiving Service and Lessons and Carols in Term 4. A highlight for this group was their confident and sincere performance at the Sesquicentenary Service where they performed alongside the Princes Voices, String Ensemble and guest Organist Mel Waters. This ensemble has continued to work on difficult and varied material with a focus on ensemble singing and developing vocal strength. Each member has contributed to the success of the group and to their overall vocal progress with special mention of Luke Economos, Year 6, Caleb Sam-Ling, Year 5, and Sebastien Abboud, Year 6 for their leadership.

The success of our vocal ensembles would not be possible without the efforts of our wonderful accompanists, Graeme Quinn who works with the Junior Vocal Ensemble and Princes Voices, and Marco Callisto who works with the Senior Vocal Ensemble. I would also like to thank Marcus Barricelli who is a vocal instructor and director for Rock Band 3 and the Preparatory School choirs. I would finally like to thank all Music and Performing Arts staff for their support and encouragement, the Preparatory staff for their continued involvement in encouraging singing as a part of boys' education in the weekly Arts Hour program and parents and students for their dedication and commitment to rehearsals and support of all extra-curricular vocal activities.

Ross Burford

Acting Voice Co-ordinator

Bands

2019 has undoubtedly been one of our busiest and most successful years on record with concert bands and big bands performing at the highest level. On the national stage with Generations in Jazz and at the ABODA State Band Festival, we have achieved levels of success that have never been experienced before at Prince Alfred College. Many of our bands have also played to great acclaim in the Sesquicentenary events that have taken place throughout the year.

Our annual pilgrimage to Mount Gambier for Generations in Jazz will go down in history, because five thousand students and teachers from around the country heard the PAC roar when Big Band 1 were announced as the winners of Division 1. Not only did we win the highest honour as a band, but we also received the award for best rhythm section. PAC dominated the Division 1 Superband caps with Jackson Miller, Steve Wu, Jack Wu, Lachlan Hislop, William Smart and Seran Perera all receiving these honours on the national stage. Jack Wu received, from James Morrison, the Schagerl Golden Mouthpiece Award for the most outstanding lead trumpet player. Big Bands 2, 3 and 4 were honourable mentions as they all punched well above their weight being awarded seventh, nineteenth and fourth respectively in their divisions, including a Division 2 Superband cap for Year 8 student Max Thomas.

Big Band 1 continued their amazing success performing at the highest-profile Sesquicentenary event for the year, the Gala Dinner at the Convention Centre in July. At this event they performed to a full house of guests and dignitaries. It was then that our Concert Bands stole the limelight in August with unprecedented success at the ABODA State Band Festival, with Junior, Intermediate and Senior Concert Bands dominating, each taking home Section Winner Awards. This was a particularly rewarding year as both the Intermediate and Senior Concert Bands triumphed over special interest music schools in each

division. Of particular note, the Senior Concert Band's own choice was an eleven-minute professional standard epic work by Eric Whitacre, entitled *Equus*. They performed with the highest level of concentration and musicianship that I have yet seen in my time at Prince Alfred College, going above and beyond the standard of school band level.

Once again in August, Big Bands 1 and 2 played to a very high level at the Essentially Ellington Festival, held at Brighton High School. Vince Gardner, lead trombone with the Lincoln Centre Jazz Orchestra, praised our boys' efforts. He was a judge for both big bands and he left a lasting impression on each band after he held a thirty-minute workshop post-performance.

September proved to be a very busy time for bands at Prince Alfred College. This year the annual All That Jazz event was set to be bigger than ever as it became a special Sesquicentenary Showcase performance. The bands once again played a large role in delivering fine performances; however, this year many of the bands got to play with not just one special guest artist but three. Ross Irwin, Julian Ferraretto and Michelle Nicolle proved to be outstanding guest artists not only for the Sesquicentenary Showcase but also as mentors for our musicians. Of particular note was Ross Irwin, who spent time workshoping each of the big bands in rehearsals across the whole week leading up to the event.

The Year 12 students finished off their performance year participating as part of Big Band 1 and Senior Concert Band at two performances at the Field Days in Paskeville and one performance at Harvest Christian College in Kadina. Performing for the last time together as the 2019 ensembles was quite a poignant moment for them, as they received praise from the public for their outstanding performances.

As we farewell the talented Year 12 cohort, Term 4 brings another exciting performance year ahead with the formation of the new bands, clearly showing the depth of talent that we have here at Prince Alfred College. I look forward to continuing the great culture and the excellence of our standards across our many bands.

Adam Mason

Bands and Instrumental Tuition Co-ordinator

1

2

3

Film: BleedRED

BleedRED is a Co-Curricular Performing Arts activity that provides boys with an opportunity to produce media content that captures positive stories in the lives of Prince Alfred College students. Having established a fully-fledged television production team in 2018, this year the boys branched out even further in developing a culture of Film and Media at the College by hosting the inaugural Princes FilmFest in October.

The boys were kept busy documenting the wide array of events marking the College's 150th year as well as our annual fixtures such as intercollegiate matches, sports carnivals, performing arts events and the Old Old Boys assembly. Among the highlights for the boys were having the opportunity to film this year's production of *Bugsy Malone* as well as capturing large community events like the 150th Gala Dinner and the Sesquicentenary concert.

Captain of Film, William Smart (Year 12), one of the founding members of BleedRED, was ably supported by Bailey Lock (Year 10) and Myles McEwen (Year 10) in co-ordinating the recording of content and interviews for our broadcasts. Bailey and Myles look well placed to continue William's fine work. Our team also benefited from the continued technical skills of Joshua Brazier (Year 10) and Joshua Lasscock (Year 10). These boys have shown a high level of commitment to making themselves available outside of school hours to film for the team. Brazier has also proven himself a highly capable stand-in reporter when our regular host, Bailey Lock, was not available. Rounding out our team is the ever enthusiastic and conscientious, Hugo Parisi (Year 10) who has continued to develop in confidence and capability by supporting on shoots and in post-production wherever possible. These boys would like to pay a special thank you to Will Smart for his vital contribution in establishing the BleedRED experience and wish him well for the future.

Much of what is published on our social media platforms would not be possible without our Technical Producer, Dan Woolford. Mr Woolford continues to bring a wealth of experience to the BleedRED crew and his support and assistance of the boys has been invaluable in terms of developing their skills and ensuring a high level of production quality is achieved and maintained.

Finally, the boys would like to thank several people for making 2019 a successful year. Firstly, Troy McKinnon, Director of Co-Curricular, for his patience and support of the team, particularly as they consolidated BleedRED as a Performing Arts Co-Curricular offering and Paula Little, Head of Performing Arts, for her encouragement and advice throughout the year. Finally, Ross Scrymgeour, Director of Advancement, and his team for their advice in all matters regarding the presentation of the College in Media activities, as well as their enthusiasm for the boys' stories.

The Inaugural Princes Film Fest 2019

In October the Prince Philip Theatre hosted our very own Oscars for a new event in film at the College, the Princes Film Fest. We welcomed as our external judge Chloe Gardner, creator and director of the Adelaide Youth International Film Festival. Alongside Kristian Moliere, the acclaimed Australian filmmaker whose credits include *The Babadook*, Ms Gardner chose worthy winners from the variety of entries received from across all year groups in the College. We modelled the event on the Tropfest Junior Film Festival, the largest in the southern hemisphere, and asked students to create short films using one SI (significant item) to ensure the pieces were original and made for PAC. The 2019 SI was the College tie – any incarnation of this, to celebrate the Sesquicentenary – and the overwhelming creativity that emerged in our entries was memorably entertaining. Best Film trophies were awarded to Charlie Kinniburgh and Joshua Pullino in Year 5 for their film, *The Cookie*, and Bailey Lock, Year 10, for his piece titled *WHIP-SMASH*. We look forward to seeing more entries next year and to the festival growing bigger and better for all!

Michael Oomens

Film Fest and BleedRED Co-ordinator / Producer, Princes TV

1. Charlie Kinniburgh and Joshua Pullino with Chloe Gardner
2. Bailey Lock and Chloe Gardner
3. Chloe Gardner with Mike Oomens

Performing Arts

Back row: Owen McCauley, Jonty Belton, Charlie Smart, Lachlan Spitty
Second row: Zac Flapper, Finn Wundenberg, Zihao(Jack) Zeng, Darcy Greenwood, Angus Thorne
Front row: Caleb Sam-Ling, Vivaan Sood, Alex Hamood, Oliver Lipkiewicz, Nicholas Mitchell
Teacher: Mr Adam Mason

Back row: George Skothos, Ben Spitty, William Smart, Hugo Walker-Mizgalski, Joshua Fedele
Second row: Edward Tyson, Lachy Hislop, Dinan Perera, Oliver Smart, Rami Andary, Samuel Wong
Front row: Edmund Black, Ethan Hayes, Tom Arnold, Jackson Miller, Steve Wu, Alexander Elix, Jack Wu
Absent: Seran Perera
Teacher: Ms Lizzie Gregory

Back row: Vasilis Michalakis, Rami Andary, Oliver Nicholls, Femi Komolafe
Second row: Jack Miller, Lucas Huxtable, Henry Norton, Blake Lindner, Archie McEwen
Front row: Allan Hsi, Mitchell Whiteman, Dongwoo Shin, Angus Brill Reed, Henry Brill Reed, Max Thomas
Absent: Hamish Seales, Ben Monro, Mitchell Miller
Teacher: Mr Adam Mason

Back row: Regan Nelson, George Atmadja-Sharp, Jack Rawlinson, Eric McCauley, David Moore
Second row: Hugo Knight, Thomas Brand, Lachlan Dickens, Adam Black, Eric Luksch, Matthew Adams
Front row: Max Whittle, Luca Bacon, Liam Mitchell, Femi Komolafe, Henry Brill Reed, Carmine Piantedosi, Shae Olsson-Jones
Absent: Oliver Arbon
Teacher: Mr Adam Mason, Mr Andrew Edge (Absent)

Back row: Fraser Newman, Angus Nicholls, Peter Hurn, Jake Hamood, Thomas Henchcliffe, Ash Rawlinson
Second row: Francesco Ciampa, Arjun Dosanjh, Eric McCauley, Kristian Commons, Roshan Ediriweera, Christopher Towers, Daniel Bergamin
Front row: Oliver Lipkiewicz, Lucas Jones, Owen Chen, Henry Pearce, Samuel Commons, Matthew North, Stefan Drusian
Absent: Apollon Velonakis
Teacher: Ms Lizzie Gregory

Front row: Alex Monro, Ryan Li, Marco Pagliarulo
Absent: Ben Monro
Teacher: Mrs Erna Berberyana (Absent)

Back row: Apollon Velonakis, Jack Wu, James Monro, Lachy Hislop, Oliver Nicholls, Isaac Dodd, Andrew Kim
Front row: Alex Monro, Ryan Li, Dinan Perera, Seran Perera, Jiarui Zhang, Marco Pagliarulo, Roshan Ediriweera
Absent: Hamish Headland, Jackson Doley, Ben Monro
Teacher: Mrs Erna Berberyana (Absent)

Concert Band Beginner

Back row: Edward Marks, Thomas Loudon, Ziqian(Batu)Wang, Henry Zadow, Oliver Swain-Wride, Jarrah Bailey, Jayden Yue **Second row:** Sabian Manera, Harry Grandioso, Zeke Blaskett, Jensen Hunt, Zac Grice, William Spitty, Harry McFetridge, Erik Lidums **Front row:** James Selby, Peter Papageorgiou, Alec Halkett, Nathan Wang, Harrison Daly, Harrison Babyszka, Thomas Whittle, Henry Owler, Alfred Antonas **Absent:** Dougal McLachlan, Angus Tye **Teacher:** Mr Adam Mason

Concert Band Junior

Back row: Alex Hamood, Lachlan Spitty, Samuel Commons, Oscar Larwood, Charlie Smart, Zihao (Jack) Zeng, Athan Halaftis, Owen McCauley, Owen Chen, Oliver Siegele **Second row:** Angus Thorne, Charlie Freemantle, Rayan Masri, Darcy Greenwood, Jonty Belton, Apollon Velonakis, Daniel Teng, Finn Wundenberg, Zac Flapper, Sebastian Roccisano, Stefan Drusian **Front row:** Caleb Sam-Ling, Raphael Scalzi, Vivaan Sood, Charlie Kinniburgh, Issac Yu, Oliver Lipkiewicz, Lucas Dang, Lucas Fusco, James Dixon, Nicholas Mitchell, Gabriel Yeo, Ethan Rogers **Absent:** Leonardo Fabrizio, Zach Floreani, Oliver Arbon, Qingjia (Daniel) Yu, Jackson Tomkins-Green **Teacher:** Mr Adam Mason

Concert Band Intermediate

Back row: Thomas Henchcliffe, Roshan Ediriweera, Ivan Gao, Tom Deakin, Lachlan Dickens, Hugo Knight, Kristian Commons, Alex Monro, Luca Bacon **Third row:** Ash Rawlinson, Will Deakin, Regan Nelson, Femi Komolafe, Oliver Nicholls, Jack Rawlinson, Lucas Huxtable, Jake Hamood, Arjun Dosanjh, Christopher Towers **Second row:** Angus Nicholls, Peter Hurn, Eric McCauley, Vasilis Michalakis, Adam Black, George Atmadja-Sharp, James Kelledy, Carmine Piantedosi, Daniel Bergamin **Front row:** Nathan Thomas, Henry Pearce, Max Whittle, Andrew Kim, Francesco Ciampa, Fraser Newman, Max Thomas, Lucas Jones, James Pudney, Matthew North **Absent:** Marc Milograd, David Moore, Houcheng (Sam) He **Teacher:** Mr Adam Mason

Concert Band Senior

Back row: Steve Wu, Blake Lindner, Jackson Miller, Hugo Walker-Mizgalski, Seran Perera, William Smart, James Monro, Rami Andary, Eric Luksch, Thomas Arnold **Second row:** Ryan Li, Max Rupert, Joshua Fedele, Lachlan Hislop, Dinan Perera, Oliver Smart, Ben Spitty, George Skothos, Edward Tyson, Matthew Adams, Archie McEwen **Front row:** Thomas Howe, Dongwoo Shin, Thomas Henchcliffe, Samuel Kneebone, Ethan Hayes, Jack Wu, Alexander Elix, Edmund Black, Mitchell Whiteman, Liam Mitchell **Absent:** Benedict Tang, Mitchell Miller **Teacher:** Mr Adam Mason

Drum Corp Junior

Back row: Jonty Belton, Matthew Adams, Louis Dawson **Front row:** Isaac Yu, Lucas Dang, Zachary Flapper, James Pudney **Absent:** Matthew North, Marco Pagliarulo **Coach:** Mr Frank Fragomeni (Absent)

Drum Corp Senior

Back row: Max Rupert, Matthew Adams, Nicholas Auciello **Front row:** Rino Mercorella, Henry Brill Reed, Marco Pagliarulo, Nathan Thomas **Teacher:** Mr Frank Fragomeni (Absent)

Guitar Ensemble

Front row: Eli Anders, Vasilis Michalakakis, Max Schulz **Absent:** Christian Portokallas, Reuel Thomas, Hugo Evans **Teacher:** Mr John Kourbelis (Absent)

Piano Trio

Front row: Jack Wu, James Monroe, Edmund Black **Teacher:** Mrs Erna Berberyan (Absent)

Princes Voices

Back row: Regan Nelson, James Walters, Allan Hsi **Front row:** Joshua Larkin, Thomas Howe, Shae Olsson-Jones **Absent:** Ash Rawlinson, Alastair Whyte, James Basheer, Marlon Condous, Sam (Houcheng) He, Liam Quinn-Fogarty, Stefan Drusian **Teacher:** Mr Ross Burford (Absent)

Rock Band 1

Front row: Thomas Howe, Oscar Chapple, Brodie Ramsey, Thomas Searles **Teacher:** Mr Jordan Lennon

Rock Band 2

Front row: Patrick Femia, Henry Norton, Angus Porter **Teacher:** Mr Jordan Lennon

Rock Band 3

Front row: Hugo Evans, Lee Do, Patrick Femia, Rico Cheung **Absent:** Henry Hooper **Teacher:** Mr Marcus Barricelli (Absent)

Rock Band 4

Front row: Angus Brill Reed, Henry Brill Reed, Allan Hsi **Absent:** Mitchell Miller **Teacher:** Mr Jordan Lennon

Sax Quartet

Front row: Ethan Hayes, Seran Perera, Dinan Perera, Alexander Elix **Teacher:** Mr David Brookes (Absent)

Senior Drama - Buggy Malone

Back row: Henry Brill Reed, Eric McCauley, Jack Miller, Dominic Ng, Adam Black, Beau Gemmell, George Atmadja-Sharp, Femi Komolafe, Bailey Lock, Allan Hsi **Fourth row:** Ms Laura Pascale, Marco Wirth, Jayden Selvanayagam, Joshua Fedele, Carlos Chung, James Walters, Will Smart, Brendan Tomlins, Matthew Adams, Angus Brill Reed, Kristian Commons, Lee Do, Mrs Paula Little **Third row:** Mr Cole Thomas, Ms Michelle Fragomeni, Marco Pagliarulo, Alexandra De Ieso, Talia Herbst, Maia Neophytou, Caitlin Randle, Kate Adams, Sofia Palumbo, Georgia Walters, India Zorkovic, Kiara Ting, Zara Blight, Henry Pontifex, Ms Alexandra Bianchetti, Mrs Rebecca Hassam **Second row:** Sam Commons, Wil Benecke, Thomas Howe, Julian Dawson, Christopher Andrews, Liam Mitchell, Alexander MacDonald, Thanathuch Chiangthong, Angus Nicholls, Aidan Obst, Charlie Smart, Shae Olsson-Jones, Matthew Economos, Oliver Arbon **Front row:** Harrison Thomas, Raphael Scalzi, Chewa Maurici, Alex Hamood, Luke Economos, Zac Grice, Oliver Siegele, Stefan Drusian, Bruno Antonas, Jayden Yue **Absent:** Lavena Akeel, Oliver Arbon, Hayley Binnekamp, Daisy Bratchell, Lily Bratchell, Joshua Brazier, Max Buggins, Nicholas Henchcliffe, Kyan Jenkins, Scott Madden, Liam Quinn-Fogarty, Jemimah Satchell, Ben Spitty, Miranda Wells, Mr Ross Burford, Ms Robyn Carmody, Mr Andrew Edge, Mr George Gardner, Mr Nick Iadanza

Street Jazz Band

Back row: Edward Tyson, Seran Perera, Lachy Hislop, Tom Arnold **Front row:** Edmund Black, Jack Wu, Matthew Adams, Thomas Howe **Teacher:** Ms Lizzie Gregory

Strings Junior

Back row: Varish Anup Kumar, Harry Hoffman, William Pan **Front row:** James Dobbins, Andreas Elia, Aidan Chen **Absent:** Thomas Dobbins, Oliver Bergin, Philip Sruhan **Teacher:** Mrs Erna Berberyan (Absent)

Strings Intermediate

Back row: Lucas Dang, Zihao (Jack) Zeng, Apollon Velonakis, Owen Chen, Yuanhang (Kevin) Gao **Front row:** Nicolas Lo, Angus Thorne, Caleb Sam-Ling, Isaac Yu, Leon Thorne **Absent:** Dougal McLachlan **Teacher:** Mrs Erna Berberyan (Absent)

Trinity Speech and Drama Group

Back row: Raphael Scalzi, Aadeesh Nanvey, Ben Hamood, Sebastian Miteloudis **Front row:** Dominic de Palma, Ansh Tiwari, Benji Lagos, Harrison Thomas **Absent:** Noah Burton-Howard, Scott Anderson, Veer Poradi, Sebastian Romaldi **Teacher:** Ms Alicia Zorkovic

Vocal Ensemble Junior

Back row: Alex Hamood, Sebastian Abboud, Aidan Obst, Luke Economos, Angus Thorne
Front row: Leon Thorne, Caleb Sam-Ling, Lucas Fusco, Aiden Bywaters, Harrison Thomas
Absent: Leroy Condous, Oliver Siegele **Teacher:** Mr Ross Burford (Absent)

Vocal Ensemble Senior

Back row: Lee Do, Bailey Lock, James Monro, Allan Hsi **Front row:** Thomas Howe, Alex Monro, Ash Rawlinson, Shae Olsson-Jones **Absent:** Ben Monro, Stefan Drusian, James Basheer **Teacher:** Mr Ross Burford (Absent)

Vocal Ensemble Motown

Front row: Thomas Howe, Bailey Lock, Allan Hsi, Shae Olsson-Jones **Teacher:** Mr Ross Burford (Absent)

Shades of RED

This year marked the 10th year of the *Shades of RED* Poetry and Visual Arts journal for the College and it was indeed a cause for celebration. It was a brilliant year for the journal, and one that will be remembered in the continuing legacy of this beloved publication. The journal is a student driven platform, guided by devoted staff members Mr Iadanza and Ms Marshall. This year we had a large committee, as we aimed to make this edition of the journal the best to date. The committee comprised four Year 12 members, Hanno Jacobs, Sam Bennetts, Ross Porter as well as Editor in Chief Jack Gulliver. The group also included six Year 11s including Henry Gerard, Hugo Jordan, Rojan Joshi, Patrick Singleton, Daniel Mills and Ethan Hayes. The theme for the year was celebration, which was displayed through the motif of the party popper, prevalent through the publication and also decoratively at the launch.

As a member of the committee for what is now two years, I have had a lot of fun making and creating the journal with last year's committee members and with this new dynamic group of Year 11 students who I am sure will continue the great legacy that this unique journal holds within our College. A highlight of the year for me was the making of the promotional video, which involved many teachers from around the school, including the Headmaster, being surprised by a party popper in a cheesy way. Another highlight was the venerable launch held in the Piper Pavilion. This launch allowed for students to showcase their poems before an audience and to give the PAC community a taste of

the sort of entries that feature in the journal. The launch is an annual event and encourages attendance from students, parents, friends and staff members affiliated with every part of the PAC community. The launch was also an opportunity to hear insights from Mr Fenner as well as Mr Iadanza who read his own original poem, and Ms Marshall who spoke about redefining existing models of masculinity in an all-boys schooling context.

As a final note, the support from the students themselves this year has been outstanding, with the Journal holding over 100 pages of colourful and emotionally expressive entries. On behalf of the committee, we thank the students and also the wider community for their continuing support of the *Shades of RED* journal, and are proud to be a part of something so special.

Jack Gulliver

Editor in Chief - *Shades of RED* Committee 2019

1. Editor in Chief Jack Gulliver addressing a full crowd at the launch
2. Members of the PAC Community supporting the launch of our publication
3. Year 11 and 12 students from the *Shades of RED* Committee accompanied by staff mentors: Nick Iadanza and Melody Marshall
4. Purchasing copies of the publication

Middle and Senior Annual Visual Arts Awards 2019 - Jack de Vidas

Year 12 Winner

Year 12 Jack de Vidas Senior School Prize Winner – **Elias Raptis**
 Year 11 Ashton Landscape Senior School Prize Winner – **Meshach Heinrich**
 Year 10 Ashton Landscape Collection Senior School Runner up – **Joshua Lasscock**
 Year 10 Jack de Vidas Collection Senior School Runner up – **Sean Madden**
 Year 7 Jack de Vidas Middle School Runner Up – **Alex Monro**
 Year 9 Ashton Landscape Collection Middle School Winner – **Lloyd Rasmussen**

Year 11 Winner

Year 10 Runner up

Year 10 Runner up

Year 10 Runner up

Year 7 Runner up

Year 9 Winner

Year 12 Design

Student work from top:

Coastal architecture: Ned Burfield
 Shoe design: Will Gerard
 Interior apartment: Luke Vidovic
 Label design: Jack Cockington
 Movie poster: Liam Nichol
 Movie poster: Alek Zygouris
 Social awareness poster: Matt Penhall
 Tequila illustration: Benson Page
 Surf branding: Jack O'Loughlin
 Restaurant branding: Luca Corradini

Middle and Senior School Visual Art

1. Archie Perks Year 9
2. Harry Xu Year 8
3. Cameron Smith Year 12
4. Joseph Erbé Year 8

5. Jack Sennar Year 7
6. James Norton Year 9
7. Oliver Wilkin Year 8
8. Don Bui Year 8

9. Justin Cheung Year 9
10. Duke Zhang Year 8
11. Gavin Sim Year 10
12. Harper Montgomery Year 9

13. Harry Matthias Year 10
14. Isaac Keighran Year 10
15. Henry Harrison Year 8

1. Mechach Heinrich Year 11
2. Lu Zhang Year 11
3. Tyson King Year 12
4. Lee Do Year 12
5. Joshue Fedeles Year 9
6. Tom Visser Year 9
7. Nelson Then Year 11
8. Oscar Chapple Year 10 Art
9. Ralph Marks Year 10

Science

A large contingent of 14 students assembled to be a part of the *Science Journal* Committee this year, which was fitting, given that it was the 75th Anniversary of this publication in the 150th year of the College. The Committee decided upon the theme, Building Back to the Future, as a way of acknowledging how our distinguished past has enabled us to build towards future scientific endeavours. In keeping with the historical aspect of this theme, the articles were presented for the first time in chronological order. In addition, the guest author was Professor John West, Editor of the very first *Science Journal*, published in 1945. Professor West wrote of his time at PAC and how it shaped his illustrious career in science, which included studies into respiratory function as part of Sir Edmund Hillary's Himalayan Expedition in 1960-1961. Other student articles ranged from the theory of earth to time travel to the use of bacteriophage therapy and everything in between.

As has always been the case, in 2019 we offered many opportunities for the boys to enhance the experience they gain from their scientific studies. Some such activities have been targeted towards students who have achieved at a high level across the sciences such as the Big Science Competition (Years 7-10), the Bridge Building Challenge

(Year 8) and Science Olympiads and National Chemistry Quiz (Year 11). Others have been designed to enrich the experience for all students who wish to be involved at various levels, such as the Science Investigation Awards (Year 7), Oliphant Awards (Years 7 to 12) and the Science and Engineering Challenge (Year 10).

In the latter stages of the year, a group of Year 10 students began working on a forensic science activity, which is part of an international collaborative project, being co-ordinated by an IBSC School in Spain. The project will involve these students, along with many others from around the world, collecting evidence from a simulated crime scene and attempting to solve the mystery by conducting various forensic tests associated with their evidence. In March of next year this group of boys will travel to Bilboa in Spain and present their findings in front of a judge and jury. It promises to be a unique educational and cultural experience for these students.

Peter Hopkins

Academic Leader - Science

1. 2019 *Science Journal* Cover – Elias Raptis (Year 12)

2. 2019 *Science Journal* Committee

Back row: Ms Christine Papanicolas, Joshua Lesicar, Alexander Titus, Hugo Jordan, Seran Perera (Chief Editor), Harry Benn, Dinan Perera, Mr Peter Hopkins

Front row: Yash Giri, Harry Russell, James Newman, Ryan Li, Angus Russell, Nicholas Devlin **Absent:** Blake Lindner, Elias Raptis

3. Science Investigation Awards

Second Prize at the Royal Adelaide Show – Year 7 Category: Arjun Dosanjh and Hugo Knight

History

History Journal Launch: Holocaust Studies Evening 2019

In June, our third *History Journal* launch evening saw Andrew Steiner and Eva Temple (child Holocaust survivors) and PAC educator, Beth Christie, present some fascinating insights into the Holocaust, or Shoah, to an audience of around 140 (mainly Year 10 History students) in the Prince Philip Theatre.

Liam Hindshaw (Year 11 IBD History student) did a remarkable job as compere for the evening and his seamless introductions and commentaries were most appreciated by all in attendance. Beth Christie, a recent Gandel Holocaust Studies scholarship winner, captivated us all with her insightful look at the way the Holocaust has been interpreted in art, literature, poetry and film. Her interdisciplinary approach was quite a unique one and most absorbing.

Over many years, Andrew Steiner has graciously given up his time to come in and talk to our students but always emphasises the point that 'Hate does not solve anything. Hate just continues the process.' He was joined by Eva Temple, a Bergen-Belsen concentration camp survivor, in an interview format which was ably run by Kerryn Langman. Both Andrew and Eva shared their testimonies which detailed not only accounts of the Second World War but particularly how they have had to come to terms with this tumultuous time. Eva shared details of her experience of piecing together her family history with astonishing determination as she retrieved documents, letters, photographs and other materials to formulate a picture of what her family looked like before they were confronted with the Holocaust. Many in the audience realized what a privilege it was to be present to hear them both and as a Romanian-born American Jewish writer, Nobel Laureate, and Holocaust survivor Elie Wiesel once said, 'When you listen to a witness, you become a witness.'

The night also provided an appropriate opportunity to launch our third edition of the 2019 *PAC History Journal*. Bradley Fenner talked about the importance of History in the curriculum and praised the many contributors to the journal. Certainly, the dedicated committee members Josh Benn, Edmund Black, Jaxin Browne, Seran Perera, Daniel Mills, Ethan Hayes, Alexander Titus, Liam Hindshaw, Rojan Joshi and Alistair Phillips deserve to be commended on their exemplary efforts this year and last year. Can I also pay special tribute to the Gibbs family for their continued and unwavering support of this venture and also to my colleague, Alex Bean whose interest in all things historical knows no bounds. An admirable team effort by all.

Also worthy of note was AHMSEC's Chairperson, Nicola Zuckerman's presentation where details of the the new Adelaide Holocaust Museum and Steiner Education centre were revealed. This important museum is being established at the moment and is expected to open at the beginning of 2020. This will be an integral resource for History students, educators and the wider South Australian community and Andrew and the AHMSEC staff should be commended on seeing this project through to fruition.

Our *History Journal* Launch and first Holocaust Studies evening proved to be a very successful venture which we hope will be the first of many more similar evenings in years to come. Can I please thank AHMSEC and all the students and staff at PAC who assisted with the organisation of this memorable event.

Ron Pippett
History Co-ordinator

Library

Preparatory

Flags for Reconciliation

To acknowledge National Reconciliation Week each class created a flag that celebrated the themes of reconciliation. In the library students were able to learn about Australia's flags and the significance of the symbols to create their own classroom flag.

Learning Kurna

In partnership with the University of Melbourne, the Preparatory Library was able to contribute to the 50 Words language project. Jack Buckskin, a Kurna language teacher, visited the College and recorded words which are now available online. Jack spent time in the library teaching students Kurna words and games.

Reading is My Secret Power

During Week 5 Term 3 the Preparatory School celebrated the Children's Book Council of Australia Book Week. The library celebrated with visiting exhibitions and displays from the Nature Education Centre. On Friday classes chose a literary theme to dress up as during the Book Week Parade.

No Party is Complete without Cake

Week 4 of Term 3 marked the end of the Sesquicentenary activities in the Preparatory Library. In the first four weeks of Term 3 students were able to visit the library and participate in games and activities that have been played at the College during the past 150 years.

How to Speak Wombat

Classes from the Early Learning Centre to Year 6 were able to attend workshops by one of Australia's most beloved authors, Jackie French. Jackie visited Prince Alfred College on Friday 15 November. Classes had the opportunity to learn where stories come from, the difference between historical fiction and historical lies and then how to speak wombat.

Every Word Counts

Research has shown that students who read for 20 minutes a day will have been exposed to over 1.8 million words in one year and score in the 90th percentile in standardized testing. This year students have been able to track their reading word count using the Literacy Pro app. To encourage boys to increase their word count we have been sharing all types of books. Our goal is to reach to 60 million words.

1. Inquiry lesson
2. Austin Kitschke, Karl Finlay and Uncle Moogy

Senior

The Frederic Chapple Senior School Library continues to be a hive of activity with over 200 boys cramming into the space at any given lunch time. During this time boys are often seen playing chess and cards, discussing the latest news from the sporting fields, catching up on last night's homework task and even reading. The library space has become a true third place – not home, not a classroom but a space of social interaction and shared learning.

Over the last six years the loans from the senior library have steadily increased from a meagre 1,800 loans in 2013 to more than 11,000 loans in 2019. This rise can be directly attributed to the increased visitation rate during recess and lunch breaks and to the introduction of the tutor group reading program where every student is issued with a novel to read each term. The increased reading frequency of our boys has had a significant impact on our participation rate in the Premier's Reading Challenge.

The College broke records in the 2019 Premier's Reading Challenge with a total of 277 boys completing the challenge. This included the entire Prefect body, Mrs Cynthia Psaromatis' Year 12 English class and an overall total of 48 Year 12 students. The leadership and commitment to reading shown by these Year 12 students is something all our boys should aspire to.

Captain of Libraries

Cooper Morgan was our 2019 Captain of Libraries. Cooper has been a longstanding member of the library committee, commencing his volunteering in Year 8. No other student has given so much service to the libraries.

National Reconciliation Week

During Term 2 the Frederic Chapple Library celebrated and explored many aspects of Aboriginal culture. A bush tucker trail greeted students as they entered the library where the air was filled with aromatic smells of the Australian bush as they entered the centre of the eucalyptus filled space. Here, they found a traditional Aboriginal shelter, built by Ngarrindjeri Elder and Medicine Man, Major Moogy Sumner who was ably assisted by Year 7 students, Will Thomas, Eddie Chapple and Charlie Wundenberg. The man we came to know affectionately as Uncle Moogy discussed the traditional ways of the Ngarrindjeri People and the importance of our connection to the land with Year 12 students, Karl Finlay and Austin Kitschke. He also greeted our littlest members of the College community from the Early Learning Centre.

Poetry Slam

At the end of June the highly successful and popular Poetry Slam was held for the second time.

In the three weeks leading up to the Slam, poets from Spoken Word SA mentored our Year 9 students in the art of writing slam poetry. Each of the five English classes then selected three boys to perform their poems at the annual PAC Poetry Slam in the ANZAC Hall.

Competition was fierce and the level of talent exceptional. 14 boys bravely climbed the stairs to the ANZAC stage in front of their peers and five judges to read their original and at times very personal poems. MC Kami McInness commented that many of the poems would score highly in the SA Open Poetry Slam at the State Library of SA and encouraged boys to consider entering.

Angus Porter finally claimed the title of champion at the 2019 PAC Poetry Slam with his poem on Liberal Voters.

After tallying the overall points for each class, Mr Wilde's Class was named the Class Champions and will hold the perpetual Princes Poetry Slam trophy for the next 12 months.

Boarders Week

Beginning on 2 September, the first Boarders' week was initiated after many weeks of tireless organisation. We were a small group of boarders, led by Mrs Harris working behind the scenes, and to coincide with the 150th year of PAC's history, we saw no more fitting way to celebrate boarders than by dedicating an entire week to them. The first fifteen boarders were enrolled in July 1869 when the college building was completed.

We were partly inspired by the Royal Adelaide Show. In preparation for the week, the group brought in items for a display, and were helped by the library staff who organised a library display with maps of where each boarder lives and a display of items from their homes. Furthermore, from the boarding archives, historical photos of boarding life at PAC were selected and displayed outside the library entrance.

On Monday, the Seymour College Boarders, who had the majority of first and state players, were invited to play a 'friendly' game of netball with the PAC Boarders. Our boys went into the fray ready for a confrontational match, with the knowledge that these girls were tough country netballers. In a very low scoring game, our 'sisters' came away victorious with a final score of Seymour 8 – PAC 7, after about 40 missed shots from PAC's goal shooters and a very efficient goalscoring effort from Seymour.

Flynn Treloar, Karl Finlay, Eddie Cunningham with ELC children after the 2019 Young Farmer Challenge

On Tuesday we held the inaugural PAC Young Farmer Challenge as nine teams of four competed against the clock in a series of rural based challenges, including one teachers' team. With the help of Mrs Harris, our group of boys displayed some impressive entrepreneurship in this event by securing commercial sponsorship from Spence Dix & Co Livestock, Hazeldean Angus, Cobber Dog Food and GrainCorp who all generously donated prizes for the three winning teams. Our eventual YFC Champions 2019 were the Kitschke Transport team of Karl Finlay, Flynn Treloar, Austin Kitschke and Cooper Johns.

On Wednesday the boys were entertained with South East whip cracking Under 13 Champion Max Kamp and the team of whip crackers and baby farm animals on the back oval. Organised by boarding student Austin Kitschke the SE Whip crackers entertained children from ELC to Year 12.

On Thursday, the regularly occurring boarders' assembly and the football game took place. The assembly had some very heartfelt speeches from the Head of Boarding, Mr Darren Roylett and Year 8 boarder Jack Stockman as well as me. These speeches reflected the highly positive attitude towards boarding. There were two videos, one showing an insight into the homes of various boys, the second showing an insight into boarding life, which was thoroughly well received. The football game was extremely close with a range of costumes making an appearance, and, at some points, the tryhard meter was off the charts.

On Friday another historic event occurred when professional horseman Tom Willoughby galloped his quarter horse Jack on the back oval demonstrating his roping techniques to students from ELC - Year 12. In rodeo and equine circles, locally and interstate, the Willoughby name is synonymous with competition and success. Tom Willoughby is a third-generation horseman and not only does he conduct a very successful horse training business at Allendale North but is also an Australian Rodeo All Round Champion Cowboy and has worked extensively in the Australian film industry, most famously in the TV series *McLeod's Daughters*. Tom and his father Jim gave six lucky boys one on one coaching in the art of roping, which proved much more difficult than it looks. Tom then presented the boys with Festival State Rodeo hats for their efforts. It was very enjoyable, yet slightly frustrating, for some more than others, to have a go at roping.

Prior to Tom's visit Karl Finlay, Flynn Treloar and I visited the ELC to present the hobby horses from the YFC to Mrs Bishop's class and seeing the young kids' faces light up upon sight of the horses capped off a fantastic week.

Eddie Cunningham

Author of *Boarders Week*

Kent Town Swim

Learn to Swim Program

2019 has been another exciting year at Kent Town Swim! Our Infant program has meant Mums and Dads bonding with their little ones in the pool with play and songs. Babies from as young as six months old can commence their swimming education in our Aquababies classes, which run six days a week, then at two and a half years of age toddlers can commence classes independent of their parents.

Our Learn to Swim Program is now well established with record numbers of children attending classes. PAC students participate in our program as well as many families from all over Adelaide, enjoying what our pleasant facility has to offer. Many of our swimmers move into the Squads Program where some will also choose to compete. Others have joined the Fitness Squad to maintain their fitness for other sports they participate in. The excitement of competing at the school swim carnival and SAPSASA is a great motivator for many of our swimmers. We are thrilled and very proud when we hear of the successful results swimmers achieve at these events.

Ahlanna Hayes, our State Squad Coach organizes our monthly Splash and Dash events which continue to be popular with swimmers. Our Killer Whales and Squads use this opportunity to improve on their previous best times in a fun event. Ahlanna also organizes the special Christmas Splash and Dash event which sees the giant pool inflatable in action along with games, competitions and a BBQ dinner. Of course, the anticipation of the competition against parents and coaches is always a highlight of the evening!

Suzanne Brister

Kent Town Swim – Acting Operations Manager

Squad Program

2019 has been another successful one for the Squad program at Kent Town Swim. The 2019 Summer Championships produced one of the best overall performances to date.

We had five representatives at this year's National Age Championships which were held in Adelaide.

The 2019 Winter State Championships was a major success with a healthy tally of Personal Bests, Medals and State records. Our overall numbers were a little lower than usual but the performance in the program exceeded the expectations of our coaching staff.

The Summer Season kicked off in late September for the top three squads. I am looking forward to the upcoming meets throughout the summer and what our program can achieve with the athletes' consistent effort in the water.

Development Squad has had a few coaching changes in recent months, but we are thrilled to have Caitlin Arthur-McGill as Lead Coach. Caitlin is already having an impact on the program, with her passion and enthusiasm for the sport an invigorating addition to our Coaching group.

The transition from our Squads to competitive swimming with the association of Kent Town Swimming Club is going very well. More and more of the younger swimmers are joining the club and achieving successful results at local swim meets.

Thank you to all the coaches for their admirable efforts throughout the year.

Jason Dunlop

Kent Town Swim – Head Coach

Co-Curricular Activities

2019 has been a year of significant distinction in the history of Prince Alfred College. Of course, being our sesquicentennial year, one would think this is right and proper – a definite nod to the many who've built the wonder we see today. Yet those closer to the action will understand that in any competitive environment, nothing is given. The performances of our boys in 2019, which have been largely excellent, did not occur simply because this was a year of historical

note. Instead, they occurred as a result of an emphatic commitment – by our boys and staff – to hard work, excellence and writing their own chapter in a much larger story. The performances of 2019 hold up wonderfully in the 150-year history of PAC, yet they could equally stand alone in their own right, as a year of outstanding success.

In 2019 our sports teams excelled. We were crowned Open or Division 1 State Champions in swimming, hockey, rugby, football, squash and chess. Our oarsmen won the Schoolboy Premiership in rowing and we were runner-up in the State Championships of debating and basketball.

We had exceptional wins in several of the Intercols, including cricket, tennis, football, rugby, hockey, basketball and chess, but also some other truly unforgettable performances where we did not win, but competed terrifically and further enhanced our strong reputation for competing to the very end. As an example, those who were at the Water Polo Intercol will vouch for the great character of our boys and staff.

In the Performing Arts, we have had some unparalleled success. Perhaps most notable was the performance of our Number 1 Big Band winning Division One at Generations in Jazz – the marquee schools' jazz band competition held annually in Mount Gambier. This event attracts competition from the best specialist music schools in the country and to defeat all-comers and take the major title, along

with many individual awards, is a superb acclamation for our music program, staff and boys.

Of course, our music programs are much more than this. Our strings and vocal programs continue to shine, and both have comfortably held the spotlight in the various events throughout the year including sesquicentenary events and the more bespoke musical offerings that are built into our programs.

An emerging culture of Film, driven by boys themselves and some clever and passionate leadership, is very exciting for the College. This year we held our first Film Fest and the quality of submissions augurs well for another area of considerable potential.

The Drama opportunities at PAC are ever-increasing. This year's musical *Bugsy Malone* was a superb production and highlighted the width and depth of student and staff talent. Again, there is much to be excited about with Drama, as in evidence with the growth in opportunity for boys in the Preparatory School. Arts Hour has awoken a giant, if the number of newfound thespians popping up is any measure. This of course will materialise with greater numbers of boys keen to get involved whether that is on stage, under the spotlight, or behind the curtains in support or in the tech crew.

What is ultimately clear is that the Co-Curricular offerings at PAC have significant width and depth. There is something for every boy to partake of, to be challenged by and to grow through.

2019 was indeed, a year of monumental success!

There are many staff, too many to mention, who have contributed to this wonderful sesquicentennial year, yet I know they have all contributed fully and in the belief that they are making a difference – and that they are! I would like to share my thanks for the commitment and expertise of our dedicated and talented staff.

Troy McKinnon

Director of Co-Curricular Activities

Preparatory School Co-Curricular

The Preparatory School has had a wonderful year of Co-Curricular activities with every boy involved in some way. It has been very pleasing to have even more quality, experienced coaches involved with the programs this year, and we always appreciate the additional coaching help from a number of Old Scholars.

This year saw the introduction of a Little Athletics program in Term 1 which was hugely popular with up to 90 students registered from Reception to Year 6. We also trialled some friendly Year 3 Soccer matches against Pembroke which was a lot of fun.

We thank our wonderful staff for their contribution each week, either coaching and/or managing our teams and activities. They do a magnificent job and without their input the experiences for our boys would be far less rewarding.

The Years 4 to 6 winter program saw record numbers playing football, hockey, soccer, basketball and table-tennis. Chess and debating were also very popular activities with some very successful results coming from both.

The summer program also had many boys participating in cricket, tennis, t-ball and volleyball.

Thanks must go to the Co-ordinators of each of these sports and activities who oversaw each of the programs from Years 4 to 12. Their hard work and dedication meant that all the boys had the best opportunities to learn skills, develop and become better players. We also appreciate the help and support from the parents – who get their sons to the competitions and support them in every way.

Table Tennis

The Preparatory School nominated two teams for table tennis this season – playing in the Year 7 competition. This meant that the quality of opposition was very good and challenged the boys every week. Coach Kevin Malyschko oversaw all of the coaching throughout the school and the boys developed their skills steadily. A big thankyou to Co-ordinator Phil McLaughlin who made sure the equipment was always looked after and repaired when necessary.

Tennis

With the help of Dean Schipanski and his team, our boys get the very best coaching and development available. Starting with the Year 4 boys just learning and developing skills rather than playing formal matches, to the Years 5 and 6s playing on Friday afternoons and Saturday mornings against other schools. Our Year 6 boys play against quality opposition in the Primary competitions – which puts them in good stead for their transition to Middle School tennis in Year 7.

Volleyball

Volleyball is a relatively new sport to PAC. In its second year we have had two teams in the Preparatory School. It is now an option to play in the senior school with more and more boys nominating each season. Coach Anne Melbourne has a wealth of knowledge and experience and she has encouraged them to be the 'best that they can be'.

The competition is played at the St Peter's Junior School Gym each Friday afternoon and is becoming quite popular at PAC.

T-Ball

Thanks to Preparatory School teacher, Heather O'Hara, the T-Ball numbers continue to grow with us having to field two teams this year. The boys love playing in this competition on a Friday afternoon and have had plenty of success in recent years.

Sam Barton

Head of PE and Sport – Preparatory School

Secondary School Co-Curricular

In 2019, our boys have displayed remarkable results, together with admirable resilience and a devoted sense of duty to the College's sporting program. I have been extremely impressed by the commitment and level of excellence that Prince Alfred College students have achieved week in and week out. With considerable numbers of boys competing every weekend it has been a pleasure to see them in action, displaying strong character, spirit and teamwork. Nothing less than I would expect in a Princes man.

In 2019, success has been at the forefront of the sporting program at PAC, in an impressive number of State Championships – squash, hockey, chess, football and rugby.

Our Intercol fixtures against St Peter's College remain a focal point for the sporting program, and this year was no exception, with the tightly fought contests none better than the 2019 Water Polo Intercol which went to double extra time. Intercol victories were achieved in: tennis and cricket in the summer season; rugby, hockey, football, basketball and chess in the winter season. This year, for its 150th year, PAC hosted all the winter First team fixtures. Special thanks must go to the grounds and facilities team who implemented this amazing feat.

This success could not have happened without the dedicated staff and coaches who on a weekly basis inspire, challenge and motivate these young men to achieve their best. I sincerely thank all the staff and coaches who have taken teams this year from First team level to our Third and Fourth teams. Sincere thanks must also go to Deb Trengove and the significant time and energy she has devoted to seeing the sport program at PAC runs as smoothly as possible.

As sport remains an integral part in the lives of PAC students and dovetails into the Princes pastoral model of character development and resilience, we will continue to develop programs and coaches in the ever-changing landscape of competitive sport. We will continue to strive to give every boy the opportunity to achieve his potential at whatever sport he chooses and whatever level he plays. We will continue to offer a sporting experience which will enable every boy to achieve personal success.

Lastly, to those boys who competed for the mighty Reds, thank you. Your effort, passion, drive and hard work rarely goes unnoticed and as we look to 2020 and beyond, we can look to build on current success and use it as a catalyst to inspire future accomplishments.

Paul Brown

Head of Sport – Secondary School

Summer Sport

Athletics

In 2019 interest increased and enthusiasm for Athletics at PAC was renewed. The arrival of new Coach, Tim Earle and the return to coaching of Old Scholar Patrick Gayen, have been very positive.

The year started well with a new Little Athletics Program initiated in the Preparatory School in Term 1. More than 50 young boys enjoyed the new program on Friday afternoons after school. Coaches and 2019 Year 12 students made sure that, in a variety of athletic events, the busy program provided supervision and the teaching of new skills. It was rewarding to see so many boys involved, and we hope to continue this into 2020.

Tim and Patrick have also rejuvenated opportunities in the Senior School. Weekly coaching and running sessions have been well attended during the year and we hope to gather increased momentum going into 2020 with more coaching and training available to all boys. We acknowledge the importance of good running techniques in all sports offered at PAC and hope to incorporate some pre-season running training into our Development Programs.

Mark Howson has done a wonderful job with our Years 3 to 6 Running group on Tuesday mornings all year. It has been pleasing to see up to 30 boys training on the Front Oval at these sessions.

In Term 2 we were excited to bring back a House Cross Country event. This was well attended, and we hope to make this bigger and better in 2020. A number of boys then went on to represent PAC at the State Cross Country Championships at Oakbank. We have some quality talent here at PAC in long distance running, and so we hope to give these boys more opportunities in the future.

The boys have had the chance to put these training sessions into practice during the Term 3 Athletics Carnivals for the Preparatory and Senior Schools. These were fantastic events run by the College and it was an opportunity for all boys to show their talents. As always, we had some high quality performances by individuals and their Houses.

The Senior boys were then given the chance to compete at the Interschool SAAS Achilles Cup Athletics Championships at Santos Stadium at the end of Term 3. Sixty boys competed against rival schools and came a creditable third behind St Peter's College and Trinity College. Our major goal in 2020 is to improve that placing.

In the Term 3 Intermediate Knockout Competition, PAC was represented by 10 boys. This was a stimulating first experience for these athletes and they all relished the strong competition and they look forward to getting involved again in 2020. There was also a team selected for the All Schools Championships in Term 4 2019.

I would like to acknowledge the support from our Co-Captains Jack Saunders and Sam Nykiel. Both boys were enthusiastic and keen to improve the Athletics culture at PAC. Well done on a great year. A huge thankyou to Tim Earle and Patrick Gayen for their dedicated work and enthusiasm for athletics in 2019. We hope to see them back next year to develop our Athletics Program even further.

Deb Trengove

Athletics Co-ordinator

Back row: Mrs Deb Trengove, Mr Patrick Gayen Front row: Loch Rawlinson, Regan Nelson, Samuel Nykiel, Connor Mills Absent: Samuel Peter Coaches: Mr Noah Miles and Mr Tim Earle

Badminton

It was gratifying to see many new players join Badminton from Years 7 to 10. These boys showed enthusiasm for the sport and were keen to learn new skills, rules and different kinds of gameplay and strategies. The more experienced players honed their skills and were also very supportive of the new players. The squads in all levels became a tight group and were all very supportive of each other. Every Saturday, players gave their all and it was great to witness their never-give-up attitude and the way they backed their teammates up for the whole season.

The reports for each team/squad are from the players and they are all very pleased with how their season progressed and look forward to growing further next season. Thanks to the committed coaches and managers of all teams who have given their time and support to all players. Thanks also to the parents who support their sons each week. It is fantastic to watch the boys develop their skills with such enthusiasm and see their love for the sport grow.

Megan McLaughlin

Badminton Co-ordinator

Open A

This season there were two A teams; PAC Red and PAC White. The A Badminton teams have had a challenging year. There were coaching difficulties for three quarters of the season. However, for the final quarter of the season Kevin Khaw (KK) and Teoh Wei Xian came to the rescue.

Introducing a sound foundation of teamwork and spirit, the As went to the end of the season with renewed vigour. Within a remarkably short period of time and against the odds they rebuilt the foundations for the A team in the future. The competition between St Peter's and PAC has been long standing and the St Peter's approach to badminton and coaching has been the envy of the competition this past season. Indeed, St Peter's will admit that their dominance of this year's competition has been as a direct result of the fierce rivalry that they have for PAC.

The Intercol was always going to be a challenge. Notwithstanding this, at the end of the doubles, PAC were even in the number of wins and St Peter's would have to pull out all stops to defeat this courageous band of players. However, despite some significant displays of valour, the St Peter's skill and expertise defeated us on the day 9:3. Our singles games just could not overcome this formidable team. It became our bridge too far!

I am proud of you all and see it as a privilege to have been a part of this team. Thank you Dao, Benedict, Gavin, Rico, Thuch, Ian, Don, Mike, Andy, Alex, Jeff and Dominic. The As can hold their heads high and walk from the competition this season with dignity and honour. Those Year 12s who have completed this season have gone out on a high and we can confidently say that next season PAC will be back with renewed vigour!

I would like to thank Teoh and KK for their conscious efforts to resuscitate and rebuild the As after a trying and challenging season. If it was not for their hard work and commitment, we would not be enjoying such a significant success. I would also like to thank Ms White and Mrs McLaughlin for their tireless efforts and dedication to the Badminton team and its management. You are both stars!

Alistair Phillips

Captain 2018-19

Open B

The PAC Open B Badminton team has had a successful season. Although we lost the Intercol, our team has accomplished much in terms of delivering good matches to opponents, showing respect towards coaches and good camaraderie amongst ourselves and with our opposition. We waited and cheered for each other until the last match, putting concentrated effort into every training session and having fun at the same time. Our accomplishments also reflect the hard work of our coaches Teoh and KK. Not only have they coached us in how to hit good shots, but they have also taught us good sportsmanship, how to have a positive attitude and how to show respect. This is my last season in Badminton at PAC, but I will always remember the great experiences that I had with my mates. At the end of the day, great memories with my sporting peers are what make me smile contentedly, not merely the final scores.

Lee Do

Open C Red

The 2018-2019 Badminton season was a period of development and growth for the Open C Red Team. We lost a few of our Year 9 boys to Wambana, and we lost one of our best players, Ivan Gao to the B team. On top of that, we found ourselves often competing against larger, older and more experienced players in contrast to our young team. Despite these setbacks, we managed to have a very good season, with lots of improvement due to the hard work of our players, and of course the teachings of our amazing coach KK. We trained hard during our practices, and we constantly strove to improve our technique and become better players. We went into each game with this same mindset instilled in us by our coach and by the end of the season I could see that our team's skill had improved, as well as our camaraderie. We faced tough opponents and bad sportsmanship, but in the end, we improved ourselves, all thanks to our hard work and dedication, as well as the guidance of Coach KK. On behalf of the Open C Red Team I would like to thank Coach KK for his teaching and advice, as well as the time and effort that he put into making us better players and to thank Dr Beattie for coming to our Saturday matches

as Manager. I would also like to thank Mrs McLaughlin for her work in organising our matches as well as keeping us well informed about everything we needed to know. Thanks also to Dr Beattie for her support throughout the season.

Rahul Ravindran and Tarun Kamath

Open C White

During the 2018-2019 Badminton season PAC Open C White have had a strong season with thrilling games and various wins. There has been considerable improvement since the start of the season, from many not knowing the rules, to being able to comfortably win a few games. The start of the season saw almost the entire team's introduction to Badminton, trying out the sport for the first time. The first few games were pretty rough, with it being an achievement to win a set. But the boys persevered with standout performances across the board in the latter half of the season, meaning that the team racked up a pretty impressive win record. Furthermore, the large number of promising Year 7s bodes well for the future of the sport at PAC.

Thomas North and Isaac Dodd

Back row: Yikai (Andy) Wu, Teng Chi (Ian) Leung, Dao-Du Guo, Alistair Phillips, Chun Hei (Rico) Cheung **Front row:** Don Bui, Wee Hon (Gavin) Sim, Cheuk Yin (Benedict) Tang, Alexander Nind, Thanathuch (Thuch) Chiangthong **Coach:** Mr Kevin Khaw **Manager:** Ms Mani White

Back row: Zelong (Jeff) Qiu, Chi Kin (Dominic) Ng, Dao-Du Guo, Jiayi (Mike) Cao, Alistair Phillips, Teng Chi (Ian) Leung **Front row:** Wee Hon (Gavin) Sim, Don Bui, Yikai (Andy) Wu, Chun Hei (Rico) Cheung, Cheuk Yin (Benedict) Tang, Alexander Nind, Thanathuch (Thuch) Chiangthong **Coach:** Mr Kevin Khaw **Manager:** Ms Mani White

Back row: Zelong (Jeff) Qiu, Chi Kin (Dominic) Ng **Front row:** Nam Loc (Kevin) Nguyen, Yuanhang Yang, Yufan (Ivan) Gao **Absent:** Yurui (Bill) Chen, Ngoc Dun (Lee) Do, Jason Gong, Ethan Hayes, Rohan Joshi, Jiayu (Kevin) Li, Eric Luksch, Xing Yu (Steve) Wu, Siwei (David) Yang **Coach:** Mr Kevin Khaw **Manager:** Mr Jeff Ellis

Back row: Harrison Bishop, Angus Phillips, Alexander Bilyk, Vasilis Michalakis, Jinghan (Daniel) Shen, Wen Xuan (Winston) Huang, Anthony Huynh, Rahul Ravindran. **Second row:** Oliver Kreminski, Marco Pagliarulo, Yufan (Ivan) Gao, Isaac Dodd, Charlie Gibbon, Andre Scinto, Christopher Oehler, Tautiaga (Tiaga) Eteuati, Tarun Kamath. **Front row:** Timothy Gibbons, Ziheng (Caleb) Tang, Thomas North, Aidan Pullino, George George, Hunter Greenwood, Francesco Ciampa, Young Hoon (Andrew) Kim, James Pudney **Absent:** Allan Hsi, James Kelledy, Amos Timms, Trin Tongsiri, (Yuan) William Zhou, Yuanhang (Kevin) Yuan **Coach:** Mr Kevin Khaw **Managers:** Mrs Melissa Brister, Dr Emily Beattie

Cricket

In my first season in this role I have been thrilled to observe the journey our players go on from the excitement of getting their first cricket bat and playing their first match, right up to the final matches our Year 12s play for the College.

Despite the rains in December and the heat in February, four exeats and even a virus, PAC still managed to have 20 teams play just under 200 games this season from Years 4 to 12.

As 2019 draws to a close, I encourage the boys to reflect on matches played, won and lost. I encourage them to reflect not only on what they have learned about the game but also what they have learned from the game, to reflect on the opportunities they have had to expand and extend their skillset with encouragement and guidance from their coaches.

As I think back on 2019, I am reminded of key events such as the magnificent Sesquicentenary Cricket Festival which we hosted in December of 2018. With five days of cricket across three grounds, six teams from five different cities and four big events, the tournament was a huge event for all involved and a perfect showcase of cricket at PAC.

The Haileybury Exchange entered its ninth year of competition and continues to not only challenge our Middle School cricketers, but also provides them with meaningful off-field billeting experiences. This is

something I value highly and look forward to exploring further in years to come.

I now have as good an understanding as any that organising 200 cricket matches and managing over 260 cricketers across the College does not just happen. It requires a monumental amount of behind the scenes organisation from a completely dedicated and passionate team to ensure the boys have matches that they can look forward to on the weekend.

I would like to acknowledge the following people who were part of that team. Firstly, I turn to Troy McKinnon, Paul Brown and Deb Trengove whose ongoing commitment to ensuring the boys have access to the best sporting opportunities possible is remarkable. I would like to personally express my gratitude on behalf of the cricket program to a great team.

I thank our team of Coaches and Team Managers for all the hard work they put in each week, in developing the players and creating fun and challenging environments for their teams.

The eagerness to improve and learn as coaches has been commendable particularly during the coaches' and roundtable sessions Greg Chappell facilitated this season.

A heartfelt thankyou to our Head Groundsman Daimon Jones and his team of brilliant grounds staff.

I am constantly reminded of how privileged the boys are to be able to play at PAC each week and I would like to thank the magnificent team who provide the best training and playing facilities of any school in South Australia.

The First and Second XI have both benefited enormously from the time and experience our umpires Henry Jay, Andrew Tyson and Mick Masters continue to give to the College. It is imperative that all players not only understand and adhere to the rules of the game, but also play within the spirit of cricket and Henry, Andrew and Mick continue to serve a crucial role in navigating them through this.

And to the parents, thank you for the support you have given the boys and their coaches. Your sons are indeed very lucky to have parents invested in their cricketing journeys.

Sam Knight

Director of Cricket

First XI

PAC were undefeated in the minor rounds of the 40-over competition before being narrowly defeated in the semi-final against St Peter's in a thrilling last over finish.

PAC found themselves 4/45 after 13 overs before Luke Pedlar and Jamison Murphy steadied the ship with a partnership of 44. Cameos from Hanno Jacobs and Scott Madden allowed PAC to post St Peter's a challenging 174. Early wickets left St Peter's reeling at 3/4 with Hanno Jacobs bagging himself a hattrick. St Peter's fought their way back brilliantly negotiating 68 off the last 10 overs to seal a thrilling and well deserved victory.

Whilst St Peter's got the better of PAC on this occasion, the two teams were to meet again in what would prove to be an historic Intercol match.

PAC won the toss and elected to bat. Progress was slow with an outfield that held the ball up and made boundaries hard to come by. At the end of day one, the score sat at 3/163 after 90 overs.

Scoring continued to be difficult on day two but Sam Bennetts (89) played a resilient innings navigating the boys to a competitive first innings total of 243.

SPSC began their first innings chase but were soon on the backfoot after losing two quick wickets to Hanno Jacobs and Scott Madden. The second day's play finished with SPSC 2/65.

Some excellent bowling from the Reds on day three meant that SPSC were dismissed for just 111 leaving PAC with a first innings lead of 132. PAC then set out to build a total that they were confident they could defend but which would also allow them enough time to take 10 wickets. PAC eventually declared on 9/140, leaving SPSC needing 272 off 62 overs, just before lunch.

Only the PAC team could have predicted the carnage that followed. In the three overs before lunch PAC took three wickets including those of the opposition's best two batsmen. More mayhem followed after lunch and SPSC were demolished, all out for a paltry 28, the lowest total in the 143 year history of the Intercol. Scott Madden; 4/7, Jamison Murphy; 3/5 and Liam Greber 3/5.

Sam Knight

Director of Cricket

Second XI

Our Second XI cricketers continued to build on Term 4 of 2018 and the results were pleasing. The boys continued to be tested in the competition with some resounding wins as well as some close losses. Once again the Intercol provided a final opportunity for the Year 12s in the side and their leadership and experience were evident.

St Peter's took advantage of some wayward bowling and at the drinks break were 3/120 off 20 overs. A good fightback by the PAC bowlers saw St Peter's lose their last eight wickets for 80 runs. However, our batsmen found it difficult to gain any momentum against a disciplined bowling attack and at drinks had only managed 48, well behind the required run rate. A late flurry of runs by the lower order batsmen with partnerships of 41 for the eighth wicket and 40 for the ninth enabled PAC to reach 9/160. However, it was all too little too late.

The success of the side would not have been possible without the ongoing help and support from Mark Dell'Oro (Team Manager) and Robyn Dell'Oro (Scorer) and we thank them for their outstanding work in their respective roles.

Ashley Woodcock

Coach

Third XI

The Third team had a short season, only managing to compete in four games, however showing periods of brilliant cricketing ability and determination. This included a standout win against Rostrevor with only eight players. Jack Pledge made 48 and Eddie Cunningham guided us home with 34* while Lachy Brazier got it done with the ball taking 3/5. Another formidable performance occurred down at Immanuel College, where we were bowled out for 120 thanks to some great hitting from Karl Finlay who made 51, only to have Immanuel 7/10, and bowled out for a total of 48 with Lachy Brazier and Jack Treloar again the standout bowlers. Well done to our MVP Lachy Brazier on his terrific bowling performances this year and to Coach's Award recipient Eddie Cunningham for his great commitment and work ethic. I wish all the boys the best in their future studies and cricket.

Dan Mosey

Coach

10A1

A disrupted season due to the weather meant that the boys only played three complete games. In the first game against Adelaide High we were given a lesson in both batting and bowling.

The bowlers were then challenged to bowl fuller and straighter in the nets and to, like the great Glenn McGrath always said, 'hit the top of off'. The batsmen were given challenges also – how could they build an innings and plan to bat 40 overs?

The hard work that the boys put in was rewarded with a crushing victory against Adelaide High and a fabulous win in the Intercol. In the Intercol the boys were sent in on the Friday evening and batted with patience and elegance, with the top five all contributing to the total of 185. Archer Rowntree starred with the bat and posted an impressive 73. The next morning the bowlers gave the opposition a lesson in line and length bowling, with Oscar Pledge taking 4/23, before dismissing St Peter's for 125. It was a commanding victory from a much-improved side. Congratulations to all the boys and a big thank you to Harry Matthias and Matt Adams for leading the team throughout the term.

Nigel Madden

Coach

10A2

The 10A2s had an interesting term with a good win rate which included two wins from two games against St Peter's. Standout performances from Milo Bennetts and Hamish Towers helped win two of our games whilst a hat-trick and two superb catches from Jack Kleeman propelled us to a win in our season opener. Our catching was a highlight for three of our four games and further proves the 'catches win matches' saying as the one match we lost showed 11 dropped catches. Fortunately, the season finished on a good note, chasing down a St Peter's target of 147 in 22 overs. I hope the boys all really enjoyed the season and look forward to their progress in the coming years.

Charlie Marshall

Coach

9A

This season produced plenty of highlights, with an abundance of individual and team success. With a goal of increased training and game day intensity, the players worked hard and began to see positive results that reflected their efforts.

As the players began to take increased ownership over their place in the team, their enthusiasm grew, resulting in multiple game day chances being created. This season showed noticeable improvement in batting and fielding skills and in results and this is the sign of a promising group of players to come.

Keagan English

Coach

9B

The Year 9Bs had a tough start to the season only being able to play three games, with many of the Year 9s heading off for their extended stay. Although the season did present many challenges for the boys they still were able to come out to training during the week and give it their all, with a large majority of the boys playing at least one game for the As.

It was fortunate that some of the Year 8 boys were able to come up and play, meaning that many players were able to compete rather than missing out. The top of the batters for the season included Jacob Chapman and Charles Atkins, with Jacob making a 52* and with both of these players spending a large proportion of the season competing in the As.

The top of the bowling was Seb Foster, who showed himself able to consistently hit the right areas which help to bring wickets. It has been a pleasure to be involved with this group and I wish them all the very best in their cricketing future.

Stephen Ottanelli
Coach

8A

The season started early in Term 1 for the Year 8A cricket team as we hosted Haileybury College from Melbourne in a two-match series. The visit was an excellent experience for both groups, forging new friendships whilst playing with spirit and competitiveness. It was great to give the boys an opportunity to play a longer format on Saturdays, 50 overs each, as it enabled them to spend more time building an innings or working through their bowling spells. St Peter's were too strong for us on both occasions this term, but I know the lads are keen to change this next season. Some strong contributions from the bats of Kyle Adams, Mitchell Dean and Edward Dolling coupled with strong all-round performances from Henry Pontifex and Henry Gould were pivotal in our matches this term. Loch Rawlinson and Seb Parisi took some important wickets as did Jaydev Rana who picked up season best figures of 6-16 in our win against Pembroke. An ongoing aim for the group will be to improve our fielding and concentration in the longer formats. Thank you to the team and parents for an enjoyable season.

Chris Drew
Coach

8B

The Year 8B cricket team had a challenging yet rewarding season. Although results did not fall our way, the boys learnt a lot about themselves as cricketers, and areas of both individual and team improvements. Team captains Will Davey, Sandy Childs and Angus Rikard-Bell were all solid with the bat across all games, with Angus Leopold and Luke Kilic also providing important cameos throughout the season. Sandy Childs, Luke Kilic and Zac Rasheed were key wicket takers with ball in hand, however Will Davey's leg spinners claimed the most wickets for the team this season, bagging a fantastic five wicket haul in our final game. Fielding was an area for improvement, however Kyle Gambling kept wicket very well all season and Angus McDonald took some fantastic catches which almost won us a game. I have truly enjoyed becoming involved with the Year 8s this season and I hope that they continue to strive for personal improvement and team success in their long cricketing futures.

Cooper Skinner
Coach

7A

As a new coach, brand new to the role, I had few ideas on what to expect from a group of buzzing Year 7s! Then after a single week of coaching, I realised that I had an extremely talented group of young men. The season saw all boys excel in one way or another, with some brilliant individual performances, notably that of Ryan Percival with 5/3 in our penultimate game against Rostrevor. Dylan James featured with the bat throughout the season scoring a number of 30+ scores – remaining not out all season. Tom Turnbull showed his batting class on a number of occasions, and Luke Szabo's bowling strengths came to the front during Intercol, where the boys won PAC 82 def St Peter's 70-odd all out. Throughout the season we also had a number of As debutants, which showed the competitive nature with which the boys play their cricket. With a focus on team morale, attitude and effort, the season saw a talented group of boys run undefeated, impressively with each match played in the spirit of cricket! It really was a pleasure to work with such a positive group of boys, and I'm looking forward to next season!

Angas Marshall
Coach

7B

This term the 7Bs have improved greatly both with bat and ball. At the start of the season many players were struggling with the basics of cricket, but learning and practising through this we managed to only lose one game throughout the whole of Term 1. The season saw many players have competitive games with Charlie Sanders and Isaac Evans often picking up crucial wickets throughout the game, as well as all of the players contributing with the bat at least once. I hope that next year everyone can continue to improve their cricket and keep on having fun with it as this will make cricket an enjoyable game for a long time in the future.

Rory Hustler
Coach

Back row: Scott Madden, Alexander Francis, Hanno Jacobs, Liam Greber, Luke Pedlar.
Front row: Samuel Burgess, Jamison Murphy, Cooper Luke, Samuel Bennetts, Mitchell Thiele, Liam Nichol **Absent:** Jack Read **Coaches:** Mr Mark Scott, Mr Sam Knight, Mr Nigel Madden

Cricket Second XI

Back row: Patrick Singleton, Henry Slade, Solomon Musster, Lachlan Treloar, Zachary Palser, Winston Macgowan **Front row:** Jaxon Dell'Oro, Charlie Keeves, James Newman, Thomas Arnold, Lachlan Dolling, Jack Pledge **Absent:** Robyn Dell'Oro (Scorer) **Coach:** Mr Ashley Woodcock **Team Manager:** Mr Mark Dell'Oro

Cricket 10B

Back row: George Sandow, Charlie Adams, Sean Madden, Alex Heuzenroeder, Ben Schaefer, Thomas Harrison, Mr Sam Knight **Front row:** Lachie Nolan, Jude Piper, Henry Turner, Mitchell Miller, George Atmadja-Sharp, Harry Tunkin, Lachlan Hill **Absent:** Mr Krishna Venkatesh, Mr Charlie Marshall **Coach:** Mr Nigel Madden

Cricket Third XI

Back row: Mr Sam Knight, Thomas Willson, Edward Cunningham, Jack Treloar, Thomas Grech, Travis Rowe **Front row:** Flynn Treloar, Lachlan Brazier, Max Bidstrup, Charlie Keeves, Jack Pledge **Absent:** Karl Finlay, Angus Coombe, James Newman, Harry Heinjus, Mr Dan Mosey (Coach)

Cricket 9A

Back row: Ashton Pearce, Oliver Nicholls, Jacob Chapman, Hugo Ellery **Second row:** Joshua Tamke, Joshua Fedele, Carl Arnold, James Norton, Sebastian MacMahon, Mr Sam Knight **Front row:** Clark Escott, Harry Burgess, Lachlan Lines, Riley Stapleton, Samuel Vartuli, Nicholas Harvey **Absent:** Mr Keagan English and Mr Stephen Ottanelli (Coaches)

Cricket 10 A1

Back row: Rory O'Callaghan, Myles Bennett, Archer Rowntree, Maximus Cunningham, Lachlan Moore, Mr Sam Knight **Front row:** Tomas Boustead, Oscar Pledge, Hemanth Condapatti-Ravi, Harry Matthias, Caleb Crook, Zac Vivian **Absent:** Harry McInnes **Coach:** Mr Nigel Madden

Cricket 8A

Back row: Mitchell Dean, Hamish Headland, Loch Rawlinson, Hugo Deere **Second row:** Mr Sam Knight, Edward Dolling, Kyle Adams, Henry Norton, Jaydevsinh Rana, Henry Gould **Front row:** Sebastian Parisi, Will Davey, Lachlan Croser, Henry Pontifex, Luke Stevens **Coach:** Mr Chris Drew

Cricket 10 A2

Back row: Alexander Henchcliffe, Angus Croser, Will Charlton, Edward Michael **Second row:** Ethan Bald, George Cox, Charlie Lawrence, Ralph Marks, Hassan Singh, Mr Sam Knight **Front row:** Jack Kleemann, Hamish Towers, Edward Levy, Kyan Jenkins, Charlie Griffin, Jack Rowntree **Absent:** Mr Charlie Marshall **Coach:** Mr Nigel Madden

Cricket 8B

Back row: Jack Kitto-Stewart, Henry Harrison, Jimmy Murch, Harry Siemer, Rex Catford, Hayden Longbottom **Second row:** Maxwell Schulz, Zac Rasheed, Alexander Childs, James Williams, Angus Leopold, Finn de Wit, Oliver Hatcher **Front row:** William Kleemann, Jared Smith, Angus Rikard-Bell, Kyle Gambling, will davey, Luke Kilic, Angus McDonald, Anish Thairani **Coaches:** Mr Chris Drew and Mr Sam Knight

Cricket 7

Back row: Isaac Evans, Miles Falahey, Dylan James, Thomas Thredgold, Wil Thomas, Mr Sam Knight **Second row:** Christopher Towers, Edward Chapple, Louie Montgomery, Luke Szabo, Mack Taylor, Blake Roberts **Front row:** Angus Harvey, Charlie Sanders, Ryan Percival, Maxwell Whittle, Thomas Turnbull, Samuel Girdler **Coaches:** Mr Angus Marshall and Mr Rory Husler

Cricket 5

Back row: Joshua Pullino, Ryan Tait, Fred Hassell, Thomas Neal, Leroy Condous, Ky Fogarty **Front row:** Charlie Kinniburgh, Oscar Holding, Harrison Taintey, Harry Goldsworthy, Sebastian Miteloudis, Angus Mills, Ethan Rogers **Manager:** Mrs Deb Duffield **Absent:** Mr Sean Meredith (Coach)

Cricket 6 Gold

Back row: Zach Floreani, Angus Freemantle, Jonty Belton, Will McKay, Charlie Smart, Finn Wundenberg **Front row:** Sam Pheasant, Jackson Tomkins-Green, Matthew Benecke, Oliver Siegle, Oliver Smith, Charlie Freemantle, Christian Smith **Coach:** Mr Hamish Porter **Manager:** Ms Deb McKay

Cricket 4/5 Red

Back row: Thomas Whittle, Henry Zadow, Oliver Holden, Zeke Blaskett **Front row:** Harry Dolling, Sabian Manera, Dougal McLachlan, Henry Owlter **Manager:** Mrs Fiona Howat **Absent:** Mr Dan Cooke (Coach)

Cricket 6 Red

Back row: Liam Quinn-Fogarty, George Marks, Noah Mennillo, Henry Burgess, Zac Bald, Zachary Bilyk, Alex Hamood **Front row:** Jesse Laing, Oscar Sander, Vivaan Sood, Sachin Vasanji, Sebastian Lennon, Jack Grandioso, Nicky Mitchell **Coach:** Mr Tom Hunter

Cricket 4/5 White

Back row: Oliver Swain-Wride, Zac Grice, James Warwick, Harry Grandioso **Front row:** Jayden Yue, Edward Marks, Thomas Loudon, Harry McFetridge, Jarrah Bailey **Team Manager:** Mr Christopher Richards **Absent:** Mr Jonny Pears (Coach)

Cricket 6 White

Back row: William Bowley, Yelland Henry, Benjamin McArthur, Yibin Khuu, Aston Hogben, Jamie Selvanayagam **Front row:** Henry Michael, Mawson Mos, Sami Commons, Harry White, Seth Rocca, Hugh Willcox **Absent:** Joshua Stevens, Mr Mark Howson (Coach) **Team Manager:** Mrs Marie Viscione

Rowing

Since joining the Prince Alfred College Boatshed in 2014, I can safely say that rowing has become a part of me. It has been a journey to get to where I am now, but I never thought of getting so far. I was in Year 6 and the Co-Curricular selections for the start of Year 7 had been released. My parents had seen that rowing was an option and suggested that I give it a try. I do not think it is possible for anyone to reject an idea quicker than I did then, but I ended up giving rowing a go and I am glad I did. The friendships formed through rowing are ones that will last forever, and rowing has taught me so much about myself. With all of the hours spent on the water, in the gym, and on the ergos, I am proud to say that every boy showed great determination in achieving their goals. Even though some may not have come out with gold on the day, everyone should be proud of what they have achieved and I know that each and every boy went out there and gave it their all. I would encourage everyone to give rowing a go while they are at school, as even though it might be hard work, it is one of the most rewarding and character-building activities I have done.

To my fellow Year 12s who have finished their rowing journey at Prince Alfred College, thank you not only for all of the work you have done, but for all the memories we have made together. Whether it be out on the water at Berri in the 40°C heat or the freezing mornings at Scotts Creek, these are times I will remember for life and I am sure you will as well. To the rest of the boys, it has been great to see you grow and develop over this season and I am sure the PAC Boatshed will remain something to be feared in the future.

Finally, it is important to acknowledge the work of our coaches and staff. To our boatman Ross McDougall, you have been there with us since Year 7 through the ups and downs, and our success would not have been possible without all of the amazing work you have done. To all of the coaches, along with all of the boys, I would like to thank you for your efforts over the season. You should be proud of what your crews have achieved and I congratulate you for this season's success. Andrew, the boys and I have really enjoyed working with you over the past two seasons and you have always supported us even when we thought we could not do any more. Mr Hammond, it has been an honour to row under your direction in my time at Prince Alfred College and I would like to join all of the boys in thanking you for your contributions to the Prince Alfred College Rowing Program over the past five years. Ms Wilson, the amount of work you have done for the boatshed is amazing. From making sure our camps run seamlessly to coming up with weird abbreviations from the bow numbers, all of the boys thank you for what you have done.

It has been a great season this year and I look forward to seeing what amazing things PAC can continue to achieve in rowing.

William Smart

Captain of Boats

First VIII

The 2018-19 Senior Squad started the seasons at a camp at Scotts Creek during the September holidays in which we completed long hours on the water every day targeting the development of each individual's ability to create their most efficient stroke. Throughout Term 4 we continued working on our technique and fitness. Then during the two summer holiday camps at Berri we developed our boat 'feel' by training in smaller, less stable boats whilst uniting as a cohesive crew in the eight in the final days of the second camp.

The final squad consisted of eight rowers in their second season of senior rowing which resulted in an incredibly tight knit group all striving to get the absolute best out of each other. In the weeks leading up to Head of the River we won State Championships in the Schoolboy VIII division and the Stroke Four won the U19M4+ final. We arrived on the big day fresh from a light week of training and prepared to give our absolute all. Despite coming second to St Peter's, the entire crew was happy with the result and fortunate to be able to go through the experience with each other.

Hugo Jordan

Cox

Second VIII

As the Stroke of the 2018-19 Second VIII, I can confidently say that the boys and I put in 100% and gave everything we could to the season. Although we may not have found much success on race days, we managed to find success in other ways. For myself, this was only my second season of rowing and I found so much success in the form of camaraderie and conditioning. For the boys behind me, I know that most will continue on their journeys with rowing and this season will be one for them to build off. Our third place finish at Head of the River may not sound very impressive but, given our circumstances and the two St Peter's crews that finished ahead of us, it's easy for me to say that I am truly proud of the eight other boys that sat in that boat with me. I am honoured to have been given the opportunity to stroke the crew.

Charles Cameron

Cox

First IV

The 2018/2019 season was a difficult one for the First IV due to constant changes in the crew. This was due to people leaving or injury and we did not have our final crew until two weeks away from Head of the River. Although these changes made the season challenging, all the boys constantly performed to their best throughout the season. Even though this new crew were not as experienced as we would have liked, the entire crew performed exceptionally during our last race at Head of the River coming an honourable fourth against two schools who could not field an VIII. Even given the short time the crew was together, in the last two weeks before Head of the River the crew developed a strong relationship that helped us perform well during our race.

Nathan Pye

Cox

10A

This season saw great highs for the 10A Crew. The season began with a sculling and quad camp at Scotts Creek in October, which gave the opportunity for many boys to regain their rowing skills from the previous season and to learn how to scull ahead of trials later in the season. Term 4 provided a great opportunity to train with only a few regattas ending the year at the Riverland Regatta and December camp. For our crew, this was extremely beneficial in learning application of strength and we really got the boat moving. Before school restarted, we once again headed up to Berri for the January camp, which was useful to regain fitness and assess where we were at after the long break. It was really enjoyable to be winning all of our regattas in Term 1 culminating with a win at Head of the River.

Oliver Smart

10B

The Year 10B Crew for Prince Alfred College was not set until the early weeks of Term 1 and the competition between the boys to cement a spot in the 10B Crew was very tough. Throughout the early stages of the season we were rowing quite well and were winning most of our races. However, three weeks out of Head of the River the Scotch B Crew made some crew changes, and after these changes, they beat us. The week after this we were beaten by only half a second. Unfortunately, we placed second to the Scotch B Crew at Head of the River. Although we were unable to come out on top, we were very happy with our performance and had a very competitive season.

Oliver Deere

10C

This season the Year 10C Crew improved dramatically keeping up with the B Crew and giving them a challenge. The boys were eager for the Berri camp to get out on the water and improve their technique to the best it can be in a quad. As this was the last year of the boys rowing in quads the rowers were very excited and could not wait to get into the eights with the D Crew and start trying to improve their technique in there. The C boat got progressively better and focused on moving the boat forward with speed. We accomplished this and took away a great Head of the River win of which we were very proud. Overall, the C boat had a great season and we cannot wait for the next.

Lincoln Cercez

10D

The 10D Crew had a very successful season from beginning to end. With only a few minor changes, our crew was more or less the same group of rowers throughout the whole season. Due to this stability, over the course of the season, we learnt how to row to the best of our abilities and how to work together in a race. We began the season by racing in the C Division and were generally performing well against the other crews. However, we were relieved to hear that we would have some competition from our friendly rivals at St Peter's in our own division for the Head of the River. The D Crew ended up winning by close to 20 seconds, with our E and F Crews also managing to beat St Peter's to the finish line. I am incredibly proud of how the crew improved and I know they feel the same.

Bailey Lock

10E

The season for the 10E Crew was a very successful one. We had faced some problems though the season including absent boys and injury. We had tried to overtake the Year 10D crew for the entire season and we thought that we were gaining on them, but once the day came around they did well and destroyed us. The entire crew developed their own goals and worked on their own problems that faced them in the boat. We also had to keep the Year 10F crew from catching us throughout the season, and we successfully kept them from overtaking us before the end of the season. Throughout the season, we had convincing wins, some close seconds and some losses. As a crew from bow to cox we had a pretty good amount of great

sportsmanship and fight in the boat but it came down to one race in the end. Head of the River was one of our best 1500m races that we had completed all season. I was happy with the effort and energy that we put into our season and all the boys should be proud of what they have achieved. We're looking forward to next season.

Edison West

10F

As a unit, our crew worked significantly hard throughout the whole season. It was full of ups and downs, but we ended up getting a win at Head of The River. In the weeks leading up to Head of the River, our crew was impacted by injuries. This meant that Head of The River was the first time rowing as a crew in five weeks. In the F Division, we rarely had anyone to go up against. However, our boys never made it easy for the crews above us while racing. We often beat the Es and Ds in regattas. The whole crew had an impressive season and never gave up.

William Farrall

10G

The 10G Crew was made up on the day of Head of the River with Fred Bruce and myself rowing our first race, with both of us only doing a few weeks of training. The crew consisted of two Year 9 rowers and two Year 10s. The race went pretty well with us winning the G Division race even though we were a bit rocky, but our timing was good, and no one caught any crabs. I was very happy with the boys' effort they put in on the day and we were all very content with the result.

Henry Cleland

9A

The boys in the 8/9A Crew had a highly competitive 2018-19 season with constant finishes in the top two. We had a strong crew that was motivated to push through to the finish and there was a great sense of competitiveness that helped us to perform the best we could. Ultimately, on the day however we came close, but were outmatched, losing by just half a boat length. We are looking forward to success in coming seasons.

Ari Ralph

9B

The 2018/19 season was a very successful season all together for the boys in the Year 8/9 B Crew, taking home a number of wins. Throughout the season, we managed to improve on overall speed, time and camaraderie. With a few changes to the crew over the season, we finally found a cohesive formula to take us through to Head of the River. Unfortunately, we just missed out on taking home the ultimate prize at Head of the River.

William Stewart

9C

The 2018-19 rowing season was a good season for the 9C Crew. We showed a lot of improvement within our boat due to the hard work the boys were putting into training, not only physical training, but discipline was crucial to make us move faster on the water. We learned to push through our personal barriers and leave them ashore, then work the boat as a team. We knew that Head of the River would be a challenge and that we were going to have to work incredibly hard for it. But without our excellent coaches, helping and mentoring us in the right direction, we would not have developed as a crew. It was a tough, long experience that encouraged us all to strive to achieve our maximum potential. Despite not winning at Head of the River, the crew were happy with our overall performance for the season.

Jack Sullivan

9D

The 2018-2019 rowing season was a major success for the 9D Crew as it brought improvements in many aspects of the boys' rowing ability. Overall strength improved as a result of the strength training. Technique and teamwork were enhanced in the areas of co-ordination, timing and use of power through the water. We had to deal with the moving around of rowers as performance differed over the season, however effort was constant. At the culmination of the season all boys put in the extraordinary willpower and concentration necessary to win the Head of the River for 9D Crews.

James Walters

8A

The 8As had quite a successful season, winning our first two races at West Lakes. The crew was always working hard on the water to improve and get stronger. In our third race, St Peter's pulled ahead at the 500 and beat us by one or two boat lengths. From this moment onwards, the St Peter's 8As were very tough competition, placing first for the rest of the races. Our crew tried many things to overcome this, but they were too strong for us and we came second to them in Head of the River. Nonetheless, I am very proud of the crew for putting in so much effort and hard work in this season and striving to be the best we could be.

Kristian Commons

8B

The 8B Crew never gave up, even in defeat, we pushed through, trained harder every training session, and powered through until the end. Though we did not win, we still gave it our all and improved a huge amount from start till end. We could not have done it without our Coach, Zara, who pushed us every step of the way and encouraged us to be the great crew we turned out to be. Thank you B Crew and Zara for making the rowing season so much more enjoyable and we are excited for the season ahead of us.

Max Gordon

8C

The 8C Crew performed relatively well throughout the season with regular podium places. The crew improved under the guidance of Harry Wise, with assistance from Amanda, improving technique and stamina during the season. While the crew changed through the course of the season, at the Head of the River the crew consisted of me (Alastair), Caleb Thomas, Henry Belcher, Oscar England and Ambrose Sefton.

Ambrose Sefton and Alastair Whyte

8D

The Year 8D Crew was established just one week before Head of the River. During this week the crew was swapped and changed to create the dream team. In our second training (our last before the race!) we trained hard even though we knew we had little experience as a crew. We fought hard on the day and came out to finish our race second to St Peter's. There was no crew without our Year 7 rowers who really stepped up, and our great Coach cheering us on with the rest of the boatshed. We worked hard and achieved what we had come out to do, to do our best and row a great and enjoyable race. To our surprise, Mr Hammond deemed it race of the day. Go the Reds!

Thomas Haden

Back row: William Wheaton, Henry Smart, Samarvir Dosanjh, James Saunders, William Farrall, Mason Sargeant, Addison Barnsley, Oliver Smart, Oliver Stothard, Robert Brennan, Henry Belcher, Hugo Parisi, Alexander Titus, Jack Rawlinson, Jock Dunn, Henry Cleland, Ari Ralph **Seventh row:** Lucas Ambrose-Pearce, Nathan Pye, Jack Trim, Jack Sullivan, Rami Andary, Joshua Lesicar, Oliver Deere, Charles Campbell, Thomas Cook, Edward Priddle, Logan Sargeant, William Stewart, Rayan Harb, Lachlan Dickens, James Walters, Lachlan Owler **Sixth row:** Mr Drew Clements, Thomas Saunders, Edison West, Thomas Mallick, Lincoln Cerchez, Thomas Deakin, Mitch Parker, Thomas Bell, Jonathon Bell, Oscar Chapple, Bailey Lock, Alastair Whyte, Cameron Benecke, Nicholas Kennett, Mr Jack Good **Fifth row:** Mr Matthew Smalls, Mr Mitchell Moore, Luka Procino-Kenyon, JD Ambrose-Pearce, Hugo Knight, Lachlan Day, Mason Ross, Oliver Quin, Thomas Chapman, Max Gordon, Houcheng He, Jackson O'Leary, Jayden Selvanayagam, Joshua Lasscock, Mr Lucas DeGaris, Mr Timothy Santin **Fourth row:** Mr Harrison Cerchez, Mr Harry Wise, Sebastian Jordan, Reuel Thomas, Louis England, Jesse Rothgrew, Charles Wundenberg, Christian Portokallas, Louis Dawson, James Duff, William Swanson, Charles Siemer, Caleb Thomas, Kristian Commons, Jake Hamood, Mr William Dodsworth, Mr Thomas Cook **Third row:** Mr Tristan Perkins, Mr Jordan Lesicar, Frederick Vartuli, Archie MacMahon, Archie Underwood, Angus Nicholls, Seb Ahlburg, Edward Chapple, James Wagstaff, Ash Rawlinson, William Deakin, Arjun Dosanjh, Edward Davies, Hunter Laing, Ms Amanda Tidswell, Mr Yianni Briggs **Second row:** Mr Nicholas Demianyk, Michael King, Zara Rippon, Jack Sennar, Joshua Larkin, Thomas Haden, William Benecke, Oscar England, Samuel Kent, Angus Callen, Shae Olsson-Jones, William Hayman, Eli Anders, Jasper Hill, Philippe Scalzi, Jack Stunell, Michael Wilson, Nicholas Cooper, Liam Rippon **Front row:** Mr Ross McDougall, Mrs Debi Wilson, Harrison Hill, Samuel Walsh, Joseph Balestrin, Andrew Brennan, William Smart, Hugo Jordan, Thomas Johnson, Ethan Brewerton, Sam Stunell, Mr Andrew Stunell, Mr James Hammond

Rowing First VIII

Back row: Joseph Balestrin, William Smart, Andrew Brennan, Hugo Jordan
Front row: Sam Stunell, Harrison Hill, Thomas Johnson, Samuel Walsh, Ethan Brewerton
Coaches: Mr Andrew Stunell, Mr James Hammond, Mr Ross McDougall

Rowing 10B

Back row: Mason Sargeant, Robert Brennan **Front row:** Thomas Haden, Oliver Deere, Samarvir Dosanjh **Coach:** Mr Timothy Santin

Rowing Second VIII

Back row: Charles Campbell, Oliver Stothard, James Saunders **Front row:** Louis England, Logan Sargeant, Alexander Titus, Jackson O'Leary **Absent:** Austin Arnold, Charles Cameron
Coach: Mr Drew Clements

Rowing 10C

Back row: Lincoln Cerchez, Addison Barnsley **Front row:** Joshua Lasscock, Jack Stunell, Thomas Mallick **Coach:** Mr Sidney Heitmann

Rowing First IV

Back row: Rami Andary, Joshua Lesicar **Front row:** Nathan Pye, Hunter Laing
Absent: Edward Waltham **Coaches:** Mr Tristan Perkins and Mr Nicholas Demianyk

Rowing 10D

Back row: Angus McBride, William Wheaton **Front row:** Bailey Lock, Philippe Scalzi, Thomas Deakin **Coach:** Mr Jack Good

Rowing 10A

Back row: Jack Rawlinson, Oliver Smart **Front row:** Jock Dunn, Edward Priddle, Oscar Chapple **Absent:** Mr Ashley Fitch (Coach)

Rowing 10E

Back row: Edison West, Rayan Harb **Front row:** Thomas Bell, Oscar England, Mitch Parker
Coach: Mr Jordan Lesicar

Back row: Hugo Parisi, William Farrall **Front row:** Jayden Selvanayagam, Jack Trim
Absent: Samuel Sard-Helayel **Coach:** Mr Jordan Lesicar

Back row: Thomas Chapman, Jack Sullivan **Front row:** Mason Ross, Oliver Quin
Absent: Jasper Antonas **Coach:** Mr Yianni Briggs

Back row: Henry Cleland **Front row:** Frederick Bruce, Lucas Ambrose-Pearce
Absent: Mason Hutchins, Ambrose Sefton **Coach:** Mr Jordan Lesicar

Back row: Cameron Benecke, James Walters **Front row:** Lachlan Day, Luka Procino-Kenyon, Hunter Laing **Coach:** Mr Nicholas Cooper

Back row: Ari Ralph **Front row:** Lachlan Dickens, Shae Olsson-Jones, Nicholas Kennett
Absent: Samuel Bowley **Coach:** Ms Amanda Tidswell

Back row: Jake Hamood, Henry Smart **Front row:** Kristian Commons, Philippe Scalzi, Sebastian Jordan **Coach:** Mr Tristan Perkins

Back row: Thomas Cook, William Stewart **Front row:** William Hayman, Thomas Saunders
Absent: Jack Miller **Coach:** Mr Matthew Smalls

Back row: Jonathon Bell, JD Ambrose-Pearce **Front row:** William Swanson, Max Gordon
Absent: Ambrose Sefton **Coach:** Ms Zara Rippon

Back row: Alastair Whyte, Henry Belcher **Front row:** Oscar England, Caleb Thomas, Angus Callen **Coach:** Mr Harry Wise

Back row: Reuel Thomas, Charles Siemer **Front row:** William Benecke, Edward Chapple, Thomas Haden **Coach:** Mr Mitchell Moore

Back row: Edward Davies, Louis Dawson, Charles Siemer, Houcheng He, Hugo Knight, Charles Wundenberg, William Deakin **Second row:** Seb Ahlburg, Sam Stunell, Edward Chapple, Christian Portokallas, Jesse Rothgrew, Ash Rawlinson, Arjun Dosanjh, James Wagstaff **Front row:** Joshua Larkin, Jasper Hill, Eli Anders, Archie MacMahon, Angus Nicholls, Archie Underwood, Frederick Vartuli, Samuel Kent, Jack Sennar **Coaches:** Mr Lucas DeGaris, Mr Thomas Cook, Mr William Dodsworth, Mr Liam Rippon, Mr Harrison Cerchez

Sailing

Prince Alfred College had its third season competing in South Australia's metropolitan and state Secondary School Team Sailing competition in 2018-19. Our teams competed in five regattas, culminating in the State Championship from which South Australia's top teams are chosen to compete in the Australian Nationals.

The first of two Metropolitan Trials took place on 24 February, in which our eight-man team lost three races to Ocean View 1, St Johns and Concordia 2. The last race was closest, with the lead changing metres before the finish line when Thomas Brand was caught on port and forced into last place, changing our two/three win into a two/four loss. Despite fickle light breezes and several containership delays, 35 races were completed in the second regatta between 14 teams. We lost our first two to Concordia 1 and Walford 1, before defeating Westminster 2 convincingly. Race 28 saw a close defeat by Walford 2, but we finished on a high defeating Concordia 2. In overall results, PAC came ninth ahead of Ocean View 2, Westminster 2, Immanuel and Walford 2. Frederick Sands showed leadership in our wins against Westminster 2, getting the team to split the last leg for a one/two/four finish, and Concordia 2, finishing first in a huge lead while ensuring the team's one/four/five combination was a winning one.

As is traditional, the Metropolitan Championships were held over two days, 17 and 31 March. In that final regatta, we were handicapped by illness losing two of our skippers, Thomas Brand and new PAC boarder and ex-Cadet nationals sailor Harry Pearce. Lloyd Rasmussen filled in for both teams until the changeovers were too close and we relied on substitute skippers (and occasionally crews) from Walford and Westminster. We also had several injuries, with Christopher Andrews pulling out after a concussion with the boom. Liam Mitchell took the college catch-cry 'bleed red' literally, with severe gashes to his leg. The hero of the day though was Sam Read, who stepped in to cover for Harry Pearce, despite never having skippered in a race before and having only just returned from Wambana the day before. After a shaky first race, Sam and Lachlan Bryson improved in each subsequent one, until clinching PAC 2's first victory by following up Liam's first place with a third, which is an unbeatable combination.

The April State Championships were held again this year in Goolwa. The overall ranked results placed PAC 1 in 15th while PAC 2 finished 19th. PAC 1 had the same number of (eight) wins as five other teams, including St Peter's 2 and Encounter Lutheran at 14th and 13th places respectively. In 12th place with nine wins was the team we beat in our first race, St Josephs. PAC 2 finished ahead of Walford 2 (with the same number of six wins) and Victor Harbor and Ceduna, who both had five wins. Our inaugural Captain of Sailing Angus Pointon led PAC 1, ably assisted by Harry Pearce and Frederick Sands. Thomas Brand, Lloyd Rasmussen and Liam Mitchell were our PAC 2 skippers, while standout crews in the squad were Thomas Henchcliffe, Lachlan Bryson, Apollon Velonakis and David Dong. Despite this year's regatta having fewer teams than 2018, the results still demonstrate a steady annual improvement, finishing six places ahead of what we achieved at the 2017 Adelaide event. Both teams underwent comprehensive development over this regatta's first two days. But the greatest success of this year's event was the cohesive teamwork that was evident across the whole squad. Many factors contributed to this, but a key one was the work of our specialist coach, former St Michael's sailor and West Lakes Aquatic Centre instructor Matthew Sampson.

I owe another debt of gratitude to the committed parents who supported their sons so well throughout the season, from Sunday transport to catering to spectating throughout the four days of the States. A special thank you must also go to Mani White, who helped with weekly transport.

Jonathan Scobie
Sailing Co-ordinator

Back row: Lachlan Bryson; Frederick Sands; Harry Pearce; Angus Pointon; Lloyd Rasmussen
Front row: Christopher Andrews; Liam Mitchell; Sam Read; Thomas Henchcliffe; Baxter Gilmore
Absent: Thomas Brand; Apollon Velonakis; David Dong, Mr Matthew Sampson (Coach)
Coach: Mr Jonathan Scobie

Lloyd Rasmussen and David Dong, Metro Championships, Port River SC, 31 March 2019

Angus Pointon and Sam Read; Harry Pearce and Apollon Velonakis

Back row: Liam Mitchell, Frederick Sands, Harry Pearce, Angus Pointon, Thomas Brand, Lloyd Rasmussen
Front row: Lachlan Bryson, Christopher Andrews, Apollon Velonakis, Thomas Henchcliffe, Sam Read, David Dong
Coach: Mr Matthew Sampson
Co-ordinator: Mr Jonathan Scobie – State Championships, Goolwa RYC on 24 April 2019

Swimming

In 2019 the PAC swim team welcomed in a number of young talented swimmers. When combined with existing team members we formed a formidable unit. It was pleasing to see many students select Swimming as one of their summer sports as we managed to fill two teams for our weekly swimming mini meets which no other school has ever previously managed to do.

The team consisted of 37 students from Years 7 to 12 who were led by our Captain Thomas Grech and Vice-Captain Mason Whitmore.

In February, we competed in the School Team Championships at the Marion Aquatic Centre. This competition is a team relay focused meet. We finished in the top three places in all the events demonstrating our strength and consistency. Overall, PAC finished first winning the shield for the second time since its inception. We also managed to win all three year level shields on the night.

The SSSSA A Grade meet for the State Championships was held on Wednesday 6 March. We performed strongly as all swimmers managed to finish in the top three in 38 of the 39 events on offer. Congratulations must be given to Fergus McLachlan who, in Year 9, re-broke four of his school records in the 50m backstroke, 50m butterfly, 50m breaststroke and 100m freestyle. We finished in first place, 100 points clear to the second placed school in St Peter's College. This is our third consecutive State Championship and an energising reward to all team members.

The final competition of the season was the ISSA Mini Meet Final. Due to a slightly different format than the State Championships, we went into this meet as the fourth ranked school. Following the freestyle races, we were in second place only 20 points behind St Peter's but unfortunately we were unable to close the score gap in the remaining events. The Open Boys Freestyle and Medley Relays were the highlight as we won both events quite convincingly and finished second overall.

A special mention must also be made for our Year 12 swimmers Thomas Grech, Sam Nykiel, Jackson Docherty and Ollie Pearce who have left their mark on the sport. Congratulations also to Fergus McLachlan who was awarded Honours colours. This is significant as Fergus is only a Year 9 student but his performances match those of the senior team members. Fergus has had a huge impact on the team's success this year and we trust that he will continue to improve in coming years.

The following awards were presented at the end of term luncheon:

- David Leung Trophy for the Most Improved and Outstanding Team Person was awarded to Regan Nelson and Isaac Keighran.
- Mark Sheppard Cup for Swimmer of the Year was awarded to Fergus McLachlan.
- Honours Colours were awarded to Fergus McLachlan.
- Colours were awarded to David Yang, Dominic Ng, Thomas Grech, Isaac Keighran, Will Ayres.

We look forward with anticipation to the 2020 season.

Hayden Cleveland

Swimming Co-ordinator

Swimming Squad

Back row: Julian Hyde-Kelly, Hamish Newman, Rory O'Callaghan, Dominic Chi Kin Ng, Will Ayres, James Norton, Lucas Huxtable, Regan Nelson **Second row:** Oliver Gasparin, Billy Trim, Joshua Garrels, Samuel Nykiel, Mason Whitmore (Vice Captain), Fergus McLachlan, Siwei Yang, Samuel Waltham, Francesco Malivindi **Front row:** Henry Pearce, Joseph Erbe, Samuel Ciccocioppo, Daniel Neve, Nathan Whitty, Alexander MacDonald, Luca Bacon, Fraser Newman, Connor Mills **Absent:** Isaac Keighran, Louis Cardone, Henry Norton, Lucas Huxtable, Finn Walsh, William Charlick, Zac Bishop, Eric Centofanti, Thomas Grech (Captain), Ollie Pearce, Beau Gemmell, Jackson Docherty **Coaches:** Mr Hayden Cleveland and Mr Peter Bubner **Manager:** Miss Felicity Liddy

Tennis

The College this year had excellent depth in the Senior divisions, and we played a record four A teams instead of our usual two. This had the benefit of giving more of our players a chance to play A grade and by diluting the strength of the teams the boys were getting a more even match. Our strength was such that a lot of the time the boys were still winning, which is an outstanding effort considering most schools were only entering one A team in the competition. Unfortunately, every now and then our B team came up against an A team from another school which made it a very tough but a good learning experience. In the Intercol matches against St Peter's our boys won all the matches except one to finish a very strong season.

Chris Nicholls

Tennis Co-ordinator

Senior Tennis

The First Tennis team had a solid season in the 2018/2019 season. We were undefeated in the first four rounds, playing well against competitive opponent teams, such as Scotch, Pembroke and Sacred Heart. However, we suffered our first defeat of the season to an upcoming tennis team from Immanuel College, losing three rubbers to six in a highly competitive match. However, we switched our focus to our next match, towards our most anticipated match of the season against St Peter's College in our annual Intercollegiate fixture. We had lost to them in an early season match not counting for points, so we were determined to lift our performance and get the win.

After the first four single rubbers, we had won one and lost three, putting ourselves in a difficult position. However, we were able to square the match up at four singles rubbers a piece at lunch, by winning three of the last four singles matches. Thus, the contest came down to the doubles. It was clear that the boys from both schools were digging deep in their respective matches, but our doubles performance proved to be too strong for our opposition, winning three out of the four doubles matches, meaning that we had won the tie against St Peter's seven rubbers to five. It was an extremely close fought match and mention must go to Hamish Bartos and Jack Cockington for winning two tight three setters in the singles as without those wins St Peter's would have had an unassailable lead going into the doubles.

Finally, our last match was against Marryatville High School. As Marryatville was and is a great tennis side, that has had a reputation for years of being a top tennis school in South Australia, we knew we would have to play our best tennis to get the win. After playing the doubles first, we ended up winning one and losing two. Next was the singles and after some intense and high-quality matches, we unfortunately lost the tie, losing in total three rubbers to six.

In conclusion, it has been a very eventful and productive season of tennis which has furnished some excellent team and individual performances, and the significant development of many of our team members. Although this season we have had some strong wins and thus some good form, we have had some tough losses in matches we had chances to win. However, the team is rebuilding and the hard work put in this season should hopefully allow the boys to have an even more successful season in the summer of 2019/2020.

David Wang and Jack Wu

Co-Captains Tennis

Middle School

The Middle School provided a good number of tennis players of various abilities in 2019 and it was pleasing to see many grow in confidence as the season went along.

The Middle A teams were strong and won all their matches except those against St Peter's. Many of the Year 9 boys such as Hugo Walker-Mizgalski and William Newton made thorough improvements in their game.

The Middle B teams had an up and down season again reflecting the fact that we had deliberately set out to challenge the players as from past experience the boys tend to get bored winning too easily all the time. The B teams struggled against the stronger schools but developed their skill level over the season.

The C team was primarily a development team with winning/losing not the priority and it was pleasing to see the boys committed to improving their game.

Development of players for the future was our paramount goal and we thank Brett Gilbert especially for his quality work developing the Middle School players.

Chris Nicholls

Tennis Co-ordinator

Tennis Senior A1 & A2

Back row: Oscar Sanders, Joshua Brazier, Gavin Centofanti, Myles McEwen, Henry Grey **Second row:** Mick Mercorella, Brad Daniel, Sebastien Vinel, Jack Grundy, Harry Russell, Henry De Keulenaer **Front row:** Alexander Elix, Henry Hawkins, Jackson Miller, Jack Cockington, Joseph Davies, Thomas Searles **Coaches:** Mr Chris Nicholls, Ms Lisa Roe, Mr Brett Gilbert

Back row: Cameron Smith, Jack Lombardo, Ripley Stevens, Mitthil Shah
Front row: Louis D'Odorico, Lachlan Johns, Mr Brett Gilbert, Lucas Bernardi
Coach: Mr Chris Nicholls

Back row: Owen Chen, Athan Harlaftis, William Bergin, Charlie Waltham, Oliver Arbon, Lachlan Spitty, Matt Nelson
Front row: Hugo Mascolo, Chewa Maurici, Deren Yin, Stefan Drusian, Oliver Lipkiewicz, Seb MacIntosh, Caleb Sam-Ling
Coach: Mr Sam Barton

Back row: Archibald McEwen, Angus Brill Reed, Ethan Hickman, Henry Brill Reed, Hamish Searles
Second row: Yi Liu, Benjamin Piper, Cristian Milograd, Hugo Walker-Mizgalski, Jordan Gough, Zachariah Anderson
Front row: Hamish Colby, Samuel Ciccocioppo, Henry Grey, Kalan Wright, Michael Cook, Nathan Thomas
Coaches: Mr Chris Nicholls and Mr Nigel Wilson

Back row: Jake Nykiel, David Dong, YiWei (Ricky) Dong
Front row: Nick Marshall, Tom Jeffries, Gill Wakelin, Zitong (Eric) Liu
Coach: Mrs Lisa Lacy

Back row: Angus Catt, Thomas Catford, Angus Hawkins, Ned Thomas, Ben Spitty, William Bishop, Peter Hurn, Alexander MacDonald
Second row: Marc Milograd, Daniel Neve, Stefan Balestrin, Luca Slade, Jiarui Zhang, Daniel Murray, Matthew Van Gaans, Charlie Mitchell, Roshan Ediriweera
Front row: Jack Stockman, Nickolas Miteloudis, Josh Larkin, Isaac Sanders, Daniel Bergamin, James Catford, Ben Fraterman, Lucas Jones, Lucas Romaldi, Matthew North
Coaches: Mr Damien Coats and Ms Angela Spitty

Back row: Felix Waltham, Zehao (Eric) Wei, Cy O'Hanlon, Jacob Liau
Front row: Bruno Antonas, Luke Economos, Max Yang, Tiago Barlow
Coach: Mrs Kellie McCauley

Back row: Eric McCauley, Christian D'Annunzio, Christopher Towers
Front row: Sam Kent, Mackenzie Roylett, Fraser Newman
Absent: Mr Henry Bittner (Coach)
Co-ordinator: Mr Darren Roylett

Back row: Daniel Teng, Henry Burroughs, Darcy Greenwood
Front row: James Dixon, Hugo Sanders, Rayan Masri, Angus Smith
Absent: Jack Zeng
Coach: Ms Bonnie Dawson

Back row: Toby Zhang, James Williamson, Apollon Velonakis, Daniel Yu, Aleksander Kierno
Front row: Gabriel Yeo, Erik Lidums, Kevin Gao, Hugo Shaw, Ridha Ismaeel, Alec Halkett
Coach: Mr David Leung

Back row: Jack Rogers, Cooper Morgan, Blake Cranna
Front row: Samuel Nykiel, Jesse Temme, Nicholas Devlin
Absent: Thomas Howe, Mr Ashley Morgan (Coach)
Co-ordinator: Mr Darren Roylett

Back row: Peter Papageorgiou, Xander Green, Zach Henderson, Julian Dawson, Sebastian Abboud, Lucas Giustozzi
Front row: Max Sampson, Spencer Tudorovic, William Spitty, Batu Wang, William Edwards, Cayden Sampson-Ly
Coach: Ms Lisa Foster

Back row: Thomas Williams, Angus McBride, William Pheasant
Front row: George Atmadja-Sharp, Maxwell Spiniello, Wee Hon Gavin Sim
Absent: Mrs Emily Bown (Coach)
Co-ordinator: Mr Darren Roylett

Volleyball

2019 witnessed the introduction of Volleyball into the Secondary school and was met with a wave of enthusiasm. With over 40 boys signing up, we were able to offer four teams (Middle C, Middle B, Opens A and B) which provided PAC with the chance to develop a strong core of players. It was satisfying to see the boys in Year 7 strongly represent themselves and continue with their chosen sport, which has been offered in the Preparatory School for a number of years. Volleyball was ably led throughout 2019 by Jack Rogers (Year 12) who represented the College through his State Volleyball selection and was able to demonstrate elite skills to our growing cohort of Volleyball players. As we look to develop the sport further into the future we are excited by the enthusiasm of the staff involved and I thank them all for what they have done to see Volleyball get up and running in such a positive way.

Darren Roylett

Volleyball Co-ordinator

Back row: Eric McCauley, Christian D'Annunzio, Christopher Towers
Front row: Sam Kent, Mackenzie Roylett, Fraser Newman
Absent: Mr Henry Bittner (Coach)
Co-ordinator: Mr Darren Roylett

Back row: Owen McCauley, Aidan Obst, Marco Wirth, Christopher Andrews
Front row: Maddern Croft, Zac Flapper, Asterios Gerovasilis, Aidan Foo
Coach: Mrs Anne Melbourne

Water Polo

Water Polo at PAC in 2019 enjoyed sustained student numbers with 110 boys playing across 11 teams. Our comprehensive training program and the expertise of our coaching staff continues to allow our middle and senior school teams to be very competitive against our opposition. Sadly, the coveted Intercol victory for our Open As remains elusive but our depth across each year level is substantial. Whilst losing all four Intercol matches on the day was heartbreaking, two of them went to overtime and with St Peter's being the premier school in water polo and current State Champions, the defeat in relative terms still places us near to their supremacy and we are within striking distance of our first Intercol victory in 2020.

Student leadership continues to develop and I would like to acknowledge the work of Josh Perks as Captain and Hugh Marshall and Charlie Archer as Co-Vice-Captains. Their preparedness to be inclusive, encouraging and approachable has been an invaluable asset to maintaining and developing future star players. Their example in the water as players has equally been exemplary. The narrow defeat in this year's Intercol was a test of the boys' character and the leadership which Josh, Hugh and Charlie showed, both during the game and in accepting the defeat showed humility, grace and most importantly, support for their fellow teammates.

Prince Alfred College continues to enjoy one of the largest contingents of state representative players across school competition. This year, Will Ayers, Sam McKenzie, Christian Scamoni, Charles Atkins, Sam Waltham, Henry Smart, Angus Parker, James Wheeler and James Archer have all enjoyed state squad training and various state team selections. We congratulate Sam McKenzie on his selection to the Australian Team this year, a feat which is truly impressive and recognises Sam's innate talents and his commitment and discipline toward his beloved sport.

Despite some losses in the pool, the program enjoys many successes, most of all, the culture amongst the boys of inclusivity, hard work and mateship. It is a pleasure to see the sport being enjoyed by so many boys at PAC and to see boys develop into State and Australian selected players. We certainly have a lot to look forward to in 2020.

Scott Parker

Water Polo Co-ordinator

Open A

The Open A 2019 Water polo Intercol was one for the ages. The game was battled skilfully with elite players from both colleges putting on a show for the enormous crowd of supporters. Although PAC fell one goal short in overtime, losing 13-14, the whole team as well as coach Sean Baker and manager Scott Parker should be extremely proud of the performance that evening. The game came down to a matter of inches with more than one goal sneaking past the goal line, changing the state of the game in a number of instances. High scoring matches of this calibre are unusual and this created a gripping spectacle for the large crowd. Both teams arguably had their strongest sides ever and so the contest was always going to be a close encounter. The PAC team left their heart in the pool, fighting till the very last seconds with the usual suspects giving it their all. Sam McKenzie was, as per usual, prominent at centre forward, scoring a number of goals to put PAC in the ever changing lead. Will Ayers was commendable, locking down St Peter's Captain Nicolas Maddern and reducing his game impact. Co-Vice-Captains Hugh 'Moosh' Marshall and Charlie Archer led from the front, inspiring the boys to continue fighting in overtime. Angus Parker and Isaac Keighran provided fitness, stability and danger in every attack. Every boy was devastated by the loss but our future does look very promising with the majority of the squad being Year 10 and 11 students. The Open A side is full of talent with nearly every boy

being part of a State or National team. We hope that with a solid 2020 season and a bit more luck, the Water Polo Intercol trophy will make its way to PAC for the first time in history.

The Intercol contest was also the State Schoolboy Final between St Peter's and PAC, with PAC having to defeat Blackfriars in the semi-final to reach this position. Finishing second in the State Championships is our best result to date and we do indeed hope to win this title next year and of course come home with the Intercol victory.

Josh Perks

Open A Captain

Open B

The Open B team had a mixed season of results concluding with a nail-biting penalty shoot-out at the Intercol, but sadly losing. The match itself saw PAC with the ascendancy but a freakish Hail Mary shot from the St Peter's goalkeeper levelled the scores in overtime. Luca Corradini as Captain bravely led the team but the result was not to come our way this year. Stalwarts of the team throughout the season include our fearless goalkeeper Lachlan Hislop, key drivers in attack James Archer and James Wheeler, and upcoming talents Henry Smart and Fergus McLachlan.

Open C

Our Open C players enjoyed many successes across the season but were convincingly beaten in the Intercol match. This division saw a lot of strong Year 10 boys play and also gave an opportunity for some talented Middle School boys to make the transition to open competition. At this level, more complicated game strategy comes into play as does an expectation of a more physical presence in the pool. Impressive seasons from Patrick Winter, Hamish Newman, Billy Trim and Charles Atkins hold us in good stead for their future progress to Open A teams and our continued depth across our Open division teams.

Middle A

Our two Middle A teams have significant depth and talent and they have been a pleasure to coach and train all season. St Peter's got the jump on us at Intercol and we could never recover the goal difference, but this result was an outlier as both Middle A teams had enjoyed a lot of success at home and away fixtures. Impressive seasons from Will Biggs, Tom Cook, Sam Waltham, Ned Thomas and Joseph Erbe hold us in good stead for continued success as many of these boys transition to the Open teams next year.

Middle B

The two Middle B teams often represent our least experienced players who are trying water polo for the first time. Pembroke pool offers a small arena which allows each boy to have an interactive involvement in the pace of the game. This is where game craft is honed and where skill sets are mastered. The weekly match score line is not our focus as some of the team's losses have been valuable learning experiences, they have also enjoyed some comfortable wins along the way and have entered the pool each week with enthusiasm and anticipation. The Year 7 students show particular promise as a group who train hard, listen intently and show teamwork during games. Sam Ciccocioppo, Tom Thredgold, Dylan James and Mack Taylor led the charge in this impressive squad of players. The work of coach Graeme Brooksby on match day and Jon Harmer during trainings has been significant in fast tracking the success of these teams.

Scott Parker

Water Polo Co-ordinator

Water Polo Open A Red

Back row: Hugh Marshall, Samuel McKenzie, James Borlase, Angus Parker
Front row: Charlie Archer, Max Biggs, Joshua Perks, Will Ayres, Christian Scamoni
Absent: Zac Bishop, Isaac Keighran, Lachlan Watts, Mr Shaun Baker (Coach)
Coach: Mr Scott Parker

Water Polo Middle A

Back row: Mason Ross, Hugo Ellery, Ned Thomas, Fergus McLachlan, Harrison Haynes, Joshua Tamke, Harry Burgess
Second row: Sebastian MacMahon, Hamish Newman, Thomas Cook, Henry Smart, Hugo Walker-Mizgalski, Will Biggs, Archie Allen, Benjamin Piper
Front row: Joseph Erbe, Edward Dolling, Hamish Headland, Ethan Lunn, Samuel Waltham, Eddie Gerard, Chester Ellery, Connor Mills
Coaches: Ms Victoria Risby, Ms Deborah King, Mrs Simone Roylett, Mrs Christine Papanicolas

Water Polo Open A White

Back row: Jackson Docherty, Henry Smart, Luca Corradini
Front row: Fergus McLachlan, Henry Hill, James Archer, Hamish Newman
Coach: Mr Scott Parker

Water Polo Middle B and C

Back row: Regan Nelson, Jack Dundon, Oliver Wilkin, Kristian Commons, Dylan James
Second row: Edward Gerard, Gabriel Lagana, James Tye, Harry Siemer, Nicholas Auciello, Hayden Longbottom
Front row: Thomas Thredgold, Carmine Piantadosi, Chester Ellery, Ash Rawlinson, Frederick Vartuli
Coach: Mr Graeme Brooksby

Water Polo Open C

Back row: Dylan Holland, Hugo Kelly, Charlie Lawrence, Oscar Brown
Front row: Tex Wanganeen, Rory O'Callaghan, James McGuire, Hamish Newman, Charlie Griffin
Coach: Ms Deborah King

Winter Sport

Basketball

In 2019, the PAC Basketball program continued to build on the success of 2018 and had a range of excellent individual and team achievements. The head coaching group of Paul Rigoni, Jimmy Alexander, Tom Hilbig and Stuart Brennan all returned for the 2019 season, which allowed for a seamless start to the year. Paul, Jimmy and Tom worked with a number of our boys both at PAC and also within the SA Metro program, where their SA Metro Under 18 boys team won the silver medal at the National Championships. We were pleased to retain many of our old scholar coaches and appointed a number of new coaches as well. Professional coach Liam Flynn joined the PAC basketball program this year and ran a number of specialist sessions for our Middle and Senior School teams. Liam's exceptional knowledge and understanding of basketball, combined with his engaging delivery and connections to basketball in the US and Europe made him a valuable addition to our program in 2019. The RED Centre has hosted a number of significant events this year, most notably, the 2019 Intercol basketball matches against St Peter's College and the first annual CLF Hoops Showcase, run by Liam Flynn and other state level coaches. The day-long basketball combined event promoted South Australia's top basketball prospects, including six PAC players, and the occasion provided opportunity for both College and international recruitment.

There were some outstanding individual performances throughout 2019: Riley Stasinowsky, Oscar Clark and Matthew Thomson were selected in the SA Country Under 18 team, while Joshua Clifton and Mitchell Searle represented the SA Country Under 16 team at the National Championships. Ethan Bryan and Lewis Rowe (SA Vice-Captain) were selected in the Under 18 SA Metro team and Marco D'Annunzio earned a spot in the Under 16 SA Metro team. Both SA Metro teams won silver medals at the National Championships. Following their performances in the National Championships, Ethan Bryan, Lewis Rowe and Matthew Thomson were selected to attend the Australian development camps at Basketball Australia's Centre of Excellence. In addition to this, Lewis Rowe also attended the NBA Basketball without Borders camp in Tokyo, where he was awarded All-star 5 and the Patrick Bowman Leadership and Sportsmanship Award. In 2019, Honours Colours were awarded to Blake Cranna, Lewis Rowe and Matthew Thomson for their Service and Leadership in Basketball throughout the year.

We fielded 16 basketball teams across the Preparatory, Middle and Senior Schools and all teams have had successful seasons. Prince Alfred College hosted the Friday afternoon Years 5/6 league and had a record number of teams to compete against across the season. The PAC teams have been well coached by our Senior leaders – Lewis Rowe and Matthew Thomson (Vice-Captains of Basketball), and Blake Cranna (Captain of Basketball) refereeing the Friday afternoon matches. All three boys have done an outstanding job working with our younger players on Friday afternoons. We had a large number of Middle School players spread across seven teams and all teams recorded some impressive wins and were competitive against any opposition. The Middle A team had a number of close matches and highlights throughout the year, and a large group of players spent time training with our senior teams. We had a few close losses in Intercol games, but all boys competed to the best of their ability and have represented themselves well during the 2019 season. The six Senior School teams fielded a range of new players from Years 10-12, all of whom added to the depth and positive culture of basketball at PAC. It was decidedly competitive for spots in the Open A, Open B and Open C teams during 2019, with many boys taking their opportunities

to play in higher level throughout the year. The Open A and Open B teams recorded particularly impressive seasons, with the Open A boys qualifying for the SAAS and State Knockout finals, and Open B boys going undefeated. A disciplined, professional and team-first approach to the Intercol game saw the PAC boys secure a convincing 40-20 victory, capping off an excellent season. Our Senior 1, 2 and 3 teams competed to the best of their ability every week and recorded some emphatic victories, often against older opposition. The outgoing Year 12 boys approached this season with a great sense of pride and commitment, leaving a positive legacy for our Year 10 and Year 11s to follow in 2020.

Jack Harford

Basketball Co-ordinator

Open A

2019 was a successful year for the First V Basketball team, winning 12 games and losing only three. Of our regular nine players, six had played firsts in 2018, so we were looking for some good wins utilising skill and experience, and we delivered – six wins from six games to start the season. All players contributed and we proved a tough matchup for opposition teams. Our first hiccup came against Nazareth – a long range three pointer on the buzzer to steal victory and unfortunately, this was a pivotal game for the SAAS finals, so we were out of contention.

Our excellent record in the regular season qualified us for State Knockout finals. The day started well, with a strong win against Blackwood, but we missed our own buzzer beater attempt against Trinity, resulting in a two point loss. Another win, and then a lacklustre game against Cabra unfortunately saw the team miss the semi-finals on a margin. This was a tough loss for the team, however, character building, resilience-developing and motivation combined for the Intercol against St Peter's – the final game for the season.

In an enthralling Intercol game, with a display of excellent discipline, skill and great teamwork, PAC secured a 20-point win, retaining the trophy – making it two victories in a row. The atmosphere was electric – awesome noise, chants and support from the stands and our families. The team would particularly like to thank coaches Paul Rigoni and Jimmy Alexander, and Mr Harford for the stellar season.

Blake Cranna

Captain of Basketball

Open B

The Open B Basketball team had an thoroughly successful season in 2019. With coach Jimmy Alexander at the helm, the team went through the season undefeated. This was a team that was characterised by their ability to play hard and have fun while maintaining team values and sportsmanship at all times. The team was filled with talent and, more importantly, a lot of heart and a willingness to play for one another that is hard to find in any team. One game that stands out from the season is a gutsy win over St Michael's College where we played with only five players, including one first gamer in Samar Dosanjh. Although the final margin was only close, it was the among the more satisfying wins of the season as it displayed our character and true grit.

PAC approached the Intercol match with confidence, but the game was tightly contested throughout. The scoring prowess of Lucas Schultz and Jake Heuzenroeder kept St Peter's on their toes and a strong defensive output from the entire squad saw the boys in red run out 6-point winners with the final score being 34-28. In one of our closest games of the year, the atmosphere was electric and a big thank you to all of the supporters who made it along.

The incredible season had by the Open Bs no doubt made it hard to award the MVP of the team. All players played their roles to the best of their ability and this was very pleasing. However, the Open B's MVP for the 2019 season was Lucas Schultz. Finally, a massive thank you to the all of the coaching staff who made this season possible, in particular to Jimmy Alexander who made playing the game enjoyable while applying a 'play hard for each other' principle to the team. Thanks to all the players for your commitment and efforts throughout the season.

Jordan Neal

Open C

Overall, the Open Cs had a very enjoyable season, in both learning and developing specific skills to patch up our weaknesses and also playing exceptional basketball when we applied and executed our plays. While we lost to a very strong St Peter's team at Intercol, we saw great improvement over the year, with wins to Pembroke and Cabra being a testament to our brand of fast-paced basketball. With players moving in and out of the team, we adapted well to the changes over the season, however our tendency to start games slowly in the first quarter meant we usually had to catch up with persistent defence and converting fast breaks. While our inconsistency between consecutive games prevented momentum running into the Intercol, our core group of promising young players, such as Angus and Dinan, and our more experienced players, such as Seran, Bryce and Jack, all have promising talent. I would like to thank all the players and coaching staff, particularly Ben Perkins, for their effort and commitment during training sessions and game days, as well as parents for supporting and scoring for us. Finally, I want to wish my teammates all the best in the future!

Seran Perera

Senior 1

The Senior 1 Basketball team experienced a very successful season. The boys had a number of wins across the year and finished the season with an Intercol victory. The team was able to build chemistry and we definitely showed an improvement of fundamental skills throughout the season. We had a high attendance at training, so we were able to train as a team, which helped to apply a number of structures in games and to fast-track our progress. With an unfortunate injury to Peter Moutos, a few boys had to play more prominent roles for the team. Our mix of tall and small players, combined with excellent teamwork and unselfish play, made us a difficult team to match up on. Everyone contributed well throughout the year, but the standout players were Oscar Brown and Max Spiniello. Max was awarded the team's Most Valuable Player award after a breakout season. A special thanks to Ashley Morgan for coaching us this year. We are looking forward to another successful season and seeing everyone contribute to their future teams.

Mitch Parker

Senior 2

This year, the Senior 2 Basketball team had a great season with a number of wins and only a few losses for the whole year. The team had an excellent year, and everybody had their part to play to help push them over the line and get the win. All players played with a high level of humility and a competitive edge when confronting opposition teams, and the team should be extremely proud of that. We would like to thank our coach Zach de Wit and our manager most weeks, Mr Pippett, for helping us and supporting us throughout the season. Also, we would like to thank any family or friends who came out and supported us at any time throughout the year.

Also, a thank you to Mr Harford is necessary for helping to coach the team when needed and generally supporting all PAC basketball teams. Thanks to all the boys who played, and we look forward to what next year brings.

Max Carles

Senior 3

The 2019 Basketball season for the Senior 3 team was a rollercoaster. In total, we had four wins and ten losses. At the beginning of the season our team was a mess, however as the season progressed, we were able to build team chemistry and prevail with a few wins. One of the best games that we played was the Intercol game against St Peter's College. Even though it resulted in a loss, we never stopped fighting. Despite being down by 10, we fought our way back and brought the game to within one possession. The MVP of the season was awarded to Will Farrall, as his presence in the paint was key to our wins. We sadly lost one of our key players Angus Gneil through an ankle injury. However, this gave opportunities to other players such as Harrison Jurisevic and Rayan Harb to step up and contribute more. Ripley Stevens, Louis D'Odorico and Jason Meng all helped the team with good ball movement, with Hugo Parisi helping Will around the basket. Overall the season was a success as we developed our fundamentals which will help provide for our success with our basketball in the future. A sincere thanks on behalf of the team to Ollie Fox for coaching us this year.

Edison West

Middle A

The PAC Middle A basketball team continued to show marked progress throughout the season as we managed to overcome some disarray early in the season. With minor changes and adjustments, we managed to pull together and perform for the rest of the season. Overall, we had six wins out of our nine games and these proved to be solid wins. We had a nail-biting win against St Michaels by one point in the final minutes and a one point loss against Sacred Heart, with just seconds to go. Our biggest challenge for the season proved to be Concordia, who defeated us by 11 points. Our season concluded with our Intercol match against St Peter's. We had a solid start to the game, taking the lead for the first half. St Peter's to their credit quickly rebounded from our initial onslaught taking us to the final buzzer with a drawn game. However, in an agreed extra time period, St Peter's took the lead and won by five points. Many players developed over the season and this gave them confidence to rebound strongly, pass well, play positively and efficiently as a cohesive team, with the help and guidance of our coaches. I would like to thank all the players and coaching staff for their effort and commitments during training and game days and look forward to next year being another successful year for the basketball cohort.

Lucas Huxtable

Middle B

This year had been an exciting and fun experience. We had a successful season, winning all games but three, which was due to being short on players. The Middle Bs this year are made up of a few younger players, from Year 7, who are very skilful with potential and were certainly better for the experience. The older and more experienced Year 8 and 9 players led the team and helped the younger players to develop. We had a solid team with a mix of good players, and a good team chemistry making us competitive every match. The highlights of the season were our blowout games which we won by doubling our opponents' score. Our Intercol game with St Peter's was really close, as both teams went head to head, scoring in each possession. Unfortunately, we fell short and lost the contest by four points. However, this year has been a great journey. All of us have developed our game throughout the season. For our coaches Tom Hilbig and Stuart Brennan, we can't thank them enough for their tireless work, sacrificing their time to make us the best basketball players we could ever be. Lastly, good job to all my teammates who played this year.

Justin Cheung

Middle C

The 2019 season was a successful one for the Middle C team. We lost two games for the entire season which is a great effort. Unfortunately, one of those two games was our Intercol where we were defeated by a stronger St Peter's side 32 to 10. The team consisted of a mixture of boys from Years 7 to 9, and all contributed well. Some highlights of the season were Lucas Jones hitting 4 threes in a row in a dominant win over Cabra, Oliver Nicholls' 30+ point game, a sorry excuse for an attempted alley-oop between Riley Stapleton and Shae Olsson-Jones and great consistent teamwork from all the boys. Most Valuable Player was awarded to Lucas Jones, for valuable play through the year which in the end earned him a call up to the Middle Bs for the final games of the season. Well done to everyone in the team for pronounced improvement throughout the year and a big thank you to our coach, Brandon Reynolds, who played a large part in the team's improvement.

Riley Stapleton

Middle 2 Red

The Middle 2 Red team had a mix of players throughout the year and they were competitive in every match. They had a couple of tough losses against stronger opposition early in the season, but continued to improve and develop their fundamental skills. A highlight for the season was a thrilling final quarter comeback against Nazareth, which culminated in Sandy Childs hitting a three-pointer to tie the game and steal a draw against quality opposition. All of the boys in the team developed knowledge and understanding of basketball throughout the game and demonstrated the ability to play a range of structures, something that will be useful for them in the future. A large number of Year 8 and 9 boys also earned games in the Middle C team, which was a credit to their consistent effort and application. The Most Valuable Player was awarded to James Tye for his consistent effort and contribution to the team over the season. Thank you to coach Brendon Francesca for his guidance and support of the team throughout the year.

Jack Harford

Middle 2 White

This year the Middle White team had a season record of two wins and eight losses. Throughout the season the team had a number of players rotate through due to boys being away for school camps and Wambana. A few players earned promotion to the Middle Cs and higher grades, but a constant for our team was the effort in every game. Although we didn't win many games, we had two promising victories which gave us some reward for effort. The Most Valuable Player for the season was awarded to Caleb Thomas. A special thank you goes to Dr Kerrigan for coaching us throughout the year and to all the boys who played for the team this season.

Caleb Thomas

Middle 3 Red

The 2019 basketball season for the Middle 3 Reds was very successful. Our team had some good chemistry that started to appear after our first few games. The team played to our strengths, continued to improve our weaknesses and overall it was an excellent experience for all of us playing together. We trusted one another and we always played unselfishly. Another thing we all learned throughout the year were set plays which we ran throughout some games. Our team was very persistent as well, like when in the first quarter we were down to Pedare 12-4. We came back and won that game by 20 points. Our team record was 9-2 and even with the two games we lost we still took away an important take or message from that game that would help us become better for the next. Our coaches, Steven Ottanelli and Connor Craige, were also a big reason for our team's success this year. They were always encouraging and giving us messages throughout the game. I enjoyed playing with all the boys in my team and I enjoyed learning everything that I can improve on for next season.

Lucas Romaldi

Middle 3 White

The Middle 3 White boys had a successful season and all players continued to develop their skills and understanding of the game. Despite all being Year 7 boys, the team had a good balance of tall and small players who played their roles well throughout the year. Tactically, they were able to play a mix of zone and man-to-man defense and generate a number of their points through hard running in transition and unselfish play. Despite many players having limited experience in basketball, the team developed good chemistry after only a few weeks and generally played to their strengths. Unfortunately, the boys lost the Intercol match against St Peter's in a very close contest, falling just 3 points short with a final score of 14-17. For his control, consistent effort and team-first play throughout the year, Marc Milograd was awarded the team's Most Valuable Player for 2019. Old Scholar Noah Miles did an excellent job coaching the team this season, building strong relationships with all players and ensuring the team always had fun and played to the best of their ability.

Jack Harford

Basketball Open A

Back row: Matthew Thomson (Co-Vice-Captain), Lewis Rowe (Co-Vice-Captain), Robbie Brennan **Front row:** Oscar Clark, Riley Stasinowsky, Blake Cranna (Captain), Harry McInnes, Charlie Gardner **Absent:** Luca Barei, Josh Clifton, Ethan Bryan **Coach:** Mr Paul Rigoni (Head Coach), Mr Jimmy Alexander (Assistant Coach), Mr Jack Harford (Co-ordinator)

Basketball Senior 2

Back row: Gus McDonald, Angus Parker, Lachlan Treloar, Seb Trenorden **Front row:** Max Carles, Henry Knight, James Callen, Harlee Chandler **Absent:** Noah Pedler **Coach:** Mr Zach de Wit

Basketball Open B

Back row: Jake Heuzenroeder, Andrew Brennan, Tristan Archer, Lucas Schultz. **Front row:** Jack de Wit, Charlie Gardner, Jordan Neal, Samar Dosanjh, Trent McCauley. **Absent:** Charlie Cameron **Coach:** Mr Jimmy Alexander

Basketball Senior 3

Back row: Harrison Jurisevic, Hugo Parisi, Ripley Stevens **Front row:** Edison West, Angus Gniel, Louis D'Oodorico **Absent:** William Farrall, Jason Meng, Rayan Harb, Mr Oliver Fox (Coach)

Basketball Open C

Back row: Mason Whitmore, Seran Perera, Angus Day **Front row:** Yiyang Cao, Dinan Perera, Angus McBride, Samar Dosanjh **Absent:** Bryce Tindall, Jack Trim **Coach:** Mr Ben Perkins

Basketball Middle A

Back row: Justin Cheung, Marco D'Annunzio, Henry Belcher, Jonathan, McKay, Hugh Caldwell **Front row:** Luke Szabo, Lucas Huxtable, Ethan Lunn, Angus Catt, Will Hayman. **Absent:** Josh Clifton, Mr Stuart Brennan (Assistant Coach) **Coach:** Mr Tom Hilbig (Head Coach)

Basketball Senior 1

Back row: Ralph Marks, Cooper Morgan, Brodie Ramsey, Oscar Brown. **Front row:** Peter Moutos, Max Spiniello, Mitch Parker, Dhwarakesh Rajaram. **Absent:** Lucas Bernardi **Coach:** Mr Ashley Morgan

Basketball Middle B

Back row: Alec Veldhuyzen Van Zanten, Justin Cheung, Oliver Nicholls, Lachlan Dickens, Tom Waters **Front row:** Will Hayman, Angus Catt, Kristian Commons, Arjun Dosanjh, Lucas Jones **Absent:** Mr Stuart Brennan (Coach) **Coach:** Mr Tom Hilbig

Back row: Martin Ng, Isaac Dodd, Oliver Nicholls, Ben Spitty, James Tye, Nicholas Auciello **Front row:** Shae Olsson-Jones, Noah Coghlan, Charles Atkins, Riley Stapleton, Arjun Dosanjh, Lucas Jones **Absent:** Allen Hsi, Mr Brandon Reynolds (Coach)

Back row: Sebastian Abboud, Athan Harlaftis, Charlie Smart, Will McKay, Liam Quinn-Fogarty, Felix Waltham, Zac Flapper **Second row:** Oliver Smith, Patrick Ma, Julian Dawson, Marco Wirth, Henry Burgess, Jack Zeng, Henry Yelland, Sami Commons **Front row:** Gabriel Yeo, Christian Smith, Hugo Sanders, Jet Yeend, Oliver Siegele, Alec Sincok, Jacob Liao, Raphael Scalzi **Absent:** Alex Hamood **Coach:** Mr Peter Waters

Back row: Jaydev Rana, Alex Bilyk, Andre Scinto, Matthew O'Leary **Second row:** Kalan Wright, Caleb Thomas, Ben Spitty, Ivan Gao, Luke Stevens **Front row:** Connor Stone, Finn de Wit, Rahul Ravindran, Sebastian Parisi **Absent:** Simon Liu, Harry Xu, Sandy Childs, Lachlan Bryson, Jack Miller, Tarun Kamath, Will Benecke, Angus McDonald, Dr Daniel Kerrigan (Coach), Mr Brendon Francesca (Coach)

Back row: Edward Marks, Harry Grandioso, Jensen Hunt, Angus Tye **Front row:** James Selby, Charlie Yelland, Alec Halkett, Harry Dolling **Coach:** Mr Matthew Tothill

Back row: Ash Rawlinson, Sam He, Hugo Knight, Marc Milograd **Second row:** Fraser Newman, Jesse Rothgrew, Christian D'Annunzio, Peter Hurn, Angus Nicholls **Front row:** Lucas Romaldi, Aidan Pullino, Ryan Percival, Nickolas Miteloudis **Absent:** Kevin Xing, Nate Herbert, Lachlan McKay, Mr Noah Miles (Coach) **Coaches:** Mr Connor Craigie & Mr Stephen Ottanelli

Back row: Lucas Dang, Rayan Masri, Henry Stephan **Front row:** Sabian Manera, Isaac En Yi Yu, Hugo Shaw, Harrison Babyskza **Absent:** Maddern Croft **Coach:** Mr Matthew Tothill

Chess

Senior School

The 2019 Chess season began with much enthusiasm among the pleasing number of 35 Senior School boys who elected to play for their College, achieving outstanding success throughout the season in the Interschool and other local competitions.

PAC entered six teams in the secondary Interschool competitions, winning the Champion School Shield for the tenth consecutive time ahead of Cornerstone College and St Peter's College. PAC entered two teams in Division 1, two in Division 2 and two in Division 3.

PAC Red and PAC Gold teams played superbly to finish First and Fourth in the Secondary Division 1 competition with the White team in creditable Fifth place. The Red team consisted of Preshaan Thavarajah, Dongwoo Shin, Anthony Nguyen, Ethan Liu and Mitchell Whiteman. The White team consisted of Steve Wu, Daniel Shen, Ben Stevens, Max Rupert, Alexander Elix and Romeo Nguyen. Preshaan Thavarajah and Anthony Nguyen must be congratulated for their perfect scores during the past season. Other leading scorers were Ethan Liu and Alexander Elix.

PAC Red and PAC White finished First and Third in the Secondary Division 2 from about 22 teams entered. The leading scorers for both teams were George Vagionas, Alastair Whyte, Caleb Tang, Adam Black, Giles Atkinson and Kevin Li.

PAC White finished Third in the Division 3 competition with PAC Red finishing strongly in Fourth place from 18 teams entered. The leading scorers were Timothy Gibbons, Kevin Li, Max Thomas and Andrew Kim.

A pleasing number of boys also competed in the South Australian Junior Championships held during the July holidays. Preshaan Thavarajah won the U18 title for the third consecutive time, an outstanding achievement. Anthony Nguyen won the Under 15 title and Ethan Liu finished runner-up in the Under 14 Championship.

PAC won the annual Intercollegiate Chess match for a record tenth consecutive time, convincingly defeating St Peter's College 8–2.

The Middle School Championship was comfortably won by Anthony Huynh and the Senior School Championships was won by Preshaan Thavarajah for the second time.

Quiet achieving, steadily improving, Alexander Elix was a most worthy recipient of the Michael Wills Prize.

Steve Wu is to be warmly congratulated as a fine Captain of Chess along with Vice-Captain, Preshaan Thavarajah, who kindly assisted with the organisation of Primary chess in the Piper Pavilion. Thanks go to Dr Sara Browning for her support throughout the season. Special thanks must go to Richard Thorne and Will Wedding 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

Chess Co-ordinator

Preparatory School

A pleasing number of boys nominated to play chess in the Preparatory School and we were fortunate to have the excellent, experienced coaching services of George Howard for a final year. PAC entered six teams into the Primary Interschool Competitions with one A, three B and two C Grade teams during the season.

PAC Red finished in Fourth position in the Primary A Grade competition. The Red team was well captained by Caleb Tang and supported by Alex Hamood, Jayden Yue, James Pudney and Luke Economos. Jayden Yue displayed excellent tenacity to win most of his games.

The three B Grade teams performed creditably during the season, using the fortnightly matches to further hone their chess skills. Pleasing individual B Grade performances were also noted by Ash Rawlinson, Daniel Teng, Jacob Liao and David Dong.

2019 has been a formative developing year for C Grade chess with an enthusiastic group of boys ranging from Years 3 to 5 keen to take the game up. PAC White and Red finished in the top half of their Primary competition. Special mention must go to Jensen Hunt and James Selby for winning the majority of games throughout the season.

A good number of boys competed in the City of Adelaide and South Australian Junior Championships held during the April and July holidays. It was pleasing that many boys made effective use of provided weekly coaching and the July holiday coaching day.

Jayden Yue was the winner of the State Under 12 Junior Championships and he also won the Preparatory School Chess Championships in convincing style.

Special thanks must go to Sara Browning for supervising the Monday evening coaching sessions and to Pam Martin for her support throughout the season.

Peter Serwan

Chess Co-ordinator

Back row: Alexander Elix, Max Rupert, Daniel Shen, Alastair Whyte, Preshaan Thavarajah
Front row: Ethan Liu, Mitchell Whiteman, Steve Wu, Dongwoo Shin, Anthony Huynh
Absent: Romeo Nguyen, Giles Atkinson, George Vagionas Coach: Mr Richard Thorne
Director of Chess: Mr Peter Serwan

Back row: Alexander Elix, Max Rupert, Daniel Shen, Preshann Thavarajah, Ben Stevens
Front row: Ethan Liu, Mitchell Whiteman, Steve Wu, Dongwoo Shin, Anthony Huynh
Absent: Romeo Nguyen Coach: Mr Richard Thorne Director of Chess: Mr Peter Serwan

Chess Div 2

Back row: Alastair Whyte, Dinan Perera, Adam Black, James Callen **Front row:** Max Thomas, Dhwarakesh Rajaram, Ethan Hayes, Andrew Kim, Tim Gibbons **Absent:** Mr Richard Thorne (Coach) **Director of Chess:** Mr Peter Serwan

Chess Div 3

Back row: Thomas Henchcliffe, James Callen, Alexander MacDonald **Front row:** Max Thomas, Andrew Kim, Caleb Tang, Tim Gibbons **Absent:** Mr Richard Thorne (Coach) **Director of Chess:** Mr Peter Serwan

Chess A and B Grade

Back row: Samuel Commons, David Dong, Aiden Obst, Daniel Teng **Second row:** Xander Green, Daniel Yu, Marco Wirth, Jack Zeng, Luke Economos **Front row:** Jayden Yue, Ky Fogarty, Henry Stephen, Jacob Liao, Caleb Sam-Ling, Max Sampson **Absent:** Mr Peter Serwan (Coach)

Chess C Grade

Back row: Isaac Yu, Loiuis Fiorili, Jensen Hunt, James Warwick, Angus Thorne, Dougal McLachlan **Front row:** Leon Thorne, Cayden Sampson-Ly, Eriks (Erik) Lidums, Leroy Condous, Deren Yin, Peter Papageorgiou, James Selby **Manager:** Mrs Pam Martin

Debating

The 2019 Debating season has been undoubtedly our most successful and congratulations go to our remarkable debaters on their achievements.

For the first time in history Prince Alfred College has managed to field a team from each division in semi-finals with four teams going on to compete in grand finals. Our Intermediate B team of Max Thomas, Archie McEwen and Henry Brill Reed were finally crowned 2019 SADA Champions after defeating a very strong Wilderness team.

The PAC Debating Society may seem small when compared to the membership numbers in other Co-Curricular activities, but under the leadership of Elias Raptis we are a very close knit and intimate family unit. Our captain attends every possible debate and supports all teams to the highest level and we have a very dedicated group of senior debaters who work tirelessly with the junior team to ensure the boys are the best they can be.

Our coaches, all professional senior teachers of various academic subjects along with our Senior and Development Coach William Thomas have supported and guided our boys to the highest level throughout the year with the success rate confirming their dedication.

It has been an absolute pleasure to watch our teams grow in confidence and skill and there is no doubt the PAC Debating Society has a very bright future.

Cathryn Harris

Debating Co-ordinator

Junior

The Debating season for 2019 was very successful for the Junior division especially given there were 34 teams in the competition. PAC 1 (Angus, Hugo, Arjun and Alex) started off with a close loss against Wilderness. PAC 2 (Nic, Daniel and Liam) also lost their first debate however PAC 3 (Roshan, Nicholas, Fran and me) won. In contrast to the first round the second round was dominated by PAC with all three teams winning. The third round then featured a unique and unfortunate situation with PAC 2 and PAC 3 squaring off against each other and PAC 3 coming out victorious. The next two rounds were a clean sweep with all 3 teams winning their respective debates. This left us hoping for two teams in the finals but unfortunately PAC 1 missed out by 0.7 of a point. PAC 3 then went through to the Grand Final falling just short as runner-up. Overall the debating season was a good one and all boys should be proud of their efforts.

Best Junior Debater – **Thomas Henchcliffe**

Runner-up Best Junior Debater – **Hugo Evans**

Thomas Henchcliffe

Intermediate B

This year we saw three teams enter the Intermediate B Division from PAC. After only one loss, to Wilderness, our team of Henry, Max and myself progressed to the finals.

This year we were fired up after a disappointing exit from the finals last year. We were hungry for success. In the first round of finals, we took home a strong win, arguing that animal activists have not gone too far. Later we found out that the next round was against St Peter's. We had never confronted them before, so it was our chance for an Intercol. Arguing against a cashless society, we took down St Peter's convincingly. As satisfying as it was, we now had a Grand Final to win. And who against? Our old rivals Wilderness. The topic was that

'minors should never go to prison.' Minors being children, not your 'coal miner.' We were arguing against this. In front of a large crowd, we took to the stand, we spoke, and we won!

On behalf of this team and of all of the Year 8 teams, I'd firstly like to thank Mr Wilde and Miss Persian. You have been brilliant coaches this year, sacrificing your lunchtimes, and family time. To Mrs Harris, thank you for your constant motivation, kindness, and commitment to the society. Thank you to Elias, who has been a supporting Captain and has given up so much of his time. Finally, I'd like to thank Alex Hinchcliffe for helping our team out at training and being timekeeper, Conner Stone, for filling in and supporting us, and Will Thomas for his effective coaching and help for all teams this year.

Runner-up Intermediate B Debater – **Connor Stone**

Best Intermediate B Debater – **Max Thomas**

Archie McEwen

Intermediate A

Both Intermediate A teams have had a very successful debating season. PAC 1 has had a few interruptions with two members of the team being absent at Wambana so throughout the season we have been required to back each other up. This has caused a disruption to the harmony of our team but we have had a superb season. Tom, our Captain has steadied the ship and has added grey hairs to Mr McGuire. We were very proud to make the finals and some tough decisions had to be made to pick the finals team. With a flying finish, unfortunately, we did not win the grand final but proudly we have placed second in SA.

PAC 2 has put in a lot of effort in this season and has had some great results which have left us in good stead for our strong debating season next year. We would like to thank Mrs Harris, Mr McGuire, Nick Greb and Elias Raptis for their constant assistance throughout the season. And thank you to the parents for driving us out to every debate, each of which seems get later every night.

Best Intermediate A Debater – **Thomas North**

Runner-up Intermediate A Debater – **Dhwarakesh Rajaram**

Sam Read

Senior B

Senior B had a very successful year, both with regard to the amount of growth the team showed and to our ability to debate to a high standard. Although the results at the end were not as we'd wished, all debaters in the team were able to learn and become better persuaders for any topic imaginable. The team was Alex Hinchcliffe, Kyan Jenkins, Alexander Titus and Dinan Perera. Since this was a new team, we had to learn to integrate all of our skills and knowledge to a senior level, focusing on new concepts and key ideas. At the end of the normal rounds, we had won three debates, one with a forfeit and the other two against Wilderness and St Ignatius. The other two were losses against Wilderness and Scotch. Key performances were from Alex Hinchcliffe with 79 points in the Third debate, a 77 from Alex Titus in the Second debate and a 78 from Kyan Jenkins in the first debate. From our scores, we were able to sustain a spot into the quarter-finals round against St Ignatius. Ultimately, we ended up winning the debate, with us once again showing how preparation and determination pays off. The semi-finals came up, and we were up against Scotch, so we instantly knew that the debate would be close. The year's debating as a whole provided real pleasure and it makes us all feel confident for the future. I would like to congratulate Alex Hinchcliffe and Kyan Jenkins, as their achievement of runner up and best speaker respectively really reflected

their development. I would like to thank Dr Holden and Will Thomas, for their efforts this year to help us really to debate at our best.

Dinan Perera

Senior A

2019 marked a season of hard work, diligence and development for the PAC senior debating cohort. With the loss of two PAC debating greats, Angus Brosnan and Luke Bardy, our senior squad had the chance to step into their shoes and show how much they'd learned over their years of debating at PAC. The squad of Elias Raptis, Captain, Seran Perera, Edmund Black and Anthony Pham proved repeatedly over the course of the year how capable they were. More importantly, however, their continued effort and dedication brought both themselves and PAC to historic heights. Opening on a strong two win streak, the boys had their first setback against Scotch in Round 3 with a close one point loss. Unwavering and with an excellent developmental attitude, the boys took their lessons from the loss and pulled back with two more wins against St Ignatius and Wilderness—sending the boys to the finals ranked third. A tough Intercol loss had boys flashing back to last year, but the lessons of 2018 kept the contestants resilient and determined. The boys carried through a solid win against Scotch in the quarter finals. Elias, Seran, Edmund and Anthony were now already one of the best performing PAC teams in years – but any pressure had no impact on their performance as they brought home another win in the semi-final against Seymour. The boys were now the first PAC team to make Senior A grand finals since 2004 – but against the same Scotch team from Round 3. The grand final was intensely high quality, with an immaculate first from Elias strongly backed by Seran at second and valiantly defended by Edmund at third. In the end, the boys were defeated in a 4-1 split decision, with Edmund receiving the Fran Conroy Best Speaker medal – but without a doubt, this team will be remembered as one of PAC's best ever, and it is due to the boys' humility, perseverance and hard work.

Best Senior A Debater – **Edmund Black**

Runner up Senior A Debater – **Elias Raptis**

William Thomas

Coach

2019 Intercol

2019 Debating Intercol marked, as it always does, a moment of great import for our Senior debaters. This would make a 16th consecutive loss against St Peter's, and while our boys were underdogs, in true PAC spirit they kept hope and fought valiantly for their College. The line-up: three PAC debating titans: Elias Raptis, Seran Perera and Edmund Black, the self-same speakers that would take PAC to its first grand final since 2004, assisted in the prep room by Kyan Jenkins and Alex Hinchcliffe, two more of our best and brightest Seniors. The topic: that we should encourage students to consider a trade rather than university. It quickly became apparent the debate was to take a dastardly turn when St Peter's told the audience that they could heavily recommend both a trade and university, and indeed this semantic point on the topic dominated the debate. Excellent analysis by both teams on the motives of prospective students, the pressures of the family and home and the expectation of future wages somewhat fell to the wayside as at Elias, then Seran, then Edmund the basis of the St Peter's conception of the topic was questioned. Unfortunately, however, a second wind at third negative pulled St Peter's into the black and, with no chance to respond, left PAC behind. The end result was a split adjudicatorial panel in favour of St Peter's by slim margins, but as per usual, the boys showed their characteristic respect, humility

and sportsmanship in an absolutely excellent demonstration of PAC debating. Congratulations to both teams.

William Thomas

Coach

Back row: Connor Stone, Henry Brill Reed, Nicholas Auciello, Sam Read, Yi (Ethan) Liu
Second row: Archie McEwen, Christopher Oehler, James Munro, Adam Black, Patrick Femia, Anthony Huynh
Front row: Thomas North, Oscar England, Andrew Kim, Rahul Ravindran, Hunter Greenwood, Max Thomas
Absent: Abhi Yadav, Whyte, Alastair, Tarun Kamath, Dhwarakesh Rajaram
Coaches: Mr Chris McGuire, Mrs Sally Persian, Mr Mark Wilde, Mr William Thomas (Development Coach) Mrs Cathryn Harris (Co-ordinator) Elias Raptis (Captain of Debating)

Back row: Alexander Henchcliffe, Alexander Titus, Seran Perera, Dinan Perera
Front row: Edmund Black, Nicholas Devlin, Elias Raptis (Captain), Kyan Jenkins, Anthony Pham
Coaches: Mr William Thomas, Dr Chris Holden (Manager) Mrs Cathryn Harris (Co-ordinator)

Back row: Elias Raptis, Ashleigh Schofield, Nicholas Henchcliffe, Angus Phillips, Hugo Evans, Cathryn Harris, Alexander Henchcliffe, Kyan Jenkins
Front row: Francesco Ciampa, Arjun Dosanjh, Roshan Ediriweera, Thomas Henchcliffe, Daniel Bergamin, Nickolas Miteloudis
Absent: Liam Peak, Alex Nemeth
Coaches: Ms Ashleigh Schofield and Mr William Thomas

Back row: Oliver Siegel, William Bergin, David Dong, Julian Dawson, Daniel Yu, Lucas Dang
Second row: Jacob Liao, Aidan Foo, Yibin Khuu, Gill Wakelin, Apollon Velonakis, Sami Commons, Sebastian Roccisano
Front row: Caleb Sam-Ling, James Dixon, Isaac Yu, Vivaan Sood, Henry Stephan, Hugo Shaw, Ky Fogarty, Ridha Ismael
Absent: Owen Chen, Leonardo Fabrizio
Coaches: Ms Lisa Foster and Mrs Margot Leeson

Football

2019 has been another rewarding and successful Football season. Success can be measured from our Auskick numbers hitting 70 participants for our Friday Auskick program, ably supported by our Senior football players, where 25 boys put their hand up to volunteer and coach the newest of footballers. This success flowed through all of our 14 teams in the Saturday competitions with 398 boys pulling on the red Guernsey this season. The highlights at senior level would have been summed up in the last week of the competition with our First XVIII playing a magnificent come from behind win against Rostrevor, then three days later winning the State knockout Championship against Henley High, then a gutsy Intercol win four days later!

A first for PAC football was hosting the first ever Girls Football Match on the Front Oval between Seymour College and Wesley, as part of our annual preseason hosting of Wesley College. The boys fronted up two days later and had a wonderful win with Jamison Murphy winning the Dalwood Family Shield for MVP.

The Year 8 boys travelled over to Melbourne for games against Wesley and Melbourne Grammar coming away with our first win in three years against Wesley. We saw players represent the state across Under 15, 16, 17 and 18 sides. Firstly, Mitch Searle travelled down to Tasmania for the Under 15 carnival and came away with a Runners Up medal, with SA winning all their matches except the final against Victoria. PAC boys in the State Under 16 campaign were Harry McInnes, Declan Hortle, Harry Tunkin and Isaiah Dudley. For his consistent performances Isaiah Dudley received All Australian representation in the forward pocket. At State Under 18 two current PAC students – Karl Finlay and Kozzy Kropinyeri-Pickett and 2018 Old Scholars / 9B Coaches Will Gould (Captain) and Harry Schoenberg represented SA across the Under 18 Championships. All boys played brilliantly throughout. Harry Schoenberg had a standout tournament being named SA MVP and All Australian along with Will Gould who received his second All Australian nomination with another quality campaign. Karl Finlay also was unlucky to be not included in the All Australian side after being in the best players for every match. As a result, all four boys were invited to the 2019 Draft combine in the October holidays, thus included in the top 75 players in the country.

Our First XVIII again won the State Knockout competition, defeating Henley in a tightly contested and spectacular game of football. For his efforts Isaiah Dudley was named MVP and won the Colin Steinert Medal. The season was completed with an Intercol and Division 1 Messenger Shield title. Our season success was complete when First XVIII players, Jamison Murphy came third and Isaiah Dudley fourth in the Sir James Gosse medal for the Division A1 Best and Fairest player.

The enjoyment and successes of our teams can be attributed to the hard work and dedication of our proficient coaches who have done a fine job working with the boys as they develop their football skills. Several other staff, students and parents have supported us throughout the year team managing, umpiring, running and providing first aid and we thank them for their help.

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 tending to their injuries throughout the season or supporting them from the sidelines in all types of weather.

A few special mentions must go to a few people for their continuous work throughout the year:

Thomas Foods – They supported us and donated all meat for our home BBQ events throughout the year.

Grill'd Burger Bar – Tom McClure donated weekly awards for our First XVIII home matches, providing awards for best players for each team.

The Physio Studio – To Luke Dixon and his team of trainers who supported our four senior side players with match day preparation and recovery and injury management throughout the season.

Old Collegians – The PAOC Football club has been a generous supporter throughout the year running training sessions with players, providing after training BBQs to meet future footballers and sponsoring a new line of senior football awards for the most courageous for our 7 senior teams.

Special thanks to the families who donated prizes for the Football Raffle – The Cowham, Kelly, Read and Neal families.

Jayne Porter, Sophie Davies and Carmen Hung, the Grounds and Housekeeping teams – for their hard work and set up each week of the BBQ, Piper Pavilion afternoon tea and grounds for games.

Simon Muir and the Catering team – for their tasty food throughout the season and the delicious presentation dinner they provided.

The Football players – I must thank all of the boys for their effort and commitment to our football program for 2019. I hope they have learnt a lot not only about the game but also about the importance of sustained effort, teamwork and the value of staying actively involved in the PAC community. Whether you are returning next year for school football or moving off to life outside of school I wish you all the best for your football futures.

I would like to thank the College, Troy McKinnon, Paul Brown, Samson Andrews and Deb Trengove, for their support every week in preparation for our weekly Football program. Enjoy the summer off season and I look forward to seeing you all again in 2020 for another great year of football.

Phil Noble

Football Co-ordinator

First XVIII

The 2019 First XVIII football season has been a very successful one with the team winning both the State Knockout and Intercol titles on the way to an overall record of 11 (wins) -1 (loss). We finished a strong six week pre-season with a convincing win against Wesley College on the PAC Front Oval and entered the season proper with a good deal of confidence.

However, our first game of the season was a disappointing two point loss to Sacred Heart (Home). This came about after staging a stirring comeback from a miserable start before giving up three goals in the last five minutes of the game. The team rebounded strongly in our second game at St Peter's College, dominating the first half to win

by 59 points. We followed this up with a strong performance against Immanuel (Home) to win well, before an undermanned team staged a fighting comeback to snatch victory from the jaws of defeat against Westminster (Away). A full strength team played an excellent game against Rostrevor (Home) dominating after half time to run out eight goal winners and secure at least second seeding in the State Knockout competition.

Term 3 started in promising fashion with an overwhelming twenty eight goal victory over St Michaels (Home). This was followed by a strong performance against Scotch College (Away-Melbourne), where our team play and work rate were excellent before a workmanlike victory at Immanuel (Away). We took this momentum into the pivotal clash against Rostrevor (Away). In our best performance of the season to date, PAC were tested, conceding the first five goals of the game before relentlessly taking control from the start of the second half, dictating the rhythm of the match to run out comprehensive fifty point winners. Despite our early season loss to Sacred Heart, favourable results ensured we qualified directly for the State Knockout final.

In a repeat of the 2017-8 State Knockout Finals we faced off against a formidable Henley High. This was a high-quality encounter in which Henley dominated the first quarter but only established an eight point lead. Thereafter PAC surged in the second and third quarter before showing composure in the final quarter to win by eight points. Isaiah Dudley was awarded the Colin Steinhart Medal for best on ground, while Kozzy Kropinyeri-Pickett was also outstanding.

In a show of great resilience, the team held firm in the Intercol clash against St Peter's (Home) three days later. PAC struggled early against a committed and organised St Peter's team and at no point was a decisive margin established. Indeed, an early goal in the last quarter from St Peter's left the margin at two points. In a tense finale PAC showed great composure to steady and run out seventeen point winners with Jamison Murphy finishing his excellent season with a best on ground performance.

This was a fantastic season for this group of players and I would like to thank them for their commitment and dedication to the cause. A big thank you goes to coaches – Craig Tasborski (Runner / Backs) Jarrad Jackson (Development / Forward) for their enthusiasm, expertise and wise counsel throughout the year. They ensured that the players were given every opportunity to enjoy their football and be successful.

Key Award Winners First XVIII Football

Awards	Winners
First XVIII Best and Fairest	Karl Finlay / Jamison Murphy
First XVIII Runner up Best and Fairest	Kozzy Kropinyeri-Pickett
Winner of Dalwood Platter (MVP v Wesley College)	Jamison Murphy
First XVIII Intercol Medal - MVP	Jamison Murphy
Chris House Cup (Best Team Man)	Ross Porter
First XVIII Highest Goal kicker	James Borlase
PAOC Best First Year Player First XVIII	Kallis Freer
Mervyn Evans Trophy (service to First XVIII Football)	Austin Kitschke
First XVIII PAOC Most Courageous	Harvey Bernardi

Second XVIII

The Second XVIII experienced a challenging Term 2 with several changes in personnel from week to week as we dealt with players being unavailable due to representative commitments or injury. During this period, we had some good wins against Second XVIII teams but struggled

when playing First XVIII sides. We arrived at the break with a 3-4 win-loss record. With several players returning, Term 3 was always going to be a different story with strong wins against First XVIII teams Mercedes, Blackfriars and also CBC, who we'd lost to in Term 2. Ultimately, we were undefeated that term and finished with an 8-4 win-loss record for the season, which culminated in a 62 point Intercol victory.

One of the strengths of the side was our defensive unit. Full back Tom Grech was central to this as was Jack Thredgold. Tom played almost every minute of every game and was rarely beaten. His efforts were recognised as the recipient of the Best Team Man Award. Jack's run and creativity from defence was critical to our structure and his willingness to always give his absolute best saw him the joint recipient of the Coaches Award, along with Oliver Gasparin, who approached his football in a very similar manner. Midfielder Sam Burgess was at the bottom of most packs and his tackling pressure was another feature of his game. This made Sam a logical choice for our Most Courageous Award this season. The tireless efforts and consistency of ruck-forward Jordan Neal saw him finish runner up in our Best and Fairest. In a tight contest, Oscar Clark just pipped Jordan to receive our Best and Fairest Award. After starting the year in the First XVIII, Oscar's intercept marking, run, carry and ranging kick off a wing was a feature of our game style in the latter stages of the season.

The side was led well throughout the season by Captain Tom Worthey and his deputies Tom Grech and Zed Brouwer. I would like to thank them and all players we had the pleasure of coaching in 2019 for their commitment to the Second XVIII. We wish the Year 12s well and hope that all Year 11s aspire to represent the College at First XVIII level next year.

Peter Hopkins and Patrick Noonan
Coaches

Third XVIII

We kicked off the season playing against Sacred Heart College at home, with our game plan in hand but not knowing at which positions the boys play their best footy, we lost by nineteen points. However, from the commitment and passion the boys showed on the day we knew this playing group had lots to offer and we were going to be more competitive going into the next game.

St Peter's were next. We went into this game with a lot more intent, confidence and hunger against our old foes. The first quarter set the scene where we kicked seven unanswered goals to St Peter's zero score, and we ended up winning the game by 92 points.

From here on we went on to win every game. There were many highlights on our victorious journey, with one being mark of the year by Trent McCauley in round two against St Peter's on forward flank where he was high above the opposition shoulders taking a screamer!

Lachlan Dolling was a goal kicking machine averaging four goals per game and kicking a ten-goal haul against St Michaels. Other main goal kicking contributors were Hugh Marshall, Joe Howard, Peter Rossi, Charles Campbell, Flynn Treloar, and Jake Heuzenroeder.

We tackled with disciplined aggression throughout the season and made our tackles count, gaining back many possessions and intimidating our oppositions. Charlie Archer was one who made many tackles followed up by two or three in a row. The tackle of the year came from Luke Vidovic against St Pauls First XIII whereby the opposition player running at full speed was handed a fair but solid rugby style tackle which stopped him in his tracks.

Special mention goes to Henry Slade who played an almost perfect role in defence. His ability to read the play and create many switch plays was a pleasure to watch. There's another special mention for Fletcher Wiseman, who worked hard every game and was an effective leader.

2019 Award Winners:

Best and Fairest	Joe Howard
Runner up Best and Fairest	Hugh Marshall
Coaches Award	Lachlan Dolling
Best Team Man	Hugh Marshall
PAOC Most Courageous	Charlie Archer
Intercol MVP	Angus Day

Special thanks to Josh Gregg who led the training sessions and provided the boys with lots of his footy knowledge. Harvey Bernardi was always helping pre-game and during the game before his commitment to the First XIII. Phil Noble year after year gives his full support and assisted me in 2019.

To be part of the PAC Football Programme is always a privilege and I must say coaching the 2019 Third XIII team was most rewarding and enjoyable.

Dave Cal
Coach

Fourth XVIII

When I took over the Fourths coaching role at round three I wasn't sure what to expect. Coaching a Fourths often means that you will be coming up against other schools' Thirds and Seconds, which can be a daunting task. Thankfully I inherited a great group of boys. After a couple of strong performances during the first couple of games that I was in charge, it became apparent that the quality that we had was much better than any normal Fourths side. This side had ability much more like that of a Thirds or Seconds side. Our results reflected this throughout this season with big wins against St Peter's Thirds, then Mercedes and St Ignatius Second XVIII's. As well as the results on the field I was extremely happy with the way in which the boys carried themselves on and off the field. They were responsive when offered constructive criticism and were always humble even after some big wins. To conclude I would like to thank our boys for wearing the guernsey with pride and displaying such good character in the way they went about playing the game. To the parents and support staff, thank you so much for all of your support and assistance, whether it be assisting with goal umpiring, assistant coaching and even filling up the bottles. It was much appreciated.

Nathan Pippett
Coach

Fifth XVIII

The mighty Fifths have undoubtedly had a difficult season, but despite this, and even more so, it has been an enjoyable season. It is always a challenge for the Fifths team, as we compete against teams that are a first or second XVIII, so it is not surprising that a win eluded us for much of the season. What was surprising was that on several occasions the boys considerably outplayed their opponents and dominated quarters of play. With a young and novice team, we were not the most technically developed side, but every week, the boys who turned up were sincerely committed to playing good footy and giving their all. So, as a result, we had some players who really developed over the course of the season, and additionally, we often outplayed sides with significantly more refined fundamentals. The conversion of Fred Bruce and Dom Ng, who at the start of the season had never played a game of football, was a standout. Both boys ended up being consistent contributors to play. Similar remarks could be made about all boys in the squad of players who consistently turned up.

This season's best and fairest was split between Ben Keane, and Max Chapman, both standout players, and both fervently committed to playing good footy and playing footy in good spirits. The same could comfortably be said for runner up best and fairest Jamie Fennell. Our most courageous player was Fred Bruce for his commitment to the footy despite his unfamiliarity with the game, and our coaches' player was Zac Palser. An invaluable assistant on the sidelines, Palser was the backbone for many important games and formed team compositions and interchanges with ease and intelligence.

The season was tough, but it was a privilege and a pleasure to be working with such a fun, cooperative and support team of players and staff.

Nick Demianyk and Tom Geyer
Coaches

10A White

Dividing the talent of the Year 10 football cohort into two teams competing in the A grade division for the first time at this age group was an exciting prospect. The rate at which the boys developed their defensive work rate and structured offensive skills was a testament to being exposed to game plans designed to fast track each boy's own development. On the scoreboard the boys faced some disappointment in the early parts of the year. The 10A white team faced opposition whose depth of talent may have outshone our own, but the lessons learned were developing the boys' skills right before their eyes, despite the fact that many of them couldn't see this.

This could not have been exemplified more than in the first five fixtures of the term. Our opening match for the season was against Rostrevor and the boys were beaten by a more defensively accountable and dashing Rostrevor outfit by eight goals. The Immanuel game away provided some of the bleakest conditions the boys had probably ever played in, but not even the torrential rain and hail could stop our intent despite a large loss. The side had a chance to measure their progress against Rostrevor in Round 5. Both sides were largely unchanged and unsurprisingly the boys prevailed, so we notched our first win for the year by six points. Ethan Bald snagged four goals off a wing and usual suspects Charlie Adams and Zac Bishop were influential, being named as the best players on the ground respectively. This I hope provided the boys with solace in the fact that their hard work, determination and skills learned at training were finally paying off, and despite some ordinary results, they were improving as footballers.

As we know the 10As fixture changed in Term 3, and the 10A side went on to record an undefeated Term 3, beating Rostrevor and Sacred Heart twice in the lead up to an impressive Intercol victory by over 100 points. The 10A side was graced with a suite of talented midfielders, each having standout years and sure to feature in the First XVIII in years to come. The likes of Thomas Searles, Charlie Hannemann, Will Charlton and Mitch Searle were crucial components of the 10A machine in Term 3, all enjoying standout performances. Charlie Adams and Zac Bishop played in this side all year and were standout midfielders in the competition all season, earning them the runner up best and fairest and best and fairest awards respectively.

It was a delight to coach all boys this year and I'm very much looking forward to watching their football journey take its path at the college in 2020 and beyond.

Mitchell Simpson
Coach

10A Red

Year 10 football for 2019 began under a new format. A splitting of talent down the middle created two competitive 10A teams. As coaches, Mitch Simpson and I found the idea of this an exciting prospect. The chance for our boys to be genuinely tested more regularly against strong opposition provided an excellent learning and development opportunity.

The 10A red were defeated comfortably by Sacred Heart in our first game but put up a strong performance despite going down to St Michaels. What was particularly pleasing from my point of view was the boys' willingness to work hard defensively and the intent to move the ball in a positive offensive manner when in possession.

Without doubt the Term 3 highlight was our victory over the other PAC Year 10 team. I am sure the boys would agree a week of bragging rights was welcome!

The decision was made in Term 3 to return to a Year 10A and Year 10B system. This proved to be problematic for the 10B team because it meant they spent the first three games playing against other schools' 10A teams. Heavy losses followed to St Peter's, Pembroke and St Michaels. While this was disappointing, there was most definitely a silver lining. I was very impressed with the boys' willingness to stick at it in the face of extreme pressure. Defensive work rate and ball movement were a highlight.

So, when Intercol week came around and we found out we would be playing St Peter's 10B team there was a genuine optimism that a good result was possible. What resulted was a very pleasing day for the players. From the first bounce our boys showed intensity and intent and eventually ran out comfortable 20 goal winners. This was a just reward for the hard work put in throughout the season and the willingness to stick to the game style.

There were several themes that as coaches we tried to impart to our Year 10 footballers this season. The idea of high, consistent training standards, structured offensive football and defensive work rate were the consistent themes. I hope the players take these lessons forward wherever their football journey takes them and most of all I hope they enjoyed Year 10 football at PAC.

Craig Smith
Coach

9A

When you lose the first game of the year by 155 points and fail to even score, it's pretty reasonable to assume you are going to be in for a tough year. Considering this early reality check, we set ourselves two simple goals - to enjoy our footy and to improve, and there is no doubt we have well and truly ticked those boxes. A simple game plan based around winning contests, fast ball movement and pressuring the opposition was key, as the boys quickly gelled into a strong competitive unit who enjoyed each other's success. To see the boys enthusiastically sing the song after defeating the same team from Round 1 late in the season, was a clear indication of how much progress we had made with our goals. Importantly, despite playing over 40 boys throughout the season, we went from a team relying on a core group of stars to a very even group sharing the load. This growth in confidence and talent can only be positive for evolving PAC teams. Overall we finished a very successful campaign with seven wins and three losses in the regular season, experiencing the highs and lows of competitive sport along the way. The lessons learned from both of these are invaluable. Just coming up short against a powerful St Peter's unit in the Intercol, (again with a 120 point improvement!) was a fitting and satisfying end to our journey. Congratulations to our trophy winners Mark Manno, Joshua Fedele, Will Charlick and Harper

Montgomery for their excellent performances this season and well done to all the boys who represented the 9As with such enthusiasm and character. It was certainly never boring! Thank you to the parents for their untiring support and offers of assistance this year, especially Darren Thomas, Mike Ellery and Phillip Fedele for their outstanding efforts each week. Finally, I would also like to thank the College for the opportunity to coach this year and look forward to watching the boys in their PAC football journey and beyond.

Chris Fellows

Coach

9B

Harry and I had the privilege of coaching the 9B football side. It's fair to say that most of the 2019 games didn't result in wins, however this was not a lack of effort. Thank you to the 9B boys who came to training week in week out and played with heart and passion whether it was with 10 team mates or 20. Often we were up against very handy opposition and bigger and stronger A teams in our comp, but no matter the margin or weather the 9B boys toughed it out and were a pleasure to coach every single time we worked with them.

At times there were players who were promoted to the As. This is a credit to their skill level and their desire to improve and learn at training and on game day. While there was individual talent, this 9B team had a lot of team spirit about it with every player doing their bit each week. It was rewarding to see some players really develop from the start to finish of the season with their skills and football gameplay. This 9B team was a very united one and often rallied and made comebacks late in games which once again showed their heart and determined will to succeed. While in some eyes, success would have been winning Intercol and a few extra games over the season, Harry and I viewed success in this 9B team as being competitive for four quarters and for each player to have fun doing it. I remember a game on the back oval fondly as we were down by about 80 points at the last break and the only instruction was to finish the game tackling hard and having fun. The 9B boys, despite the margin and the tough opposition did exactly that and won the last quarter. I think that this sums up the 9B boys and their year, united, tough, willing to learn and improve to enjoy their football. Thank you to the 9B boys for your efforts in 2019.

Will Gould and Harry Schoenberg

Coaches

8A

It has been a triumphant season for our boys, going undefeated in the schools competition. At the start of Term 2 we had a number of resounding wins, but as the season went on into Term 3, we started coming up against stronger opposition. Then it was pleasing to see the boys played stronger footy, thriving against the better teams, culminating in a resounding Intercol win.

We were also lucky enough to get a trip to Melbourne in the middle of the season, where the team played some competitive football against two quality opposition sides in Melbourne Grammar and Wesley. While we had mixed results with one win and one loss, it was nonetheless a great experience for the players.

Our Best and Fairest Loch Rawlinson and Runner Up Best and Fairest Luca Slade worked tirelessly in the midfield throughout the year, but it was no lone effort as the likes of Mitch Dean, coaches award winner Connor Mills, Ollie Wilkin, Will Kleemann, Henry Smart and JD Ambrose-Pearce all were strong contributors in an elite midfield group. We had a staunch defence all year led by Chester Ellery, Gabe

Lagana and James Murch with many games not letting the opposition even reach double figures. Down the other end we had no lack of scoring power with Jack Dundon, Finn Dorian and Hamish Headland providing great targets allowing our smalls in Hugo Deere and Henry Goold to go to work.

It was great to be able to work closely with Bs coaches Charlie Riggs and Jack Ryan and when their boys played up with us they all played important roles, with boys starting the season in the Bs before finishing the season firmly in the As. We were lucky enough to have a great bunch of boys, very eager not only to succeed in their football but also in their development. All the best for the future boys, you were a pleasure to coach.

Jack Heard, Seb Quaini and Michelle Cruikshank

Coaches

8B

Coaching the 8B football team in 2019 has been a fulfilling experience. The core squad of approximately 25 boys were a spirited and determined group who had mixed success. After thrashing Rostrevor in the first game, the season had a bit of downturn losing to each of the St Peter's B teams before the holidays. This blow was lessened with two wins against St Michaels and one against Sacred Heart. After the holidays, the boys found some form managing to beat both of the St Peter's teams along with Sacred Heart and St Michaels once more each. Unfortunately, when Intercol came along St Peter's played with their best combined team beating PAC 3.2 – 12.7. However, finishing the year on an 8-4 win/loss ratio was a noble effort. It is something to be especially proud of that they were able to come back after the holidays having improved enough to beat both St Peter's teams. The season saw some impressive individual and team performances. Jono Bell was the leading goal kicker, while Harry Siemer was a reliable back man, who always brought a dependable physical presence to the field. Unfortunately, neither of these two boys was able to play in the Intercol. Best on ground on the day was Jack Hodby, closely followed by Henry Norton and Kyle Adams. At presentation night Jack Stockman, a small, tough midfielder who was an effective leader all year won the best and fairest while Kyle Adams, the team's skilful fullback received runner up. The Coach's Trophy went to a key leader on and off field, who listened and followed instructions, Jack Hodby. The 8Bs were a pleasure to work with and both coaches wish everyone who played the best of luck with all future endeavours.

Charles Riggs and Jack Ryan

Coaches

Year 7

It was a rich year of development for the boys in 7A football. With a squad of 25 registering in 2019, it meant that we could only field one side. Furthermore, there was considerable variation in experience with a number of boys having played club football for some years whilst others were trying out football for the first time. It was really pleasing to see these boys choosing football. We got our season under way with three wins from our first four games. The only loss in that time went to Trinity by one goal.

After that, the boys found it difficult to win games. However, with the exception of one match at Sacred Heart against a very well-drilled opposition, the boys were in every match they played. It genuinely came down to small periods in the game where concentration was lost which allowed our opposition to take advantage.

Most pleasing aspects of the season included our ferocity at the contest and willingness to take it up to every team we played against,

despite being generally outsized against most opposition. Also, despite the limited wins there was the belief that the boys had in never giving up. As coach of the team I found this inspiring to see and it's a belief that I hope stays with this group as they play more football together. The loss against Trinity at Trinity in the latter part of the season was hard for the boys to take as Trinity effectively won the game off the last kick of the day.

Special mention goes to Dylan James who was crowned best and fairest for season 2019, accumulating 30 votes. Dylan spent time in each third of the ground showing his versatility in defence, in the middle and as a target in the forward half. It's a very well-deserved accolade. Runner up Wil Thomas, a skilful player with 29 votes, was inspiring in the middle of the ground all season with his repeated efforts at the contest a real highlight. Often outnumbered, Wil never let his opposition get the better of him and was inspiring in the Intercollegiate match winning best afield.

The Coaches Award for 2019 was won by Ned Davies. A fantastic team man, Ned performed every role I asked of him with a smile on his face, always asking how he could improve and developing his game well over the course of the season. To all the other boys in the squad, I truly hope you enjoyed your season playing 7A football. I hope to see you all back out in 2020.

Rob Colaiacovo
Coach

Year 6

Wow! What a successful season we had. When we reflect on this year one word comes to mind - sportsmanship. It was impressive to see boys spontaneously congratulating the opposition, offering a hand up after a vigorous tackle or showing active concern for the welfare of other players. All this while being fiercely competitive. These behaviours were noted by many people, including the opposition. The boys were an enthusiastic bunch who worked well as a team and took to heart advice they were given. They were willing to train hard to improve their game yet still maintain their sense of fun.

With all this, success came. The season began with a tough but strong win over St Michael's. At this early stage of the season we could see that we had a lot of depth in the team. Over the next few matches we developed our teamwork and this allowed us to come out on top. Perhaps our toughest competition for the season was against Pembroke. It was neck and neck all day. The boys played well but we just missed out on a win. The response the following week and throughout the rest of the season was outstanding. The players showed resilience and an appetite for hard work and managed to win the remaining games of the season, including the final Intercol match.

Congratulations to all players and thanks to Harry White for leading so well in his role as Captain of Football.

The Award winners for 2019 were:

- Best and Fairest – **Ben McArthur**
- Runner Up Best and Fairest – **Noah Mennillo**
- Coach's Award – **George Marks**
- Intercol Most Valuable Player – **Oliver Lipkiewicz**

Mark Howson
Coach

John Shackleton
Manager

Year 4/5

The 4/5 Football side this year was made up from a large number of Year 5 boys and a few Year 4s. With a large squad and us only fielding one side, there were plenty of changes to the lineup each week. The players adapted really well and right from our first game at Rostrevor the boys played a fast and team-focused brand of football. Our inclusive style of football led to us running out easy victors in our first few games. The boys were tremendous sports. They routinely congratulated opposition players and umpires at the end of the games and this was always appreciated. Our main challenge for the year came from a strong Immanuel team who played a similar style of footy to us. The boys battled hard but unfortunately were run over by a better side on the day. To the boys' credit they responded well over the next few weeks beating Blackfriars and CBC convincingly. This group of boys were very excited about the Intercol fixture and were determined to make amends for their 2018 loss. A successful first quarter saw us open a two goal lead and from that stage on the boys dominated the contest. The team showed great sportsmanship and humility throughout the season and will be fine ambassadors for the College in the years ahead.

Greg Bishop
Coach

Back row: Cooper Luke, Harvey Bernardi, Angus Leese, Hugo Kelly, Austin Kitschke, Jamison Murphy, Lewis Cowham **Second row:** Patrick Singleton, Jackson Docherty, Joshua Perks, James Borlase, Declan Hortle, Ross Porter, Luke Pedler, Harlee Chandler **Front row:** Henry Kleinig, Joshua Garrels, Kallis Freer, Karl Finlay, William Staples, Harry Tunkin, Benjamin Larsson **Absent:** Kozzy Kropinyeri-Pickett, Isaiah Dudley, Jack Saunders, Mitchell Thiele, Mr Craig Tasborski (Coach), Mr Jarrad Jackson (Coach) **Coach:** Mr Martin McKinnon

Back row: Wil Bromley, Lucas Schultz, Will Gerard, Harry McInnes, Tom Grech, Mitchell Thiele **Second row:** Zed Brouwer, Oscar Clark, Tom Worthley, Riley Stasinowsky, Jordan Neal, Jesse Temme, Harry Hodby **Front row:** Sam Burgess, Fergus Southon, Jack Thredgold, Charlie Gardner, Willa Taylor, Winston MacGowan, Jake Bilsborrow, Oliver Gasparin **Coaches:** Mr Peter Hopkins and Mr Patrick Noonan

Football Third XVIII

Back row: Luca Corradini, Hugh Marshall, Hugo Kregar, Alex Francis, Jasper Ryan, Angus MacDonald, Jack Kelly **Second row:** Henry Slade, Charlie McGown, Noah Pedler, Angus Day, Jake Heuzenroeder, Eddie Cunningham, Peter Rossi, Charlie Archer **Front row:** Tom Schaefer, Lachlan Dolling, Joe Howard, Henry Hill, Trent McCauley, Alastair Clarke, Flynn Treloar
Absent: Samson Andrews, Fletcher Wisman, Travis Rowe, Charles Campbell, Luke Vidovic, Max Bidstrup, Mr Phil Noble (Assistant Coach) **Coach:** Mr Dave Cal

Football 10A Red

Back row: Oscar Pledge, Jaxon Schell, Eric Centofani, Edward Michael **Second row:** Wez Paulett, Liam Maloney, Josh Venning, Alex Heuzendroeder, Max Cunningham, Henry Turner
Front row: Tom Mallick, Ned Levy, Elijah Oswald, Lachlan Hill, Lachlan Nolan **Absent:** Jimmy McGuire, Lachlan Moore, Jack Rowtree, Jude Piper, Lachy Sims, Blair Johns, Will Ayres, Charlie Lawrence, George Sandow, Fraser White, Henry Davidson, Oscar Sanders, James Archer, Caleb Crook, Zac Vivian **Coach:** Mr Craig Smith

Football Fourth XVIII

Back row: William Pontifex, Samuel Prentice, Seb Trenorden, James Fennell, Max Bidstrup
Second row: Ollie Pearce, Angus Combe, Archie Fletcher, Lachlan Treloar, Tristen Archer, Sam Gibbs **Front row:** Harry Russell, Angus Russell, Lachlan Watts, Ben Keane, Alastair Clarke, Joshua Geyer **Absent:** Solomon Musster, Harry Ragenovich, Henry Gerard, Cooper Johns, Lachlan Haggart, Samson Andrews, Luke Vidovic, Tom Willson, Jack Treloar, Mr Nathan Pippett (Coach)

Football 9A

Back row: Mark Manno, James Norton, Ned Thomas, Lachlan Martin, Fergus McLachlan, Cristian Milograd, Gavin Centofanti, Archie Allen, Thomas Chapman **Second row:** Hugo Ellery, Braheem Abraham, Will Charlick, Will Biggs, Harper Montgomery, Ari Ralph, Tom Cook, Will Stewart, Lucas Ambrose-Pearce, William Newton **Front row:** Clark Escott, Max Brouwer, Seb MacMahon, Ashton Pearce, Joshua Tamke, Lachlan Day, Benjamin Piper, Mason Ross, Archie Perks **Absent:** Joshua Fedele, Mr Chris Fellows (Coach)

Football Fifth XVIII

Back row: James Fennell, Harry Pearce, Jack Grundy, Zachary Palser, James Newman, Dominic Ng **Front row:** Jack Pledge, Ben Keane, Harry Heinjus, Fred Bruce, Angus Baxter, Pat Liebich **Absent:** Brad Chapman, Seb Desmazures, Tom Jenner, Jack O'Loughlin, Tom Lawrence, Matt Thomson, Brodie Ramsey, Ollie Last, Ross Southwell, Charlie Walsh, Mr Tom Geyer (Assistant Coach) **Coach:** Mr Nick Demianyk

Football 9B

Back row: Jordan Gough, Max Oswald, Sam Bowley, Lachie Owler, Liam Jurisevic, Angus Hawkins **Second row:** Angus Marshall, Hamish Newman, Ned Parsons, Jacob Chapman, Cody Morris, Jack Davidson, Sam Vartuli **Front row:** Gus Dolling, Nicholas Harvey, Harry Burgess, Lachlan Lines, Thomas Catford, Mason Ross, Oscar Taylor, Seb Temme **Absent:** Clark Escott, Ethan Hickman, Luka Procino-Kenyon, Morgan Lindh, Eamon Peisley, Riley Stapleton, Hugo Walker-Mizgalski, Mr Harry Schoenberg (Coach) **Coach:** Mr Will Gould

Football 10A White

Back row: Isaac Keighran, George Cox, Angus Croser, Charles Hanneman **Second row:** Myles Bennett, Edward Waltham, Oscar Law, Tom Bromley, Mitch Searle **Front row:** Thomas Searles, Matthew Adams, Ben Schaefer, Ethan Bald, Harrison Shortland, Zac Bishop **Coach:** Mr Mitchell Simpson

Football 8A

Back row: Edward Dolling, Jimmy Murch, Luca Slade, JD Ambrose-Pearce, Finn Dorian, Hamish Headland, Hugo Deere **Second row:** Loch Rawlinson, Samuel Waltham, Gabriel Lagana, Henry Norton, Henry Smart, Jack Dundon, Jack Hobbie, Archie McEwen **Front row:** Will Kleemann, Henry Pontifex, Chester Ellery, Lachlan Croser, Mitchell Dean, Stefan Balestrin, Henry Goold, Joseph Erbe, Connor Mills **Absent:** Byron Pickett, Oliver Wilkin, Kyle Adams, Louis Cardone, Mr Jack Heard (Coach) **Coach:** Mr Seb Quaini **Manager:** Ms Michelle Cruickshank

Football 8B

Back row: Charlie Mitchell, Eddie Gerard, Oliver Twelftree, Jono Bell, Sebastian Jordan, Rex Catford **Second row:** Will Davey, Zac Rasheed, Harry Siemer, James Williams, Sam Wilkin, Jack Kitto-Stewart, Hayden Longbottom **Front row:** Jack Stockman, Oscar England, Oliver Davey, Max Schulz, Luke Kilic, Isaac Sanders, Louis Cardone **Absent:** Sam Gniel, Matthew Economos, Jake Hamood, Mr Charlie Riggs (Coach), Mr Jack Ryan (Coach)

Football 6

Back row: Sebastien Lennon, Aston Hogben, Zac Bald, Gill Wakelin, Ben McArthur, Zac Bilyk, Angus Freemantle, Thomas Jeffries **Second row:** Mawson Mos, Zac Floreani, Oliver Arbon, George Marks, Charlie Waltham, Noah Mennillo, Daniel Yu, Harry White, Cy O'Hanlon **Front row:** Jessie Laing, Henry Michael, Matthew Benecke, Oliver Lipkiewicz, Josh Stevens, Jack Grandioso, Hugh Willcox, Oscar Sander **Absent:** Mr Mark Howson (Coach) **Coach:** Mr John Shackleton

Football 7A

Back row: Nic Marino, Archie Underwood, Samuel Ciccocioppo, Ned Davies, Mack Taylor, Blake Roberts, Wil Thomas **Second row:** Caleb Tang, Miles Falahey, Charles Wundenberg, Louis Dawson, Charlie Siemer, Dylan James, Tom Thredgold, Eli Anders **Front row:** Angus Harvey, Charlie Sanders, Henry Pearce, Sam Kent, Jasper Hill, Thomas Turnbull, Sam Girdler, Jack Sennar **Coach:** Mr Rob Colaiacovo

Football 4/5

Back row: Harry Goldsworthy, Thomas Loudon, Harrison Taintey, Jackson Tomkins-Green, Finn Wundenberg, Charlie Freemantle, Angus Smith, Sebastian MacIntosh **Second row:** Ky Fogarty, Eric Lidums, Ryan Tait, Louis Fiorili, Fred Hassell, Oscar Larwood, Thomas Neal, Lucas Fusco, Cooper Armstrong **Front row:** Harry Dolling, Henry Owlser, Jayden Yue, Caleb Sam-Ling, James Dixon, Angus Mills, Harrison Babyszka, Zach Gentile **Absent:** Leonardo Fabrizio **Coach:** Mr Greg Bishop

Football Auskick

Back row: Zac Palser, Angus Leese, Lachlan Treloar, Jack Treloar, James Borlase, Seb Trenorden **Second row:** Kallis Freer, Patrick Singleton, Hugo Kregar, Karl Finlay, Austin Kitschke, Zed Brouwer, Trent McCauley **Front row:** Jack Pledge, Ben Larsson, Joshua Garrels, Oscar Pledge, Henry Kleinig, Tom Schaefer, Sam Ciccocioppo **Absent:** Fletcher Wisman, Charlie Lawrence, Samson Andrews, Finn Heard, Isaiah Dudley **Manager:** Mrs Tabitha Noble

Hockey

2019 proved to be another very successful year for Hockey at PAC and one that created history with all three Intercols being played back to back and the First XI Intercol match played under lights.

Coached by Old Scholar Angus Fry and managed by Mr Paul Balestrin, the Middle School Team showed excellent development this season, culminating in an impressive win in the Intercol against St Peter's College. Many of the players were given the opportunity to play in the Second XI on Saturday mornings which further enhanced their development.

Angus Fry also coached the Second XI this season and his knowledge of the game helped the team to win games by some very impressive margins and to show that many of them have a strong future in our program. Even against older and stronger opposition this team, which had a number of younger players in it held their own.

It was another rewarding year for our First XI Squad under the expert guidance and mentoring of Mark Dell'Oro. 19 players represented the First XI in 2019 with many of them only joining the College this year and making their debut. The team was ably led by Charlie Keeves as Captain who was supported by Fergus Rowntree and Reilly Hollamby as Vice-Captains. Pre-season, the First XI played Xavier College from Melbourne in an excellent hit-out. The team recorded impressive results against all teams in the Saturday morning competition and showed why they were regarded as the powerhouse of College Hockey.

Impressively, in the week leading into the First XI Intercol, the team was able to win its fourth straight State Open Hockey Championship recording a 4-3 win over Henley High in the final match of the day.

The coaching and management staff have been exceptional and I do wish to thank them for their support of the boys and of our program. Without the support of the parents, players, officials and coaching staff, this program would not be as strong as it is. Bring on 2020!

Andrew Stace

Hockey Co-ordinator

First XI

Once again our First XI continues to excel, producing many exceptional performances with a number of talented individuals on display. Under the astute leadership of Captain Charlie Keeves and Vice Captains Reilly Hollamby and Fergus Rowntree the team remained undefeated in the SA Schools Association competition, recording a fourth consecutive State Schoolboy Championship title, as well as achieving another convincing Intercol victory. These outstanding performances have also been acknowledged with the majority of the squad achieving state team representation across various age groups which have competed in various National Championships across Australia throughout the year. They include:

Under 15 State Team

Seb Foster
Dylan Holland
Hassan Singh
Finn Walsh
Brock Wise

Under 16 State School Boys

Charlie Griffin
Dylan Holland
Archer Rowntree
Hassan Singh
Finn Walsh

Under 18 State Team

Jaxon Dell'Oro
Reilly Hollamby
Charlie Keeves

A number of our current First XI players have also been targeted and identified by Hockey SA High Performance for inclusion in a newly created SA Futures Squad. They include Jaxon Dell'Oro, Dylan Holland, Charlie Keeves, Hassan Singh, Finn Walsh, and Brock Wise. As this is still a relatively young squad, confidence remains high that success will continue for a little while longer.

Success at any level does not come easily but it depends on astute and meticulous planning. The College is fortunate that Andrew Stace continues to guide the development of Hockey throughout the school with great passion and energy. His insight combined with the valuable input of past and present players ensures that Hockey will continue to prosper in the future.

Mark Dell'Oro

First XI Coach

Second XI

With a fairly young squad, a number of whom also played in the Middle School team, we were undersized in several games. However, this did not hinder our side's success.

Throughout the season the boys developed a structure and style of play that dominated the Second XI competition, whilst also making them competitive against a number of First XI sides. This team's drive to succeed in each game and improve each week, all whilst most importantly enjoying their time playing, was second to none.

Saving the best till last, the boys played their best game for the season in the Intercol, putting on a classy performance and showcasing their development in a 9-0 win.

The Coaches Award went to George Atmadja-Sharp, who always had a positive mindset whilst at training and games. His liveliness and desire for the team to succeed was evident from week to week. Always seeking for feedback and ways to improve, George led from the front in an exceptional Intercol performance.

Myles McEwen was the worthy recipient of the Second XI Best and Fairest award. Leading by example, with an exceptional work rate and ability to create play, Myles exemplified the simple get and give hockey habit that Mark Dell'Oro is driving for in the First XI and he demanded the same from his teammates.

Thank you to Andrew Stace for all his efforts behind the scenes and for overseeing the hockey program, and to Mark Dell'Oro for guiding me through my first year of coaching at the College whilst imparting his knowledge on the College's developing athletes.

Angus Fry

Coach

Middle School

At the start of Term 2, I was surprised at the number and quality of Middle School students who would participate in the forthcoming season. Being given the opportunity to develop the boys who will go on to represent the College at the highest level, I was keen to enforce the same key habits which Mark Dell'Oro enforces in his First XI side: simple get and give hockey.

Throughout the season the boys focused on and developed this habit, which went a long way to making them the strongest side

of the competition. With a number of these players featuring in representative SA teams, playing for local clubs, and with general experience throughout the group, we were able to finish the season undefeated, winning our Intercol 3-1.

The Coaches Award went to Harrison Haynes who actively participated in all trainings and games. He showed a keen interest and desire to succeed as a team this season. He was continually positive, and was always seeking the best from his teammates.

The Most Improved Award winner was Jared 'Dusty' Smith. He started the season off with little to no previous experience. His attitude and work ethic towards improving was second to none. Continually striving to be the best he could be, 'Dusty' cemented his position as an integral striker in the team.

Edward Chapple was the worthy recipient of The Best and Fairest Award. He displayed great knowledge of the game as well as his individual flare from game one this season. Both on and off the field, Edward showed positive leadership and carried out his role with a team-orientated mindset. He has great potential and I look forward to seeing his progress in the future.

Thank you to Mr Andrew Stace and Mr Paul Balestrin for the continual support and guidance throughout the season to make it so successful. I was fortunate enough to coach a team that showed such determination, courage and pride, and I look forward to coming back in 2020.

Angus Fry
Coach

Back row: Hassan Singh, Reilly Hollamby, Maximillian Chapman, Seb Foster **Second row:** Finn Walsh, Jasper Roberts, Alex Francis, Dylan Holland, Oscar Chapple **Front row:** Edward Chapple, Jaxon Dell'Oro, Charlie Keeves, Jayden Selvanayagam, Charlie Griffin **Absent:** Fergus Rowntree, Archer Rowntree, Brock Wise, Harry Henbest **Coach:** Mr Mark Dell'Oro

Back row: William Holland, Yahel Josiah, Julian Hyde-Kelly, Harrison Haynes, Angus Phillips, Edward Chapple **Front row:** Marlon Condous, Archie MacMahon, Ash Rawlinson, Dusty Smith, Christopher Towers, Frederick Vartuli **Absent:** Baxter Gilmore, Henry Grey, Tom Haden, Izak Jeremiah, Matthew North, Thomas North, Matthew Van Gaans **Coach:** Mr Angus Fry **Manager:** Mr Paul Balestrin

Back row: Henry McEwen, Oscar Chapple, James Basheer, Harrison Haynes, Ethan Hayes **Front row:** William Holland, Hamish Towers, Myles McEwen, Julian Hyde-Kelly, Wee Hon (Gavin) Sim, Edward Chapple **Absent:** George Atmadja-Sharp, Ethan Hayes, Izak Jeremiah, Yahel Josiah, Tom North, Matthew Van Gaans **Coach:** Mr Angus Fry

Back row: Sebastian Roccisano, William Bowley, Christopher Andrews, Jamie Selvanayagam, Christopher Davi **Front row:** Lucas Giustozzi, Thorne Angus, William Spitty, Charlie Kinniburgh, James Dixon **Coach:** Mr Patrick Lowe **Manager:** Mrs Margot Leeson

Rugby

All three teams had good seasons this year, with the First XV doing the double for only the second time in PAC's history (PAC defeated SPSC 24-10). In what was a first for both PAC and SPSC, the Intercol match was also the Under 18s State Championship, played on PAC Front Oval in our 150th year. As Rugby Co-ordinator I have been very impressed with all the teams this year, particularly the character demonstrated in the face of tougher opposition for the junior teams and the respect shown to the opponents and the match officials at all age levels. All teams have played within the spirit of the game. I know that our coaches derive great pleasure from introducing the noble game of Rugby to new players, helping them develop their skills and knowledge so I would like to thank them for their dedication this season. The Year 12 Rugby players of 2019 should be proud of their achievements and I hope that they continue to play beyond the College gates. After all, you can play Rugby pretty much anywhere in the world!

Jeremy Rylatt

Rugby Co-ordinator

First XV

The 2019 Under 18 Rugby season will be full of memories to treasure for the squad. They are State Champions, and Intercol winners. This, of course was all accomplished to coincide with the 150th Year celebrations of the College. Despite a couple of scares, they were a team who remained undefeated. There were certainly some big wins and some challenges too where the boys had to come from behind to secure either a win or a draw. Throughout the season we witnessed good support from forwards, increased ball security, good despatch from pods, powerful scrummaging and quick passing through the backs and good contesting from line outs. There has been solid leadership, coaching and above all the boys have listened to their coaches and to one another in order to beat the in-form teams, Pembroke and St Peter's.

Individual talent does not guarantee success in a team. Rather, team success comes from all members being able to execute their role in a business-like manner while under pressure. This of course comes with training and the experience of playing together. It also comes from the development of a positive mindset about learning from earlier mistakes. In this regard our Under 18s have been first class role models to our players in the younger years. Our coaches Peet and Rob played no small part in nurturing good character, grit and determination and the boys, in turn, valued and took much advice and guidance from them.

First XV Award winners for 2019:

- Best Backs – **Ned Burfield and Oliver Eliseo**
- Best Forwards – **Thomas Lawrence and Connor Moore**
- Most Improved – **Ben Keane**
- Philpot Cup for Best on Field in Intercol – **Carl Arnold** (also received the Scott-Heaslip Medal on the day of Intercol)
- Peter Layton Memorial Trophy for Best and Fairest – **Patrick Eteuati**
- Lowe Family Trophy for Players' Player – **Patrick Eteuati**

Shaun Oakey

Manager

Under 16 Rugby

It has been a pleasure to coach this team throughout the 2019 season alongside Andrew MacGregor. I have thoroughly enjoyed the interactions and development I have witnessed through the year and have been extremely impressed and proud of the commitment and effort of all players during the 2019 season. The development

demonstrated was clearly evident with our final performance against St Peter's and while it was no victory, we had made significant gains not only in our skill level but also and importantly our games sense.

The highlight for me was very simple. It was witnessing first-hand the development of these young men. We had 31 different players take the field over the course of the season. This is exciting for Rugby in the future. Two U/16 players represented the First XV on Intercol day, with a couple more on the fringe. I commend those new to the sport for coming out and giving it a go. I truly hope they stick with it. This group now has formed a collective that will see plenty of future success in the Rugby program. The passion and enthusiasm that these boys displayed was outstanding. Week to week, as sometimes results didn't go our way, they demonstrated the resilience and character that typifies the PAC Man in never giving in. This attitude will ensure that the future of the Rugby program is in a healthy state. I look forward to watching these boys as they progress into Senior Rugby and hopefully are represented in the First XV in the next few years.

I would personally like to acknowledge the work of my Co-Coach, Andrew McGregor. Andrew was a huge part of where these boys have ended up this year. His professionalism and guidance were first class. His insight and enthusiasm were evident in our slick backline play.

Under 16s Award winners for 2019:

- Best Back – **Oscar Brown**
- Best Forward – **Sean Madden**
- Most improved – **Luka Porcino-Kenyan**
- Best player in the Intercol – **Tom Harrison**
- Players Player – **Ted Henbest**
- Best & Fairest – Gates Family Trophy – **Tom Harrison**

Paul Brown and Andrew MacGregor

Coaches

Under 14 Rugby

Rugby is the sport of gentlemen and the Under 14 Prince Alfred College Rugby players of 2019 truly reflected this. Their determination, persistence and camaraderie deeply exemplify the quality we find in any fine upstanding Princes Man. The team experienced a number of early blows to their 2019 campaign yet despite this, they continued to represent themselves and their College with pride.

In the words of rugby: sometimes you just need to pick it up and run with it. Throughout the season the team remained positive and did not let the obstacles thrown their way deter them or their spirit. As the season progressed, it is not only pleasing to see individual skills develop, but also to witness the rehashed plays come to fruition on match day.

Unquestionably, the highlight of the season was our Intercol match against St Peter's College. The match occurred under the most heinous of weather conditions, so much so that even the Under 16s match was cancelled on that day. Despite this, our Under 14s persevered. In tough conditions, we played the match of the season where some brilliant passages of rugby were on display as well as a lot of heart. Although we weren't victorious, we certainly left with our heads held high and with me personally knowing that the future of PAC rugby is in good hands as these boys move up to the Under 16s next year.

Congratulations to all players for their dedication and efforts throughout the season. Special mentions to the following 2019 Under 14 Award winners:

- Best Back – **Angus Rikard-Ball**
- Best Forward – **Max Gordon**

- Most Improved – **Harry Siemer**
- Player's Player – **Max Gordon**
- Best on Field at Intercol – **Max Gordon**
- Best and Fairest – **Angus Rikard-Bell**

Many thanks to all players involved and especially to our Coaches Nick and Patrick for such a fine 2019 season.

Deborah King
Manager

Back row: Connor Moore, Zachary Palser, Charlie Cameron, Carl Arnold, Oliver Eliseo
Second row: Tony Huang, Thomas Willson, Oliver Last, Thomas Lawrence, Ned Burfield, Will Pontifex
Front row: Sebastian Dezmaures, Ben Keane, Luke Vidovic, Patrick Eteuati, Ross Southwell, Kai Lovett, Angus Baxter
Absent: James Saunders; Sean Madden, Max Bidstrup, Benson Page
Coach: Mr Peet Arnold
Manager: Mr Shaun Oakey

Back row: Angus Porter, Max Oswald, Ethan Hickman, Jack Sullivan, Thomas Saunders, Cameron Benecke
Second row: Ted Henbest, Jacob Chapman, Oscar Brown, Angus McBrice, Carl Arnold, Fred Bruce, Tom Deakin
Front row: Benjamin Peter, Jasper Antonas, Thomas Chapman, Nicky Kennett, Louis England, Sam Peter
Absent: Will Wheaton, Henry Cleland, Blair Johns, Jude Piper, Oscar Taylor, Sam Ramsay, Tom Williams, Charlie Lawrence, Ari Ralph, Sean Madden, Tom Harrison, Luka Procino-Kenyon
Coaches: Mr Paul Brown and Mr Andrew MacGregor

Back row: William Deakin, Regan Nelson, Harry Siemer, Henry Harrison, Angus Rikard-Bell
Second row: Hayden Longbottom, James Kelledy, Jack Hodby, Max Gordon, Charlie Siemer, William Davey
Front row: Oscar England, Sam Stunell, Chester Ellery, Hugo Deere, Tautianga Eteuati, William Kleeman, Jack Stockman
Absent: Mr Nick Husler (Coach)
Coaches: Mr Patrick Lowe and Ms Deborah King

Soccer

Soccer at PAC has continued to grow in 2019 from the Preparatory School to the First XI. This growth has been demonstrated by the talent at the College and results across all teams. There have been some standouts. The Year 7 soccer team coached by Frank Palladino with assistance from Marie Viscione were undefeated all season. Highlighting the extraordinary talent and work invested by Mr Palladino, five of the boys were awarded with selection in the East Adelaide District SAPSASA soccer team and are finishing second in the state carnival.

Our First XI team led by Phil Stubbins and assisted by Edward Scalzi and managed by Jarrod Cross have, through the culmination of their efforts over the last few years, narrowed the gap with the traditionally strong soccer schools to reach the semi-finals of the knockout stage and finish Third overall. Although many of the players leave us at the end of the year the future looks bright with much talent in the middle years eager to step up and be part of the excitement of representing the College at the highest level. Although the Intercollegiate against St Peter's was not the ideal way to end the season, the boys and coaches can be proud of their achievements over the year.

Our Middle School teams were coached by Ben Evans and Angus Marshall. They performed admirably throughout the season, playing some good quality soccer in all their matches and being in winning positions in most of their matches against some quality opposition.

Highlighting the ability of both coaches to communicate and understand each of their players, there has been an incremental improvement in ability across both teams under their tutelage.

Our Second XI team through the guidance of Steve Benn and assistant Charles Marshall have played some exciting possession soccer all season, notching up some convincing wins along the way.

Likewise, our Third XI team, coached by the exuberant Nigel Madden have shown great character and spirit in all their matches and ended the season with an impressive number of wins.

The achievements across the year levels have been made possible due to two factors:

- The skill and enthusiasm of the boys
- Quality coaching and mentoring

The coaching role has gone beyond developing just individual talent to making boys aware of the importance of teamwork and finding an appropriate balance between their academic pursuits and their soccer commitments.

Another attribute of the coaching staff at Prince Alfred College is that, like individual players, each has used very different styles and approaches to find measures of success. Each has also in their unique way used their role to teach more important life lessons beyond sport and recognised that what they teach the boys and how they teach it will have an impact beyond their years at PAC.

Nowhere have I seen this more evident than in the Third XI soccer team over the last two years. The team have been together since Year 10 and have come from winning one game in 2017 to becoming a force to be reckoned with this year. This turn of fortunes has in part been due to their coach Nigel Madden who not only instilled confidence in the boys but fashioned a group of individuals into a cohesive unit that exceeded the sum of their parts while having some fun along the way. All this along with his colourful match day reports has helped the boys enjoy their soccer and has gone a long way in forging team spirit.

There is room for further improvement across the College, but a solid foundation has been laid which will help the game of soccer grow at PAC.

Congratulations to the following boys on their achievements:

Year 6 and 7 Soccer – Congratulations to the following boys on their selection into the East Adelaide District SAPSASA soccer team who played at the State Carnival in September: Hugo Mascolo, Seth Rocca Daniel Bergamin, Zac Anderson, Nic Marino, Carmine Pianetdosi, Harry Edwards and Luca Bacon.

Year 9: Thomas Visser – Congratulations to Tom on his selection into the FFSA NTC Under 16 Squad for 2019

Year 10: Nicholas Aretzis – Congratulations to Nick on his selection into the FFSA NTC Under18 Squad for 2019

Joe Russo

Soccer Co-ordinator

First XI

The First XI Soccer squad remained quite cohesive over the break, only losing a few players from the previous year. The team performed admirably with some outstanding individual performances and many younger and new boys rising to the challenge and becoming high-impact First XI players.

Playing in the competitive Wednesday twilight league, the First XI showed defensive strength, conceding only two goals in the minor rounds, winning four and drawing two matches. The team was able to demonstrate the PAC spirit and continuously challenge teams with its defensive structure and linking mid-field play. With a mixture of experience and youth, the team was able to showcase their skills and dominate games for long periods of time.

The team finish second in their division and ultimately Fourth overall after a Quarter-Final win against St Peter's and a Semi-Final loss to Rostrevor. All boys demonstrated strong endeavour and skill throughout the season with consistent performances from Hanno Jacobs, Blake Favretto, Jack Gulliver, Laurence Galluccio and Ben Visser.

The Soccer Intercollegiate between Prince Alfred College and St Peter's was a thrilling affair and close encounter. From the opening whistle, the tension was evident with both teams struggling to link passes and create sustained pressure on the opposition. Despite losing two players to red cards the PAC boys battled to the end losing 2-1. A big thank you goes to Coaches Phil Stubbins and Ed Scalzi for their tireless efforts to get the best out of the boys.

Congratulations to Ben Visser who was awarded Best Player for the season, Sam Dalgarno who was awarded Best Team man and Hanno Jacobs for his man of the match performance in this year's Intercol.

Jarrold Cross

Manager

Second XI

Overall the second eleven had a successful season, notching up more wins than losses. The team was mainly made up of Year 12s with a strong Year 10 contingent and a few Year 11s, in addition to the occasional rostered off first player.

The team got off to a bright start with a couple of strong wins against powerful opposition. The team increasingly built momentum and despite injuries the boys continued to perform to a high standard. Under the guidance of coach Steve Benn and his assistant Charles Marshall, the team was able to gel together, improve and become a tight cohesive, attractive unit. As a result of the hard work on the training track they put in more efforts and achieved success on the field.

The final game of the season was the Intercol against St Peter's. This was a thrilling affair mirroring last year's close encounter. From the opening whistle, the tension was evident with both teams' defences clearly on top and forwards having very little space. About 10 minutes into the first half, PAC's midfield began to take control, creating many opportunities. The boys were soon rewarded when Sebastian Vinel opened the scoring when he put the ball into the bottom corner of the net with a neat finish. As the first half progressed, the PAC team continued to exert their dominance. They were quick on the break, comfortable on the ball and the defence was continuously closing down any forays by the St Peter's forwards with ease. Late in the first half, St Peter's were able to rally, scoring an equaliser to make it 1-1 at half time. The second half was an arm wrestle with neither team being able to convert their opportunities and both defences well on top. With about 10 minutes to go, St Peter's were able to convert to make it 2-1. Not to be perturbed, the PAC boys continued to press and despite the pressure were unlucky not to score an equaliser, with the St Peter's defence continuing to remain resolute and defend admirably. As it was, time was the enemy and although an equaliser seemed imminent St Peter's were able to hang on for a 2-1 victory.

The season was on the whole a most satisfying one with many highlights and memorable moments and the boys should be very proud to finish in the top 3 of the competition. Thank you to Steve Benn and Charles Marshall for all their hard work throughout the season, many words of encouragement and commitment to the team.

Congratulations to Harry Benn who was awarded Best Player for the season, Connor Aretzis who was awarded Best Team man and Michael Balestrin for his man of the match performance in this year's Intercol.

Joe Russo

Third XI Intercol

I have always been delighted at the prospect of a new day, a fresh try, one more start, with perhaps a bit of magic waiting somewhere behind the morning. – JB Priestley

And magic was waiting behind the morning.

The early exchanges were dominated by PAC with chances falling to both Dao-Du and Ollie in the first few minutes. Ollie even found time to orchestrate a number of his trademark back heels. Unfortunately nerves in front of goal, which has been the story of our season, meant that we were unable to find the back of the net. Charles probed down the left-hand side, as did Matt when he was introduced midway through the first half.

The defence of Rino, Luciano, Cameron and Benedict were rock solid with Benedict, in particular, looking up for the fight. Lachy went untroubled in the first half and, such was PAC's dominance, he only touched the ball once.

Bailey replaced Dao-Du, who after 20 minutes was looking for his customary massage, and it was Bailey who continued to pepper the opposition goalkeeper. Dave was in total charge of the midfield but was finding it hard to control his aggression, fronting up to a number of the opposition players and even the referee at one stage.

Jack, who this week had no music or mathematics commitments, slotted seamlessly into the midfield and created a number of chances for himself, but he still could not find the breakthrough.

Incredibly, the score was 0-0 at half time and coach Madden was fuming. The game should have been dead and buried by then and he was not shy when disciplining the boys and urging them to stay calm in front of goal.

The only change at halftime was Tom, coming on for Rino who was hoping to spend some time checking through the errors he had made in the previous day's Chemistry test.

Thankfully, Zac grabbed the game by the scruff of the neck early in the second half and tore through the St Peter's defence before slipping the ball by the hapless goalkeeper. At last Coach Madden could take a breath.

The team continued to press and eventually Sam won himself a free kick on the edge of the box. Placing the ball deliberately before getting the gentle nod from the coach, Sam calmly curled the ball into the top corner – Bend it like Bennetts!

Trin came on in the last 15 minutes for Benedict and he managed to execute a number of his trademark slide tackles, impressing the coach and further enhancing his chances of captaincy next year.

The play of the day though goes to Cameron. So determined was he to ensure the first clean sheet of the year that he threw himself into a full-length diving handie tackle that any All Black would have been proud of. Incredibly he was not sent off. Instead an opposition player, who retaliated with a punch was shown the red card.

The only downside was an injury that Tom picked up whilst putting his body on the line for PAC. He went off to the hospital for a scan and the team wished him well.

A great game was won 2-0 and the thousands of supporters went home with smiles on their faces.

Congratulations to Sam Bennetts who was awarded Best Player for the season, Luciano Mercorella who was awarded Best Team man and Cameron Smith for his man of the match performance in this year's Intercol.

Nigel Madden

Coach

Year 9

In my first season as a Soccer Coach, I can honestly say that I couldn't have asked for a better bunch of boys. Apart from unavailability for trainings, the boys consistently put in 100% effort every weekend in each match. This proved evident as we won almost all of our matches. After losing to Mercedes in the first week with 10 men on the pitch (4-6), the boys came back next week with fire in their bellies, taking it to Scotch, winning 9-1.

The following week we came up against Rostrevor and fought out a close battle with a last-minute goal to secure the win 3-2. Following Rostrevor, we played Cardign College and won convincingly 5-2. Next was CBC where again the boys came through with a brilliant 5-2 win. Having won many games in a row now, the boys were confident in their match against Blackfriars and this showed in the way they played the match, but this time Blackfriars proved just too good with more midfield control – the boys went down 5-7.

We then came across Concordia where Tom Visser made an appearance for the first time this season and dominated the centre defensive role. Help from Frankie Malivindi and Vasili Papageorgiou saw the boys bring an 8-0 win home.

Next up was the intimidating prospect of playing against the undefeated St Paul's. The boys decided it was to be no more, giving St Paul's a 6-0 thrashing. The next match against Sacred Heart College was truly the best schoolboys' soccer match I've ever watched from the sidelines. The boys started out with nine men against eleven (due to unavailability and three sicknesses on the morning) and took the challenge to Sacred Heart. In short, the boys played some outstanding soccer with efforts beyond incredible to secure a 9-3 win.

Our final match against St Peter's would prove to be our most difficult. With five Year 8 boys and even a few Year 7s playing on behalf of our Year 9s, who were away on Wambana camp, we were set a

tough challenge. St Peter's proved to be physically stronger on the ball which tended to present them with the greater number of goal scoring opportunities and in the end gave them a 7-2 victory. It was an unfortunate way to end the season, but a terrific season nonetheless. I saw development in each and every boy and it was a pleasure to coach a group of young men who have such passion for soccer.

Congratulations to Frankie Malivindi who was awarded Best Player for the season and Daniel Murray who was awarded Best Team man.

Angas Marshall

Coach

Year 8

Dutchman Johann Cruyff offered my favourite soccer quote when he said, 'Playing football is very simple, but playing simple football is the hardest thing there is.'

Soccer can quickly become overcomplicated. It is the greatest game in the world because of its simplicity. Once you have the basics of the game sorted – passing, dribbling, shooting, tackling and heading, you only have to add decision-making into the mix, and you have a fine player. We had quite a few of those, and the spine of our team – goalkeeper, centre-back, central midfield and centre forward – was strong. But other teams had good players too which was unfortunate for our hardy bunch of supporters who came to see wins.

We won four games and drew one of the eleven we played. But that does not tell the full story. The high currency of the goal in soccer means that upsets are more regular than in other sports, but if the other team scores more goals, they deserve to win. We need to take our defeats on the chin; we played against talented, hard-working and well-coached teams.

Our highlight was a 3-3 draw at league toppers Nazareth, away from home, having been behind three times. This gave us a glimpse of what could have been because we were excellent that cold Saturday morning out west. Getting our strongest XI out on the pitch was a luxury – not one we were afforded often, given I had a larger squad than Manchester City.

All players have improved through the season. You will only improve from playing competitive games, meaning you need to accept losing as an inevitability. Our centre-forwards scored almost 20 goals between them, which means we got the ball in the right areas often enough. We had a 'keeper who will be an excellent first-team player one day. We enjoyed the game, which is crucial, because it is just a game. We competed well and one could not fault our effort. We had some leaders on the pitch, who led by example.

It was a season of struggle, but I like the struggle, because it reveals character and develops players. The boys will be better for this season, both as players and people.

Congratulations to Alexander Sterenberg who was awarded Best Player for the season and Hetian Fu who was awarded Best Team man.

Ben Evans

Coach

Year 7

This season was one of strong success for the Year 7 Soccer team. Going undefeated and amassing 91 goals in total, the boys, quite seriously, could not have performed better. Collectively they demonstrated true grit and determination each game to play their best, and in true PAC fashion were humble in their defeat of the opposition. While there were some thrilling individual efforts

throughout the season the team gelled together nicely with each player doing their part for ultimate team success. Luca Bacon, Zach Anderson, Daniel Bergamin and Nathan Thomas led from the front kicking 53 goals between them. Equally as strong as our forwards was the midfield comprising James Pudney, Max Whittle, Isaac Evans, Christian Portokallas, Louis Habgood, Mackenzie Roylett and Hugh Czuchwiki. These boys moved the ball around with flair and collectively added another 26 goals to the season total. Our defence was led by Harry Edwards and Carmine Piantedosi with Ethan Bailey and Mustafa Al Fayyad. These boys were rock solid together and rarely allowed the opposition to break through. Our defensive players also dabbled upfront adding 15 goals to an already impressive season total of goals. Seb Ahlburgh was a revelation in goals, making some very memorable saves, each week improving his game and stunning spectators with his dives to stop the ball from crossing the goal line. In short it was a stellar season for the team, capped off by a one all draw with St Peter's in the Intercol, which were a very different team to the team from the St Peter's we had beaten 15 – 0 two weeks earlier.

A special mention must go to Mrs Marie Viscione our Team Manager. Sending communications home to the boys and their families each week and the half time/full time lollies she provided were greatly appreciated by all.

Congratulations to Luca Bacon and Zac Anderson who were joint winners for Best Player and Christian Portokallas for Best Team Man award.

Frank Palladino
Coach

Back row: Aiden Le, Peter Rossi, Blake Favretto (c), Hanno Jacobs (v/c), Joshua Benn, William Mitev **Second row:** Stefan Casalbore (v/c), Ben Visser, Jackson Miller, Jack Gulliver (v/c), Scott Madden, Sebastian Scalzi, Daniel Hremias **Front row:** Harry Thomas, Christian Gasparin, Arjuna Ravindran, James MacDonald, Nicholas Devlin, Laurence Galluccio, Callum Gambling **Absent:** Samuel Dalgarno, Gus Naidoo, Sebastian Vinel, Jack Clark, Mr Phil Stubbins (Coach) **Coach:** Mr. Ed Scalzi (Assistant) **Manager:** Mr Jarrod Cross

Back row: Zac Unerkov, Rojan Joshi, Harry Benn, Michael Balestrin, Alek Zygouris **Front row:** Mick Mercorella, Henry Nind, Jackson Miller, Hanno Jacobs, Abdullah El-Yousseff (c), David Moore **Absent:** Mitchell Miller, Connor Aretzis (v/c), Sebastian Vinel, Nicholas Nomikos, Tom Arnold, Sebastian Vinel, Samuel Dalgarno, Mr Charles Marshall (Assistant Coach) **Coach:** Mr Steven Benn

Back row: Sam Bennetts, Hugh Marshall, Alex Francis, Scott Madden **Second row:** Oliver Jarman, Lachlan Hislop, Hanno Jacobs, Cameron Smith, Charles Kay **Front row:** Thomas Howe, Rino Mercorella, Jack Wu, Luciano Mercorella, Bailey Bryce-D'Mello, Trin Tongisiri **Absent:** David Wang, Dao-Du Gao, Zac Cheney, Matthew Penhall, Benedict Tang, Sean Madden **Coach:** Mr Nigel Madden

Back row: Angus Brill Reed, James Walters, Edward Priddle, Angus Watkins **Second row:** Daniel Murray, Femi Komolafe, Jiarui Zhang, Anton Macolino, Ben Stevens **Front row:** Isaac Rocca, Daniel Scinto, Frankie Malivindi, Julian Mitolo, Vasili Papageorgiou **Absent:** Tom Visser, Mr Angus Marshall (Coach)

Back row: Ethan Liu, Tristan Unerkov, James Duff, Winston Huang, Christian Ingman, Finn Koutsoukos **Second row:** Ambrose Sefton, Nate Whitty, Henry Brill-Reed, Ethan Unerkov, Anthony Huynh, Angus Leopold, Reuel Thomas **Front row:** Alex Sterenberg, Ben Fraterman, Hetian Fu, Liam Mitchell, Kyle Gambling, Oliver Hatcher, Angus Callen, Phillipe Scalzi **Coach:** Mr Ben Evans

Back row: Harry Edwards, Carmine Piantedosi, Christian Portokallas, Ethan Bailey, Zachariah Anderson **Front row:** James Pudney, Mustafa Al Fayyad, Daniel Bergamin, Seb Ahlburgh, Louis Habgood, Nathan Thomas **Absent:** Luca Bacon, Hugh Czuchwiki, Nathaniel Lindop, Alexander MacDonald, Max Whittle, Mackenzie Roylett, Isaac Evans **Coach:** Mr Frank Palladino **Manager:** Mrs Marie Viscione

Back row: Seth Leo Rocca, Darcy Greenwood, Apollon Velonakis, Zach Henderson, Luke Economos **Second row:** Jake Nykiel, Jonty Belton, Jack Singleton, David Dong, Yibin Khuu, Lachlan Spitty **Front row:** Hugo Mascolo, Ridha Ismaeel, Tiago Barlow, Stefan Drusian, Chewa Maurici, Nicky Mitchell, Sam Pheasant **Absent:** Mr Campbell Porter (Coach) **Coach:** Ms Neebashanee Sathurayar

Back row: Leroy Condous, Leroy Rossi, Asterios Gerovasilis, Aleksander Kierno **Second row:** Sebastian Miteloudis, Kevin Gao, Owen McCauley, James Williamson, Oscar Holding **Front row:** Joshua Pullino, Zac Ahlburg, Alex Kelledy, Ethan Rogers, Nicholas Marshall **Absent:** Mr Will Cooke (Coach) **Managers:** Miss Tabytha Coggins, Mr Sean Behan

Back row: Dougal McLachlan, James Warwick, Henry Zadow, Harry McFetridge **Second row:** Nathan Wang, Zeke Blaskett, Patrick Edwards, Oliver Holden, Kunbo (Kobe) Zeng **Front row:** Max Sampson, Zitong (Eric) Liu, Jarrah Bailey, Oliver Swain-Wride, Spencer Tudorovic, Thomas Whittle **Absent:** Mr Will Cooke (Coach) **Coach:** Mr Angas Marshall **Managers:** Miss Tabytha Coggins and Mr Sean Behan

Squash

Squash had another successful season in 2019. We had 45 boys involved in the program, which meant we could nominate eight teams for this year's Friday competitions.

Congratulations to the Division 1 Red and Year 9 White teams who were crowned champions winning both of their grand finals 3-1. The Division 1 White boys fell just short finishing runners up while the Year 7 and 8 boys came a close third losing to St Peter's College in a Qualifying final at Walkerville. The three teams in Division 2 unfortunately missed out on the finals this year but always had a difficult fixture given they were competing against some school number one teams.

On Wednesday 7 August, eight players took to the court to compete in the High School Squash Championships held at the ARC Rec Centre. We had three students compete in the Under 15 age group Jesse Rothgrew, Charles Atkins and Ashton Pearce. In the Opens Nick Harvey, Ian Leung, Thomas Searles, Aryan Madan and Lincoln Cerchez represented the college. All boys played exceptionally well throughout the day as everyone managed to win at least two matches which ensured we gained valuable points to the overall school trophy. Captain of Squash Ian Leung played in the grand final match that was locked up at one set all heading into the final set. Ian took control over the game with some superb match play as he ran away victorious in front of a large crowd. Special mention must go to Aryan Madan who, although only in Year 7, competed in the open age group who managed to finish in third place. PAC came a close second overall in the schools trophy to Heritage College.

Thanks go to Neptune Tang, Hechuan Zheng, Donna Martin, Beth Christie and Cynthia Psaromatis who have provided much needed support and guidance over the season. I'd also like to acknowledge the work of our skilled coaches Sam Haydon, Alasdair McFarlane, Cormac O'Brien, Stephen Ottanelli and Will Gray.

Congratulations to our Year 12 players Ian Leung, Henry Hawkins, Alistair Phillips, William Quin and Tom Howe who have left their mark on the sport. We wish them all the best for their future endeavours. Ian in particular has achieved some outstanding results for the College including receiving Squash Honours in 2018 and 2019. He has led the squash team with distinction, class and purpose and his input will be sorely missed.

Hayden Cleveland

Squash Co-ordinator

Division 1

In 2019 High School Squash Competition, four teams were competing in this First Division which included one Adelaide University team, one St Peter's team and two PAC teams. As the two PAC teams had relatively equal talent, this helped players to motivate each other during training and matches. In addition, both teams had demonstrated virtuous sportsmanship and had given their very best throughout the season. Some highlights were PAC Red playing nine games and only losing twice for the whole season. The youngest player in this division Aryan Madden from Year 7 showed an outstanding performance in his number one position in PAC white, and Ian Leung didn't drop a single game in any match he played.

PAC Red won the 2019 High School Competition Grand Final against PAC White, with a close score of 3-1. The results were:

- Ian Leung defeating Aryan Madden 3-0 (15-3, 15-5, 15-10)
- Thomas Searles defeating Lincoln 3-0 (15-7, 15-5, 15-4)
- Christian Scamoni defeating Henry Hawkins 3-0 (15-9, 15-11, 16-14)
- Mike Cao defeating Josh Brazier 2-1 (10-15, 15-12, 15-11)

This is an excellent effort from both teams considering we had two teams in this first division. As these two first teams consist of players from Years 7 to 12, this indicates that the future of the PAC squash program is looking promising with many young players coming through.

We would like to thank Division 2 players James Wheeler, Aidan Holdsworth, Mitchell Miller and James Wheeler for helping fill in when required. Thanks to Beth Christie First Division Squash Manager, Coach Sam Haydon and Squash Co-ordinator Hayden Cleveland for their ongoing support.

2019 Year 12 Squash Champion – **Ian Leung**

2019 Year 11 Squash Champion – **Christian Scamoni**

2019 Year 10 Squash Champion – **Thomas Searles**

2019 Division 1 Most Improved/Coaches Award – **Mike Cao**

Ian Leung

Captain Squash

Division 2

I was asked to write a report on the 2019 Squash season for the Division 2 Squash team. As I sat listening to Tchaikovsky's 1812 overture it made me realise that the season could be seen as a parallel to Napoleon's army and its invasion of Russia. Last season the team, like Napoleon, ventured deep into our opponent's territory sweeping teams aside and ending the season as runners up in the competition. You might think that we should have started this season on a similar basis. However, with the dynamics of the competition changing and a number of Division 1 players playing in our competition from our opponents, winter was coming for our little band of fearless fighters. Whilst our team fought fearlessly at our own Battle of Maloyaroslavets, the writing was on the wall for our small cohort of relatively new players who had ventured into Division 2 from Year 9 skipping the Year 10 Division and Division 3. Our opponents convincingly defeated us throughout the season with only a few victories in some games. Our retreat from Moscow was a long slow cold march this winter. Thanks to James Wheeler, Edison West, Mitchell Miller, Tom Bell, Harrison Jurisevic, Bailey Lock, Patrick McGavin, Addison Barnsley, Charlie Griffin, Jimmy McGuire, Christo Pseudos, Will Pheasant, Billy Tim, Carlos Chung, David Yang, Josh Brazier, Aidan Holdsworth, Chris Wang, Will Quin and Tom Howe for joining me on the long march this winter. Fear not Division 2 – next season you can regroup and train harder to be back in the battle. Remember Napoleon was not defeated after he returned from Russia and exiled to Elba. He still had a few battles yet to fight!

2019 Division 2 Most Improved/Coaches Award – **Patrick McGavin** and **James Wheeler**

Alistair Phillips

Year 9

This year has been a very thrilling and fantastic journey for Year 9 squash. The students who participated in the Year 9 competition were Charles Atkins, Ashton Pearce, Vasilis Michalakis, Oliver Quinn, Arron Tranter, Oliver Nicholls, Harrison Bishop, Gus Dolling, Nick Harvey and Angus Harvey. I'd like to thank Eric McCauley and Jesse Rothgrew for helping out our team when we were short a couple of players.

Due to Wambana it was quite challenging to fill a regular team, I believe we still held our heads high and competed with spirit throughout the season. PAC Red did well this year coming 6th out of the 11 teams. Well done to Oliver Nichols for winning four out of five games for his first year of squash.

It was a splendid effort from PAC White to stay undefeated all year and win the championship, defeating St Ignatius 8 rubbers 4. The Champion team was Charles Atkins, Nick Harvey, Gus Dolling and Angus Harvey. There was a brave effort from the boys who played throughout the year. I'd like to congratulate Nick Harvey on his outstanding achievement of being undefeated playing number 2.

I would like to thank all the boys for coming to trainings and putting in a dedicated effort to improve. Thank you to our Coach Alasdair McFarlane and Neptune Tang for their time and effort in making our squash season successful. I feel you certainly got the best out of us.

2019 Year 9 Squash Champion – **Nicholas Harvey**

2019 Year 9 Most Improved/Coaches Award – **Charles Atkins**

Charles Atkins

Year 7/8

PAC had one team in the Year 7/8 age group and we finished third after losing to St Peter's College in the Qualifying Final. Well done to Eric McCauley who was the only player from our team to win his match. The overall winners were St Ignatius College, a team that PAC beat twice during the season.

All players, Oliver Kreminski, Daniel Neve, Eric McCauley and Connor Stone, played well throughout the season and I would like to mention how through all the weeks, everyone always brought a positive attitude, which made Friday nights fun. I look forward to going a step further next year with the team reaching the finals.

Thank you, Hechuan Zheng, Cormac O'Brien and Alasdair McFarlane for coaching us every week, improving our skills and game strategies and always bringing the squash rackets, balls and glasses. Neptune Tang brought some laughs into the training. Thank you to Hayden Cleveland for always having a great attitude towards the squash program. He organised everything perfectly and was always there to remind us when to do things and how to improve. I would also like to thank Ian Leung for being an outstanding captain and always being approachable. Ian took his time to explain the answer to me, and also showed that he cared by watching the team's semi-final match, and another one earlier in the season.

2019 Year 7 Squash Champion – **Aryan Madan**

2019 Year 8 Squash Champion – **Eric McCauley**

2019 Year 7/8 Most Improved/Coaches Award – **Jesse Rothgrew**

Jesse Rothgrew

Back row: Aidan Holdsworth, Mike Cao, Christian Scamoni, Lincoln Cerchez
Front row: Aryan Madan, Henry Hawkins, Ian Leung, Thomas Searles
Absent: Joshua Brazier, James Wheeler, Mitchell Miller, Mr Sam Haydon (Coach)
Manager: Ms Beth Christie

Back row: Tom Bell, Harrison Jurisevic, Chris Wang, Edison West **Second row:** Carlos Chung, Aidan Holdsworth, Addison Barnsley, Patrick McGavin, David Yang **Front row:** Tom Howe, Bailey Lock, Alistair Phillips, Christo Psevdis, Charlie Griffin **Absent:** James McGuire, William Quin, Will Pheasant, James Wheeler, Billy Trim, Mitchell Miller, Mike Cao, Mr Paul Urban (Manager), Mrs Cynthia Psaromatis (Manager) **Coach:** Mr Steven Ottanelli **Manager:** Ms Donna Martin

Back row: Sam Lombardo, Charles Atkins, Vasilis Michalakakis, Henry De Keulenaer **Second row:** Hunter Laing, Ashton Pearce, Oliver Nicholls, Oliver Quin, Harrison Bishop **Front row:** Aaron Tranter, Nicholas Harvey, Gus Dolling, Angus Harvey **Absent:** Mr Alasdair McFarlane (Coach) **Manager:** Mr Neptune Tang

Front row: Daniel Neve, Oliver Kreminski, Connor Stone **Absent:** Jesse Rothgrew, Eric McCauley, Sam Zadow **Manager:** Mr Greg Zheng

Table Tennis

This season has been highly successful for teams across the Preparatory and Secondary School. Player numbers have steadily increased with five teams entered into the competition. We purchased three new tables for the Preparatory School and look to introduce a training robot machine in 2020. The boys in Years 5 and 6 are keen and developed good skills under the guidance of coach Kevin Malyschko. Thanks go to the two staff, Russell Thompson and Sam Barton for their dedication to and co-ordination of the two teams.

In the Secondary School, we saw numbers up this year and we were able to enter a team into the Year 8 competition. With players coming from Prep we now have a solid base to build through the Secondary years.

This year we farewell four Year 12 players; Thomas Roberts, Sam Kneebone, Zac Colby and Romeo Nguyen. I would like to acknowledge their commitment and involvement over many seasons to the Table Tennis program. Thomas has been a fine leader this year. I have valued his support and positive attitude at training and matches.

Our program relies on staff support and once again the teams have been looked after by Megan McLaughlin, Beau Muzik and Daniel Johnson. Their dedication, attendance at training and matches is valued by the players. I would like to thank Kevin Malyschko our Head Coach and Tom Williamson, the Captain of Table Tennis 2016, for the hours of work and encouragement they have given to the players.

The following reports outline our 2019 season and I thank the players who have taken on the task of writing the reports.

Phil McLaughlin

Table Tennis Co-ordinator

Open A Intercol

The 2019 Intercollegiate match was held at Prince Alfred College and a young, inexperienced team went in as the underdogs. Throughout the season we played St Peter's A team once going down 8 – 12. Despite this loss we were still confident that we could trouble our rivals, due to our intense training throughout the year led by Coach Kevin Malyschko.

After the doubles, we were pleased with the result, breaking even two all. We headed into the singles looking for effort and desperation from all players and that is what we got. With seven of the singles going to five sets it was a pleasing result to win five of those. Despite these efforts it was not quite enough to get the job done, the final score being 7 – 13. However, all players can be proud of their efforts as this was a major step forward from last year's Intercollegiate match of 2 – 18. Some of the thrilling five set matches saw Number 2 Dongwoo Shin coming from down two sets to love to win, 11 – 9 in the last, which was applauded by all spectators after an exhilarating encounter. In another masterful display, George Vagionas and Don Bui both won in their first Intercollegiate match. Playing well in their first Intercol match were Austin Arnold and Michael Cook and strong fighting performances were evident from Thomas Mitev, Eric Luksch and Lu Zhang. With our team being very young and inexperienced it will give us confidence for future years and hopefully we will regain the Table Tennis trophy next year.

A special thanks to Kevin Malyschko and Tom Williamson who worked with us on Wednesdays and Thursdays, as well as giving the team invaluable tips during the game. Also, a sincere thanks goes to Mrs McLaughlin for her amazing organisation of the team and to Mr McLaughlin for his tireless work throughout the season. As Captain, it has been an honour to lead not only the Open A team but the entire Table Tennis group throughout the season. Best of luck next year.

Thomas Roberts

Table Tennis Captain

Open A

The Table Tennis Open A team started the season on a high, claiming wins against St Ignatius and Adelaide High School due to consistently excellent performances by Thomas Mitev and Dongwoo Shin. After a shaky mid-season from team shuffles, the reasonably young team managed to re-claim their footing with wins and incredibly tight losses against formidable foes such as Pembroke and Immanuel. During our pre-Intercol match with St Peter's College, our new players Michael Cook and Austin Arnold demonstrated the results of our training over the season, narrowly missing victory over our rivals. Though the team had started the season with a few inexperienced players, the training provided by coach Kevin Malyschko brought out each player's untapped potential. The team is well placed to continue to develop in the coming years.

Lu Zhang

Open B

The Open B team held strong throughout the season with two losses from the 10 games played. With many new players, the team began the season feeling highly motivated. Around mid-season, Kevin Nguyen had a five week stint in the Open As, bringing a renewed confidence to the Open Bs on his return. In his absence, several strong Middle School players filled the ranks, demonstrating their potential for the 2020 team. With consecutive wins against CBC and Immanuel in Term 3, a strong showing against St Peter's in the Intercol capped off a successful season. Jazz Ng, Kevin Nguyen, Kyle Leng, Jonathan Wong, Ryan Zhou, Max Carles, Bill Chen and Jack Grundy participated in the Intercol. These young men dominated in the doubles. Mistakes in the singles could not be avoided but they reminded the team to stay focused. At the end of the night, the Open Bs (17) defeated St Peter's (3).

Lastly, a special thanks to our coach, Kevin Malyschko for training us, as well as our Co-ordinators Mr and Mrs McLaughlin. The B team also saw a significant rotation in players, so we thank Mr Johnson for his superb management of the team.

Kevin Nguyen and Jonathan Wong

Middle School

With a strong start to the season with wins against St Paul's College, Adelaide High School and Immanuel College, it was looking like a bright season for the Middle School Table Tennis team. However, losses against St Peter's College, Rostrevor, Mercedes College and Pembroke gave the team a wakeup call. Overall, it was a much-improved season, since there wasn't a Middle School Table Tennis team last year.

Introducing new members including Hamish Colby, Francesco Ciampa, Liam Peak, Joshua Larkin Christian Portokallas set up a challenging but exciting atmosphere at the beginning of the season. Hamish's successes in tennis and heavy side-spin while serving proved fundamental to his success, while Jimmy Murch and William Swanson's experience guided the team to success.

Late during the season, drastic improvements from Christian Portokallas helped the team advance further. Francesco Ciampa's technique allowed him to move up during the season. Also, George George, Tim Huo, William Zhou and Charlie Gibbon improved and developed a good playing style, contributing their part in producing a memorable season.

Thanks to Mr Muzik for his outstanding managing, coaching and organisation throughout the season. Tom Williamson and our senior coach Kevin Malyschko also played an important part in our development this year.

Anish Thairani

Back row: Eric Luksch, Austin Arnold, Lu Zhang **Front row:** Thomas Mitev, Dongwoo Shin, Thomas Roberts, Don Bui **Absent:** Michael Cook **Coach:** Kevin Malyschko **Manager:** Ms Megan McLaughlin **Co-ordinator:** Mr Phil McLaughlin

Back row: Max Carles, Jack Grundy, Henry Slade, Cody Morris **Front row:** Kevin Nguyen, Ruian (Ryan) Zhou, Yurui (Bill) Chen, Jonathan Wong **Absent:** Zac Colby, Samuel Kneebone, Kyle Leng, Mr Kevin Malyschko (Coach) **Manager:** Mr Daniel Johnson **Co-ordinator:** Mr Phil McLaughlin

Back row: Jimmy Murch, Ximeng (Simon) Liu, Charlie Gibbon, Shengqi (Tim) Huo, Christian Portokallas **Front row:** Joshua Larkin, Francesco Ciampa, Liam Peak, George George, Hamish Colby, Anish Thairani **Absent:** Wyatt Clark, Alexander Nemeth, William Swanson, Yuan (William) Zhou **Coach:** Mr Tom Williamson **Manager:** Mr Beau Muzik

Back row: Adrian Shiu, Yi Wei Dong, Henry Burroughs, William Bergin, Aidan Foo, Max Yang **Second row:** Vivaan Sood, Zac Grice, Zehao Wei, Aidan Obst, Daniel Teng, Xander Green, Jack Stunell **Front row:** Alfie Antonas, Cayden Sampson-Ly, Toby Zhang, Bruno Antonas, Ze Han Yin, William Edwards, Harrison Daly, Peter Papageorgiou **Absent:** Batu Wang, Cayden Sampson-Ly, Sebastian Veronese, Sachin Vasanji **Coaches:** Mr Russell Thompson and Ms Emmy Gerlach

Duke of Edinburgh

The Duke of Edinburgh's International Award has continued to strengthen in 2019. With increased participation between Years 9 and 12, more than 20 boys participated in the Bronze Award Level, two in the Silver Award Level and a further five in the Gold Award Level.

The Bronze Award provided recognition for many boys participating in the Year 9 Wambana Experience. Students demonstrated their leadership through the Cycle Tour and Solo Expedition. The boys participated in Community Service by assisting local schools and undertaking Conservation Projects on the Yorke Peninsula and they developed their Physical Activity through the Wambana Run.

The Silver Award had Joshua Garrels complete the Award, the highlight of his experience being the Community Service at The Hutt St Centre. Through his engagement with people at the Hutt St Centre, Josh was able to assist and work with people of all backgrounds in the community. Josh's Physical Recreation focused on the development of his football.

The Gold Award had increased participation in 2019 with Samuel Nykiel and William Smart completing their Gold Awards. This was the culmination of 18 months' hard work and dedication. Samuel's Community Service involved significant work with the Junior School through the coaching of athletics. The Cambodia Adventurous Journey was one of Sam's highlights where he participated in the building of housing, assisting in the care for young people and various other community service programs. William's Gold Award focused around the leadership of the Rowing program. His Community Service centred around working with younger pupils to develop their technique and abilities in the boat. William's highlight of The Award was the work that he undertook during the Rowing Residential where he led and guided a large portion of the squad through a variety of activities.

Overall, The Award has shown good growth with several Year 10 and 11 boys undertaking the Gold Award. The Wambana Experience at Year 9 continues to be an important element of The Award and one that gives the boys recognition for their hard work throughout Year 9.

Ashley Hutchings

Duke of Edinburgh's International Award Unit Leader

Back row: Sam Nykiel, William Smart, Alexander Henchcliffe **Front Row:** George Atmadja-Sharp, Oscar Pledge, Mitch Parker, Joshua Garrels **Co-ordinator:** Mr Ashley Hutchings

Co-Curricular Awards

Colours

For colours to be achieved the student must be an automatic selection within the respective First team or activity, display high levels of attendance, have an observably positive impact on culture, display exemplary sportsmanship and a high skill level in comparison to others at school level.

Music

Rami Andary
Tom Arnold
Lee Do
Alex Elix
Ethan Hayes
Thomas Howe
Alex Nind
George Skothos
Benedict Tang
Edward Tyson
Mitchell Whiteman
Sam Wong

Drama

George Atmadja-Sharp
Max Buggins
Carlos Chung
Thomas Howe
Bailey Lock
Jack Miller

Film

Josh Brazier
Myles McEwen
Bailey Lock

Basketball

Robbie Brennan
Oscar Clark
Riley Stasinowsky

Chess

Anthony Huynh
Ethan Liu
Dongwoo Shin
Mitchel Whiteman
Steve Wu

Debating

Seran Perera

Football

Harvey Bernardi
James Borlase
Lewis Cowham
Jackson Docherty
Austin Kitschke
Kallis Freer
Cooper Luke
Luke Pedlar
Josh Perks
Ross Porter
Jack Saunders

Hockey

Max Chapman
Alex Francis
Dylan Holland
Reilly Hollamby
Fergus Rowntree
Jayden Selvanayagam
Finn Walsh
Brock Wise

Rugby

Ned Burfield
Sebastian Desmazures
Oliver Eliseo
Patrick Eteuati
Oliver Last
Thomas Lawrence
Connor Moore
Benson Page
Zac Palser
James Saunders
Luke Vidovic

Soccer

Stefan Casalbore
Blake Favretto
Jack Gulliver
Hanno Jacobs
Scott Madden
Jackson Miller
Benjamin Visser

Squash

Lincoln Cerchez
Aryan Madan
Tom Searles

Table Tennis

Thomas Mitev
Thomas Roberts
Dongwoo Shin

Badminton

Dao-Du Guo
Teng Chi (Ian) Leung
Don Bui
Alistair Phillips
Wee Hon (Gavin) Sim
Cheuk Yin (Benedict) Tang

Cricket

Mitchell Thiele
Scott Madden

Rowing

Andrew Brennan
Thomas Johnson
Hugo Jordan

Swimming

Isaac Keighran
Will Ayres
Dominic Ng
Thomas Grech
David Yang

Tennis

Jack Wu
Hamish Bartos
Jasper Roberts
David Wang

Water Polo

Will Ayres
Hugh Marshall
Charlie Archer

Volleyball

Jack Rogers

Honours Colours

Honours Colours is our most significant Co-Curricular Award. Honours Colours is awarded for a record of individual excellence in play both within the school context and in comparison, the individual excellence must be evident to others in outside competitions. Therefore, selection in representative teams, squads and bands will be regarded highly as will comparable and measurable performances. Exemplary conduct, selflessness, sincere support for others in the group, leadership (whether as a sanctioned leader or not) must all be observable.

Excellence both in performing ability and quality of involvement must be present for the Award to be satisfied.

Honours Colours Performing Arts

Blake Lindner – Music

Blake completed the Australian Music Examinations Board (AMEB) Grade 8 Saxophone Qualification late in 2018, receiving a High Distinction, and also winning the AMEB Saxophone Prize which recognises him as the best saxophonist at that highest level of examinations in 2018 in Australia. These exams test performance repertoire, technical skills, plus theory and aural abilities, and Blake's award gives him a national qualification at the highest AMEB exam level. This is an outstanding achievement and we salute Blake for his accomplishments on the saxophone. Blake is also a valuable member of the ABODA-winning Senior Concert Band on alto and Big Band 2.

James Monroe – Music

James is a member of the PAC ABODA-winning Senior Concert Band on oboe, Piano Trio and Chamber Strings on cello, and a member of the Senior Vocal Ensemble. He is this year's winner of the Metropolitan Male Choir of South Australia 2019 Instrumental Scholarship, which is awarded to one student in the state of South Australia aged between 12-16 years with the winner earning the opportunity to perform as a soloist at the Adelaide Town Hall, accompanied by a full orchestra. James did a superb job at this concert recently performing the second movement of the Lalo Concerto to wonderful applause from the house. As a Year 10 student James represents PAC with distinction. James is a member of the Adelaide Youth Orchestra and is a vital part of its string quartet. Along with the PAC Piano Trio, James has represented the College featuring as a soloist at the recent acclaimed Kent Town Concert Series. He is a multi-instrumentalist, recognised state-wide for his ability and talent, and we are proud to acknowledge James with his second Honours Colours award in the Performing Arts.

Jack Wu – Music

Jack is a multi-instrumentalist who on trumpet is a member of the ABODA-winning Senior Concert Band, Big Band 1 and the Street Jazz Band, and on violin is a member of the Piano Trio and Chamber Strings. Recently, at Generations in Jazz, he was selected as the winner of the coveted Golden Mouthpiece Award which is awarded by James Morrison himself – not necessarily every year – to acknowledge

the most outstanding lead trumpet player in this national competition. Jack was also selected on trumpet 1 in the 2019 Generations in Jazz Division 1 Superband. Along with the Piano Trio, Jack also featured as a violin soloist at the recent Kent Town Concert Series. He is one of the most outstanding young musical performers at PAC and we congratulate Jack on his accomplishments, recognised by his second Honours Colours award in the Performing Arts.

Steve Wu – Music

Steve is a guitarist and a talented tenor saxophonist, who was selected on guitar in the 2019 Generations in Jazz Division 1 Superband for the second consecutive year. This is Steve's second Honours Colours award in the Performing Arts. Steve is part of the Big Band 1 rhythm section which won the Best Rhythm Section Award at Generations in Jazz 2019, placing them at the pinnacle of school ensemble rhythm sections in Australia. Steve is also a member of the ABODA-winning Senior Concert Band on tenor saxophone and Big Band 1 on guitar.

Jackson Miller – Music

Jackson was selected on drums in the 2019 Generations in Jazz Division 1 Superband. Along with Steve, he is part of the Big Band 1 rhythm section which won the Best Rhythm Section Award at Generations in Jazz 2019, placing them at the top of school rhythm sections in Australia. Jackson is a member of the ABODA-winning Senior Concert Band on percussion and Big Band 1 on drums.

Lachlan Hislop – Music

Lachlan is a talented trombonist, selected on Trombone 1 in the 2019 Generations in Jazz Division 1 Superband. He has demonstrated continued commitment to and fulfilment of all colours criteria representing PAC on the national music stage.

Seran Perera – Music

Seran is an outstanding musician, recently selected on tenor saxophone 2 in the 2019 Generations in Jazz Division 1 Superband. On the trombone, Seran is also a member of the ABODA-winning Senior Concert Band, Big Band 1, Street Jazz Band and on double bass, Seran is an integral part of the Chamber Strings.

Will Smart – Music

Will is a valuable team player, recently selected on alto saxophone 2 in the 2019 Generations in Jazz Division 1 Superband. He is a member of the ABODA-winning Senior Concert Band on alto and Big Band 1 and also represented the College as Captain of Film and Drama.

Honours Colours Winter Sports

Blake Cranna – Basketball

The Captain of the College Basketball in 2019, Blake has performed at a high level throughout the year and led the program with distinction. He was the unanimous winner of awards for both the season's Most Valuable Player and Intercol Most Valuable Player, with his leadership and composure critical to the team's success. Blake was also named to the SAAS basketball All-Star 5, recognising the top five players in the schoolboy competition. Within the SA state league competition, Blake was part of Sturt's championship-winning Under-23 team and earned a place in their men's Premier League squad.

Lewis Rowe – Basketball

Lewis has been an outstanding all-round contributor to basketball in 2019, both for Prince Alfred College and for South Australia. Lewis possesses excellent leadership qualities, voted Vice-Captain for the Under 18 SA Metro team, who won the silver medal at the National Championships. Lewis has also been invited to various Australian development pathways at Basketball Australia's Centre of Excellence and attended the NBA Basketball without Borders camp in Tokyo, where he received All-Star 5 and the Patrick Bowman leadership and sportsmanship award. In addition to his achievements externally, Lewis was Co Vice-Captain of the PAC First V team and has played a pivotal part in the team's success over the past two years.

Matthew Thomson – Basketball

A fierce competitor and natural on-court leader, Matthew has been an integral part of both state and national teams over the past 12 months. As a Year 10 student, Matthew was selected in the Australian Under 15 Basketball team to compete in the FIBA Oceania Championships, held in Papua New Guinea. The Australian team won the gold medal and Matthew was a key contributor, recording the Third highest player efficiency rating in the tournament. Matthew has represented SA Country for the last three years in the Under 16 and 18's National Championships and was named Captain of the team in 2018. Following consistently strong performances at state level, Matthew continues to be involved in the Australian development pathways at Basketball Australia's Centre of Excellence. In addition to his achievements externally, Matthew was Co-Vice-Captain of the PAC First V team, of which he has been a key member for the last three years.

Preshaan Thavarajah – Chess

As the current Senior School champion, Preshaan has distinguished himself as a ferocious fighter over the chess board, impressively winning a State Junior title for his age group every single year since Year 3, here at PAC. This year he won the Under 18 State Junior Chess Championships for an incredible third consecutive time and won every single game in the highest division this past season. He has also performed admirably in previous Australian Junior Championships and has been a remarkable performer from six Intercols against the old enemy. As well as playing outstanding chess, this young man shines, in his quiet, self-effacing manner, by consciously giving back to the College by regularly helping-out with Preparatory School coaching and supervising Primary Interschool matches.

Edmund Black – Debating

Edmund has been one of PAC's most consistently excellent debaters for the duration of his schooling. This year, he was selected as a speaker for the South Australian Debating Team, a team which was one of South Australia's best in the last two decades. Despite coming second in this year's Grand Final, Edmund was awarded the Fran Conroy Best Speaker Medal. Edmund's achievements stand as a testament to his skill, which is underpinned by his consistent hard work, dedication to learning and unwavering support for his teammates.

Elias Raptis – Debating

Elias has displayed exceptional leadership, commitment and performance across this 2019 debating season. Elias has attended every single possible debate across all divisions from Juniors to Intermediate As often surrendering his own time to help others. There has also been a cultural shift in PAC debating with every debater rising to the next level. This cultural shift has resulted in unprecedented success in the SADA competition, which is due to the leadership of Elias.

As a member of our Senior A Debating team, Elias has consistently impressed adjudicators with his charismatic personality, manner and respect. Elias has developed into a confident debater which was clearly evident at the recent SADA Grand Final when he produced a flawless opening speech.

At the 2019 Intercol in front of a record breaking crowd, Elias' speech was humble and heartfelt, never once making it about himself, but always reflecting on his team, his coaches, the College and his wider support.

Isaiah Dudley – Football

Isaiah has had an outstanding season as a player of the Prince Alfred College Football team. Isaiah arrived at PAC in 2018 and had an immediate impact playing in the First XVIII, being used primarily as a small crumbing forward. Isaiah has played in two Intercol wins, has two Messenger Shield titles and was Best on Ground in the 2019 State Knockout Match against Henley and Awarded the Colin Steinert Medal to go with his runner up and State Championship titles.

Isaiah has played for Central Districts FC for the past three years playing Under 15, 16 and Under 18 sides and for the past two years has been part of the Aboriginal AFL Academy and also the Adelaide Crows Academy. At the State level he has represented SA at Under 15 and 16s, being named All-Australian on both occasions and also winning the 2018 Under 16 National Championship. After a very successful season he was included in the Under 17 Futures match played on the Adelaide oval on SANFL Grand Final day.

Karl Finlay – Football

Karl has had an outstanding season both as a player and a leader of the Prince Alfred College Football team. Immediately assisting with the Auskick program, he was recognised for service with awards in both 2018 and 2019 and this year even organising the younger boys to run out onto the field prior to the Intercol match.

Karl has represented North Adelaide Football Club for the past three years playing Under 16 and 18 reserves and made his league debut in July this year against the Adelaide Crows. He also made the SA State 18 team this year being named in the best players for every match. He was unlucky not to make the All-Australian team but was invited to the National AFL Draft Camp in October.

Karl led by example this season as the Captain of the First XVIII. He set the tone and expectations both on and off the field. He always has time for new and younger players. In a fantastic season he finished off with joint best and fairest for season 2019, winning Intercol and State Championship and the Messenger Shield Competitions as Captain.

His strong work ethic and desire to get the best out of his football have made Karl an exemplary player both on and off the field.

Jamison Murphy – Football

Jamison arrived at PAC in 2017 and had an immediate impact, making his First XVIII debut as a Year 10, being used in a variety of roles yet primarily as a back flank or midfielder. Jamison has played in two Intercol wins, won Best Year 10 player in 2018 and has both a runner up and one State Championship win.

Jamison has played for the North Adelaide FC for the past three years and represented them in Under 15, 16 and 18, being part of the leadership team this year. He has represented SA in Under 15, 16 and 17 sides, being named Captain of the Under 17 futures side.

Jamison was awarded the Dalwood Shield as the MVP player for the annual Wesley College match this season. He was also joint Best and Fairest winner and MVP in the Intercol for 2019.

Kysaiah (Kozzy) Kropinyeri-Pickett – Football

Kozzy arrived at PAC in 2017 and had an immediate impact, making his First XVIII debut and being used in a variety of roles, primarily as a dangerous forward or midfielder. Kozzy has played in two Intercol wins, was Runner up Best and Fairest in 2019 and has both a Runner Up and State Championship title.

Kozzy has played for the Eagles FC for the past three years and represented them in U18, reserves and he made his SANFL League Debut this year, playing two games. He also made the SA State side at Under 16 level and was named in the All-Australian side, travelling to New Zealand for tour matches. Kozzy has also been part of the Aboriginal AFL Academy at Port Adelaide since 2017 and played in the Under 17 All-Stars game at last year's AFL Grand final at the MCG and as part of the All-Australian side v the Casey Demons. This year he attended the Under 18 National Carnival and was invited to the National AFL Draft Camp in October.

Jaxon Dell'Oro – Hockey

Jaxon has been a member of the First XI for four years. An exceptionally talented player he is responsible for not only reading and intercepting the opposition's movements, but also co-ordinating his teammates ahead of him. He has been instrumental in helping the team have an undefeated season this year. Jaxon was this year's winner of the First XI Best and Fairest. His skills, passion and leadership were evident to his teammates and those who have seen him play.

Outside of the College program, Jaxon's hockey resume is already impressive. A member of the highly successful Seacliff Hockey Club, he has represented the state at Under 15, 16 and 18 levels, where he was part of the leadership team. He has been a member of the Hockey SA Development Athlete Program and is currently in the Hockey SA Futures Squad, a group of players who have been identified as the next wave of talent in SA.

Charlie Keeves – Hockey

Charlie captained the PAC First XI through an impressive season this year. His leadership both on and off the field was excellent, particularly with a relatively young squad. His list of achievements at PAC has included six Intercols, winning five of them, as well

as participating in four winning State Championship teams. Charlie's commitment to his school and the game has been exceptional.

Charlie has already played close to 50 games for Burnside in their Premier League team, an outstanding effort for someone of his age. He has earned a reputation within the hockey community as a resolute and hardworking midfielder. He has represented his state from Under 12s through to Under 18s in 2019 where he was the leading goal scorer for South Australia. Part of the Hockey SA Athlete Development program for the last five years and currently in the Futures Squad, the future is bright for Charlie.

Archer Rowntree – Hockey

Archer joined the PAC Hockey Program this year. A strong and powerful athlete, he is a key player within the talented First XI midfield. While Archer creates numerous attacking moves for his teammates he doesn't mind taking on the opposition when the

opportunity arises. Representing the First XI, Archer was part of a team that was undefeated in the regular season and also won the State Championships. Archer's performance at this year's Intercol was such that he was awarded the Dalton Casey PAC Best Player Award.

Outside of PAC, Archer plays Premier League for North East Hockey Club, the highest competition in South Australia. Archer has represented his state on five occasions already, impressive for someone who is in Year 10. He too has been included in the Hockey SA Futures Squad.

Hassan Singh – Hockey

Hassan joined the PAC Hockey Program this year and has made an immediate impact. An agile player with exceptional skills, Hassan has a thirst for scoring goals. He plays with great passion and is every defender's nightmare. As a striker in the First XI, Hassan was an

integral member of a team that was undefeated in the regular season, successful in winning the State Schoolboy Championships and a member of the victorious Intercol team.

Outside of PAC, Hassan has already represented Seacliff Hockey Club at Premier League level. His prodigious talent has led to his inclusion in the Hockey SA Futures Squad. He has represented South Australia across three age groups and was named player of the tournament at the U15 Nationals held in 2018.

Ian Leung – Squash

Ian has been a superb squash player throughout his time at PAC. He has held the Number 1 ranking and been undefeated for PAC in the last two years. Ian won the Open High School Singles Championship as well as claiming the team's event in Division 1 this year.

His results outside of the College speak for themselves coming 17th at the Australian Junior Open where players attend from around the world. He was also crowned Under 19 Champion at the State Junior Championships earlier this year. Ian has been a terrific Captain and role model for all squash players within the program. His commitment in helping others cannot be faulted, with him assisting in coaching students in a range of abilities.

Honours Colours Summer Sports

Sam Bennetts – Cricket

Sam is a valuable batsman who has been reliable in the crucial opening role at First XI level. In his notable performances this season he came up against St Thomas (Sri Lanka) in the Sesquicentenary cricket festival, where he blunted a dangerous bowling attack with patience, determination and grit and also in the Intercol where he again displayed resilience in a knock of 89 that set the game up for PAC.

In addition to Sam's value with the bat, he is a quality gloveman and has remained a safe pair of hands behind the stumps for a number of years. He reads the game well, understands strategy and rises to the challenge of pressure environments. A student at the College since Year 3, Sam has excelled not only in school cricket but also outside of school with regular inclusion in State and Premier League squads since Under 12.

Hanno Jacobs – Cricket

Hanno continues to develop into a well-rounded cricketer and a skilful and adaptable fast bowler ever capable of taking key top order wickets and setting games up for his team. His role as leader of the First XI bowling attack is one he relishes, and he has been instrumental to the success of our First XI over the past two seasons.

Hanno has capped off his dominance of First XI cricket by being deservedly recognised as the recipient of the RE Cresdee Bowling trophy two years in a row. Hanno's 6/37, including a hat-trick in the SAAS Grand Final against St Peter's in 2019, reflected his ability to rise to the challenge of big matches.

However, Hanno's achievements have not been limited to PAC. In December of 2018, Hanno was selected in the Under 19 State team, and the senior Redbacks league and he continues to grow and develop as a player from this exposure.

Cooper Luke – Cricket

Cooper continues to lead the First XI strongly and his performances on the field, particularly when the team needed him to stand up and lead from the front highlight his skills and resilience as a cricketer.

Cooper's leadership off the field has also been impressive, expanding his comfort zone at various speaking engagements, such as the PAC Sesquicentenary Cricket Festival and the Joe Darling Book Launch, where Cooper presented himself and the College very well.

Cooper continues to prove his all-round value and skill by winning the Norman Dowie Batting award for 2019 with an exceptional average of 44 for the season and he has won the First XI fielding award two years in a row.

Cooper has played a crucial role in State representative sides at both Under 15 and Under 17 level, an achievement that resulted in him playing A grade for Adelaide University and he continues to grow and improve into a well-rounded player and exceptional leader.

Jamison Murphy – Cricket

Jamison's natural ability as a cricketer is evident not only in his success at first XI level but also in his selection in the Under 16 Australian team. In January, Jamison travelled to Dubai where he not only grew as a cricketer from the valuable experience of overseas conditions but also achieved success scoring a fifty in one of the matches and captaining the side.

Jamison is a gifted athlete across multiple sports and an allrounder who would be an asset to any team. Our quality players are judged by the way they stand up and perform in the big matches and Jamison has put up crucial performances in two Intercols. The first was 96 not out with the bat in 2018 which set up the win for PAC and the second was his heroic effort on the final day of the 2019 Intercol where Jamison took 3/5 to secure victory for PAC.

William Smart – Rowing

William was a member of the 2018 First VIII and a valuable member of the 2019 First VIII crew. Will's performance and effort throughout the season at all of our sessions has been exemplary. Will completed the season having consistently ranked first across the course of the season which made him an obvious starter in the First VIII this year.

Throughout his time in the senior program Will has demonstrated great leadership, often taking an interest in the performance of our more junior crews and taking time to work with other rowers from both younger squads and those in his own squad.

In addition, Will gained selection in the South Australian Youth VIII crew which will compete at the 2019 King's and Queen's Cup Regatta held in Sydney in March. Will's selection to this squad is a testament to the quality of his rowing, given the competitiveness of the selection process.

Will's work ethic, determination, commitment, and consistency make him a worthy role model.

Fergus McLachlan – Swimming

Fergus has been a valuable member of the Prince Alfred College swimming team. He has represented the school with great distinction and as a Year 9 often competed against swimmers much older than himself. His efforts at the State School Championships were nothing less than outstanding as he received three first places and one second place. The points he gained contributed significantly towards Prince Alfred College retaining the SSSSA A Grade Shield State Championship for a Third consecutive year.

During the House Swimming Carnival Fergus managed to win all five of his individual events but also went on to break four school records. Fergus currently holds a total of 10 school records. Fergus was crowned the Year 9 Swimming Champion and won the Champion of Champions race this year.

Outside of school Fergus is a member of the Norwood Swimming Club where he currently holds five State Records and is ranked Number 1 in Australia for the 14 Year Old 200m backstroke and 100m butterfly.

Fergus competed at the Long Course South Australian State Championships in January and managed to medal in eight individual events with six of these being gold.

Edward Vo – Tennis

Edward arrived at PAC in 2017 as a Year 8 student and had an immediate impact on the First Tennis Team playing at Number 5 and helping the team to achieve a state title. Edward was awarded Colours for his ability and contribution to the First Team in 2018 and in 2019 consolidated his Number 1 position in the team by winning the PAC Open Tennis Championship. He recently led the team to its 13th straight Intercol win.

Edward has had a stellar career as a junior tennis player. He represented Australia in the Under 14 division in Asia and the Czech Republic in 2017. Most notably Edward is the only junior player in Australian tennis history to have won both the National Grasscourt titles in the 12s and 14s age division. Edward also won the 14s National Hardcourt title in 2016 as well as a National Doubles title in 2017. In 2018 Edward won two International Tennis Federation titles and in 2019 qualified for the Australian Open Junior Doubles main draw at the age of only 15.

Edward plays a very attacking style of game but at the same time plays with humility and respect for his opponent.

Sam McKenzie – Water Polo

Sam McKenzie has played water polo for PAC since Year 8 in 2017. In this time, he has been a standout player in his own age group and has been quickly elevated to more senior positions, including playing two Intercols. Outside of school, Sam has been selected in seven State teams since the age of 12, in his own age group and on two occasions being elevated to higher age groups for National tournaments in Melbourne, Albury, Brisbane, Sydney and Perth. Last year and this year, he was also invited to join the born 03 and born 04 Australian water polo squad camps, last year narrowly missing Australian selection. However, this year he is highly touted to gain selection. The camp is in April and we eagerly await confirmation.

Sam is a fierce but fair competitor, able to play in a number of key positions in the water and is ever reliable as a defender and as a wily centre forward. He is a loyal and reliable team man and his example of never giving up and selfless acts is a genuine example of PAC sportsmanship and an inspiration to all our school water polo players. His warmth of approachability amongst the younger squads is equally appreciated. Sam has been pivotal in all home and away matches this year and is a crucial backbone to our scoring potential.

Angus Parker – Water Polo

Angus began playing water polo in Year 6 at PAC where he would often dive into the pool for secondary school training that his father was coaching. Identified early for his core strength and agility in the pool, Angus joined club water polo ranks and quickly became a part of junior state training squads. Angus has been selected in eight consecutive state teams since the age of 12, including last year's promotion to the state Under 18 team when he was still 15 years of age.

Angus is a strong defensive player who can be relied upon to make multiple steals in a match as well as to tag the opposition's most dangerous players. Playing in Intercols since Year 9, Angus has been able to perform under pressure and is our key set up player in offensive play, often working closely with Will Ayers and Sam McKenzie to solidify the offensive position. If you witnessed the recent Intercol you would have seen Angus leading each attack from the middle of the pool, relied upon by his team mates to either set up a formidable

team structure or to shoot the goal himself. Keen to serve his College, Angus has volunteered coaching younger PAC water polo squads on Wednesday mornings and is a current referee in the SAAS schoolgirls water polo competition played on Thursday afternoons. He has always been eager to share his knowledge with younger players and give back to his chosen sport. Angus is tenacious and ever reliable as a player, whilst being warm, respectful and generous in his support for school water polo.

Josh Perks – Water Polo

Josh Perks began his water polo pursuits as a Year 8 in 2015. After initial matches competing as a field player, Josh drew his focus to goalkeeping. In his middle school years Josh showed immense promise and potential in this position which stemmed from his strong physique from years of football training, the two sports complementing one another. Under the watchful eye of Firsts Coach Shaun Baker and Goalkeeper Specialist Coach, Tori Risby, Josh quickly became a talented, admired, and most importantly, feared goalkeeper amongst Schoolboy Competition. He was elevated to Senior Goalkeeping roles early and has been the Firsts goalkeeper since Year 10, a remarkable achievement. Coinciding with his Firsts goalkeeping role, Josh has been an active member of the Tritons water polo club where he has been both their Under 18 goalkeeper and their A Grade men's goalkeeper, taking them to state victories in recent years. Josh has also been involved in state level goal keeping training squads intermittently where he has comfortably kept up with National standards and skill sets. Within South Australian water polo circles, he is highly regarded for his tenacity and fearlessness as a goalkeeper, and his clear leadership in organising his players during defensive plays. This leadership has extended beyond the pool with Josh performing admirably as Captain of School Water Polo in 2019. His warmth and generosity with his time, his genuine praise of his teammates, his discipline to training and his approachability to up and coming younger school players, particularly goal keepers has been inspirational. He leaves an impressive legacy behind him, both in and out of the pool.

Year 12 Valete

Rami Andary
2005 – 2019
Waterhouse

Samson Andrews
2016 – 2019
Watsford

Charlie Archer
2010 – 2019
Cotton

Tristan Archer
2014 – 2019
Cotton

Konstantinos (Connor) Aretzis
2006 – 2019
Watsford

Thomas (Tom) Arnold
2014 – 2019
Cotton

Joseph Balestrin
2011 – 2019
Waterhouse

Michael Balestrin
2011 – 2019
Waterhouse

Alain (AJ) Bauwmans
2018 – 2019
Taylor

Nicholas (Nick) Bell
2015 – 2019
Taylor

Joshua Benn
2013 – 2019
Cotton

Samuel Bennetts
2011 – 2019
Taylor

Harvey Bernardi
2010 – 2019
Waterhouse

Max Bidstrup
2011 – 2019
Taylor

Harry Boyd
2010 – 2019
Taylor

Lachlan (Lachy) Brazier
2015 – 2019
Cotton

Andrew Brennan
2015 – 2019
Cotton

Ethan Brewerton
2004 – 2019
Cotton

Wil Bromley
2015 – 2019
Cotton

Zed Brouwer
2017 – 2019
Watsford

Bailey Bryce-D'Mello
2014 – 2019
Cotton

Edward (Ned) Burfield
2008 – 2019
Waterhouse

Charles Cameron
2004 – 2019
Watsford

Stefan Casalbore
2006 – 2019
Taylor

Maximillian (Max) Chapman
2005 – 2019
Cotton

Hao (Carl) Chen
2016 – 2019
Cotton

Zac Cheney
2011 – 2019
Waterhouse

Jack Clark
2005 – 2019
Watsford

Jack Cockington
2017 – 2019
Taylor

Zachary (Zac) Colby
2013 – 2019
Waterhouse

Luca Corradini
2005 – 2019
Cotton

Blake Cranna
2013 – 2019
Taylor

Edward (Eddie) Cunningham
2016 – 2019
Watsford

Samuel Dalgarno
2012 – 2019
Watsford

Joseph Davies
2017 – 2019
Waterhouse

Pitre (Sebastian) Desmazures
2015 – 2019
Waterhouse

Ngoc Duc (Lee) Do
2016 – 2019
Waterhouse

Jackson Docherty
2018 – 2019
Taylor

Mikias (Miki) Drogemuller
2012 – 2019
Watsford

Matisse Duffield
2004 – 2019
Watsford

Alexander Elix
2014 – 2019
Watsford

Abdullah El-Youssef
2005 – 2019
Taylor

Blake Favretto
2017 – 2019
Cotton

James Fennell
2011 – 2019
Watsford

Karl Finlay
2018 – 2019
Taylor

Alexander Francis
2015 – 2019
Cotton

Connor Gambrell
2012 – 2019
Watsford

William (Will) Gerard
2011 – 2019
Taylor

Yash Giri
2015 – 2019
Cotton

Liam Greber
2011 – 2019
Watsford

Thomas Grech
2014 – 2019
Taylor

Jack Gulliver
2015 – 2019
Watsford

Dao-Du Guo
2015 – 2019
Watsford

Henry Hawkins
2015 – 2019
Waterhouse

Harrison Hill
2004 – 2019
Taylor

Henry Hill
2017 – 2019
Waterhouse

Lachlan (Lachy) Hislop
2007 – 2019
Taylor

Harry Hodby
2015 – 2019
Waterhouse

Reilly Hollamby
2017 – 2019
Cotton

William Howard
2014 – 2019
Cotton

Thomas (Tom) Howe
2018 – 2019
Watsford

Daniel Hremias
2014 – 2019
Taylor

Hanno Jacobs
2017 – 2019
Waterhouse

Oliver Jarman
2015 – 2019
Waterhouse

Thomas (Tom) Jenner
2016 – 2019
Watsford

Cooper Johns
2017 – 2019
Watsford

Thomas Johnson
2005 – 2019
Waterhouse

Charles Kay
2010 – 2019
Cotton

Charles (Charlie) Keeves
2005 – 2019
Watsford

Tyson King
2014 – 2019
Waterhouse

Austin Kitschke
2018 – 2019
Cotton

Tom Kleemann
2017 – 2019
Cotton

Samuel (Sam) Kneebone
2012 – 2019
Cotton

Andrew Kolaroff
2004 – 2019
Taylor

Hugo Kregar
2017 – 2019
Waterhouse

Kysaiah (Kozzy) Kropinyeri-
Pickett 2018 – 2019
Taylor

Oliver (Ollie) Last
2014 – 2019
Watsford

Thomas Lawrence
2014 – 2019
Waterhouse

Joshua Ledgard
2012 – 2019
Taylor

Angus Leese
2017 – 2019
Taylor

Teng Chi (Ian) Leung
2017 – 2019
Taylor

Blake Lindner
2011 – 2019
Watsford

Cooper Luke
2017 – 2019
Taylor

Scott Madden
2014 – 2019
Waterhouse

Hugh Marshall
2013 – 2019
Cotton

Callum Martin
2005 – 2019
Cotton

Henry McEwen
2013 – 2019
Taylor

Charlie McGown
2014 – 2019
Waterhouse

Luciano Mercorella
2005 – 2019
Watsford

Rino Mercorella
2005 – 2019
Watsford

Jackson Miller
2012 – 2019
Waterhouse

Connor Moore
2018 – 2019
Waterhouse

Cooper Morgan
2011 – 2019
Cotton

Jordan Neal
2016 – 2019
Watsford

Yan Ho (Jazz) Ng
2017 – 2019
Cotton

Romeo Nguyen
2014 – 2019
Cotton

Liam Nichol
2015 – 2019
Waterhouse

Samuel (Sam) Nykiel
2014 – 2019
Cotton

Jackson O'Leary
2011 – 2019
Waterhouse

Jack O'Loughlin
2010 – 2019
Taylor

Benson Page
2006 – 2019
Watsford

Max Parsons
2007 – 2019
Waterhouse

Ollie Pearce
2018 – 2019
Watsford

Matthew Penhall
2012 – 2019
Watsford

Seran Perera
2005 – 2019
Waterhouse

Joshua Perks
2007 – 2019
Cotton

Alistair Phillips
2010 – 2019
Cotton

Thomas Pitman
2013 – 2019
Watsford

Angus Pointon
2017 – 2019
Waterhouse

Ross Porter
2015 – 2019
Waterhouse

Nathan Pye
2009 – 2019
Cotton

Zelong (Jeff) Qiu
2016 – 2019
Cotton

William Quin
2010 – 2019
Taylor

Elias Raptis
2005 – 2019
Taylor

Jack Read
2007 – 2019
Cotton

Thomas Roberts
2015 – 2019
Watsford

Jack Rogers
2017 – 2019
Watsford

Peter Rossi
2014 – 2019
Waterhouse

Fergus Rowntree
2017 – 2019
Watsford

Max Sho Rupert
2014 – 2019
Waterhouse

Jasper Ryan
2014 – 2019
Taylor

Logan Sargeant
2010 – 2019
Watsford

Jack Saunders
2017 – 2019
Taylor

Tom Schaefer
2017 – 2019
Cotton

Joel Slarke
2015 – 2019
Watsford

William Smart
2011 – 2019
Waterhouse

Cameron Smith
2014 – 2019
Taylor

Fergus Southon
2015 – 2019
Cotton

Ross Southwell
2012 – 2019
Taylor

Riley Stasinowsky
2018 – 2019
Cotton

Jarrah Stehr-Paleologoudias
2018 – 2019
Watsford

Oliver Stothard
2015 – 2019
Taylor

Cheuk Yin (Benedict) Tang
2016 – 2019
Waterhouse

Bryce Tindall
2012 – 2019
Watsford

Sparsh Tiwari
2005 – 2019
Watsford

Flynn Treloar
2014 – 2019
Cotton

Jack Treloar
2017 – 2019
Taylor

Luke Vidovic
2011 – 2019
Waterhouse

Hunter Vincent
2015 – 2019
Taylor

Benjamin (Ben) Visser
2015 – 2019
Cotton

Samuel Walsh
2007 – 2019
Waterhouse

David Wang
2015 – 2019
Taylor

Thomas (Tom) Willson
2015 – 2019
Watsford

Kwok Yan (Samuel) Wong
2014 – 2019
Taylor

Thomas Worthley
2012 – 2019
Waterhouse

Cheng-Yu (Jack) Wu
2008 – 2019
Taylor

Xing Yu (Steve) Wu
2014 – 2019
Taylor

Yikai (Andy) Wu
2017 – 2019
Cotton

Yuanhang Yang
2016 – 2019
Taylor

Alexander Yantchev
2008 – 2019
Watsford

Alek Zygoris
2013 – 2019
Taylor

Year 12 2019

Year 12 Class of 2019

Back row: Jack Gulliver, Samuel Walsh, Fergus Rowntree, Austin Kitschke, Alexander Francis, Blake Cranna, Liam Greber, Riley Stasinowsky, Jack Treloar, Cooper Morgan, Oliver Stothard, Andrew Brennan, Konstantinos (Connor) Aretzis, Jack Rogers, Joshua Ledgard, Cooper Johns, Thomas Lawrence, William (Will) Gerard, Oliver (Ollie) Last, Joshua Benn
Sixth row: Kwok Yan (Samuel) Wong, Lachlan (Lachy) Hislop, Jack Cockington, Charlie McGown, William Howard, Jasper Ryan, Tyson King, David Wang, Thomas (Tom) Willson, Jarrah Stehr-Paleologoudias, Cameron Smith, Edward (Eddie) Cunningham, Jackson Docherty, Angus Leese, Hugo Kregar, Zac Cheney, Thomas Grech, Ethan Brewerton, Tristan Archer, Charles Cameron, Hunter Vincent
Fifth row: Cooper Luke, Luca Corradini, Blake Lindner, Zed Brouwer, Henry Hill, Max Bidstrup, Thomas (Tom) Jenner, Michael Balestrin, Nicholas (Nick) Bell, Rami Andary, Logan Sargeant, Oliver Jarman, Jack O'Loughlin, James Fennell, Jack Clark, Wil Bromley, Charlie Archer, Edward (Ned) Burfield, Hugh Marshall, Peter Rossi
Fourth row: Lachlan (Lachy) Brazier, Benjamin (Ben) Visser, Benson Page, Matthew Penhall, Maximillian (Max) Chapman, Harrison Hill, Joseph Balestrin, Andrew Kolaroff, Alek Zygouris, Angus Pointon, Harry Boyd, Bryce Tindall, Samuel Dalgarno, Samuel (Sam) Nykiel, Connor Moore, Ollie Pearce, Jack Saunders, Daniel Hremias, Luke Vidovic, Harvey Bernardi, Mikias (Miki) Drogemuller
Third row: Ross Southwell, Cheng-Yu (Jack) Wu, Charles Kay, Yikai (Andy) Wu, Zelong (Jeff) Qiu, Ngoc Duc (Lee) Do, Samuel (Sam) Kneebone, Zachary (Zac) Colby, Alexander Yantchev, Henry McEwen, Alexander Elix, Yash Giri, Teng Chi (Ian) Leung, Hao (Carl) Chen, Max Sho Rupert, Nathan Pye, Joel Slarke, Abdullah El-Youssef, Callum Martin, Charles (Charlie) Keeves
Second row: Thomas (Tom) Howe, Bailey Bryce-D'Mello, Samson Andrews, Rino Mercorella, Cheuk Yin (Benedict) Tang, Yan Ho (Jazz) Ng, Luciano Mercorella, Yuanhang (Yang) Yang, Romeo Nguyen, Jackson O'Leary, Connor Gambrell, Thomas Roberts, William Quin, Tom Schaefer, Tom Kleemann, Pitre (Seb) Desmazures, Jack Read, Fergus Southon, Flynn Treloar, Joseph Davies
Front row: Liam Nichol, Elias Raptis, Alistair Phillips, Max Parsons, Thomas Worthley, Scott Madden, Jordan Neal, Seran Perera, Hanno Jacobs, William Smart, Blake Favretto, Mr Scott Parker (YLC), Henry Hawkins, Samuel Bennetts, Karl Finlay, Ross Porter, Thomas Johnson, Joshua Perks, Reilly Hollamby, Jackson Miller, Dao-Du Guo, Xing Yu (Steve) Wu, Thomas (Tom) Arnold
Absent: Alain (AJ) Bauwmans, Stefan Casalbore, Matisse Duffield, Harry Hodbby, Kysaiah (Kozzy) Kropinyeri-Pickett, Thomas Pitman, Sparsh Tiwari

Little Princes and Reception to Year 12

Back row: Max Chapman, Lachlan Hislop, Sam Walsh, Konstantinos (Connor) Aretzis, Ethan Brewerton, Rami Andary, Benson Page **Second row:** Max Parsons, Joshua Perks, Charles Cameron, Thomas Johnson, Seran Perera, Matisse Duffield, Jack Clark, Elias Raptis **Front row:** Luciano Mercorella, Jack Read, Harrison Hill, Charles (Charlie) Keeves, Callum Martin, Abdulla El-Youssef, Stefan Cassalbore, Rino Mercorella

Friends of PAC

As my term as President comes to an end, I am very proud of the positive changes Friends of Prince Alfred College (FoPAC) has made over the past three years. As a Committee, we have worked hard to raise friends and community rather than money. We started this process by introducing separate Preparatory, Middle and Senior School welcome drinks at the beginning of each year. The Headmaster then assisted with the process by hosting them at his residence, St Jacques. It has been a pleasant way for new families to meet other families in their year level. It is also a fresh opportunity for parents to reconnect with other parents they have not seen for some time.

Every year we host the Preparatory School Family Fun and Movie Night on the magnificent Front Oval. The success of the evening is left in the hands of the 'weather gods'. We have had to deal with up to 47-degree temperatures, scaling back to our most successful evening which was held on a 24-degree night where we hosted a crowd of around 400 happy students and family members. FoPAC supports the fundraising efforts of other groups within the College and has been pleased to offer the PAC Rowing Support Group the opportunity to cater with food for the evening. There is an array of bouncy castles and obstacle courses to keep both younger and older children entertained. It is an invigorating opportunity for the new Year 12 Prefects to come and help out and to be part of the College community. This year they were great sports and dressed as Batman to sell the tickets for the bouncy castles. As a Committee, we feel this is an essential event to welcome all Preparatory School students to a new year and for parents to start mixing and creating new friendships.

Over the past three years we have increased the number of members attending our meetings. We are very grateful to the Headmaster, Heads of Preparatory and Secondary Schools and the Director of Advancement, for always being available and attending our meetings. We can ask questions on all aspects of the College and if we have any issues, we can table them for discussion and have them addressed immediately. We are also kept up to date with all the College developments across the board. We have had parents raise questions and bring issues to the table and we have, through the channels available to us, had them addressed and actions taken. This is a valuable and effective opportunity for the FoPAC community. As parents or carers, you are all welcome to come to our meetings. You will not be expected to take on any responsibilities. We form sub-committees for our events, and you can choose to help when you can. With the respective sports days and events, we work on the basis that if everyone helps for half an hour then we all still have the opportunity to watch our children participate.

With the 2018 and 2019 School Fees Lotteries we ran, we have managed to raise money to be able to host and give back to the College and its community. There are families who run their own businesses that have donated to FoPAC throughout the years and we make sure we recognise and thank them for each event through our eNews page.

I would like to thank Jayne Porter, the former Manager of Events and Venues and her events team for all they did to help make sure all our events were a success and nothing was ever too hard. Thank you to Jayne for helping FoPAC bring Amity Dry, Michael Griffiths and Amelia Ryan to perform at Prince Alfred College. Those were two fabulous evenings that bought the community together. We wish you well in your new ventures.

We welcome Sophie Davies to the College and thank her and the team for all they do to make our events happen. We thank Ross Scrymgeour for always being available and for supporting FoPAC and also for his welcoming smiling face and photography skills. Thank you for all you have done for me and for FoPAC.

We were very privileged to be involved in the Sesquicentenary year of the College. Jenny Daly was responsible for all 150 event planning, a mammoth job. I would like to thank Jenny for all she has done behind the scenes and to congratulate her on the success of the celebrations.

We could not have achieved any of this without a strong and active Executive Committee. I would like to thank Amanda Kelly, our Vice-President, Karen Percival, our Treasurer and Becki Thomas, our Secretary. We have managed to complement each other with our individual abilities. We have shared the workload, brainstormed and worked together with the same vision and the outcome has been amazing.

Thank you to all the staff over the years who have supported us and helped with our requests.

We wish Neil Andary the best of luck as he leaves Prince Alfred College after 12 years as the Head of Preparatory School. His support and enthusiasm have made our efforts a lot easier.

Thank you to the Headmaster, Bradley Fenner for supporting us and our efforts.

We wish the new FoPAC Executive committee and members all the best to continue building and doing great things.

Mary Read

President – Friends of PAC

Foundation

In September the 45th Anniversary of the establishment of the Prince Alfred College Foundation occurred and in 1974 was the first of its type in a school in South Australia. Since then the Foundation has worked with the College in its aim to provide facilities and over the last decade a significant scholarship endowment has been established.

The College is indeed lucky to have the philanthropic support of men and women who share in its vision of a world class school for boys.

Foundation Scholarship Fund

The Foundation Scholarship Fund continues to go from strength to strength and this year the generosity of Fund donors has continued and 14 students have been assisted.

During the year two new scholarships were endowed. The Brett Gooden Space Science Scholarship has been established by Old Scholar Dr Brett Gooden and reflects his personal interest in space science, and his belief that students from the College will have career opportunities, as South Australia focuses on this exciting field. The Fund also welcomed the establishment of the Kirkby Family Scholarship by Mr Stephen Kirkby and Ms Petra Heeg. The College will welcome inaugural recipients of these scholarships in 2020.

As reported last year the Fund was pleased to establish the Geoffrey Bean Boarding Scholarship. The launch of the scholarship was possible through a bequest and has generated significant interest amongst the PAC community, especially those whose lives were directly influenced by Mr Bean during his Headmastership. In Term 1 Mr Bean visited the College to meet the inaugural recipient, Year 10 Boarding student Caleb Crook.

The Fund also continued to appreciate the commitment of Mr Ken Lord which started over a decade ago. The Ken Lord Family Boarding Scholarship supported six boys this year and recipients have enjoyed Ken's regular visits to the College. They value the interest he takes in their education, their families, and life on their properties.

The Fund is ably overseen by the Foundation President Mr Nick Heard, and members Mr Bradley Fenner, Mr Ashley Miller, Dr Brett Gooden, Dr Janet Young, Foundation Treasurer Mr Craig Tasborski, and myself as Foundation Executive Officer.

Library Fund

For many years the Library Fund has had a group of dedicated regular contributors who support its work. This year the Fund was the beneficiary of a second major gift from a family who appreciated the role the library and its staff has played in the education of their son. This gift and existing funds enables further work to develop the College's library services.

Building Fund

The key project for the Building Fund in 2019 was to assist the College with the refurbishment of the ANZAC Hall through the provision of new seats. The support of the PAC community resulted in over one hundred seats being sold and the brass plaques acknowledging donors placed on the wooden seat backs complement the warm tones of the seats' fabric.

Bequests

The College is delighted to have been one of the principal beneficiaries of the estate of the late Mrs Torrie Chapman (1921-2016). This large gift resulted from the sale of land holdings near Mundulla and

Bordertown, and will be applied to three exciting initiatives reflecting Mrs Chapman's life, her interests and wishes. Mrs Chapman was an old scholar of the former Methodist Ladies' College, and it is understood her brother would have attended PAC, had he not died as a child.

The Edward Hunt Boarding Scholarships commemorate the life of Mrs Chapman's father Edward Hunt (1878-1951). These scholarships, for boarding students from a rural background, will be funded from an endowment established from the bulk of the Chapman estate.

The Torrie Chapman Tertiary Scholarships have been endowed from a portion of the estate and funds scholarships to assist old scholars participating in a recognised tertiary course of study in agriculture, or related fields.

Mundulla Fund a further endowment, has the broad purpose of supporting PAC students to undertake projects, short courses, or activities connected with primary industry, agriculture or related areas. The fund is named in recognition of Mrs Chapman's multi-generational links with the Mundulla district.

The College gives thanks for the long life of Mrs Torrie Chapman, and for the opportunities her generosity will provide for generations to come.

Wilfred Cooper Engineering Scholarship

The Wilfred Cooper Engineering Scholarship was presented to Stuart Cunningham by Glenn Cooper AM at a ceremony at the College. Stuart is the eleventh Old Scholar to be awarded the scholarship which recognises academic achievement in a first year Engineering course at the University of Adelaide.

Grandies' Club

Once again the College proudly presented many opportunities for Grandparents to visit us and to take part in the lives of their grandsons. Grandies' Days are strongly supported.

The College also has a Grandies' Club which meets throughout the year. This year the group visited the Wambana Campus, enjoyed morning tea with a special presentation by the College Archivist and the author of the 150th year history of the College, and celebrated the end of the year and Christmas with a lunch in Piper Pavilion.

Sporting Endowment

During the year the Foundation continued its relationship with the Australian Sports Foundation and members of the College community are encouraged to donate to their favourite sport. Further details are available at www.asf.org.

AIS USA Foundation

The Foundation has continued its membership of the AIS USA Foundation as a vehicle which enables USA-based Old Reds to make tax deductible philanthropic donations to PAC. For further information www.aisusafoundation.com.

Recognising Achievement

Particularly pleasing this year has been the wish of supporters of the College to recognise achievement through the endowment of prizes, and new prizes are now in place for service, music, and sporting endeavours. Funds donated are held in perpetuity with the College's investments and a portion is allocated annually for the awarding of the prize.

With the cessation of the PAOC Masonic Lodge in 2017 after 110 years of operation, the Lodge's remaining funds came to the College and continue to support worthy projects. Past Lodge members and guests enjoyed gathering in the Ashton Room where they heard from Year 6 student Apollon Velonakis about the Lodge Short Talk Competition, and Year 11 student Rojan Joshi was presented with the Lodge Prize by the Past Master Rev Don Catford. The Headmaster thanked this small but loyal group for their ongoing commitment to the College and the PAOC Lodge Endowment.

With Thanks

The Board of the Foundation thanks most sincerely the men and women who have philanthropically supported its activities during 2019, and in doing so have continued the tradition of giving which enabled the College to open its doors 150 years ago.

David Cornish

Executive Officer, Prince Alfred College Foundation

1. Stuart Cunningham and Glenn Cooper AM
2. Grandies and Year 9 hosts at Wambana
3. Geoffrey Bean AM welcomes Caleb Crook to PAC
4. Ken Lord (centre) with six recipients of his Scholarship and Mr David Cornish (L) and Director of Boarding Darren Roylett (R)
5. Jennifer and Richard Thorne with Scholarship recipients

Old Scholars

President's Annual Report

2019 was another large and successful year for our Association. After celebrating the Association's 140th birthday in 2018, we united once again and celebrated our wonderful College's Sesquicentenary year. It was a very significant milestone for the College and an occasion in which the Association cherished the opportunity to play a part and actively promoted throughout our events and functions during the year.

The flagship event of the year was the 150th Gala Dinner held on Saturday 20 July at the Adelaide Convention Centre. Over 1,100 guests, including hundreds of Old Scholars, their partners and families attended to celebrate this landmark for the College. Whilst there was some reservation within our community around the PAOCA Management Committee's decision not to hold our traditional Annual Dinner, the Association firmly stood by this decision and the feedback received since the event has been overwhelmingly positive. The Gala Dinner provided an opportunity for others within the PAC community to get a firsthand look at what it means to have attended PAC, to attend one of our events and see why the Old Scholars Association, and all that it stands for, is so special. The Gala Dinner put on display how much more PAC is than just a place of education for boys and young men. The Old Red spirit was truly alive.

The week after the dinner, in true tradition, we celebrated Old Scholars' Week. The week commenced with our winter Intercols and, as is the case every year, the results were mixed!

- Badminton: PAOC 7 defeated SPOC 2
- Basketball: SPOC defeated PAOC
- Bridge: SPOC 430 defeated PAOC 375
- Chess: PAOC 3 defeated SPOC 2
- Football: PAOC defeated SPOC
- Golf: PAOC defeated SPOC
- Hockey: PAOC 10 defeated SPOC 1
- Squash: SPOC 5 defeated PAOC 1

On Friday 26 July, the Old Old Boys' Assembly was held, yet again another enormous success which saw a record attendance of 219 Old Old Boys, including centenarian Mr Warwick Rowe (1934-1936) who was recognised as our oldest Old Boy.

Old Scholars' Week concluded with our Sesquicentenary Reunion Day held on Saturday 27 July in the Piper Pavilion. In conjunction with the College, each of the 1959, 1969, 1979, 1989, 1999, 2009 and 2014 year groups joined in a morning tea and assembly, hosted by Headmaster Bradley Fenner and myself, followed by a tour of the College and new Boarding House. Each group then celebrated at their respective lunch or dinner. We will, however, revert to our traditional format in 2020.

2019 also saw the Association hold numerous events and functions. These ranged from our regional and interstate lunches and dinners to overseas events in Hong Kong, London and New York. It gives me great pride to report that all our events this year had record or near record attendance as the support from our members continues to grow stronger each year.

With regard to the internal workings of the Association and the Committee, I can report that all remains very robust, both intellectually and financially. We have a fantastic cross section of members allowing us to cover every aspect in our large Association. As always, our prime objective is to offer all members, regardless of their stage in life, an opportunity to remain connected with the College and fellow Old Reds.

I would like to recognise the efforts of our Management Committee, all of whom devote a lot of time and energy to every aspect of our Association, and to sincerely thank them. I would also like to thank our Executive Officer, Mary-Ann Standish, whose dedication and love for the College is unquestionable, and Headmaster Bradley Fenner, who continues to be a tremendous supporter of the PAOCA and attends a vast number of our events.

At this year's AGM Immediate-Past President, Thomas Huxtable, Vice-President Andrew Hough and Simon Miller retired from the PAOCA Management Committee. All of these old scholars have devoted numerous years to the Association. On behalf of the PAOCA and all of its members, I personally thank all three gentlemen for their contribution to our Association and wish them the very best.

In closing, I wish to advise that I stepped down from the role of President at the AGM. I take this opportunity to thank our entire community for the chance to serve as your President. It has been a true honour and privilege to be President of PAOCA since 2017, and it is a role that I have taken very seriously.

I step down knowing that I have given my all to carry on the legacy of Presidents past, and to leave the Association in a robust position for my successor. I will be remaining on the Management Committee for the foreseeable future.

Our Association is truly special, and the support and interaction that we receive from our members all over the world is why we remain as one of the most successful Old Scholars organisations in the country.

I sincerely thank all our valuable members for continuing to uphold the tradition that is Prince Alfred College, making our Association what it is.

Thomas W Lambert (2004)

President 2017-2019

Incoming President's Report

I consider it a great honour and privilege to be elected to serve as the President of the Prince Alfred Old Collegians' Association in 2020.

For the past three years, Thomas Lambert has given his leadership and time to the Association. Thomas's dedication and commitment to represent the Association in the last twelve months at the College's Sesquicentenary celebrations was admirable. He will continue as a

valuable member of the Management Committee as Immediate Past-President.

I have been a member of the Management Committee since 2014, and a member of the Finance and Audit Committee since 2016. During this time we have implemented reviews of our five year plan, governance matters and the commitment to our investment strategy and financial reporting.

The PAOCA Management Committee consists of a cohesive cohort of old scholars with a common interest in ensuring the success of our Association's scheduled reunion activities, encouraging and assisting our sporting clubs and maintaining a conduit of information to keep all our members informed of not only Association matters but also of College activities.

I am looking forward to working with the Headmaster, Bradley Fenner, with the Association Executive Officer Ms Mary-Ann Standish, and with the Management Committee to continue the prosperity, growth, governance and communication with the membership of the Prince Alfred Old Collegians' Association.

I thank you for the opportunity to serve as President in 2020, and I anticipate meeting as many of our members as possible at PAOC events in the coming year.

Alan R Letcher (1966)

President 2020

2019 Prince Alfred Old Collegians' Association Officers

Patron	Headmaster, Mr Bradley T Fenner
President	Mr Thomas W Lambert
Immediate Past-President	Mr Thomas B Huxtable
Vice-Presidents	Mr Andrew P Hough Mr Alan R Letcher
Honorary Secretary	Mr Peter A Crouch
Honorary Treasurer	Mr John Jovicevic
Committee	Mr Nicholas W J Blanch Mr Graham B Burfield Dr Robert J Hall Mr Frederick G Hamood Mr Simon R Miller Dr Craig P Moffat Mr Samuel R Richardson Mr Andrew D Sullivan Mr William A van Dissel Mr Rex M Wilson
Executive Officer	Ms Mary-Ann Standish
Auditor	William Buck Chartered Accountants

Meeting Attendance

Total number of meetings held during the PAOCA's financial year, 1 October 2018 to 30 September 2019 inclusive:

	Committee Member	Position	Management Committee	
			Eligible	Attended
1	T W Lambert	President	8	6
2	T B Huxtable	Immediate Past President	8	5
3	A P Hough	Vice-President	8	5
4	A R Letcher	Vice-President	8	5
5	J Jovicevic	Treasurer	8	5
6	P A Crouch	Secretary	8	5
7	N W J Blanch		8	5
8	G B Burfield		8	4
9	R J Hall		8	6
10	F G Hamood		8	7
11	S R Miller		8	3
12	C P Moffat		8	5
13	S R Richardson		8	0
14	A D Sullivan		8	3
15	W A van Dissel		8	6
16	R M Wilson		8	5

Old Scholars' Week

Old Old Boys' Assembly

On the morning of Friday 26 July, 2019, Old Reds who entered the College sixty years ago, or more, gathered in the RED Centre with students and staff of the College to celebrate a special Old Old Boys' Sesquicentenary Year Assembly. With a record number of 219 Old Old Boys in attendance, there were many special moments. However, a standing ovation for our oldest Old Boy, Mr Warwick Rowe at a sprightly 100 years of age, and a meeting between the three oldest and three youngest present, were definitely highlights.

1. Our oldest Old Boys with the College's youngest boys: John Haigh, Yichen Wang Xu, Warwick Rowe, Nash Noble, Colin Coker and Theodore (Teddy) Teasdale
2. Warwick Rowe, being congratulated as the Oldest Old Boy
3. Ken Grundy with his grandson, Jack Grundy
4. **New Old Old Boys:** Back row: David Manders, Baylee Roberts, Col Kelly, Rod James, Doug Paterson, Ian Lawrie and Adrian Craig Middle row: Sandy Rhodes, Anthony Gerard, John Butler, Bill Richardson, Ken Hand, Gary Taplin and Freddie Chung Front row: Ken Mitchell, Ivan Venning, Andrew Inglis, Robert Byrne, David Hallett and Adrian Lacey
5. Bill McEwen with his grandsons, Archie, Henry and Myles McEwen
6. Dudley Cockington with his grandson, Jack Cockington

Apologies

Peta Adams	Cameron Gasmier	Neville Minnis	Bruce Thomas
Robert Adamson	Keith Germein	Ross Moeller	Robert Thompson
Jack Ashby	William Gibbs	Graeme Mooney	Arthur Tideman
Robert Ashby	Andrew Gibson	Craig Morgan	John Tilbrook
Bill Ashby	Doug Giles	Arthur Morphet	Grant Tolmer
Peter Axford	Bill Glasson	Peter Morris	David Tregoning
Langdon Badger	Kevin Glastonbury	Robert Moyse	Brian Treloar
Rod Bailey	Stephen Gower	Peter Newman	Robert Treloar
John Baker	Brenton Green	Rob Nicholls	Ralph Uppill
Peter Barclay	Leith Gregurke	Stan Nicholls	Richard Verco
Ted Beesley	Richard Hackett-Jones	Les Nicholls	Peter Vile
Anthony Bennett	David Haeusler	Alan O'Donnell	Graham Vimpani
John Blackley	David Hains	Graham Olsson	David Vinall
Andrew Boucaut	Stephen Hains	Haydn O'Shaughnessy	Roger Wainwright
Warwick Bowen	Warren Hall	Graham Packer	Arthur Walker
Ian Bower	Neil Hallett	Rod Panter	John Walkley
Geoffrey Bridge	Malcolm Hart	Ian Parsons	Geoff Walsh
Walter Brown	David Hartley	Geoff Pearce	Denby Ward
Don Burge	Neil Henderson	Trevor Pearson	Geoff Watson
Richard Butler	Robert Hetzel	Ian Pearson	Thomas Watt
Donald Candy	Brian Hill	Geoffrey Pitt	Dennis Watts
Rev Cant	Geoffrey Hill	John Pledge	Brian Webber
Ross Catchpole	Ian Hocking	Anthony Prest	Malcolm Wehr
Ross Clark	Ross Hocking	Warwick Prime	Peter Weinert
Jeffery Clarke	Colin Hockney	Colin Prisk	Ross Weymouth
Tony Colliver	Anthony Holland	Bill Riceman	John Whiteford
Bryan Constable	Neil Horne	Trevor Richards	Ron Williams
Chris Coombe	Alastair Hunter	Peter Richardson	Geoff Williamson
Robert Cornish	Malcolm Hurn	Nevil Ritchie	Peter Willoughby
Jim Cowling	David Hurst	Barry Rollbusch	Geoffrey Woollard
Gerald Cox	Jack Ireland	John Rowe	
Anthony Cranston	Graham James	Gilbert Rutherford	
John Crompton	John Jenkin	Peter Saint	
Jim Crompton	Warren Jenkinson	Barry Sampson	
Robert Crompton	Andrew Jolly	David Sanders	
Keith Crouch	Peter Jolly	Jack Sandow	
Ashley Dane	John Kallin	Barry Saunders	
Peter Darley	Tom Karmel	Gordon Schwartz	
Ian Darnton-Hill	Richard Krantz	Bruce Scott	
Darryl Davidson	Roger Lang	Ian Shaw	
Russell Davidson	William Lathlean	Robert Shearer	
Ross Dawkins	David Lawrie	Claude Shuttleworth	
Ian Digby	John Lill	Phillip Silver	
Vern Drew	Dean Lines	Ian Smallacombe	
Dennis Driver	Patrick Lovell	Russell Smart	
Murray Ducker	Greg Markey	Ian Smart	
Graham Dunn	Chris Marlow	Owen Smart	
John Dyer	Michael Martin	David Smyth	
Keith Dyer	Des Masters	Barry Solomon	
John Eastwood	Bob Matches	John Stanton	
Graham Evans	Andrew McArthur	Michael Story	
David Evans	James McDonald	Clifton Sumner	
Brian Faehse	Peter McDonell	John Sweetman	
Bruce Ferris	Ian McKay	David Tamblyn	
Brenton Fleming	Bruce McLean	Noel Taplin	
David Fox	Roderick McNeil	Trevor Taylor	
Peter Fuller	Ray Michell	Graham Taylor	
	John Miller	Richard Thiele	

Old Boys Present

1959

John Butler, Robert Byrne, Frederick Chung, Adrian Craig, David Hallett, Ken Hand, Andrew Inglis, Rod James, Col Kelly, Adrian Lacey, Ian Lawrie, David Manders, Ken Mitchell, Doug Paterson, Sandy Rhodes, Bill Richardson, Baylee Roberts, Gary Taplin and Ivan Venning

1958

Doug Ashby, Bill Baynes, Don Bosanquet, John Castle, Owen Chapman, Graham Davies, Jim Goode, Paul Houston, Richard Pledge, George Reeves, Neil Richardson, Peter Tregoning and Peter Tunbridge

1957

Robert Bryson, Ian Daebeler, Peter Dean, Peter Jackson, Ian Rudd, Ian Tregoning and Mel Waters

1956

Scott Adamson, Alf Brown, Ian Clarkson, Geoffrey Craig, Ron Ellis, Bob Gosling, Ken Grundy, Richard Hurn, Rex Jory, Peter Marshall, Andrew Pontifex, John Tucker and Peter Williamson

1955

Garry Brown, Alex Brown, Peter Buttery, Don Catford, Grant Chapman, Andrew Crompton, Robert Farrow, Trevor Greenslade, Ian Huntley, Clive Kelly, Grant Laidlaw, Peter Norman, Bruce Pontifex, Ed Reeves, Rob Reeves, Tony Roark, Robert Venning, David Wagner, Jack Waters, Peter Wiadrowski, Richard Worthington and David Wotton

1954

Ian Bassham, Doug Bloomfield, Peter Brebner, Ian Craig, Rod Evins, Ian Gemmell, John Gerard, Robert Johnston, John Mack, Jack Reddin, Dennis Smart, John Tremlett, Jack Walter and Julian Wilson

1953

David Brook, Jeff Brown, Phil Craven, Legh Davis, Brett Gooden, David Hassell, Robert Heddle, Robert Humphris, Barrie Koch, Brian Morgan, Doug Pearce, Philip Pledge, Ian Sando, Graham Silver, Russell Trim and Andrew Trott

1952

Neville Angel, Jonathan Barker, Peter Chapman, Dudley Cockington, Malcolm Doley, Jeffrey Evans, Bill Giles, Rodney Jory, Klynton Kitto, Ivan Marchant, Ray Martin, Graeme Martin, Gwyn Morgan, Fred Perkins, Ross Philpot, Jeff Rogers, Robert Shaughnessy, John Thredgold, Robert Wight and Richard Woolcock

1951

Peter Bradey, Evan Jenkins, Malcolm McLachlan, John McNeil, Robert Motteram, Brian North, Mark Robertson, Ian Siegele, John Smyth and Robert Wehr

1950

Graeme Bond, Malcolm Catford, David Payne, John Simpson, Rawleigh Smith, Phillip Stain, Richard Thomson and Peter Whitham

1949

Viv Burton, Don Cameron, Antony Craven, Anthony Gerard, Andrew Jeffery, David Motteram, Arthur Murdoch, Bradley Perry, Paul Stewart, Jim Thomson and David Wehr

1948

Brian Ashby, Tom Chapman, Michael Johnston, David Moeller, Garth Palmer, Mark Symons and Roger Wilson

1947

Don Brown, Brenton Burfield, Ronald Byrne, Tony Clark, Peter Goodale, David Hislop, John Hoepner, Reg Jenkin, Peter Lock, Bill McEwen, Jim Michael, Doug Pitman, Trevor Siegele, Roger Siegele and Bruce Standen

1946

Owen Bartrop, David Bishop, Peter Hale, Max Lemon, Brian Lovegrove, Trevor May and Peter Standish

1945

David Clarnette, Peter Heinrich, Malcolm McTaggart, Barry Rogers and Peter Warnecke

1944

Peter Broadbent, Peter Eaton, Alan Hambly, David Harley, John Higgins, Bill Johnson, Geoffrey Marshall, Michael McBride, Bruce Newman, Donald Parsons, David Smith and Rodger Todd

1943

Bob De Garis, Vivian Hood, Ray Jennison and Barry Leon

1942

Jack McMahon, David Palmer, David Rowe and Graham Sidwell

1941

Peter Cooper, Bill Menz, Richard Morris and Peter Pearce

1940

Ken Lord and Graham Wicks

1939

Ken Gaetjens and Gus Willcox

1938

Colin Coker

1937

John Haigh

1936

Warwick Rowe

Sesquicentenary Reunion Day

Prince Alfred College was swamped on Saturday 27 July, with Old Reds from across the decades as they participated in the special Prince Alfred Old Collegians' Reunion Day, one of the key events in Old Boys' Week and the College's Sesquicentenary celebrations.

Heading the list were the boys who left the College in 1959, followed by those from 1969, 1979, 1989, 1999 and the young men of 2014. Over three hundred men attended a special assembly followed by a tour of the College. For some it was the first time they had been back to the school since their graduation. Old Boys enjoyed the opportunity to hear of the life of the College from the Captain of the School, Henry Hawkins, the Headmaster Bradley Fenner and Association news from the PAOCA President, Thomas Lambert.

The assembly concluded with a rousing rendition of Our School Colours. Decade groups then gathered for reunion gatherings at venues across Adelaide.

1. Garth Palmer and Antony Craven (Class of 1959)
2. Ben Marshman, Simon Drew and Doug Chapman (Class of 1989)
3. Karl Siebels (2009) with Will van Dissel and Jack Lang (Class of 2014)
4. John Burfield, Andrew Morris and Shane Venning (Class of 1989)
5. Peter Leckie, Gareth Lewis and Tom Whittenbury (Class of 1999)
6. Joel Amos, Angus McLaren and Zack Jackman (Class of 2009)

Class of 1959 Sixty Year Reunion

Thirty Old Boys, plus a retired master, Ian Houston, attended the Adelaide Royal Coach Hotel for the celebrations. Four came from interstate, and eight from regional South Australia. Prior to the 12:30pm start, 22 attended the Sesquicentenary Assembly in the ANZAC Hall (Assembly Hall), followed by a walk across The Parade West sky bridge entrance to tour the new five-storey 150 bed Boarding House.

After canapés, Grant Laidlaw welcomed everybody. Peter Buttery read out the 75 apologies and Robert Humphris, third member of the reunion Committee, read out the names of the known 18 boys who had passed away. So we had had a grand potential total of 138 boys to identify. Of these, there were 15 class members we had not found, and 16 failed to respond to our two letters and email.

Garry Brown, who had travelled from Melbourne to attend, proposed an excellent Toast to the School with stories about our Headmaster, John Dunning, and our old masters Messrs Alan Dennis, Rajah Coombe, Ray Smith, Jimmy Duff and Mrs Christobel Mattingley and her book, *Battle Order 204*, all about her husband, David Mattingley. Garry summarised, "... PAC had left an indelible mark on him, for which he was eternally grateful. Please join with me in a Toast to the School as we take the opportunity to express our gratitude to those who helped us so greatly to find our paths forward. To PAC... Fac Fortia et Patere".

Immediately following this, many comments were made about our College memories. One focus related to the school trip of those days to Alice Springs and back on the Ghan, via Maree, and the good company of the Burwood PLC girls we met on the three day train trip there! We painted the Australian Inland Mission during the first week, and the reward in the second was travelling in Land Rovers to Glen Helen Gorge, Hermannsburg Mission, Palm Valley, Simpsons Gap and Standley Chasm.

There was little doubt everybody was very happy that they had made the effort to attend the reunion, and to contribute to the day.

Grant Laidlaw
Class of 1959

Class of 1969 Fifty Year Reunion

Fifty years ago at PAC, there were 139 fine young specimens of adolescent manhood, testosterone at full capacity, finely honed athletic bodies and academic minds, full heads of hair, handsome and eligible, in the Matriculation class.

Fifty years later, 70 of those 139 assembled for the 50 year reunion. They were all now well matured men, testosterone reduced, comfortable bodies and minds, varying amounts of hair, matured looks and attached!

Fred Hamood was MC, and spoke of the College in 1969, evoking many memories of the teachers, school activities, school landmarks and events that were relevant to all present. Tom Hawkes proposed a "short" speech to the school and David Rees paid tribute to the undefeated First XVIII, of which 14 were in attendance. Peter Crouch responded on behalf of the school with a wonderful tribute speech about his father, Colin Dudley 'Killer' Crouch, who had a special affinity with this alumni year.

Phil Cox came especially from the USA to attend the reunion, and Gary Kallin, Nyck Jeanes, Jay Hetzel, Joe Green and Bill Monfries all came from interstate.

Many thanks to Graham Mitchell and Craig Roberts for their assistance in convening the reunion. A great day of laughter, rekindled memories and camaraderie was had by everybody in attendance. They were all truly representative of 'Keepers of the Tradition that is PAC'.

Fred Hamood
Class of 1969

1. The Class of 1959
2. Graham Mitchell, Bronte Mumford, Keith McBride, Kym Davis, Craig Roberts and Mark Dimond

Class of 1979 Forty Year Reunion

The day started with the significant years' reunion assembly and school tour followed by lunch upstairs at the National Wine Centre. David Coventry was our MC and he presented a humorous lead throughout the day, including his welcoming of significant guests especially past masters Roger Marshman, Andrew Fergusson and our 1970-1987 Headmaster Geoffrey Bean. We were also visited by past master Peter Morris, who timed his arrival late in the day due to other reunion commitments. Valetes were included and Michael Hihimanis finished the introduction with a Toast to the School covering some reminders of our previous time at PAC.

Throughout the afternoon we were treated to wine tastings with descriptions from Chester Osborn about some of his special d'Arenberg wines. After lunch we experienced a very professional on-the-couch style interview session hosted by David McGown with three speakers from the 1979 year, Brett Duncanson, Michael Penniment and Chester Osborn on their respective subjects of sports, science and arts, being themes closely aligned with their professional lives. The on-the-couch session was so well received that it went overtime with the crowd wanting more.

Lastly, we were lucky to witness the world-wide premiere of the digitally remastered version of the 1979 Red & White film called *The Force*. This was a silent movie tribute incorporating a classic music sound track and then cutting edge special effects, which took the form of a science fiction thriller about a day when an evil invisible force attacked the school and the attempts by the School Captain, together with a team of mercenaries, to triumph against it. David Coventry completed the narration of the film and closing remarks for the afternoon. Attendees reported that it had been an action packed and fun filled event and many concluded the day with an exciting visit to the Hackney Hotel. Congratulations to all involved. Let's do it again!

Class of 1979 Forty Year Reunion Committee Class of 1979

Jeremy Allen, David Southwell, Peter Williams and Wayne Smith

Class of 1989 Thirty Year Reunion

There was a solid turn out for the Class of 89's reunion at The Gallery, with special thanks to those who made an extra effort from country areas, interstate and overseas.

The lunch started and finished in similar fashion to our time at school. There was much excitement and anticipation of what lay ahead with the usual sizing up of fellow attendees followed by a succession of belittling comments, some engaging in excessive and irresponsible behaviour resulting in memory loss of anything that was said or learnt while we were there.

Doug Chapman did a tremendous MC job of keeping the program rolling and we managed to raise a significant amount of money through raffles and auctions for the HAS and Variety charities. We noted thanks to the College for the 150 Sesquicentennial year prize pack, and very generous wine donations from Yalumba and d'Arenberg.

After 30 years it was a pleasure to catch up with past teachers Messrs Murphy, Morris and Watson with apologies from Dr Rowston. Gervaise Heddle gave a riotous speech and Toast to the School, that not only brought the room together with sharp and humorous commentary, along with a more sobering reflection by the group on those from our year who are no longer with us.

A great day all round with humour, old stories and friendships rekindled.

We hope not to leave it another ten years before the next reunion.

Red Red Red!

Philip Jeffries Class of 1989

The 1989 Boarders:

Back: Mark Bailey, Chris Bennett, Timothy Hawkins, Simon Drew, Nick Rutherford, Ben Marshman, Paul Paterson, Greg Ambrose-Pearce and Shane Venning
Front: Past Master Ken Watson, Rob Heaslip, Sam Holmes and Andrew Davey

Class of 1999 Twenty Year Reunion

Approximately fifty Old Reds from the Class of 1999 joined together for the formal assembly, a tour of the College led by Chris McGuire, and onto evening celebrations at the Kings Head Hotel. Old collegians reconnected, current friends picked up where they left off, and new connections, conversations and friendships were formed – all in the spirit of a reuniting cohort that has now seen 20 years pass by since their schooling years together.

Special mention goes to teacher Chris McGuire, who offered a fascinating highly tailored and tuned-in commentary of developments around the school, drawing comparisons and contrasts with the personalities, people and places from the year 1999, and for his generous spirit of enthusiasm all the way through to late evening drinks. The response from those who made the effort and were able to attend was genuinely positive, with an unexpected air of appreciation and reflection on the privilege afforded to us through a good education, and an enduring network of friends and connections.

Chief Operating Officer, Tom Whittenbury, provided quality pre-event comms, planning and logistics management for the day's proceedings, whilst the evening venue was, as always, reliably delivered by the Kings Head Hotel under the stewardship of Gareth Lewis. Thanks to both gentlemen for their generosity and efforts in ensuring a smooth operation and making sure that entertainment was provided throughout the schedule.

Oliver Philpot
Class of 1999

The Class of 1999 at the Kings Head

Class of 2009 Ten Year Reunion

Over 60 lads from the Class of 2009 assembled to celebrate ten years out in the real world. With boys flying in from all over the globe (some in more luxurious classes than others) it was a great chance to enjoy the successes of those we grew up alongside.

After a school tour and assembly in the morning, most of the group went along to the Old Scholars footy for a wine or two before everyone regrouped at The Cumby in the evening.

Teachers turned friends Scotty, Jordo, Mags and Bubs all stopped by for a beer, which was a real treat as the group reminisced about some of the year group's cult figures.

Special thanks go to Ben Pearce who organised a private space for us upstairs at The Cumby and to Lucas Lovell for doing a lot of the co-ordinating from the other side of the planet.

Max Burford
Class of 2009

The Class of 2009 at The Cumby

Class of 2014 Five Year Reunion

While only being out of school for five years, it was great to see so many faces at our first official reunion.

A cohort of forty-five strong arrived at The Gallery and enjoyed drinks and nibbles. Highlights of the night included conversations with past teachers, Mr Bubner and Mr Parker, who reminisced on laughs and stories from students. Overall, some students keep in touch regularly with school mates, but it was great to come together and see others who have not connected since school. The Class of 2014 would like to thank The Gallery and its staff for hosting the event, and we look forward to our next reunion in five years' time.

Will van Dissel
Class of 2014

1. Cameron Pritchard, Jack Lang, Will Brown, Zac Richards and Ben Siebels
2. Jake Girke, Henry Reuther and Jack Lang

Class of 1964 Fifty-Five Year Reunion

On Friday 18 October 34 Old Reds of the 1964 alumni came together for a luncheon at The Gallery in the city to celebrate the 55 year reunion since leaving Prince Alfred College. The reunion came about due to the drive of John Gerard, Patrick Lovell and myself in realising we need to keep having these reunions whenever possible as we are all in the very definite second part of our life.

Old Reds who travelled from interstate were Chris Harvey, Brougham Clarke, Des Speakman and David Haynes. As well, other Old Reds made the trip from SA country areas.

The luncheon was organised by a sub-committee of John Gerard, Patrick Lovell and Bob Snewin. As well as those attending the luncheon we received 26 apologies and indeed we could not trace 18 of that year's students.

The luncheon was compered by John Gerard who presented reflections of the year 1964 as well as the goings on at PAC in that year. A sobering note was the reading of the list of the deceased Old Reds from 1964.

The Toast to the School was capably handled by Brougham Clarke.

In response to the Toast the gathering was very pleased to hear an address from the Headmaster, Bradley Fenner who updated the attendees on the outstanding Intercol results PAC had achieved. The Headmaster also informed the group on the activities of the 150th year of PAC.

This was a wonderful function enjoyed by all in attendance (testified to by the amount of email feedback received since) with many requests of wanting to do it again next year!

After speeches, there was an open floor session so that anyone could recount stories of their years at PAC. It was interesting to listen to Old Reds recount these stories of their time at the College.

The luncheon was completed with all in attendance joining in a raucous rendition of the school war cry.

Bob Snewin
Class of 1964

1. Brougham Clarke and Jack Hassell
2. Ashley Hall, John Gerard, Bob Snewin and Peter Barrie
3. The Class of 1964

Intercols

Intercol Cricket

The Chester Bennett Cup is steeped in history, and one of the highlights of the Old Scholars' calendar.

The 2019 competition had a very different flavour with many of the players being recent graduates of similar age. On Friday 25 January, St Peter's Captain, Sam McLeay, won the toss on the Front Oval of Prince Alfred College and elected to bat on a great wicket.

St Peter's got off to a very strong start with Sam McLeay and Harvey Brennan hitting 85 for the first wicket with the majority of runs coming off the bat off Harvey via boundaries. After the departure of Harvey, due to a tossed up delivery by veteran Michael Richardson (2001) which outsmarted the hitter for 85 off 45 deliveries, St Peter's run rate slowed and wickets fell consistently. James Risby (2010) and Hamish Porter (2017) were the pick of the bowlers from there on, with figures of 3/41 (6) and 5/26 (5) respectively. St Peter's finished their innings on 197. PAC replied strongly with Captain Will van Dissel (2014) and veteran Michael Richardson (2001) putting on 120 for the opening stand. Michael fell for a well-constructed 60, followed soon after by Will for 68. PAC lost 4/10 at one stage to be reduced to 6/189 off 42, and onlookers were starting to get nervous. However, PAC got home finishing 7/199 in the 44th over. Overall, the day was played in great spirit and ended with both teams heading to the pub to reflect on the day and catch up.

Both teams were very grateful for the contributions for non-playing staff including umpires, scorers and College Grounds staff. Many compliments were received on the condition of the Front Oval, which is testimony to the time and effort that the Grounds staff put in.

Will van Dissel (2014)

Intercol Cricket Convenor

The Cricket Intercol players

Back: James Risby, Mack Bowman (SPOC), Michael Richardson, Andy Harvey (SPOC), Will Daniel, Hamish Porter, James Davies (SPOC), Harvey Brennan (SPOC), Jasper Darley, James Hillis (SPOC), Rory Hustler, Josh Greber, Ed Allan (SPOC) and Ed Varco (SPOC)
Front: Hamish Gitsham (SPOC), Cameron Pritchard, Nick Bart (SPOC), Sam McLeay (SPOC), Will van Dissel, Harry Hockney, Hamish Allan (SPOC) and Stephen Ottanelli

Intercol Bowls

Once again the annual Intercol Bowls night, between PAOC and SPOC, was held at the Adelaide Bowling Club on Thursday, 14 February 2019.

The Old Reds had won this event each of the last two years, and were confident they would be able to continue the trend and complete a hat-trick. However, this was not to be with the Old Blues coming up with a comfortable win by 34 shots, with SPOC scoring 135 shots to PAOC 101 shots. Rink results showed the Reds winning on two rinks, a third rink was drawn, and the Blues won on the remaining five rinks, albeit three of them very close, but with very comfortable wins on two rinks. One pleasing factor was both sides being able to field the desired eight rinks, which means both were able to round up 32 players each.

The usual congratulatory speeches were made along with the presentation of the shield to the SPOC Convenor, with the friendly reminder that PAOC is not used to losing in consecutive years, so the trophy is only on loan for 12 months!

Thanks went to the Adelaide Bowling Club once again for hosting the event with the offer to host it again next year, and if possible, earlier in the month to try and avoid the Adelaide Fringe altogether.

John Morris (1962)

Intercol Bowls Convenor

1. PAOCA and SPOC Committee members at the Intercol Bowls: Thomas Huxtable, John Jovicevic, Will van Dissel, Peter Crouch, Jonathan Bowden, Tony Keynes, Thomas Lambert and David Ogilvie
2. Old Reds' Intercol Bowls Convenor, John Morris, presenting the HE Lucy Shield to Old Blues convenor Greg Twelftree

Intercol Tennis

It was the Old Reds' turn to host the 2019 Old Scholars Tennis Intercol under lights at the Kensington Lawn Tennis Club on Wednesday 20 February. With a good win under our belt in 2018, the team was keen to go back-to-back for the first time since 2009.

The first round of matches proved to be a little tougher than the boys had hoped. Jack Schipanski (2012) and Josh Gregg (2011), in his first doubles and Michael Noicos (2013) and Will Cooke (2016), in fifth doubles, both suffered close losses in super tie-breaks whilst Elliot St Clair (1997) and Jock Clarnette (2011), third doubles and Justin Venning (1992) and Riley Terrell (2013), sixth doubles, got our first wins on the board. After round one, the Reds were down two rubbers to four with some work to do in round two.

Round two kicked off with a strong win by Jack Tidswell (2011) and Jeremy Pearce (2011) in a crucial super tie-break, whilst Zac Mizgalski and Jake Dodd (2018) fought hard against a strong St Peter's first doubles. When the outcome was hanging in the balance, the Old Reds came home strong with straight sets wins by Jack and Josh, Elliot and Jock and Justin and Riley. It must have been Tom Huxtable's half time barbecue skills that gave them the energy they needed!

Tallying up the final results, it was the Old Reds that managed to sneak over the line for a second win in a row. Six rubbers a piece, with the Reds taking 15 games to the St Peter's 13 games. The closest result in quite a while! The great win was celebrated by the team afterwards.

Thanks to Jon Silcock and the St Peter's team and the Kensington Lawn Tennis Club for hosting. Let's hope we can make it three in a row next year!

Michael Garry (2000)

Intercol Tennis Convenor

The PAOCA Tennis Intercol team

Intercol Badminton

The competition between PAOC Badminton Club and SPOC Badminton Club continues to be highly competitive and ever strong in spirit. After four years of not holding the John Bunday Cup, PAOC Badminton Club finally beat SPOC 6-3 this year thanks to some exemplary and fighting performances from the team below:

Kevin Khaw (Captain), Meng Ling (1990), Paul Wong (2002), Hugo Chapman (2015), Eden Lau (1994), Jason Huynh (2016) and Coach David Olsson

Special mention goes to David Olsson (1974) and Chris Chong (1989) for the support throughout the evening which saw multiple three setters. David was outstanding as coach while Chris, who was injured and couldn't participate, was ever present to cheer us on and be involved with team talks. Welcome back Paul Wong and fantastic individual performances from the legendary Meng Ling and Eden Lau. It was also great to see past captains and vice-captains all in one team. The Reds' spirit is strong.

Kevin Khaw (1997)

Chairman

Prince Alfred Old Collegians' Badminton Club

Chris Chong, Jason Huynh, Meng Ling, Kevin Khaw, Hugo Chapman, Eden Lau, Paul Wong and David Olsson

Intercol Basketball

On Monday 22 July 2019 the PAOC Basketball Club hosted SPOC Basketball Club at the Prince Alfred College RED Centre during Old Scholars' Week. For the first time in many years, the St Peter's Old Scholars won all three games in a clean sweep.

It wasn't without an incredible battle in the A grade competition where the game was played with the usual intensity and rivalry. PAOC were leading for most of the game but in the last minute and a half of normal play, SPOC came back to end up drawing the game in normal time. In a very exciting overtime, SPOC shot the first points and led for the whole of the extra period. PAOC came back valiantly but in the end, it wasn't quite enough.

The results in the B and C Grade also went to St Peter's demonstrating the depth of talent that SPOC BC has recruited with more young players coming out to join their Club.

To show ourselves to be good losers, PAOC BC hosted SPOC at the Seven Stars with the support of the Old Scholars' Association and Coopers, where the victorious St Peter's captains were encouraged to drink a toast from their winning cups. And once again, it is back to the drawing board for the Reds so that we can keep growing and strengthening for 2020.

Mark Waters (1972)

Chairman

Prince Alfred Old Collegians' Basketball Club

Intercol Bridge

The 2019 Intercol Bridge was played at PAC on Tuesday 23 July. Eight pairs from each school played, and in a keenly fought contest SPOC won fairly convincingly in the finish with a score of 430 to 375 points.

Philip Gue was again the convener, and we must record our appreciation for his efficient and smooth running of the evening.

An excellent supper and refreshments were kindly provided by the Old Reds, and we look forward to again winning the Cup we had only just regained in 2018.

Roger Trengove (1962)

Intercol Bridge Convenor

Intercol Chess

PAC IS VICTORIOUS – YET AGAIN!

After a significant amount of 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 magnificent PAC RED Centre on Thursday, 25 July 2019.

Given last year's strong win by PAC (a compelling 5½-1½ result), we were very keen to retain the impressive piece of silverware that is proudly raised by the victors each year (as well as the bragging rights) - and yet again be crowned the undisputed best Old Scholars' Chess Team.

We were well prepared for St Peter's to challenge us and attempt to capture the spoils of victory that have 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 who were keen to do well and, indeed, earn our respect.

Despite our opposition's attempt to avenge their numerous defeats, they had a terrible start – their designated No. 1 player was a no show (giving us an early forfeit – apparently, he'd lost his way!!)

After very hard-fought matches, the Red and White army's Anthony Milton (2010) and Peter Gregoric (2017) secured highly-valued wins whilst Michael Hihimanis (1980) and Wesley Legrand (1996) provided the spectators with entertainment throughout their very well-balanced vehemently competed (and, at times, intensely-complicated) matches that ensured our retention of the highly-prized trophy – and, once again, we deflated the Blue team's collective ego.

In summary, after another exciting fray between the arch-rivals, the shining intellectual Reds (comprising a powerful combination of distinguished seasoned veterans and younger school leavers) scored a most jubilant win against our old foe: 3-2.

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 gave PAC its 36th victory in forty-seven (47) generally hotly-contested battles since 1972 (which also includes four draws – Note: This event was not contested in 2009).

In a nutshell, the PAC men of Chess continue to maintain mental dominance over St Peter's!

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 intense rivalry between our great schools.

Particular gratitude is extended to PAC for hosting this event at this very impressive venue for this serious contest and for organizing the catering for the supper (with PAOCA covering the costs) as well as generously supplying liquid refreshments throughout the evening (which were very much appreciated by the celebrating PAC players), as well as to Mary-Ann Standish (PAOCA Executive Officer) and Peter Serwan (PAC Director of Chess).

Well done to the victorious PAC team!

Michael Hihimanis (1980)

Convenor and Captain

Intercol Golf

This year's Golf Intercol was held at Royal Adelaide Golf Club on Friday 10 May.

The number of golfers (44) on the day was down due to the very dark and stormy weather conditions prior to the game which, surprisingly, missed the golf course until just after the completion of the game! For the first time in many years PAOCA won the game comprehensively 7 wins, 2 losses and 2 draws.

The lunch and presentations after the game were held in fine spirit and camaraderie which has become synonymous with this event. A very good all round performance and an appropriate victory in our 150th year celebrations.

Fred Hamood (1970)

1. Jon Silcock presenting the golf trophy to Fred Hamood
2. Will van Dissel, Graham Vasileff, Hamish Latchford, Richard Hockney, David McGown, Nick Blanch, Will Dalwood and Fred Hamood

Joint Committee Dinner attendees at The Adelaide Club

Sitting: Thomas Lambert, Tim Browning (St Peter's Headmaster), Bradley Fenner, Oren Klemich and Jonathan Bowden (SPOC)

Standing front: Peter Crouch, Rob Hall, Andrew Jonats (SPOC) Michael Siciliano, Sam Wheaton (SPOC), Alex Chapman, William van Dissel, Andrew Hough, Isaiah Luc (SPOC), Paul Willoughby (SPOC), Nick Teh (SPOC), Fred Hamood, John Jovicevic, Tony Keynes (SPOC), Alan Letcher, Rex Wilson, Craig Moffat and Jon Silcock (SPOC)

Standing back: Andrew Sullivan, Thomas Huxtable, Nicholas Blanch, Graham Burfield and Sam Richardson

Intercol Football

The Reds took on SPOC on the PAC Front Oval on Saturday 29 June looking to retain the Alan Crompton Cup. The match was linked in with the Sesquicentenary celebration of the School. Despite the terrible weather a large crowd turned out to see the contest.

The Reds started the more impressive getting out to a 27-point lead at quarter time. This lead would never be challenged as the conditions turned the game into a wet weather slog for the remainder of the day. In the end the Reds were winners 9.5 (59) to 3.6 (24).

Brad Coles (2002) enjoyed the wet conditions and was awarded the Leighton A Williams Trophy for Best on Ground. Jake Pitt (2012) (four goals), Hayden Jolly, Charlie Riggs (2016) and Adam Perryman (2010) were all impressive performers on the day.

Michael Siciliano (2000)

Chairman

Prince Alfred Old Collegians' Football Club

Joint Committee Dinner

The Joint Committee dinner was held during Old Scholars' Week on Wednesday 24 July in one of the lovely dining rooms in The Adelaide Club.

A good turnout of Committee members and sporting club representatives from both Associations were present, along with PAC Headmaster Bradley Fenner and new St Peters' Headmaster, Tim Browning.

President Thomas Lambert proposed a Toast to SPOC acknowledging their efforts over many years of St Peter's long term retiring Committeeman Tony Keynes.

Oren Klemich responded on behalf of the Old Blues' Committee.

The annual wine tasting Intercol was held during the evening which saw SPOC victorious in a keenly fought competition.

More effort is obviously required for us to win back the title next year!

Craig Moffat (1970)

Back: Andrew Baillie, Anthony Antoniadis, Kurtis Willson, Tom Fitzgerald, James Risby, Liam Rippon, Michael Staak, Sam Tyler, Nick Hoffman and Patrick Gabb
Front: Will Phillips, Mark Gobolos, James Keeves, Riley Chapman and Will Selway
Manager: Alex Chapman (Absent)

Intercol Hockey

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 10 July 2019. The fine men representing the Reds on the evening were the following:

Andrew Baillie (2004), Anthony Antoniadis (2005), Kurtis Willson (2014), Tom Fitzgerald (2010), James Risby (2010), Liam Rippon (2018), Michael Staak (2010), Sam Tyler (2001), Nick Hoffman (2000), Patrick Gabb (2014), Will Phillips (2004), Mark Gobolos (1997), James Keeves (2012), Riley Chapman (2018), Will Selway (2007)

Thankfully for the first time in a couple of years, all lighting towers on the PAC pitch were working for the game. However, this year there was some wild weather in the lead up to the start of the game. Some players remarked that as they were walking out of the door to get to the game, they heard recommendations from television news readers to stay inside and secure your home. However, to their credit, the players embraced the College motto, turned up to play and endured the conditions.

The first half was a closely fought contest. Chances to score were being spurned by both teams, which perhaps led to the close score line at half time of 1-1. After the half time break though, the talent of the Reds assembled came to the fore. The goals started to flow, resulting from great passages of team play, as well as some individual moments of brilliance. The flood gates were busted open and once we started, we did not stop. So much so that there were disagreements between PAC and St Peter's after the game as to the final score line. As we have

obviously enjoyed a superior education to that of our opponents, we were confident we had the correct goal count. The final score was recorded as a 10-1 victory. Goal scorers were the following: Samuel Tyler 3, Kurtis Willson 2, Michael Staak 2, James Risby 1, James Keeves 1 and Riley Chapman 1.

As part of the College's Sesquicentenary celebrations, players from both teams gathered after the game and enjoyed some food and drinks at the Seven Stars Hotel. I would like to thank the players who came out to represent the team on the night. It is pleasing that we get players out from a number of clubs and from the top levels of hockey in South Australia, including Premier League and Metro 1 players taking part in the fixture. It is a great event, and one of the unique traditions that are enjoyed through attending either PAC or St Peter's.

The 2019 result means that PAOC has now retained the Geoffrey Bean Cup for a record extending streak of eleven consecutive games spanning 2009 through to 2019 inclusive. That's a significant achievement and one that certainly annoys our rivals down the road!

We look forward to continuing the tradition in 2020, and we encourage all Old Reds of any ability to get in touch if they are interested in being involved with the fixture.

Alex Chapman (2000)

Chairman
 Prince Alfred Old Collegians' Hockey Club

Events

Reds in the CBD Drinks

Reds in the CBD is a fine blend of Old Reds! A large contingent of lads from the Class of 2018 joined with Old Reds of all ages at the Seven Stars Hotel in Angas Street on Friday, 29 March 2019. For many, this was their first experience of a PAOCA function, and for those whose school days are long behind them it was an opportunity to get to know the latest graduates, and to encourage them to make the most of being a part of the Old Reds community.

1. New Old Reds: Sachiel Paradzik, Angus Marshall, Hamish Greenslade, Max Kirkby, Harry Ramsey and Noah Miles
2. Sam Cox, Isaac Partington and Angus Crawford
3. Alex Chapman and David Brown
4. New Old Reds: Connor Craigie, Josh Harris, Paddy Johnson, Lincoln Halton, Liam Rippon, Stephen Ottanelli and Martins Lidums

100th Birthday Celebration

On Wednesday, 1 May 2019, Headmaster, Bradley Fenner and the PAOCA President, Thomas Lambert welcomed Old Red Warwick Rowe (1934-1936) to the College to celebrate his 100th birthday. Warwick celebrated his birthday officially on 26 April receiving messages from The Queen, Prime Minister, Premier and Governor of South Australia.

So Warwick celebrated this milestone birthday more than once, but he reassured us that this was the last celebratory event! Bradley presented Warwick with an embroidered PAC scarf, and acknowledged that when Warwick was born in 1919 the College (now in its 150th year) was celebrating its 50th year. Aptly, College students who celebrated their birthday in the first week of May were welcomed to the Wesley Room to sing happy birthday to Warwick!

Joint Committee Cocktails

The Old Reds' Management Committee hosted this year's Joint Committee Cocktails on Tuesday 12 December in the Old Reds' Courtyard of the new College Boarding House. The President, Thomas Lambert welcomed the St Peter's Old Collegians' Management Committee, sporting club representatives, and partners.

Hugo's wine and Coopers beer was flowing to celebrate the conclusion of another successful year of camaraderie between the two Associations.

1. Warwick Rowe celebrating his 100th birthday with Headmaster Bradley Fenner
2. Warwick Rowe celebrating with cake

20th Annual Vintage Reds Luncheon

Twenty years ago Murray Olsson, John Myhill, Peter Cox, Brian Francis and Trevor Siegele had the inspired idea of a special annual lunch for Old Reds aged sixty years and over. Thus the Vintage Reds lunch was born and it took off from the very first lunch when 154 men gathered in the College's Assembly Hall. This year a record 364 men attended on Thursday 17 October, and the statistics are interesting with over 300 guests for the first time in 2009 and every year since 2012. The average attendance is 286.

Over the last two decades Vintage Reds has been held in the Assembly Hall, the Preparatory School's John Dunning Sports Centre, and in its now permanent home in Stadium 2 of the RED Centre. This is an ideal location as access from the Back Oval and Capper St is easy, there is plenty of space for the thirty seven tables of ten and the temporary kitchen, and the facilities men of a certain age require are plentiful. It is also a central location from which our recently minted Prefects can welcome Vintage Reds and escort them on tours of the College.

PAOCA Secretary Peter Crouch had training wheels on as he took over as master of ceremonies from the long serving Rex Wilson who, following his retirement (known as Rexit), thoughtfully provided Peter with a joke or two to ensure his legacy lives on. Rex received a well-earned round of applause from the Vintage Reds in appreciation of his contribution. Peter gave a special welcome to new Vintage Reds Geoff Davies (1976) and Peter Warnecke (1977) who enjoyed the lunch in the company of his father Peter (1945-1947).

The Toast to the School was ably given by former College Council and past PAOCA President Bill Johnson (1952). There are few men who have made such a contribution to the College as Bill, and this was well known to the audience, who in particular appreciated Bill's tributes to former Headmasters Geoffrey Bean and Brian Webber. The Headmaster, Bradley Fenner responded to Bill's toast and gave the Vintage Reds an update on the life and strength of the College in its Sesquicentenary year.

Well after the official finishing time, the Vintage Reds crowd left the College having enjoyed good food, good wine and in particular good company. Ninety-one year old David Rowe (1946) went home particularly pleased with having won the 2015 Double Magnum (Three litres!) of Shiraz kindly donated by wine sponsor John Hugo (himself a Vintage Red) of Hugo Wines, McLaren Vale.

Vintage Reds turns 21 years of age in 2020. The challenge to all Old Reds aged 60 years and over is to achieve 400 guests for this milestone.

1. Ian Gemmell and Bob Babidge

2. Ian Daebeler, Chris Dibden and Rob Cornish

3. Ian Lambert with the two new Vintage Reds: Geoff Davies and Peter Warnecke

4. Robert Palmer, Malcolm Wicks and Peter Cox

Regional and Interstate Events

Fleurieu Peninsula Lunch

Nearly 100 members and partners attended the Fleurieu Dinner held at the Victor Harbor Golf Club on Friday 5 April 2019. The venue and the meal were of the excellent standard befitting a 150th year celebration!

The Chairman, Andrew Jeffery introduced the former Mayor of Victor Harbor, John Crompton (1954), who proposed the Toast to the School. John outlined his family's long association with PAC, and complimented the College on the fine all-round education of the boys during its 150 years.

The Headmaster responded, outlining recent happenings, both within the classroom and on the sports field. In response to the Chairman's Toast to the PAOCA, Rex Wilson (1966), deputising for the President, Thomas Lambert, brought us up to date on the many activities of the Association, mainly in the sporting arena. Rex acknowledged the oldest Old Red in attendance, Peter Broadbent (1945), with a Haigh's parcel, and brothers Rupert (1998) and Henry Kelly (2001), the youngest Old Reds, both of whom received a PAOCA tie.

In closing the dinner, Chairman Andrew expressed his thanks to David Brown (1966) for personally contacting many Old Reds and encouraging them to attend this special occasion.

Andrew Jeffery (1955)

Fleurieu Peninsula Dinner Convenor

South East Dinner

Fifty Old Reds and their partners attended the annual PAOCA South East Dinner at Pipers of Penola on Saturday 4 May.

Scott Davidson proposed a Toast to the School, to which Headmaster Bradley Fenner provided an informative response. Guests were interested to hear updates regarding the College from the Headmaster, as well as Old Scholars' news from the PAOCA President Thomas Lambert.

A highlight of the evening was the Headmaster's presentation of PAOCA ties to Lachlan Grundy (1987), Scott Davidson (1988) and Will Nolan (1986), all of whom are local Old Reds with boys currently boarding at PAC.

Tom Dawkins (2001)

South East Convenor

1. The Kelly Gang! Henry, Col (1962) and Rupert at the Fleurieu Peninsula Dinner
2. Current boarding parents Lachlan Grundy, Scott Davidson and Will Nolan at the South East Dinner at Pipers of Penola

Yorke Peninsula – Paskeville Field Day Drinks

On the evening of Wednesday 25 September, at the conclusion of Day Two of the Paskeville Field Days, the Old Reds hosted drinks for the College community at The Coopers Alehouse, Wallaroo.

It was a brilliant night with over 45 members of our community, including Old Reds and their partners, current boarding parents and 'soon to be parents', coming together to share a few drinks and camaraderie.

1. Tom, Edward and Gus Dolling with Michelle Roberts (College Admissions' Registrar)
2. Phil Burford, Don Greig, Graham Fleet and Jeff Tyler
3. Tom Barnes, Tom Lambert and Joseph DuRieu
4. Jack Greenslade, Will Rudd, Alex Miller and Connor Olsson-Jones

Melbourne Dinner

This year's annual Melbourne Dinner was held on Friday 17 May at the Rendezvous Hotel on Flinders Street. We had a very strong showing with 50 Old Reds coming together to celebrate the College in its Sesquicentenary year. It was pleasing to see such a strong contingent of recent leavers attending the event, alongside plenty of not so recent.

The festivities commenced with a welcome from Thomas Lambert, before Harry Martin (2014) provided an exceptionally heartfelt Toast to the School, much to the appreciation of the crowd. Jack Kelly (2012) was the guest speaker for the Evening and he enthralled the crowd with his tales of sporting and academic achievements. His stories of rowing for Harvard whilst completing his engineering degree and further study at Oxford captivated the audience and led to a very thought-provoking Q&A session. It was certainly appreciated that the Headmaster made the flight over to Melbourne, and assured the Old Reds that the College is as strong as ever.

Following the formalities of the evening, a contingent kicked on to the Garden State Hotel to continue the festivities early into Saturday morning. It was a fantastic night to commemorate the College in its Sesquicentenary year.

Sam Duffield (2012)

Melbourne Dinner Convenor

Perth Dinner

At the Royal Freshwater Bay Yacht Club, Mosman Park, 13 Old Reds met for dinner with Headmaster Bradley Fenner and PAOCA President Thomas Lambert on Friday, 12 April 2019.

Convenor Jack Ashby welcomed guests, and Ryan George proposed the Toast to the School. Bradley responded informing those present on the Sesquicentenary activities, and provided a great insight into progress on a number of activities within the College including an update on building developments and the new Boarding House, academic advances, sporting achievements and social aspects of current students. He also informed the Old Reds present about the College's current endowment position, demonstrating that the school is in a great financial state, and he passed on messages from current students proving that the school spirit is well and truly alive.

Thomas Lambert informed guests of the Old Reds' upcoming Sesquicentenary activities, including the traditional Old Reds dinner that would for 2019 be combined with the College's Sesquicentenary Gala Dinner, for one evening of huge celebration.

Recent Perth recruits, Ryan George (2001) and Blake Anderson (2012), were welcomed.

Jack Ashby (1962)

Perth Dinner Convenor

150

1869 - 2019

Desmond Wee, Richard Parsons, Jack Ashby, Malcolm Fogden, Tom McCorm, Kym MacCormac, Bradley Fenner, Richard McBride, Brian Thompson, Doug McInnes, Thomas Lambert, Blake Anderson and Ryan George at the Royal Freshwater Bay Yacht Club

Tony Prentice, Angela Panagopoulos and Bill Piper, Headmaster Bradley Fenner, Peter Markey, Mark Springbett, Simon and Fiona Burt, Michael Bratchell and Sue Springbett at the Darwin Dinner

Darwin Dinner

PAC Old Scholars and their partners gathered to celebrate the Sesquicentenary year of the College at the Cavenagh Hotel, Darwin on Friday, 9 August 2019. A very enjoyable evening was had by all, reflecting on their years spent and experiences at PAC.

Michael Bratchell (1969-1974) welcomed the Headmaster, Bradley Fenner and those attending to this special event in the life of the College. He reflected on worldwide events that had occurred since the laying of the Foundation Stone in 1867, how the College has developed during the past 150 years, and the facilities and activities now available to those attending.

Dr Peter Markey (1969-1973), provided the Toast to the School and reflected on his life as a boarder during his years at PAC. Peter summarised his time there with coming to appreciate the importance of language, the benefits of sport and the principles of life, an appreciation which carries through to today. Peter also provided some historical facts on Prince Alfred during his visit to Australia, the opening of the College, time spent recovering in hospital and the manner in which many of our current hospitals were funded and named.

Mr Fenner responded in providing a summary of the College's ongoing celebrations, attendances and events during Old Scholars' Week, Intercol sporting events, the opening of the new Boarding House, current student numbers and future infrastructure developments. He also mentioned that the good Governance demonstrated by the College Council, along with the values, qualities and ideals of inclusiveness of others identified by the College's Founding Members, will continue to drive how the College is held in high regard in the Australian and International community. May these events continue to celebrate our formative years at such a great College.

Michael Bratchell (1974)

NT Dinner Convenor

Sydney Dinner

The annual Sydney dinner, held at Establishment on Friday 30 August, was once again a great success and was enjoyed by all who attended.

With a guest speaker of the calibre of Ian Chappell in the middle of an enthralling Ashes Series in the College's 150th year, it was always going to be a big night.

The RSVPs kept flooding in right up to the final days, and the event quickly moved from being just an interstate gathering of Old Reds, into a genuine scaled up celebration of all things PAC, with 85 in attendance and representation from year groups spanning the decades from 1940 through to 2014.

Harry Murdoch (2008) proposed the Toast to the School, which was followed by words from the Headmaster, Bradley Fenner, who proceeded to eloquently inform us all of the great success of the recent Sesquicentenary Gala Dinner, as well as providing a full report of the outstanding sporting and educational outcomes that the College has continued to achieve in the finest of PAC tradition.

Tom 'Chuck Finn' Lambert (2004), the PAOCA President left us all in no doubt that the Old Reds network is in the best shape it has ever been, an outcome due in no small part to his leadership and passion for the role he has held for the past three years. With Tom stepping down as President later this year, I take this opportunity to thank him for all of the hard work and support he has given to the Association and to the broader Old Scholars' network.

The Red Man Trivia competition was conducted for the sensational prize of a tailor-made suit from Blake Sanders (2005) of Oscar Hunt Tailors. After some fierce competition with questions that would have tested the most hardened of College historians, the field of 85 was whittled down to two with a tiebreaker required to separate out the lucky winner.

Magnums of Bob Oatley's finest were also gifted to the youngest, Will Goode (2014) and the oldest Peter Barclay (1951) as well as other worthy recipients on the night.

Special thanks once again must go to Aaron Brasher (1985) and Bob Oatley Wines, and to Blake Sanders and Oscar Hunt Tailors for again providing outstanding gifts on the table for the second year in a row.

We were then treated to another outstanding on-the-couch styled interview by Matthew Wiesner (1985) with Old Scholar and former Australian Cricket Captain Ian Chappell (1960). During the engaging interview, that no one listening wanted to end, Ian offered up some unique insights into the impact the College had on him as a young man, how it helped shape his career in sport, his dealings with the 'Big Fella' Kerry FB Packer in the launch of World Series Cricket, and his thoughts on the country's prospects in the current Ashes tour. Matt again proved that if he ever tires of working in the automotive industry, a career in show business awaits! Thank you Ian and Matt for a great show.

In keeping with the celebration and the sporting theme, the dinner fittingly wrapped up with our own George 'I could be so good for you' Condous (1984) leading all in a rousing refrain of the School Footy Song. I sincerely thank all who attended this year's dinner and those who provided their apologies. I believe this was the biggest and best dinner that we have hosted in the Emerald City.

Special thanks must go to Mary-Ann Standish, our Association's Executive Officer for all of her tireless support, to Ben Mills (1985) for shaking hard his Sydney PAOC network to get them all along in this Sesquicentenary year, and of course to Matt Wiesner for his monumental contribution in organising the venue, the evening's entertainment and a lot of everything else that made this night such a great success.

Matt, Ben and I look forward to working with some of our younger Old Reds here in Sydney over the next 12 months (including Harry Murdoch) to ensure the PAOC Sydney Dinner remains one of the interstate highlights of the PAOC annual calendar. If there are any Red Men in Sydney who wish to be part of organising next year's dinner, please let Harry or Mary-Ann know!

Look forward to seeing you all again at next year's dinner, if not before!

David Greenslade (1984)

Sydney Dinner Convenor

1. Old Reds all named William!
Goode (2014), McPhee (2011), Latchford (2010)
and van Dissel (2014)
2. Demetrios Christou (2001), Fletcher Hall (2001)
and Hugh Perks (2003)
3. Phil Speakman (1967) and Phil Sanders (1971)
4. David Greenslade, Bill Johnson (1952) and David
Johnson (1987)

Canberra Dinner

On Friday 13 September, 2019, Canberra Old Reds marked the Sesquicentenary of the College with its annual dinner with Old Blues at the Kurrajong Hotel, the scene of political intrigue by national leaders over the years. Old Reds received an update by the Headmaster, Bradley Fenner on Sesquicentenary celebratory events, including the recent Royal visit. Canberra Old Reds were pleased to welcome PAOCA Secretary Peter Crouch (1974) and past President Peter Brooks (1980), both of whom rode the 1,200km by motorbike! Amid swapping stories, we received an update by old rivals SPOC Headmaster Tim Browning.

With an emerging trend of new Old Reds making their way to attend university in the national capital, of particular note for the night was the joie de vivre of the youngest crop of Old Reds mixing it up with Old Blues.

The Toast to the School was made by Canberra stalwart, Ian Denton, who reflected on what being an Old Red has meant to him having recently returned from the 50th Anniversary commemoration of the graduating Class of 1969. Well done Ian.

Edward Jackson (1993)

Canberra Dinner Convenor

1. Canberra Dinner – Old Blue Josh Edwards, Old Reds Tim Hobbs, Mitchell Porter and Jack O'Brien, Old Blues Lawrence Menz, Fergus Rogers and Thomas Wait, and Old Red Max Kirkby
2. Canberra Dinner – **Back:** Anton van Bavel, Hugh Nguyen, Max Kirkby, Jack O'Brien, Mitchell Porter, Tim Hobbs, Peter Brooks and Ben Craig
Front: Ian Hone, Hamish Arthur, Edward Jackson, Bradley Fenner, Roger Wainwright, Peter Crouch and Ian Denton

36th Annual Brisbane Dinner

A most memorable Brisbane dinner was held in the magnificent Cabinet Room at The Treasury on Friday 1 November.

A gathering of 14+1 esteemed gentlemen gathered to reminisce and regale each other with stories of their times at PAC.

The stories of adventures with teachers and fellow students were all very similar and quite amusing, considering that there was a forty year difference in attendance years. The three eldest Old Reds in attendance were Rob Adamson (1958), Bryan Clarke (1960) and Richard Hackett-Jones (1962).

Brenton Gibbs (1984) did a splendid job of convening and emceeing, and Sam Catford (1985) proposed a very well received Toast to the School. The Headmaster, Bradley Fenner gave a comprehensive and detailed dissertation on the happenings at the College this year, and answered a number of relevant questions. Fred Hamood (1970), representing PAOCA, gave an update of the activities of the Association and brought back a few memories of the past.

It was almost a Fenner family reunion, there being four Fenners in attendance. The father of Brett (1988) and Stephen (1981), Ted Fenner, was awarded the Old Reds tie with the mantle of 'best contributor to PAC', in the form of the three sons he had sent to PAC.

We even had a Sydney guest, Simeon Votier (1982), who stayed in Brisbane just to attend the dinner.

Thank you to Tony Ward (1982), Phil Humzy (1975), Don Bensted (1984) and John Phillips (1977) for attending. They were fine all round contributors to the night.

Don Bensted paid a special tribute to a recently deceased Old Red, Dr David Kirkman, who had been one of our oldest Old Reds and a regular attendee at the PAOCA Brisbane dinners.

Fred Hamood (1970)

36th Annual Brisbane Dinner

1. **Back:** Tony Ward, Bryan Clarke, Don Bensted, Brenton Gibbs, Rob Adamson, Stephen Fenner, Brett Fenner, Simeon Votier, John Phillips and Phillip Humzy
Front: Sam Catford, Fred Hamood, Bradley Fenner, Ted Fenner and Richard Hackett-Jones
2. Tony Ward, Sam Catford, John Phillips and Simeon Votier
3. Brett, Bradley, Ted and Stephen Fenner
4. Don Bensted, Brenton Gibbs and Sam Catford

Overseas Events

Hong Kong

An intimate dinner at the China Club was held on Friday 1 March 2019. The Headmaster, Bradley Fenner, the International Students Co-ordinator, Mani White and the Director of Admissions, Steven Smith attended from the College, as did James Thredgold (1984) from Adelaide. David Smallacombe (1990), who just happened to be attending a drinks event in the same building and recognised the College crest in the Club's foyer, was a latecomer!

It was fantastic to hear from Bradley Fenner concerning recent developments at the College, which continues to go from strength to strength. From the natural banter and sharing of stories amongst the attendees, Freddie Chung (1964), Brian Chung (1988), Ryan Manuel (1998), Tom Jackson (1998) and Richard Young (1986) it was evident that the College spirit is alive and well.

Particularly memorable was the rendition of 'The Princes First Eighteen' sung with great gusto on the balcony of the Club. I can confidently say that this was a first!

A great venue, outstanding company, fine wines and good times.

Razzle Dazzle Hobble Gobble Zip Boom Bah!

Simon Dixon (1989)

New York

A small, but dedicated band of old scholars met up in New York City on Sunday, 30 June 2019 to help celebrate PAC's Sesquicentenary. We met for brunch at an Aussie establishment, Burke and Wills, which turned out to be a rather prophetic choice. Although all members in attendance found their way home again (unlike the restaurant's namesakes), two of the party failed to find their way there: the Headmaster Bradley Fenner, and Old Red Stuart Floyd, both of whom had their flights grounded in Canada due to bad weather!

Our Coopers (Pale Ale) rendezvous was thus attended by seven old scholars, with Ryan Edwards' expedition from Washington DC unexpectedly earning him the accolade for furthest travelled for the event. Ryan also delivered the Toast to the School as attendees tucked into a selection of Americanized Aussie fare. As brunch extended well into the late afternoon attendees shared stories of their time at the College and explorations through life (and the world) beyond Dequetteville Terrace.

Many thanks to our adventurers: Chris Olver (2001), Ryan Edwards (2003), Ian Darnton-Hill (1964), Matthew Dietman (1998), George Raptis (2002) and Tom Haskard (2005) for making the trek to the Upper West Side.

Ed Brockhoff (2001)

New York Convenor

1. Hong Kong – Headmaster Bradley Fenner, Freddie Chung, Mani White, Ryan Manuel, Simon Dixon, James Thredgold, David Smallacombe, Steven Smith, Tom Jackson, Brian Chung and Richard Young
2. New York – George Raptis, Ian Darnton-Hill, Edward Brockhoff, Ryan Edwards, Matthew Dietman, Chris Olver and Tom Haskard at the New York brunch
3. London dinner guests at the Queen's Club
4. London Old Reds and their partners at the home of the Gerards

London

London's unofficial Old Scholars' season in recent years (around the familiar pub meetings and other events) has spanned the penultimate week in June, through to the middle of July, the cornerstones being the Annual Gerard Family Cocktail Party, and the Annual Dinner. 2019 was no exception, but it was indeed exceptional.

Against the backdrop of the rather glamorous surrounds and salubrious views of London's most exclusive postcode, around 35 Reds and partners made the short journey central to enjoy Rob and Fay Gerard's company and generosity; powerful if clumsy oratory; delicious champagne; and decadent canapés, on Friday 21 June. Special guests included Tom Pontt (1996) and his wife Jane, and their sons and hopeful future Reds, Jack and Toby, in country for a European Vacation, full of Lampoon. Rob led the charge with cheeky interjections. Fay herded the (Super) cats with her usual composure. All left a little wobbly, and in fantastic spirits, celebrating the warmth and intimacy of our powerful community, and looking forward to more of the same in 2020.

Two weeks later, on Friday 5 July, the Reds were in for another dose of glamour, courtesy of Marcus Thompson (1990), our host at his beloved Queen's Club, for the Annual Dinner. The traditional late arrival of the ratbag core, who had comfortably pre-lubricated at a pub nearby, and uncomfortably found themselves almost lost during a five minute walk, meant that they dispensed with what followed, which was (fed back by several in attendance) perhaps the finest London event in recent memory. Colin 'SuperCat' Frearson (1989) led from the front with his sheer toast mastery and such was his attention to detail, that one could only conclude that Google turns to SuperCat for information, and not vice versa.

David Gray (1962) raised a glass and a toast with expected vigour and poise. The Headmaster, Bradley Fenner, delivered a comprehensive, powerful, and historic address that had all in attendance captivated, touching on recent events, including the College's marked progress on inclusion. A welcome new breed of Reds, several pursuing

postgraduate studies at leading institutions in the UK, added new life and vigour to proceedings. John 'Churchill' Walkley (1960), attended with his dear partner and, against the odds with assisted walking, had all guests spellbound with his touching, heartfelt contributions, taking the prize for Most Distinguished Old Red - a customarily reasonably priced bottle of red - by some margin. Young Harry Barnes (2012) set down a marker for future events, namely that he will rival the Cat for after-dark effort. Those who made it to the informal stanza, on the King's Road, found themselves in some trouble toward the end of the weekend, but smiling nonetheless, and Convenor Nick Pontt somehow managed a conversation with his mother, now the saviour of his (future) marriage, in the wee hours of the Saturday (punchy stuff two weeks out from the wedding).

All in all, a fantastic few weeks for the Reds across the pond, and we greet the drinks that await in Q4 with ready arms, and copious fac, and abundant fortia, in addition to unlimited et patere.

Nick Pontt (1995)

London Convenor

Old Scholars' Sporting Clubs

Prince Alfred Old Collegians' Badminton Club

Chairman: Kevin Khaw **Treasurer:** Tom Tang

Interim Secretary: Kevin Khaw

Committee Members: Hugo Chapman (2015), Jason Huynh (2016), Tom Champion, Tri Tranh

Summer/Winter Season

The Club decided to give a break to all players in 2019 after a long stretch of competitions in State and A Grade levels in the past few years. South Australia did not send a team to the National Championships hence most of the State silver medallists from the club proceeded to coach actively at State and National levels in 2019.

General Report

Club practices continue to be vibrant and numbers have continued to spike. We have also worked with the College to have the first badminton team and a number of Middle School students train during the same time slots as the Club. This move has proved successful in developing a positive and encouraging environment for the sport, Club and College. The Club is looking towards the future and developing new ways with the College to promote badminton participation (current students and Old Scholars). This endeavour will also encourage more Old Scholars to be involved.

Kevin Khaw (1997)

Chairman

Prince Alfred Old Collegians' Badminton Club

Prince Alfred Old Collegians' Basketball Club

PAOC Basketball Club (PAOC BC) entered six teams into the South Australian Amateur Basketball League (SAABL) in 2019. There was one Division 1 team, two Division 2 teams and three Division 3 teams in SAABL. One team of first year Old Scholars continued the tradition of playing in the South Australian Church Basketball Association. Both SAABL and SACBA hold their competitions on Saturday afternoons in the winter season which leads to busy schedules for players across the city.

Only the rookies playing at Wayville in SACBA went deep into the final series but they were not successful in maintaining their season's form at the end of the year. No SAABL teams progressed to the finals. This has reinforced the need to rebuild the Club on the court.

Once again, St Peter's College and Prince Alfred College gyms were the focal points for SAABL during the winter season as it continued to grow as a well organised and excellently refereed competition.

The Club has also fielded four weekday and summer teams throughout the year in social leagues with a number of them being successful. This once again demonstrates the strength and depth of the PAOC BC.

The Committee has been particularly active this year with a transition to a younger and very contemporary leadership. In addition, we have built a strong social program with the Quiz Night, Beergustation, Players Player, pub crawl and end of year lunch punctuating the annual calendar.

PAOC BC is looking forward to the 2020 season after a period of intense review and recruitment to reinstate stronger teams on the court.

Mark Waters (1972)

Chairman

Prince Alfred Old Collegians' Basketball Club

Prince Alfred Old Collegians' Cricket Club

It has been a hugely successful season for the Club, securing the A1 flag for the fourth time in eight years. This is a fitting reward for a team that has been so consistent over a long period of time having played in all but two of the past eleven final series in the Association's highest grade. Jack Latchford's (2012) team dominated the season and were most deserving of premiership success.

In the A1 final PAC batted first making 216 with Lachlan Griffiths (2012) making a sensational 83, and then Pooraka responded with 105, Jack Dent (2001) securing four wickets. The Ted Norman Cup (A Grade batting) was won by Jack Latchford (464 runs), Nick Clayfield won the Murray Wellington Shield (A Grade bowling) and the Olsson Family Trophy for A Grade fielding was won by wicketkeeper Michael Richardson (2001).

Under the leadership of Chad Parrish (1997), the B Grade finished the season in 7th place with many solid team and individual performances. Will van Dissel (2014) collected the B Grade batting trophy (342 runs) whilst skipper Parrish took home the B Grade bowling title (18 wickets). Antony Brabham's (1983) C Grade made the finals in 2018/19 but were unfortunately defeated in the semi-finals. Well done to all who made the C Grade a force once again for the Club. Charlie Aust (2002), (302 runs), Stephen Ottanelli, (2018), (18 wickets) and James Risby, (2010), (18 wickets) were award winners in the C Grade.

After premiership success last season, our strong limited overs side continued their dominance in LO2 and reached the grand final ensuring a move to the fiercely competitive LO1 division next year. Unfortunately, the match was lost in a tight battle, but this should not overshadow the achievements of an excellent season. Co-Captain Brad Weidenhofer (2001) scored 479 runs in the season to top the list and Justin Mitchell collected 24 wickets to win the bowling trophy.

The Club was able to add a fifth side in 2018/19 in the LO competition. Rory Husler (2017) and Raja Gopal were the award winners in this grade.

Twenty20 cricket and PAOCCC have a love affair. Jack Latchford and his team once again showed the competition that we are able to adapt and succeed at all forms of the game. After a dominant opening stand from the skipper and Trent English our 4th Division 1 T20 flag was never in doubt.

We need to remember how fortunate we are that members of the Prince Alfred College community and beyond are willing to support the Club. We are well supported by the PAOCA, and have strengthened our relationship with the College in the last few years. Our corporate sponsors, BRM Holdich through Aaron Read (1991), and John Easling (1976) with Revolution Roofing, continue to provide valuable sponsorship and we cannot thank them enough. John Keeves (1981) at Johnson Winter & Slatery Lawyers and Margaret Sharpe at Dizziness & Balance Disorders Centre have kindly continued their Gold level support whilst Thomas Foods International and Tidswell Wines also remain in vital Silver Level Sponsorship for PAOCCC. This year we welcomed Sullivan Consulting and Paramount Browns as sponsors and we thank Andrew Sullivan (1998) and Alfie Brown (2005) for their generosity. I would like to acknowledge all of our precious Bronze Sponsors this season. Without your generosity, our great Club would not be able to provide the playing members with the experience and environment they deserve. The Hackney Hotel has been our 'home ground' for over ten seasons and it will be sad to say goodbye as they begin their redevelopment this year.

Trent English took on the Club coaching role with enthusiasm and with the drive to make us better across the board. A club such as ours has many intricacies and Trent has done a splendid job juggling availabilities, training presence and personalities. I thank Trent and Keagan English for all the time and effort they put into the season. We are truly grateful. Special mention goes to Andrew Bennett for the countless hours he spends at training as Net Manager and at games as A Grade Scorer. His influence and impact on the culture cannot be overstated.

At season end we could boast that 98 players took to the field for the Old Reds across the five grades with 18 debuting for the Club. We had an enthusiastic crop come straight from College, an episode that we would like to replicate each season.

Major award winners 2018/19

Redman Award: **Jack Latchford**

A Grade Player of the Year: **Jack Latchford**

Moffat Family Trophy for Best Clubman: **Tim Latchford**

Mark Schwartz Award (Best 21 & Under): **Josh Greber**

ATCA Team of the Year: **Jack Latchford and Michael Richardson**

ATCA A1 Wicketkeeper of the Year: **Michael Richardson**

Chris Drew (1997)

PAOCCC Chairman

Back: Kieran Grey, Sam Hurburgh, Keagan English, Shishir Ramakrishna, Drew Clayfield, Lachlan Griffiths, Jack Dent, Nick Clayfield and Max Burford
Front: Michael Richardson, Jack Latchford and Sam Tyler

Prince Alfred Old Collegians' Football Club

The 2019 season will long be remembered for a heartbreaking Grand Final loss for our A Grade. Attempting to win the Club's second Division 1 Premiership, the side lost to Payneham Norwood Union by 4 points. The side had trailed by as much as 48 points early in the second quarter and fell just short of one of the most famous comebacks in Adelaide Footy League history!

Despite falling just short, the side can still be very proud of their season. They finished the minor round in third place on percentage. All top three teams finished equal on wins so it was percentage that separated the sides. Courageous away wins in the finals at Rostrevor OC and Payneham saw the side go direct to the Grand Final.

The Club celebrated the conclusion of the season with its End of Season dinner at the Hackney Hotel. Over 200 people attended in what was a record attendance for the event! It highlights what a healthy state the Club currently is in.

The strength of the Club's A Grade was reflected in a record number of State Representative Players, in Oliver Clarke (2013), Will Dalwood (2006), Hayden Jolly, Craig Pitt (2009) and Jake Pitt (2012), who along with Club Coach, Brett Backwell, travelled to Queensland where the SA side were victors. At the League's end of season dinner, Will Dalwood, Craig Pitt, Jake Pitt and Adam Perryman (2010) were named in the League's Team of the Year.

Hayden Jolly was outstanding all year and deservedly took out the Ross C Johnston Trophy as A Grade Best and Fairest. Jake Pitt had an impressive season up forward and was Runner Up Best and Fairest and also the Club Leading Goalkicker with 46 goals.

Justin Graetz (2010) was awarded Player of the Finals which was a great reward in his comeback season from knee and shoulder injuries. Justin had missed over a year of football but managed to force his way back into the A Grade side before finals and performed extremely well during the finals series.

Mitchell Wicks (2012) continues to set a high standard for commitment and effort and was rewarded with the A Grade Coaches Trophy.

The A Grade also blooded a number of young players through the season. Tom Sumner (2018) took our Rookie of the Year in his first season out of school and appears to have a big future with the Club.

Tomas Spanovskis received the Most Improved Award having played every A Grade game in 2019. The previous year he had played the major part of the season in the C Grade but showed massive improvement in 2019 after a big preseason.

After a year away from football due to work, Samuel Alexander (2015) returned and had one of his best seasons to date, starting in the Cs and eventually forcing his way into the Bs finals side. This was reflected in him receiving the Ron M Carter Award for most votes across more than one grade.

The Club joined in with the Sesquicentenary celebrations at the College by playing a game against SPOC on the Front Oval in the middle of the year. Despite the terrible weather, a massive crowd turned out to watch the game which the Reds won quite comfortably. The win saw the Reds retain the Alan W Crompton Cup. Brad Coles received the Leighton A Williams Trophy for Best on Ground.

The Club also held its joint Business Lunch with SPOC again as part of the Sesquicentenary game celebration. Over 200 members of the respective communities attended, and it was another huge success. Credit must go to Jim Parkinson (1978) who continues to ensure the event is the success it has become.

The B Grade found themselves in the most tightly contested competition across the entire Adelaide Footy League. It was extraordinary that late in the season the top 6 sides were only separated by percentage! The team ended up finishing 4th on the ladder and won their first final against Port District in a close finish.

Unfortunately, the team went down to Henley in a close knockout final in week 2. Henley snatched the win with a goal in the last 20 seconds of the game and would go on to win the premiership. It was a tough loss for the side, but Coach James Dalwood and his team can be very proud of their season.

Riley Robinson (2017) had a very impressive season and received the B Grade Best and Fairest Award. Riley was able to play a lot of A Grade footy through the year as well and is one to watch out for in the future.

Nick Blanch (2004) was runner up in the Best & Fairest while Nicolas Howe (2018) received the Coaches Trophy for his effort and commitment throughout the season.

Tom Humphries (2017) is another young talent at the Club, and he responded to the disappointment of missing A Grade finals selection by dominating the B Grade finals. He received the B Grade Player of the Finals Award.

The C Grade were coached by returning Club legend James Freemantle (1994) and he put in an impressive first season as coach taking the side to third in the minor round. Unfortunately, the finals series didn't go to plan with the team losing both finals and falling out in week 2.

Despite the finals disappointment there was much to celebrate from the season. Jeremy Pearce (2011) was the standout performer in the side during the year and was awarded the C Grade Best and Fairest.

William Daniel (2015) had a very impressive season up forward, winning the Division's goal kicking trophy with 35 goals and was C Grade Best and Fairest Runner Up while popular club man Alex Davidson (2012) was the Coaches Trophy winner.

Isaac Mantovan (2017) had a very good finals series and was the clear choice for Player of the Finals.

The D Grade had a determined focus on giving as many players an opportunity to play Old Scholars football in 2019. First year coaches Nick Pemberton (2004) and Scot Tyndall (2004) were unlucky to just miss out on finals but ensured everyone playing D Grade football had a good time and created a vibrant culture within the team.

Oliver Bernardi (2017) had a great year and received the D Grade Best and Fairest. James Kent (2017) was runner up despite missing a large part of the year with injury and finishing the season in the C Grade.

Henry Milic (2016) was a big improver throughout the year and received the D Grade Coaches Trophy.

Off the field the Club continues to have individuals who are significant contributors to the continued success we have had. Duncan Clarke (1979) received the Best Club Man Award for his significant contribution throughout the season.

Will Dalwood (2006) and Angus Parkinson (2012) were joint winners of the Headmaster's Trophy. With these two young men on the Committee the future of the Club is in good hands. Both continue to set a fine example for fellow players with their significant contributions in all aspects of the Club ensuring we had another successful season on and off the field.

At our End of Season Dinner we welcomed two new additions to the Club's Hall of Fame. Ian Willsmore (1977) and Todd Ferguson (1990) were inducted by David Marsh and Chris Thredgold (1988) respectively. Diners enjoyed hearing about the careers of the new inductees before both responded and thanked the Club for the acknowledgement of their contribution to the Reds. Special mention goes to Todd who had travelled all the way from London to receive the award, a huge effort!

At the End of Season Dinner we also acknowledged significant milestones that had occurred during the season. In the Club's history only nine players have reached the 300 game milestone and three of these occurred in the 2019 season. Congratulations to Tim Sanders (1994), Michael Sanders (1988) and Andrew Heitmann (1986) who all achieved the milestone!

We now turn our attention to the 2020 season in search of redemption for the heartbreaking Grand Final loss. We strongly encourage all school leavers to come out to the Club and be a part of the very exciting times ahead.

Michael Siciliano (2000)

Chairman

Prince Alfred Old Collegians' Football Club

Pre-game for the Division 1 Grand Final

Back: Hayden Jolly, Craig Pitt (2009) (Co-Vice-Captain), Ryan Tromans, Campbell Wildman (2014), Thomas Brinsley (2008) (Co-Vice-Captain), Bradley Coles (2002), William Dalwood (2006), Tomas Spanovskis, Jake Pitt (2012), Drew Clayfield (2007), Adam Waters (2017), Benjamin O'Donohue, Thomas Fisher (2016) and Charles Riggs (2016)

Front: Oliver Clarke (2013), Oliver Collison (2014), Justin Graetz (2010), Adam Perryman (2010) (Captain), Brett Backwell (Coach), Cameron Pritchard (2014), Thomas Wicks (2009), Mitchell Wicks (2012) and Thomas Bartlett (2005)

Prince Alfred Collegians' Hockey Club

The Hockey Club in 2019 again competed in the Metro 2s division of the HockeySA competition. In the previous season in 2018 the team had taken out the Premiership in the same division and were very keen to repeat the result for back-to-back triumphs. Most of the playing list from the 2018 season would again be playing in 2019, with the few players not available for the season being backfilled by some talented and impressive recruits.

A slow or 'paced' start to the pre-season, due to the demographic of the playing list, would hopefully lead to the team performances peaking at the right time of the season. The Club was delighted to welcome Tom Game as a recruit from Adelaide Hockey Club prior to Round 1. In addition, a great sign for the Club was for the first time in years welcoming a Year 12 graduate as a recruit. This was the talented Liam Rippon, who did a full pre-season and went on to become a key player across the season. Depth and talent continued to be added with the return of a couple of players in Michael Bowditch and Will Phillips (2004) who had played for the Club in seasons gone by. With these 2019 recruits on board, the team was in a great position to hunt for a second successive Premiership.

The team got the season off to a flier, scoring 29 goals in the first five games and conceding only three. A slight hiccup in Round 6 against our bogey team of recent years in Adelaide saw us only manage a 1-1 draw against them. However, this would be the only points dropped in the minor round for the entire season. We would go through the minor rounds undefeated, with 15 wins and 1 draw. An impressive effort and very rare.

Our last minor round game was against second-placed Grange Royals, who we would then immediately come up against in the finals. We accounted for them fairly comfortably in the minor round game, winning 3-0. However, the first week of finals would prove a different challenge. A nuance in the HockeySA rules preventing clubs from stacking teams in the lead up rounds to finals, but not actually preventing stacking during the finals rounds. This meant we would be coming up against a much stronger team than the one we had beaten in the last minor round game. This proved true with the first final against Grange being a tough match. Grange played an intelligent brand of hockey and came out hunting us. We were a bit reactionary but to our credit stayed in the fight and fought back from being 2-3 down to draw level before the final whistle. No goals were scored in extra time which led to a nerve-wracking penalty shootout. Our goal keeper Matthew Hood held firm in a towering shoot-out performance and we eventually prevailed 3-2 from seven attempts, with Michael Staak (2010) sealing the win with his shoot-out goal. The win in the first week of finals meant we had the next weekend off and the Grand Final involved taking on Grange for the third time in a row.

With Grange having a couple of Premier League players returning to their line-up for the Grand Final, some could argue we were going in as underdogs. The pre-game plan was to go early and go hard against them, hopefully knocking the confidence out of them and overwhelming them. We could not have executed this plan any better. The players burst out of the gates, maniacally hassling, tackling and chasing the Grange players to cause turnovers at every opportunity. We were able to capitalise on these turnovers up forward. After swamping Grange in the first half, we went into the half time break 3-0 up.

The nil-nil cliché was mentioned at half time, as was a 2016 semi-final against Grange in the M3s division in which we were 3-0 up and lost 3-5. Michael Staak said there'd be four goals scored in the second half and to make sure we got them all. This looked a possibility when we opened the scoring early in the second half to go 4-0 up. However, we weren't able to build further on this lead. Perhaps the combination of the go hard early tactic as well as some green and yellow cards dished

out to some players for infringements meant the legs were starting to get weary. Grange scored one, and then another. We steadied for a bit, but with ten minutes of play left Grange scored a third to make it 4-3. The bench rotations had worked well throughout the game thanks to Manager Patrick Sadlier (2005). This continued through this crucial period to ensure we could run the game out. We managed to control most of the play from that point of five minutes out from the full time whistle. Grange barely had possession or any opportunities to score. The whistle sounded with the final full time score being 4-3 for a Reds victory. It was noted Michael Staak's prediction of four second half goals was correct. The performance of the team in the Grand Final was a fantastic effort against an incredibly strong Grange side. Note that their M2s side is the reserves side behind their Premier League team (with them not having a team in the M1s division). Goal scorers on the night were Michael Bowditch with 2 goals, Sam Pearse and Sam Tyler (2001) with one goal each.

To go through a whole season undefeated is a rare feat. It is a credit to the players to have maintained this form across 16 minor round games and two finals. Congratulations to all the players who have put in both on and off the pitch this year. It is the Club's third Premiership in four years, with back-to-back Premierships in 2018 and 2019 truly making it a golden era for the Club on the field.

The team scored 102 goals whilst conceding only 13 goals in the minor round season. From a purely statistical point of view, this is the best attacking and defensive season the team has had in over a decade and is likely a Club record. The award winners for 2019 were Samuel Tyler collecting the Club Best and Fairest Award for the fourth consecutive year with a division-leading 41 goals for the season, and Liam Rippon being awarded the Best Club Man. Matthew Hood was awarded Player of the Finals.

The Club wishes to thank Tom Ricketts (2004) for his ongoing support as sponsor through the Seven Stars Hotel. We encourage all to make use of the wonderful facilities and hospitality there. I'd personally like to thank Andrew Baillie (2004) and Mark Gobolos (1997) for their help across the season in administration and coaching. Next season gets underway in April 2020. We anticipate again fielding a team in the Metro 2s Division. If you are interested in either returning to hockey or continuing hockey after finishing school, please contact Alexander Chapman (M: 0418 313 630 and E: chappy14@gmail.com). Who's keen for a three-peat?

Alexander Chapman (2000)

Chairman

Prince Alfred Old Collegians' Hockey Club

2019 Grand Final Team

Back: Ken Body, Patrick Sadlier (Manager), Michael Staak, William Phillips, Liam Rippon, Samuel Pearse, James Risby, Thomas Game, Andrew Baillie and Timothy Hall
Front: James McGregor, Samuel Tyler, Mark Gobolos, Alexander Chapman (Captain), Matthew Hood (GK), Derek Lee, Michael Bowditch and Damen Guest

Prince Alfred Old Collegians' Soccer Club

2019 was an exciting season for the Soccer Club, with a number of developments both on and off the field. A large number of Old Reds 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 2019 with one of the youngest sides in the League. A squad with an average age of just 22 was skilfully led by Club Captains Daniel Subramaniam (2016) and Jacob Duncanson (2011).

The season began for the A Grade with a tight loss against the Northern Wolves. This was followed by a spirited 3-1 victory against Adelaide Uni. Will Cooke (2016) starred in his A Grade debut scoring a goal and setting one up, and was rewarded for his fine performance by being deemed the best on ground. This was followed up by another 3-1 victory under lights against South Coast United in the opening round of the Challenge Cup competition. Kyle Williams (2004) and Kristian Quirke (2012) led the line with their pace and creativity.

An even younger B Grade side finished the season in sixth place, contesting each game with passion and youthful exuberance. Under the captaincy of Rob Katsambis (2010), the boys showed a marked improvement individually and as a unit over the course of the year. Highlights included a 3-0 victory against the Northern Wolves, and 4-2 win away to Adelaide Uni.

Zac Mizgalski (2017) finished as the side's top goal scorer with six goals, while Andrew Thomson (2015) was the most consistent player for the B Grade, featuring in seventeen games, leading from the heart of defence.

The C Grade endured a mixed start to the season, losing their opening two matches before enjoying a resounding 3-0 victory over Adelaide Uni. The side were buoyed by the mid-season addition of Lachie Evins (2017) and the rise of Kosta Mavropoulos (2015), who would be a stand out for the Cs in just his first season of playing soccer. An honourable mention must go to Oskars Lidums (2016), who played as goalkeeper in both the B Grade and C Grade throughout the season. Three more wins were to follow for the Cs, with the boys eventually finishing in 8th place.

The Club also held a number of social events throughout the year at both Park 15 and our home base, the Havelock Hotel. These included the Club's annual season launch and a number of pub nights, exceptionally organized by Michael Chrisohoo (2003) and Kristian Quirke.

A special mention must go to our A Grade coach, Josh Taylor. His enthusiasm, footballing knowledge and friendly nature were greatly appreciated by the entire playing group and committee. Thank you Josh.

2020 proves to be an even more exciting season than the one just past, with a number of Old Reds returning to the Club, and the addition of two new appointments to our coaching panel.

For the latest Club news, full training schedules and Club information, please feel free to find us on Facebook (facebook.com/princealfredfc), Instagram (@princealfredfc) or contact us at princealfredfc@outlook.com

Will Katsambis (2010)

Chairman

Prince Alfred Old Collegians' Soccer Club

Prince Alfred Old Collegians' Squash Rackets Club Inc.

2019 was a decent year for the PAOC Squash Club. Despite six close and thrilling matches, we were unfortunately defeated in the Old Scholars Squash Intercol 1-5. The final score line did not reflect how evenly matched the two sides were with most matches being decided by less than a game which could have gone either way. Regardless of the result the night was a success and was enjoyed by all. The Club is looking forward to hopefully regaining the bragging rights next year!

In the main competition that the Club competed in, namely the Autumn Pennant competition, there was a mixed bag of results. In State 2 and State 3, the highest level of competition the Club competes in, the two teams finished 6th against some strong competition. However in the Monday Division 3 competition, one of our three competing teams won the competition, defeating Campbelltown in the Grand Final. Special mention goes to Stuart Harris who led the team at position one and went undefeated in the ten games he played. In the Tuesday Division 1 competition, the team played well throughout the season but were eliminated in the quarter finals.

The Spring Pennant competition concluded in December.

Matthew Georgiadis (2016)

President

Prince Alfred Old Collegians' Squash Rackets Club Inc.

Our Princes Men Gallery Inductions 2019

Our Princes Men Gallery recognises Prince Alfred Old Collegians who have distinguished themselves in their lives after school. In 2019 the following Old Scholars were inducted:

Mr Peter G Flavel

Peter Flavel was inducted on Thursday, 21 February. Peter attended Prince Alfred College from 1972 to 1977, and now lives in London, where he is the Chief Executive of private banking company, Coutts.

Professor Shaun C Ewen

Shaun Ewen was inducted on Thursday, 20 June. Shaun attended PAC from 1976 to 1986, having been School Captain in his final year. An Aboriginal man, Shaun is now Professor and Director of the Melbourne Poche Centre for Indigenous Health in the faculty of Medicine, Dentistry and Health Sciences at the University of Melbourne, as well as Pro Vice Chancellor for indigenous matters at the University of Melbourne.

Senator David J Fawcett

David Fawcett was inducted on Thursday, 15 August. David was a boarder at PAC from 1975 to 1981, and has had a distinguished career in defence, aviation and politics. He is now a Liberal Senator for South Australia and Chair of the Joint Standing Committee on Foreign Affairs, Defence and Trade.

Chief Judge Peter B Kidd

Peter Kidd was inducted on Thursday, 7 November. Peter attended PAC from 1976 to 1982, and has been Chief Judge of the County Court of Victoria since 2015, and Justice of the Supreme Court of Victoria since 2016.

1. Headmaster Bradley Fenner, Peter Flavel and former Headmaster Geoffrey Bean
2. Geoffrey Bean, Ben Hanisch, Professor Shaun Ewen, Bev Ewen, John Ewen, Bradley Fenner and Milton Haseloff
3. Bill Riceman, Geoffrey Bean, Senator David Fawcett, Bradley Fenner, Don Millard and John Keeves
4. Bradley Fenner with Chief Judge Peter Kidd

PAOCA Incorporated – Founded 1878

Life Memberships

Richard John Basset COOPER (1975-1979)
 Bruce Herbert DOCKING (1968-1969)
 Walter Allen GILES (1955-1963)
 Rhys Hedley GOLDSWORTHY (1977-1981)
 Ronald Bruce JOHNSON (1968-1972)

New Life Members

The following 2019 alumni were accepted as Life Members of the Prince Alfred Old Collegians' Association at the Management Committee meeting held on 7 November 2019:

Rami William Andary
 Samson Andrews
 Tristan James Archer
 Charlie Friedrich Archer
 Konstantinos Aretzis
 Thomas Peter Arnold
 Michael Paul Balestrin
 Joseph Paul Balestrin
 Alain Johan Laurence Bauwman
 Nicholas Harley Bell
 Joshua William David Benn
 Samuel Charles Maxwell Bennetts
 Harvey Walker Bernardi
 Max Peter Bidstrup
 Harry Boyd
 Lachlan Henry Brazier
 Andrew Neville Brennan
 Ethan Tyler Sebastian Brewerton
 Wil Zac Bromley
 Zed Ryan Brouwer
 Bailey Thomas Gordon Bryce-D'Mello
 Edward Willaim Burfield
 Charles Henry Cameron
 Stefan Casalbare
 Maximillian Gabriel Lincoln Chapman
 Hao (Carl) Chen
 Zac Anthony Cheney
 Jack Andrew Clark

Jack Jasper Cockington
 Zachary Douglas Colby
 Luca Roberto Corradini
 Blake Nathaniel Cranna
 Edward McKenzie Twynam Cunningham
 Samuel Frederick Dalgarno
 Charles Scott Dangerfield
 Joseph Benjamin Davies
 Pitre Sebastian Desmazures
 Ngoc Duc (Lee) Do
 Jackson Lee Docherty
 Mikias James Drogemuller
 Matisse Brandon Louis Duffield
 Alexander Evan Elix
 Abdullah Abdulkaher El-Youssef
 Blake Ethan Favretto
 James Richard Harrold Fennell
 Karl James Finlay
 Alexander Jock Francis
 Connor Robert Gambrell
 Tyler Andrew Gerard
 William Gerard
 Yash Giri
 Liam James Greber
 Thomas Luke Grech
 Jack Harrison Gulliver
 Dao-Du Guo
 Henry James Hawkins
 Harrison Mark Hill
 Henry Robert Hill
 Lachlan Hislop
 Harry Andrew Hodby
 Reilly Cooper Hollamby
 William Grant Howard
 Thomas Alexander Simmons Howe
 Daniel Arthur Hremias
 Hanno Jacobs
 Oliver Stuart Jarman
 Thomas James Jenner

Cooper Thomas Johns
 Thomas Johnson
 Charles William Kay
 Charles Thomas Haselgrove Keeves
 Tyson Edward King
 Austin James Kitschke
 Tom Roland Kleemann
 Samuel Keith Kneebone
 Andrew Kolaroff
 Hugo Walker Stanislav Kregar
 Kysaiah Klem Paul Kropinyeri-Pickett
 Oliver Timothy Philip Last
 Thomas James Lawrence
 Joshua David Ledger
 Angus Miller Leese
 Teng Chi (Ian) Leung
 Blake Andrew Dutschke Lindner
 Cooper Samuel Luke
 Scott William Madden
 Hugh Ridgway Marshall
 Callum David Hudson Martin
 Henry Alexander McEwen
 Charlie David Samuel McGown
 Rino Mercorella
 Luciano Mercorella
 Jackson Deane Miller
 Connor Philip Grantley Moore
 Cooper Morgan
 Jordan Matthew Neal
 Yan Ho Ng
 Romeo Nguyen
 Liam Clive Nichol
 Samuel James Nykiel
 Jackson Flynn O'Leary
 Jack Hamilton James O'Loughlin
 Benson McKenzie Page
 Max Parsons
 Ollie Samuel Pearce
 Matthew Campbell Penhall

Purely Personal

Seran Perera
 Joshua Charles Perks
 Alistair James Phillips
 Thomas James Pitman
 Angus William Pointon
 Ross Jonathon Porter
 Nathan Pye
 Zelong Qiu
 William Quin
 Elias Demetrios Raptis
 Jack Read
 Thomas Charles Roberts
 Jack Thomas Rogers
 Pellegrino Peter Rossi
 Fergus Benjamin Rowntree
 Max Sho Sho Rupert
 Jasper Daniel Ryan
 Logan Connor Sargeant
 Jack Connor Saunders
 Tom Charles Schaefer
 Joel Robert Clarke
 William Alexander Smart
 Cameron Lloyd Smith
 Fergus Edward Southon
 Ross Charles George Southwell
 Riley Evan Stasinowsky
 Jarrah Timothy Stehr-Paleologoudias
 Oliver Samuel Stothard
 Cheuk Yin (Benedict) Tang
 Bryce Edward Tindall
 Sparsh Tiwari
 Jack Francis Murray Treloar
 Flynn Duncan Treloar
 Luke James Vidovic
 Hunter Paris Vincent
 Benjamin William Visser
 Samuel Angus Walsh
 David Kaisi Pan Wang
 Thomas Bradley Willson

Kwok Yan Wong
 Thomas Edward Gray
 Worthley
 Cheng-Yu Wu
 Xing Yu Wu
 Yikai Wu
 Yuanhang Yang
 Alexander Yantchev
 Alek Kristofor Zygouris

Australia Day Honours

The Prince Alfred Old Collegians' Association congratulates the following Old Red honoured in the 2019 Australia Day Honours:

Officer of the Order of Australia (AO)

Charles G Woodard AO (1945-1946) for distinguished service to international relations, particularly in Australia-Asia foreign policy, as a researcher, author and diplomat.

Medal of the Order of Australia (OAM)

Dr Robert L Wight OAM (1952-1956) for significant service to medicine through a range of roles.

Queen's Birthday Honours

The Prince Alfred Old Collegians' Association congratulates the following Old Reds honoured in the 2019 Queen's Birthday Honours:

Officer of the Order of Australia (AO)

Professor Richard Broinowski AO (1954-1955) for distinguished service to international relations through the advancement of Australia's diplomatic, trade and cultural relationships.

Member of the Order of Australia (AM)

Andrew Davies AM (1961-1972) for significant service to architecture, and to the community.

Peter Lillie AM (1960-1966) for significant service to medicine in the field of anaesthesia.

Bruce Spangler AM (1964-1969) for significant service to basketball, and to the community. The citation also made significant reference to his contribution to Prince Alfred College.

Medal of the Order of Australia (OAM)

Peter Nettelbeck OAM (1946-1947) for service to the community of Gawler.

*From down the far years comes the clarion call:
 Your school and my school, the Best School of All*

Obituary

Deaths of Old Reds notified to the Association since the issue of the 2018 Chronicle, as advised to date of publication:

Angel, Robert John (1953-1959)
 Annells, Malcolm George (1953-1956)
 Ashby, Robert Harry (1955)
 Barton, David Nairn (1943-1949)
 Bayly, Guy William (1957-1964)
 Beare, Donald Edwin (1938-1939)
 Beauchamp, Bruce Layton (1958-1964)
 Beckwith, Ralph Symonds (1936-1941)
 Bennett, Roland Kim (1948-1951)
 Bennett, William Harvey (1945-1947)
 Benson, William Herbert (1940-1944)
 Best, Richard Francis (1947-1956)
 Birch, Bronte Rex (1944-1947)
 Bunday, John Goode (1936-1941)
 Burns, Donald Trevor (1945-1949)
 Carr, John Edwin (1948-1950)
 Causby, John Phillip (1955-1958)
 Chapman, Peter Noel (1943-1946)
 Chase, Brian Collison (1941-1950)
 Clark, Roger Sidney Davenport (1945-1949)
 Clarke, Brian Thomas (1944)
 Clarke, Ian Kingsley (1951)
 Clarke, Norman William (1946-1949)
 Combe, Harvey David Mathew (1955-1960)
 Cooper, Peter Scott (1971-1975)
 Cornish, John Neil (1947-1950)
 Crompton, James Woodhouse (1932-1941)
 Dennis, Peter Mayfield (1951-1953)
 Derrington, Arnold Ward (1940-1941)
 Dunn, Robert Arthur (1957-1962)
 Farrow, Robert Leith (1955-1958)
 Fergusson, George Craigdabboch (1962-1966)
 Ferris, Bruce Lindsay (1945-1949)
 Fisher, Reginald Bray (1943)
 Fricker, Graham Andrew (1942-1949)
 Gare, Lester Wesley (1968-1971)

Gibbins, Peter Edward (1945-1946)
 Gogler, Keith Dean (1949-1958)
 Gray, Gary Colin (1945-1948)
 Green, Allan John (1939-1942)
 Hall, David Edward (1939-1942)
 Hall, Leslie James (1937-1938)
 Hall, Peter John (1955-1957)
 Hancock, Greig Reginald (1962-1964)
 Heaslip, Grant Frank (1952-1956)
 Henderson, Neil Stirel (1953-1954)
 Hersey, Adrian (1944-1948)
 Holland, Anthony John Colin (1946-1956)
 Holman, Layton John (1953-1954)
 Jackson, Grant Richard (1959-1962)
 Jennison, Raymond Barraclough (1943-1944)
 Johns, Darby Richard (1937-1941)
 Johnson, Leonard (1941)
 Johnston, Robert John Crase ((1954-1958)
 Kelly, Andrew Robert (1975-1976)
 Kerr, Lindsay Geoffrey Challen (1958-1967)
 Kirkman, David Norton (1935-1941)
 Lawrence, John Robert (1946-1950)
 Letheby, Peter Arnold (1939-1940)
 Lithgow, John Neville (1950-1954)
 Little, Edward Vipond (1950-1951)
 McLachlan, Donald James (1936-1947)
 McMurray, John Leonard (1947-1949)
 Magraith, Peter Lovell (1955-1956)
 Markey, Gregory Barton (1942-1946)
 Marsh, Brian John (1958-1963)
 Medson, Ian Lloyd (1949-1952)
 Michie, Donald Maxwell (1947-1951)
 Mitropoulos, Gregory Alexander (1982-1983)
 Nicholls, Mervin Richard (1937)
 Nosworthy, John Frederick (1942-1953)
 Park, Frank Tudor (1943-1945)
 Pascoe, Ian Ross Birch (1957-1961)
 Polkinghorne, John Kevin (1957-1960)
 Queale, John David (1941-1951)

Rasheed, Alan Kamal (1944-1946)
 Raupach, Maxwell (1941-1942)
 Richardson, Jason McCallum (1979-1982)
 Robinson, Brian Edwin (1967-1970)
 Sarre, John Philip (1956-1958)
 Skeer, Brian Gilbert (1954)
 Skinner, Brian John (1943-1946)
 Smart, Dean Graham (1954-1956)
 Smith, Andrew Murray (1950-1957)
 Smyth, Peter McKenzie (1950-1953)
 Soper, Richard Christopher William (1967-1972)
 Spencer, Richard James (1972-1973)
 Stahl, Vance (1961-1963)
 Steele, Robert Ernest (1943-1945)
 Stenson, Lewis Murray Donaldson (1947-1955)
 Stobie, Peter James (1941-1945)
 Sumner, Donald Ernest Wesley (1938-1945)
 Thomas, Geoffrey Bowering (1947-1949)
 Trethewey, Graham Lincoln Frederick (1955-1957)
 Tucker, William George Shaw (1945-1950)
 Waters, Robert William (1948-1952)
 Walker, Arthur Thomas (1955-1957)
 Wheatley, Peter John (1946-1949)
 Whitburn, Brian Douglas (1949-1950)
 Williams, Christopher Paul (1986-1990)
 Willison, Brian Bruce (1942-1943)

Marriages

There were no marriage ceremonies in the Eric Freak Memorial Chapel.

Funerals

A service was held in the Eric Freak Memorial Chapel on 8 October 2019 for Old Red Raymond Barraclough Jennison (1943-1944).

Past Presidents

1878-91 J.A. Hartley	1932 A.L. Bertram	1962 A.W. Crompton	1992 A.L. Chapman
1892-93 E.B. Colton	1933 A.G. Collison	1963 D.L. Davies	1993 G.E. Taplin
1894 G.M. Evan	1934 S.W. Jeffries	1964 J.H. Gerard	1994 C.P. Moffat
1895 G.S. Cotton	1935 P.R. Claridge	1965 R.W. Piper	1995 C.P. Moffat
1896 A.W. Piper	1936 L.S. Clarkson	1966 R.B. Craven	1996 A.M. Olsson
1897 F.A. Chapman	1937 F.L. Collison	1967 B.A. Fricker	1997 A.D.C. Walker
1898 A. Hill	1938 A.G. Trott	1968 D.S. Riceman	1998 D.J. Blanch
1899 J.H. Chinner	1939 J. Crompton	1969 E.F.W. Hunwick	1999 P.A. Crouch
1900 G.W. Cooper	1940 W.J. Hiatt	1970 W.M. Johnson	2000 R.J. Hall
1901 J.W. Grasby	1941 F.T. Cooper	1971 M.B. McLachlan	2001 A.J. Brasher
1902 A.E. Davey	1942 L.S. Walsh	1972 E.V. Cox	2002 S. Heylen
1903 G.W.R. Lee	1943 F.E. Piper	1973 J.G. Bunday	2003 A.A. Willcox
1904 P.E. Johnstone	1944 H.N. Shepley	1974 B.K. Hobbs	2004 F.G. Hamood
1905-09 W.R. Bayly	1945 C.J. Glover	1975 B.J. Potter	2005 P.B. Brooks
1910-11 A.C. Catt	1946 G.K. Ryder	1976 D.J. Tucker	2006 S.R. Miller
1912 J.R. Robertson	1947 M.W. Evans	1977 R.J. Byrne	2007 R.M. Wilson
1913-14 N.A. Webb	1948 J.F.W. Dunn	1978 R.G. Gerard	2008 A.J. Clarkson
1915-16 W.D. Taylor	1949 G.T. Clarke	1979 G.C. Marshall	2009 A.J. Clarkson
1917-18 A.A.L. Rowley	1950 D.A. Clarkson	1980 B.J. Francis	2010 F.G. Hamood
1919-21 W.S. Kelly	1951 R.W. Pearson	1981 D.C. Hassell	2011 P.B. Brooks
1922 R.O. Fox	1952 L.P.A. Lawrence	1982 P.O. Buttery	2012 G.B. Burfield
1923 S.G. Lawrence	1953 R.W.M. Johnson	1983 A.M. Olsson	2013 J. Jovicevic
1924 H.H. Cowell	1954 F.H. Chapman	1984 A.G. Gerard	2014 J. Jovicevic
1925 M. Erichsen	1955 N.A. Walsh	1985 R.W. Hone	2015 T.B. Huxtable
1926 L.D. Waterhouse	1956 N. Todd	1986 G.D. Evans	2016 T.B. Huxtable
1927 T.C. Craven	1957 F.C. Hassell	1987 N.G.A. MacDonald	2017 T.W. Lambert
1928 H.B. Piper	1958 P.E. Clark	1988 M.W.B. Thompson	2018 T.W. Lambert
1929 J.M. Bath	1959 N.S. Angel	1989 T.P. Moffat	2019 T.W. Lambert
1930 W.R. Bayly	1960 C.L. McKay	1990 I.M. Rudd	
1931 R. Vardon	1961 A.J. Clarkson	1991 P.P. Bacciarelli	

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 2019

Ms R Abla (2019), B.Dramatic Arts (Lebanon) – Co-Educator, Early Learning Centre

Mrs K Adams (2016), Cert IV in Education Support – Learning Support Co-Educator, Preparatory School

Mrs N Alcantara (2014) – Housekeeping Assistant, Leading Hand (until September 2018)

Mr S Alcantara (2015) – Housekeeping Assistant

Mr B Allotey (2019), Outdoor Education Instructor, Scotts Creek

Mrs S Alvarez (2014) – Catering Assistant

Mr B Andary (2016) – OSHC Team Member

Ms J Anderson (2018), B.Ed.EC (Swinburne) – Co-Educator, Early Learning Centre

Ms A Anson (2019), Outdoor Education Instructor, Scotts Creek

Mr J Archer (2015) – OSHC Team Member/Supervisor

Ms SJ Arnold (2018), B.A (Psychology) (Flinders), Certificate in Governance Practice (Governance Institute of Aust) – Executive Assistant to the Headmaster

Mr M Bailey (2011), B.A. Liberal Studies – Literature and Psychology (UniSA), Grad.Dip.Ed. (Secondary) (La Trobe) – Teacher; Senior Residential Assistant, Academic Success

Mrs K Baker (2018), B.AppSc (Nursing) (UC) – College Nurse (relief)

Miss L Baldasso (2017), Dip. Children's Services Early Childhood Education (TAFE SA) – Co-Educator, Early Learning Centre

Mrs R Bale (2012) – Shop Assistant, College Uniform Shop

Mr PM Balestrin (1996), B.Ed. (Technology) (UniSA), Teacher; eduKART Co-ordinator

Mr S Barton (2009), B.Ed. (Junior Primary/Primary Teaching) (UniSA) – Teacher; Head of Sport, Preparatory School

Ms H Baulis (2018-Jul 2019), B.Nursing (UniSA) – College Nurse (relief)

Mr A Bean (2018), B.A. (History English), B.Teach. (Adelaide) – Teacher

Dr E Beattie (2019), Grad.Dip.Ed. (Adelaide), B.A.(Hons.) (Durham), M.A. (Warwick), PhD (Oxford) – Teacher; Academic Leader, Languages

Mr S Behan (2007), B.Ed. (Hons.) (Hertfordshire, UK) – Teacher; Team Leader, Middle Primary (Years 3-4)

Mrs A Bell (2005), Dip.T. (Primary), A.Mus.A. (Piano) – Teacher

Mr J Bennetts (2019) – Catering Assistant

Mr D Benson (2019) – Lifeguard

Ms E Berberyan (2006), B.Mus. (Hons.), M.Mus. (South Africa) – Director of Strings

Miss A Bianchetti (2017), B.Lang. (French Studies and Italian) (Adelaide), M.T.Sec. (Languages Education) (UniSA) – Teacher

Ms K Bielak (2010) – Second Chef

Mr R Bielak (2017) – Catering Assistant

Mr G Bishop (2004), Dip.T. (Hartley CAE), B.Ed. (Magill, SACAE) – Teacher

Mrs M Bishop (2004), Dip.Ed. (Melbourne), B.Ed. (ECE) (UniSA) – Teacher, Early Learning Centre

Mr H Bittner (2019) – Boarding Assistant

Mr W Bittner (2013) – Residential Boarding Assistant

Ms R Blenkiron (2016), Dip.T., Grad.Dip.Ed. (Reading and Language Education) (SACA), Cert. Intl. School Leadership (Principals' Training Centre, London) – Boarding Assistant

Mrs J Blethyn (2007), B.Ed. (Junior Primary/Primary) (UniSA) (Maternity Leave) – Teacher

Ms B Bogdanovic (2008) – Housekeeping Assistant

Miss G Boler (2017), Dip. Early Childhood Education and Care (ACCCO) – Co-Educator, Early Learning Centre

Mrs R Bond-Wallner (2008) – Assistant to the Executive Director School Services and Director of Organisational Development

Mrs N Boraso (2000), Cert III Ed. (Mt Gambier TAFE), B.App.Soc.Sc. (Counselling), M.Counselling Practice (Tabor) – Preparatory School Counsellor and Learning Support Co-Educator

Mrs E Bown (2019), B.Ed.(Secondary Art/Design) (UniSA) – Teacher

Ms E Bozanic (2019), Cert IV Community Services Work (TAFESA) – Learning Support Co-Educator, Preparatory School

Mr S Bracegirdle (2019), B.App.Sc. (Hum.Movmt.Hlth.St.), B.Ed. (Mid.Sec.) (UniSA) – Outdoor Educator, Wambana

Mr G Brand (2018), B.Ed (SA CAE), Dip.T (Secondary) (SA CAE) – Technology Assistant

Mrs R Brice (2007), Cert III in Ed. (Mt Gambier TAFE) – Learning Support Co-Educator

Miss A Brister (2019), GAP Assistant, Scotts Creek

Mrs M Brister (2007), B.Ed. (Junior Primary/Primary) (Hons.) (UniSA) – Teacher

Mr G Brooksby (2015), B.Ed. (Secondary - Outdoor and Physical Education) (UniSA) – Teacher; Academic Leader – PE/Outdoor Education

Mr P Brown (2017), B.Phys.Ed. (ACPE, Sydney) – Teacher; Head of Sport, Secondary School

Mr P Bubner (1996), B.Ed., Dip.T. (SACAE) – Teacher; Year Level Co-ordinator – Year 9

Ms J Buchanan (2006), B.A. Library and Info. Management (UniSA) – Librarian

Mr P Buia (2014-Mar 2019), B.Comp.Sc. (Software Engineering) (Adelaide), Cert I IT (TAFESA) – Software Application Developer

Ms M Burca (2017) – Cleaner

Mr W Burfield (2015-Sept 2019) – Lifeguard

Mr R Burford (2018), B.Ed. Secondary Music, B.Mus (Jazz) – Voice Co-ordinator/Voice Tutor

Ms B Butprasit (2019), Cert III Commercial Cookery (TAFE) – Chef/Catering Assistant

Mr M Byrne (2017), B.Ed. (SACAE), Dip.T.Sec. (WTCA), Cert IV in Training and Assessment (TAFESA) – Teacher

Mr H Caicedo (2019) – Cleaner

Mrs M (Chuan Yu Hsiao) Camporeale (2014), Cert III Children's Services, Dip. Children's Services (TAFESA) – Co-Educator, Early Learning Centre

Ms S Capil (2019), B.Library and Information Science, M.Library and Information Science (University of the Philippines) – Library Officer

Miss C Caratozzolo (2012), Dip. Children's Services (TAFE) – Co-Educator, Early Learning Centre

Ms H Cardenas (2015) – Housekeeping Assistant; OSHC Team Member

Mrs R Carmody (2019), B.Ed., B.Vis.Arts (UniSA) – Teacher

Ms T Carpinelli (2019), M.Teach. (Early Learning), B.Arts (French and International Studies), (UniSA) – Teacher

Mrs J Catt (2010), B. Early Childhood Education (UniSA) – Teacher, Deputy Director, Early Learning Centre

Mrs K Chapman (2013) – Housekeeping Assistant

Mr M Charlwood (2010), B.A. (Hons.) Economics (Liverpool), PGCE (Liverpool), B.Ed. (Early Childhood) (UniSA) – Teacher, Early Learning Centre

- Mr M Chen (2015), MBA (Macquarie), CPA – Risk and Compliance Manager
- Ms E Christianos (nee Toskas) (2008) – Administrative Assistant, Advancement
- Ms B Christie (2018), B.SocSc. (Adelaide), Grad Dip Ed (Adelaide) – Teacher
- Mr O Clarke (2016-Jul 2019) – OSHC Team Member
- Mr H Cleveland (2013), Cert III and IV in Recreation and Sport – Pool Operations Officer, RED Centre
- Mr D Coats (2015), M.Ed. (Special Education), Post.Grad.B.Ed. (Special Ed/ Middle Schooling), B.Sc. (Psychology) (Flinders) – Teacher; Special Education Needs Co-ordinator
- Miss T Coggins (2008), B.Teach., B.Ed. (UniSA) – Teacher
- Mr R Colaiacovo (2003), B.Sc. (Maths and Comp. Sc.), (Hons.Appl. Maths), Grad.Dip.Ed. (Adelaide) – Teacher; Year Level Co-ordinator – Year 7
- Mr J Coleman (2014), Cert III Library Info. Services – Library Co-ordinator, Preparatory School
- Mr C Comerford (2016) – OSHC Team Member
- Miss A Cook (2017) – GAP Outdoor Education Assistant, Scotts Creek
- Mr B Copping (2014-Sept 2019) – 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 III Lab.Ops. (MSC) – Laboratory Technician
- Ms J Cresp (2019), B.Ed.Early Childhood (Swinburne) – Teacher, Early Learning Centre
- Mrs S Crosby (2008) – Wambana 'Nanna'
- Mr J Cross (2006), B.Ed. (Technology) (UniSA) – Teacher
- Ms M Cruickshank (2017), B.Sc. (Molecular and Drug Design)(Hons.) (Adelaide), Grad.Dip.T. (Charles Darwin) – Teacher; Subject Co-ordinator – Chemistry
- Mr B Cummings (2018) – Outdoor Educator, Wambana
- Ms L Dahl-Helm (2019) – Administrative Assistant, Wambana
- Mrs M Dales (2009) – Administrative Assistant
- Mrs J Daly (2017), Women in Management Cert. (John Clements School of Management), Public Relations Diploma (Adelaide TAFE) – Sesquicentenary Project Manager
- Ms S Davies (2019), B.Management (International Marketing) (UniSA), Industry Certificate in Festival and Event Design and Management (Flinders), Grad. Cert.Gastronomy (Adelaide/Le Cordon Bleu), Dip.d'Université du Gout, de la Gastronomie et des Arts de la Table (University of Reims), Cert V in Celebrancy (Academy of Celebrancy) – Manager, Events and Venues
- Mrs C Dawe (2009), B.A., Grad.Dip.Ed. (Monash) – Teacher
- Mr A Daws (2008) – Project Manager Building Developments
- Mrs B Dawson (2015), B.A. (Adelaide), Grad.Dip.T and L (Junior Primary/ Primary) (CDU) – Teacher
- Mr A de Lussy (2019), Cleaner
- Mr N Demianyk (2018) – Boarding Assistant
- Mr J De Ruyter (2019), Outdoor Education Instructor, Scotts Creek
- Mrs N de Wit (2012), Cert IV Management, Dip.Bus. Management (Mt Barker TAFE) – Secondary School Executive Assistant
- Ms E Dibb (2018), B.A. (Adelaide), B.A. (Hons.) (Politics and Women's studies) (Adelaide), Grad.Dip.Ed. (Adelaide) – Teacher
- Ms A Diloy (2015) – Housekeeping Assistant, Leading Hand (from October 2018)
- Ms G Downes (nee 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
- Mr C Drew (2018), B.Sc. (Adelaide), B.Eng. (Hons.) (Civil Engineering) (Adelaide), PGDip.Management (TAFE) – Teacher
- Mrs D Duffield (2018), B.Ed. (SA CAE), M.Sp.Ed. (Flinders) – Teacher; Special Education Needs Co-ordinator, Preparatory School
- Miss M Dyer (2010) – Administrative Assistant, Reception; Academic Assistant/ Advancement Administration Assistant
- Mr T Earle (2019) B.Eng.(Hons.)(Chemical), B.Sc., M.Teach. (Adelaide) – Teacher
- Mr A Edge (2017), B.Music, Grad.Dip.Ed. (Adelaide) – Teacher; Director of Music
- 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) – Teacher
- Mr P England (2018) – Events Assistant
- Ms A Evans (2019), Outdoor Education Instructor, Scotts Creek
- Mrs C Fagioli (2006) – Housekeeping Assistant
- Mr D Fahey-Sparks (2016) – OSHC Team Member
- Mrs C Fanker (nee Wright) (2017-Jul 2019) – Co-Educator, Early Learning Centre
- Ms B Farrelly (2019) – Catering Assistant
- Mrs K Fassina (1992) – Administrative Assistant, School Operations
- Miss C Fenner (2016) – Assistant Director of OSHC
- Ms V Fernandes (2019), Dip.Early Childhood Education and Care (Enable College) – Co-Educator, Early Learning Centre
- Mr H Ferris (2017) – Food and Beverage Attendant
- Miss A Florea (2018) – Housekeeping Assistant
- Mrs H Flowers (2018) – Catering Assistant
- Mr O Fox (2019) – OSHC Team Member
- Mr M Foy (2004), B.A., Dip.Ed. (Adelaide), M.Soc.Sc. (UniSA) – Teacher
- Ms M Fragomeni (2018), B.Ed. (Middle/Secondary) (Flinders), B.A (Flinders) – Teacher
- Ms A Galbraith (2010) – Catering Assistant
- Mr G Gardner (2017) – B.Ec. (Hons) (Adelaide), M.Public Affairs (Princeton), M.Teach. (Secondary) (UniSA) – Teacher
- Miss G Gelissen (2017), B.Ed.(Early Childhood) (UniSA) – OSHC Team Member
- Dr E Gerlach (2018), B.Env.Sc. (Adelaide), B.Env.Sc (Hons.) (Environmental Biology) (Adelaide), D.Ph.Sc (Adelaide), Grad.Dip.Ed. (Adelaide) – Teacher
- Mr B Gilbert (2014), B.Ed. (Secondary Technology) (UniSA), Mechanical Engineering Studies (TAFE SA), Cert I General Construction (NEVC), Cert IV Assessment and Workplace Training (TAFE SAP) – Teacher
- Mr G Gladigau (2008) – Maintenance/Caretaker, Wambana
- Mr J Graskovski (2016) – eduKart Instructor
- Mr S Graskovski (2019) – eduKart Instructor
- Mr N Greb (2005) – Security/Events
- Mrs A Greco (2017), B. Nursing (UniSA) – College Nurse
- Mrs M Green (2006), Assoc.Dip. Library Technician (TAFE) – Library Assistant
- Mr J Gregg (2019), B.Hlth.Sc., B.Ed.(Middle/Secondary), B.SportHlthPhysAct. (Flinders) – Teacher

Ms L Gregory (2018), B.Mus. (Adelaide), Grad.Dip.Ed (Adelaide) – Teacher

Mr G Gubatina (2019), Cert II Electronic Engineering, Cert II and III Customer Contact (TAFESA and AWC Business Solutions), ITIL Found. Cert. in IT Service Management (AXELOS) – ICT Customer Service Officer

Miss S Habel (2018), B.HealthSc. (Hons.) (UniSA), B.Human Movement (UniSA) – Outdoor Educator, Scotts Creek

Mr J Hammond (2014-Apr 2019), B.Sport Coach and Exercise Sc. (Canberra) – Director of Rowing

Miss W Hao (2016-Apr 2019), M.Teach. (Early Childhood) (UniSA) – Teacher, Early Learning Centre

Mr J Harford (2012), B.Appl.Sc. (Human Movement), B.Ed. (Middle and Secondary) (UniSA) – Teacher

Mr AP Harradine (1997), B.Ed. (SACAE) – Director, Potts-Baker Institute

Mrs C Harris (2013) – Cert III 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

Ms J Harris (2018) – Cleaner, Scotts Creek

Mrs R Hassam (2019), B.Ed.(Social Science) (UniSA), Grad.Dip.Ed. (Adelaide), B.A. (Flinders), Arts (Acting) (TAFE) – Teacher

Mr S Hausler (2014) – Outdoor Education Instructor, Scotts Creek

Mr Z Heim (2018) – OSHC Team Member

Ms J Heinze (2018) – Cert IV Commercial Cookery (TAFE) – Cook, Scotts Creek

Ms M Higgs (2019), B.Ed.EC.Spec.Ed./B.Dis.St. (Flinders) – OSHC Team Member

Mrs M Hobbs (2011), B.Sc. Marine Biology (Hons.) (Flinders), Grad.Dip.T.Learn. (CDU) – Wambana – Teacher

Mr H Hockney (2018) – Events Assistant

Dr C Holden (2019), Grad.Dip.Ed., B.Sc.(Hons.) (Adelaide), PhD (New England) – Teacher

Mrs L Hollitt (2007) – Manager, College Uniform Shop

Mr P Hopkins (2016), B.Appl.Sc. (Medical Laboratory Science), B.Appl.Sc. (Hons) (Medical Laboratory Science) (UniSA), Grad.Dip.Ed. (Adelaide) – Teacher; Academic Leader – Science

Ms F Howat (2015), B.A. (Adelaide), B.Ed. (Junior Primary/Primary) (Flinders), QTS, (Brunnel, UK), M.Sp.Ed. (Flinders) – Teacher

Mr M Howson (2013) – Events/Relief Caretaker

Mrs D Hulme (2009) – Learning Support Co-Educator, Student Success Team

Ms C Hung (2011) – Events and Venues Assistant

Mr T Hunter (2016), M.Teach. (Primary) (UniSA), B.Des.Studies (Adelaide) – Teacher

Mr A Hutchings (2015), Grad.Dip.Ed. (Adelaide), B.Biodiversity, Environmental and Park Management (UniSA) – Teacher; Academic Leader – Humanities

Mr N Iadanza (2010), B. Arts/Teaching (English, Italian, History) (Adelaide) – Teacher

Mrs L Italiano (2017) – Food and Beverage Attendant; Boarding Assistant

Mr R Jackman (2019) – Events Assistant

Mr J Jackson (2014), B.Ed. Technology (UniSA) – Teacher; Academic Leader – Art/Design/Technology

Ms S Jardine (2018) – B.Urban and Regional Planning (UniSA) Cleaner, Scotts Creek

Mr G Jenkinson (2002), B.Ed. (UniSA), Dip.T. (Hartley CAE), Grad.Dip. Journalism (UniSA), MACE – Teacher; Deputy Director, Wambana

Mrs M Jensen (2012), B.Appl.Sc. (Rec.Planning and Management), Grad.Dip. (Urban and Regional Planning) (UniSA) – Outdoor Education Instructor, Scotts Creek

Mr D Johnson (2017), B.App.Lang.Int.Cul.Comm. (UniSA), CELTA ESL (SACE), Cert IV in Training and Assessment (TAFESA), M.T.Sec. (UniSA) – Teacher

Mr D Jones (2017), Cert II Horticulture (Maxima), Cert III and IV Turf Management (TAFESA), Dip. Irrigation Mgmt. (River Murray Training), Level 2 Operational Playground Inspector – Manager, Grounds

Mrs O Jones (2017-Apr 2019), B.Teach. (Primary), B.Ed. Early Childhood (Inservice) (UniSA) – Teacher, Early Learning Centre

Mr B Kellow (2013) – Events/School Operations Assistant

Mr M Kellow (2011) – Property Services Supervisor

Dr D Kerrigan (2018), B.Sc. (Hons.) (Flinders), PhD (Flinders) – Teacher

Ms D King (2018), B.Hlth.Sc. (Adelaide); B.Soc.Wk.(Grad.Entry) (Flinders), B.Ed. (Middle/Secondary) (UniSA), Grad.Cert.Ed. (Catholic Education) UniSA, M.Ed. (Literacy and Language Education) (UniSA) – Teacher

Mr M King (2017), BTEC Nat.Dip.Sc. (Sports Studies) (Leicester), BTEC Higher Nat.Dip.Sc. (Sports Studies) (De Montfort), B.Sc. (Hon.) (Sport Science) (Derby) – Head of Physical Conditioning

Mr S Knight (2018) – Director of Cricket

Ms S Kouflidis (2011) – Chef

Ms K Kupke (2009), B. Early Childhood Education (UniSA) – Teacher, Early Learning Centre (Maternity Leave from May 2019)

Mrs L Lacy (2011), B.Bus. (Mgt, Mktg) (Monash), M.Teach. (JP/P) (Flinders) – Teacher; Team Leader, Upper Primary (Years 5-6)

Mrs J Larcombe (2008) – Wambana 'Nanna'

Mr P Lean (2013), Cert III in Sport & Recreation (Training Sense, Vic) – Operations Officer, RED Centre

Ms M Leeson (2006), Dip.T., (UniSA), Grad.Dip. Music Ed. (University of Ballarat), Grad.Dip.RE (ACU) – Teacher; Literacy Co-ordinator, Preparatory School

Mr D Leung (2019), B.Des.Studies, B.Laws (Adelaide), M.Teach.(Primary) (UniSA) – Teacher

Ms F Liddy (2009) – Administrative Assistant, Middle and Senior School

Mr C Lim (2019) – Catering Assistant

Mrs P Little (2017), B.A. (Hons), PGCE (Drama and English Literature) (Queen's University, Belfast) – Teacher; Director of Performing Arts; Academic Leader – Performing Arts; Head of Drama

Mrs D Liu (1997), B.A. (SISU, China), M.A. (SISU, China), Dip.Ed. (Adelaide) – Teacher

Mr Z Liu (2010) – Catering Assistant and Relief Caretaker

Ms J Lombardo (2018), B.Med.Sc. (UniSA), M.Teach.(Secondary) (UniSA) – Teacher; OSHC Team Member

Ms T Lu (2019), B.Ed.Mid.Sec., B.Lit. (UniSA) – Teacher, Early Learning Centre

Mr S Ludbrook (2013) – Printer

Mr A Lugo (2015) – Housekeeping Assistant

Mr F Lynch (2016) – Catering Assistant

Mr D Lyne (2005) – Finance Officer, Payroll/Accounting

Miss G Lyng (2016), Cert III Children's Services (TIME), Dip. Early Childhood Education and Care (Recognition First) – Co-Educator, Early Learning Centre

- Mr AS MacGregor (2009), B.Appl.Sc. (Human Movement) (UniSA), B.Ed. (Middle and Secondary) (UniSA) – Teacher; Year Level Co-ordinator – Year 10
- Mr N Madden (2018), B.Sc. (Hons.) (Durham Uni), M.Teach. (Mid.Sec) (UniSA) – Teacher
- Ms N Madisyn (formerly Ms J Skuce), Dip. Children's Services (Early Childhood and Education Care) (TIME) – Co-Educator, Early Learning Centre
- Ms MM Magann (2010), Grad.Cert.Ed. (Career Development) (ACU), Dip. Business (HR) (TAFE), Cert IV Career Development (TAFE), Cert IV Workplace Training and Assessment (Training for Learning), Cert IV Marketing (Invisage) – Careers Counsellor and Indigenous Student Support Officer
- Mr W Maling (2019), B.Sport and Rec. (Unitec), PG.Teach.(Sec.) (Auckland Uni) – Teacher; Director of Rowing
- Ms J Manalo (2018), B.Lib.Inf.Serv. (University of Philippines) – Library Officer (Maternity Leave from July 2019)
- Mr T Maple (2017), Cert III Information, Digital Media, Information, Cert III Cabinet Making (TafeSA) – ICT Customer Service Officer; Systems Support Officer
- Ms M Marshall (2007), B.Ed. (Curtin), M.Ed.Stud. (Adelaide) – Teacher
- Mr B Martin (2019), B.Appl.Sc.(Human Movement) (UniSA) – Outdoor Educator, Wambana
- Mr D Martin (2018), B.A (Adelaide), Dip.Ed (Adelaide), B.Sc. (UNSW), M.A. (Mathematics) (UNSW), M.Educational Administration (University of New England) – Teacher
- Ms D Martin (2013), B.Arts (Languages) (Flinders), Grad Dip.Ed. (Adelaide), B.Ed. (TESOL Inservice) (UniSA), Grad.Cert. (Online Education) (Adelaide), M. Ed. (TESOL) (UniSA) – Teacher; Subject Co-ordinator – EAL/EAP
- Mrs PJ Martin (2002), Dip.T. (SACAE), B.Ed. (SACAE) – Teacher
- Mr A Mason (2010), M.Mus. (Newcastle), B.Mus. (Sydney) – Bands and Instrumental Tuition Co-ordinator (also Single Studies Music Tutor)
- Mrs M Matthews (2017), M.Sc. (Mathematics), Cert.Teach. (Mathematics) (Eötvös Loránd University, Budapest) – Teacher
- Mrs K McCauley (2007), B.A. (Visual Arts), B.Teach. (Deakin), Post.Grad.Cert. (Religious Ed.) (UniSA) – Teacher
- Mrs A McConnell (2017), B. Nursing (UniSA), Grad.Cert. Nursing (Emergency Nursing) QUT) – College Nurse
- Mr R McDougall (2014) – Rowing Boatman
- Mr CJ McGuire (1997), B.Eco., Grad.Dip.Ed. (Adelaide) – Teacher; Academic Leader – Cross Curricular Programmes
- Mrs D McKay (2013), B.Teach. (UniSA), Grad.Cert.Ed. (Studies of Asia), M.Ed. (Studies of Asia) (Flinders) – Teacher
- 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, SA) – Teacher, Early Learning Centre
- Mrs ML McLaughlin (1995) – Administrative Assistant, Middle and Senior School
- Mr PJ McLaughlin (1985), B.Ed. (SACAE) – Teacher
- Mrs A Melbourne (2011), B. Early Childhood Education (UniSA) – Teacher
- Miss H Mellier (2018), B.Ed.(Sec.) (Tabor) – OSHC Team Member/Supervisor; Administrative Assistant
- Mr S Meredith (2016) – Outdoor Education Instructor, Scotts Creek; Boarding Assistant
- Miss I Michell (2017), B.Com. (Marketing), B.A. (EngHist) (Adelaide), M.Teach. (MidSec) (UniSA) – Teacher
- Mrs C Morales Moncada (2016) – Housekeeping Assistant
- Miss E Morvan (2016), Cert III in Children's Services, Dip. Children's Services (Early Childhood Education and Care) (Recognition First) – Operations Co-ordinator, Early Learning Centre
- Mr M Mott (2018) – Residential Boarding Assistant
- Mr S Muir (2018), Certificate in Commercial Cookery (TAFE), Cert IV Frontline Management (TAFE) – Catering Manager
- Ms K Mullarvey (2013) – Chef
- Mr BC Muzik (2003), B.Sc., Grad.Dip.Ed., Grad.Dip.Sc. (Computing Science) (Wollongong) – Teacher
- Mr O Nadu (2014) – Manager, Housekeeping
- Ms T Narraway (2016-July 2019), B.PE (Hons.), B.Ed. (Hons.) (Junior/Intermediate) (Brock University, Canada) – Student Counsellor/Outdoor Educator, Wambana
- Mr R Neindorf (2014) – Plumber/Metal Fabricator
- Mrs R Neville (2014), Dip. Children's Services (TAFE SA) – Co-Educator, Early Learning Centre
- Mr B Nicholas (2008) – Housekeeping Assistant
- Mr CL Nicholls (2001), B.Ec.LLB, Grad.Cert.Legal Practice, Grad.Dip.Ed. (UniSA) – Teacher; Subject Co-ordinator – Business and Economics
- Mr P Noble (2002), B.Appl.Sc. (Human Movement), B.Ed. (UniSA) – Teacher; 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) – Teacher; VET Co-ordinator
- Mr P Noonan (2018) – Maintenance Manager
- Mr S Nystrom (2012) – Boarding Assistant
- Mr P O'Brien (2016) – Outdoor Educator, Wambana
- Mrs H O'Hara (2009), Dip.Ed. Theology (Luther Seminary), B.Ed. (Junior Primary and Primary) (Flinders), M.Clin.Teach. (Melbourne) – Teacher; Team Leader, Junior Primary (R-Year 2)
- Mrs R O'Leary (2019), B.A. (Psych.), B.Com. (Management) (Adelaide). Dip. Management (Leadership Learning Dynamics) – Executive Assistant to the Head of Preparatory School
- Ms PJ Oliver (2009) – Residential Houseparent
- Mr S Ollerenshaw (2014) – Housekeeping Assistant
- Miss S Ollerenshaw (2014) – Housekeeping Assistant
- Mr H Olsson (2016) – Events Assistant
- Mr M Oomens (2011), B.A., Grad.Dip.Ed. (Adelaide) M.Sc. (State University of New York, Buffalo) – Teacher; Senior Residential Assistant, International Students
- Mr J Ovan (2019), B.Media Journalism (UniSA) – OSHC Team Member
- Dr M Page (nee Apponyi) (2013), B.Sc. (Hons), PhD, Grad.Dip.Ed. (Adelaide) – Teacher; Subject Co-ordinator – Chemistry (Maternity Leave)
- Ms L Pagsanjan (2019), Dip.T.ECE.(NZ College of ECE), B.T.Learn.(Canterbury), Early Learning Centre
- Mr D Pain (2014) – ICT Support Officer
- Mr F Palladino (2018), B.Ed. (Secondary Technology) (UniSA) – Teacher
- Ms C Papanicolas (2011), B.A. Science and Drama (Flinders), Grad.Dip.Sec.Ed. Science and Drama (SACAE) – Teacher
- Mr S Parker (1996), M.Ed. Studies, B.Ed., B.Ed. Design, M.Ed. Psychology (UniSA), AGDA, MDIA – Teacher; Year Level Co-ordinator – Year 12

Ms L Pascale (nee Townsend) (2017), B.Sc. (Hons.) (Open), Post.Grad.Cert.Ed. (Geography) (University of Nottingham) – Teacher; Year Level Co-ordinator – Year 8

Ms A Paterson (2019) – Accounts Payable Officer

Mr N Patitsas (2011), Cert IV Hort. (ARO) – Groundsman

Dr M Peake (2019), B.Sc.(Mathematics)(Hons.) (Adelaide), PhD (Oxford) – Mathematics Tutor, Potts Baker Institute

Mrs J Pel (2014) – Housekeeping Assistant

Mr P Penn (2011), Cert IV Hort. (ARO) – Groundsman

Ms S Persian (2012), B.Teach., B.Arts (University of Newcastle) – Teacher

Mrs K Peterson (2006), Signwriter (Indentured Apprenticeship/TAFE) – Performing Arts Administrator

Mr B Piñero Martínez (2018), B.A (Philosophy and Ed.Sc.Teach) (University of Barcelona, Spain), B.A (Chinese Language and Civilisation) (University of Paris 7), M.Chinese Studies (University of Paris 7), Dip.Ed (UNSW) – Teacher

Mr D Pippett (2018) – Residential Boarding Assistant

Mr G Pippett (2017) – Outdoor Education Instructor, Scotts Creek

Mr N Pippett (2015) – Boarding Assistant

Mr R Pippett (2011), Dip.T, B.Ed. (UniSA), B.A. Politics and History (Deakin) – Teacher; Subject Co-ordinator – History

Mr J Piscioneri (2017), Dip.Hort. (TAFE) – Groundsman

Mrs C Pollard (2012), Medical Laboratory Certificate (SAIT), Dip.Lab.Tech. (AIMLT) – Laboratory Technician

Dr A Ponsaing (2018) B.Sc (Mathematics) (University of QLD), B.Sc. (Hons.) (Mathematics) (University of QLD), PhD Science (Mathematics) (University of Melbourne), – Extension Mathematics Consultant, Potts Baker Institute

Miss C Poole (2016), Cert III – Laboratory Skills, Dip.Lab.Tech. (TAFESA) – Laboratory Technician

Mrs JS Porter (2008-Mar 2019) – Manager, Events and Venues

Mr G Portolesi (2016), B.Ed. (Middle/Secondary), B.A. (Flinders) – Boarding Assistant

Ms L Potter (2018) – Catering Assistant

Mrs L Potter (2017), Wambana “Nanna”

Mrs M Prest (2014), B. Early Childhood Ed. (UniSA) – Teacher, Early Learning Centre

Mr T Price (2018-Apr 2019) – GAP Assistant – Boarding

Mrs K Pulford (2019), B.A.(Anthropology/Classics) (Adelaide), Grad.Dip. Art History (Adelaide/AGSA), Grad.Dip.Arts and Cultural Management, B.Contemporary Art (Painting) (UniSA) – Archivist

Mr T Quinn (2011), B.Ed. (Middle School), B.A. (Flinders) – Senior Boarding Assistant

Mr J Quinzi (2011) – eduKart Instructor

Mr J Radomski (2012) – Labourer

Ms A Rankine (2017), B. Management (Human Resource Management) (UniSA) – Senior HR Advisor

Ms A Rees (2005) – Learning Support Co-Educator

Mr C Richards (2017), Dip. Early Childhood Education and Care (Ashley Institute of Training), B.Ed.EC.Prim. (New England) – Teacher

Ms J Richards (2018) – OSHC Team Member

Miss V Risby (2015), B.Ed. (Middle and Secondary), B.App.Sc. (Human Movement and Health Studies) (UniSA) – Teacher

Ms M Roberts (1997) – Admissions Registrar

Mrs F Robertson (1992) – Finance Officer, Accounts Receivable

Mrs C Rocca (2012), Dip. Children’s Services (GTC) – Teacher, Early Learning Centre

Ms L Roe (2017), B.Eng. (Elec) (Hons.), Grad.Dip.Ed. (Adelaide), Grad.Cert.Ed. (CathEd) (UniSA) – Teacher; Academic Leader, Mathematics

Miss E Rousvanis (2014), Cert III Children’s Services (TAFE SA) – Co-Educator, Early Learning Centre

Mrs K Rowbotham (2009), Dip. Children’s Services (TAFE SA) – Co-Educator, Early Learning Centre

Mrs B Rowe (2012), B.Appl.Sc. (Rec. Planning and Management) (UniSA), Grad. Dip.Ed. (Primary) (CDU) – Outdoor Education Instructor, Scotts Creek

Mrs S Roylett (2013), Ass.Dip. (Business/Hospitality), Cert IV Tert. Ed. and Training, Cert IV Workplace Assess. and Training (CIT), B.Com.Ed. (Adult Ed. and Prof. Development), Grad.Dip.Ed. (Design and Technology) (Canberra) – Teacher; eduCook Supervisor

Mr J Russo (2008), B.Ed. (UniSA) – Teacher; Subject Co-ordinator – Physics

Ms J Sajeewani (2019) – Cleaner

Ms N Sathurayar (2009), B.A., B.Ed. (Flinders) – Teacher; Numeracy Co-ordinator, Preparatory School

Mrs S Sayers (2010) – Catering Assistant

Mr R Schimanski (2018) – Groundsman

Mrs A Schmidt (2007), B.Ed. (Early Childhood) (UniSA) – Teacher

Miss A Schofield (2017), B.Sc., B.Ed. (UniSA) – Teacher

Miss T Scholten (2017) – OSHC Team Member

Mr J Scobie (2016), B.A. (Hons.), Grad.Dip.Ed. (Adelaide) – Teacher; Academic Leader – English

Mr B Scorgie (2016) – Catering Assistant

Mr P Serwan (2010), B.A. (F.A.), Grad.Dip.Ed., Grad.Dip.R.E. – Teacher; Director of Chess; Subject Co-ordinator: Art/Design

Ms J Sexton (2018), B.A (History) (Monash), Grad.Dip.T (Secondary) (Melbourne University) – Teacher

Mrs I Simonetti (2010) – Administration Assistant, Finance Department

Mr M Simpson (2018), B.Teach (Adelaide), B.Econ (Adelaide) – Teacher

Mr H Slee (2016), B.Ed.Prim.Mid. (UniSA) – OSHC Team Member/Supervisor

Mr C Smith (2010), B.Appl.Sc. (Mathematics and Computer Modelling) (Adelaide), Grad.Dip.Ed. (Adelaide) – Teacher

Mr S Smith (2018), B.A (Adelaide), B.Ed (Adelaide), Dip. Ed (Adelaide) – Director of Admissions

Mrs S Smith (2018) – Learning Support Co-Educator, Preparatory School

Mr D Soum (2018) – Catering Assistant

Mrs A Spitty (2012), B.Sc. (Adelaide), Dip.Ed. (Adelaide), M.Ed.Special Education (Flinders) – Teacher

Mr A Stace (2008), B.A. (International Studies), B.Ed. (Primary/Middle) (UniSA), Grad.Cert.EMS (Newcastle) – Teacher; Year Level Co-ordinator – Year 11

Mrs MA Standish (2009) – Executive Officer, PAOCA

Mr A Steer (2017-Jun 2019) – Chef

Mr MA Steer (1999), Dip.T. (Sturt CAE), Grad.Dip.Ed. (Jazz) (Adelaide), M.Ed.St. (UniSA) – Teacher

Mrs B Stefanovic (2016) – Housekeeping Assistant

Ms L Stockdale (2018) – Catering Assistant

Ms C Sun (2017) – Catering Assistant

Mr N Tang (2010), B.Des. (Hons.) (UniSA), B.Ed. (Middle, Secondary) (UniSA) – Teacher

Ms R Tarn (2018) – B.Social Work (UniSA) – Counsellor

Ms R Tassone (2017) – Cook

Mr D Thai (2017) – Chef

Ms S Thiele (2008), B.Teach. (Primary) (UniSA) – Learning Support Co-Educator

Mr D Thomas (2007) – Carpenter

Ms C Thompson (2019) – College Nurse (relief)

Mr R Thompson (2011), B.A. (Education) (UniSA) – Teacher

Ms A Thomson (2000), RN, Adv.Cert. Clinical Nursing (Flinders), Adv.Cert.Paed. Nursing (ACH), Prof.Cert. Allergy Nursing (UniSA), Cert IV Business Management (CC), Cert IV Training and Assessment (ATEC) – Health Centre Nurse Manager

Ms A Tidswell (2016) – Lifeguard/Rowing Co-ordinator/KTS Receptionist

Ms J Toh (2011) – Boarding Assistant

Mr M Tothill (2010), B.A. (Communication and Media) (UniSA), Grad.Dip. (Teaching and Learning) (CDU), Grad.Cert.Ed. (Gifted Ed.) (Flinders) – Teacher

Mr M Tooze (2019), Trainee Outdoor Educator, Wambana

Ms B Travis (2016), B.Ag.Sc. (Oenology) (Adelaide), Dip. Brewing (Institute of Brewing and Distilling, London), B.Ed. (CDU) – Administrative Assistant, Wambana

Mrs D Trengove (2011) – Administrative Assistant, Co-curricular

Ms J Tuffery (2013), B.S.Sc. (Human Services) (UniSA), JP – Student Well-being Co-ordinator (ELC-Year 12)

Mr PM Urban (2001), B.Sc. (Hons.) (Pure Mathematics) (Flinders), B.Ec. (Shell Prize) (Flinders) – Teacher

Miss A Velasquez Herrera (2016) – Housekeeping Assistant

Ms K Virgin (2016), Cert III Children's Services, Dip. Children's Services (Early Childhood Education and Care) (Curtin), Cert IV Training and Assessment (Perth Training Academy), Dip.Early Childhood Education and Care (Goldfields IT) – Director of OSHC

Ms ML Viscione (2008), Cert IV Accounting – Purchasing Officer

Miss S Viscione (2016) – OSHC Team Member/Supervisor

Mrs D Vitug (2017) – Cleaner

Ms L Wallace (2010), B.Commerce (Adelaide), CA (ICAA) – General Manager, Prince Alfred College Endowment Fund

Mr F Wallner (2016) – eduKart Instructor; Events Assistant

Miss C Warren (2016) – Co-Educator, Early Learning Centre

Mr P Waters (2010), Dip.T. (SACAE), B.Ed. (UniSA) – Teacher; Preparatory School Daily Administrator

Miss M Watson (2016) – OSHC Team Member/Supervisor

Mrs N Wauchope (2012), Dip. Children's Services (TAFE) – Co-Educator, Early Learning Centre

Ms B Webb (2018) – OSHC Team Member

Ms L Wegener (2015), Dip.T., B.Ed.(Early Childhood) (UniSA) – Teacher, Early Learning Centre

Mr L White (2016), Cert III in Hort. (TAFE) – Groundsman

Ms 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) – Teacher; International Students Co-ordinator

Ms R Whiteman (2019), College Nurse (relief)

Mr M Wilde (2010), B.A. (Hons.) English, PGCE English – Teacher

Mrs A Williams (2018), B.Sc. (Adelaide), B.Sc. (Hons.) (Adelaide), Grad.Dip.Ed. (Secondary) (Adelaide) – Teacher

Mr R Williams (2012) – Boarding Assistant

Mrs DL Wilson (1998) – Academic Registrar

Mr N Wilson (2015), Professional Dip. (Leadership) (Chinese University of Hong Kong), PGCE (Hong Kong), B.Sc. (Mathematics) (University of Canterbury, NZ) – Teacher

Mr D Woolford (2016), Cert II in Music Career (Music House Adelaide), Cert IV in Audio Engineering, Cert IV in Multi Media (SAE), Cert IV in Video Production (TAFE) – AV Technical Assistant

Ms H Would (2011) – Boarding 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

Mr G Zheng (2010), Grad.Dip.Ed. (Adelaide), M. Translation (Ningbo University, China), B. English Ed. (Tianjin Normal University, China) – Teacher

Kent Town Swim

Mr E Adams (2014-Apr 2019) – Instructor

Miss E Alexander (2017) – Receptionist

Miss B Allen (2016-Sept 2019) – Instructor

Miss C Arthur-McGill (2019) – Instructor/Lead Coach

Ms L Barry (2019) – Instructor/Supervisor

Mr L Bischoff (2018) – Instructor

Miss J Bishop (2017-Feb 2019) – Instructor

Mr P Bishop (2013) – Co-ordinator, Learn to Swim Program

Ms S Bradbrook (2018) – Instructor

Miss G Brister (2019) – Instructor

Mrs S Brister (2016) – Acting Operations Manager/Administration Manager, Kent Town Swim

Miss A Bushaway (2017) – Instructor/Supervisor

Ms L Cavill (2019) – Instructor

Mr R Clarke (2018) – Instructor

Miss L Codling (2016- Feb 2019) – Instructor

Mr J Dunlop (2015) – Head Swimming Coach

Miss K Elmes (2018-May 2019) – Instructor

Ms A Francis (2019) – Instructor

Ms A Hayes (2018) – Coach/Supervisor/Instructor

Mr H Hockney (2018-Aug 2019) – Instructor

Miss E Hume (2017) – Receptionist

Mr T Humphries (2018-Jul 2019) – Instructor

Miss W Ireland (2013) – Instructor

Miss A Jackson (2013) – Instructor/Supervisor
 Miss A Kahl (2019) – Instructor
 Miss B Kahl (2016) – Instructor/Supervisor
 Miss S Knight (2017) – Receptionist
 Mr A Lockyer (2015-Mar 2019) – Instructor/Supervisor
 Miss D Macolino (2017) – Instructor
 Miss H Mawby (2014) – Instructor
 Miss E Middleton (2018) – Instructor
 Miss G Mitchell (2019) – Instructor
 Mr T Muecke (2019) – Instructor
 Ms H Niner (2014-June 2019) – Instructor
 Miss C Northam (2017) – Instructor
 Ms G Paull (2019) – Instructor/Supervisor
 Ms C Pearce (2019) – Instructor
 Miss A Pham (2014) – Instructor
 Mr C Porter (2016-Aug 2019) – Instructor
 Miss E Schenck (2016) – Instructor
 Ms L Teal (2013) – Operations Manager, Kent Town Swim (Maternity Leave from June 2019)
 Mrs A Tidswell (2016) – Lifeguard/Rowing Co-ordinator/KTS Receptionist
 Ms G Tiller (2019) – Instructor
 Miss L Tooze (2016) – Instructor
 Miss E Treloar (2018) – Instructor
 Miss G Williamson (2014) – Instructor/Receptionist

Ms E Holbert (2019), B.Mus. (Hons.) (Adelaide) – French Horn
 Mr D Horan (2019), B.Mus. (Jazz Performance), M.Teach. – Bass
 Mr J Kourbelis (1989), B.Mus. (SACAE), Grad.Dip.Ed. (Adelaide) – Guitar
 Mr J Lennon (2018), Director, Lennon Entertainment – Rock Band Director
 Mr A Mason (2010), M.Mus. (Newcastle), B.Mus. (Sydney) – Bands and Instrumental Tuition Co-ordinator/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
 Mr G Quinn (2018), B.Mus. (Hons.) (Perf.), Grad.Dip.Ed – Piano Accompanist
 Ms S Wake-Dyster (2019), M.Mus. (Perf.) – Clarinet

Single Studies Music Tutor Contractors

Ms S Arhontoulis (1996), B.Mus. (Adelaide) – Piano
 Mr M Barricelli (2019), B.Mus. (Jazz Performance) – Voice/Rock Band Director
 Ms E Berbery (2006), B.Mus. (Hons.), M.Mus. (South Africa) – Strings
 Co-ordinator/Violin/Viola
 Mr D Brookes (2003), B.Mus., Adv.Dip.Mus. (Perf.) – Saxophone/Clarinet/Flute
 Mr R Burford (2018), B.Ed. Secondary Music, B.Mus. (Jazz) – Acting Vocal
 Co-ordinator 2019/Voice
 Mr S Cagney (2018), B.Mus. (First Class Hons.) (Jazz) – Guitar
 Mr M Callisto (2019) – Piano Accompanist
 Mr A Chan (2019), B.Mus. (Adelaide) – Tuned Percussion
 Mr J Chenoweth (2019) – Trumpet
 Mr J Degenhart (2018), B.Mus. (Jazz) – Saxophone
 Ms A Douglas (1995), Dip.Mus. (Adelaide) – Flute
 Mr F Fragomeni (2003), Ass.Dip. (Jazz), B.Mus. (Jazz) (Adelaide) – Drums/Percussion
 Mr J Freer (2019), B.Mus. (Hons.), Cert. IV Mus. (Adelaide) – Cello
 Ms Lizzie Gregory (2018), B.Mus. (Adelaide), Grad.Dip.Ed. (Adelaide) – Ensemble
 Director/Trombone
 Mr W Heading (2010), B.Mus. (Perf.), Grad.Dip.Ed. (Secondary) (Adelaide) – Trumpet

School List 2019

Salvete in Italics

Valete In Bold

Early Learning Centre

Wilkins

Bekavac, Ethan
 Braile, Lyon
 Brown, Eloise
 Chen, Zhanhong
 Efthimiopoulos, Eleni
 Gebski, Ewelina
 Gower, Emily
 Hartweg, Alyssa
 Jiang, Miles
 Joseph, Oliver
 Jovicevic, Alexander
 Kweh, Benjamin
 Le, Charlotte
 Leung, Aiden
 Leung, Olivia
 Li, Zoey
 Matsumura, Leon
 Moro, Gisela
 Nguyen, Aliana
 Nguyen, Huy
 O'Leary, Chloe
 O'Toole, Harrison
 Palmer, Magnus
 Quach, Audrey
 Raeside, Oliver
 Richardson, Alice
 Roesch, Edward
 Soderstrom, Otis
 Sparkes, Ethan
 Spiers, Isadora
 Stokes, Camilla
 Tamblyn, Catherine
 Teasdale, Gabriel
 Thai, Simon
 Tidmarsh, Archie
 Timson, Sofia
 Varricchio, Joshua
 Yates, Harvey
 Zerella, Isabelle
 Zhao, Birgit

Langley

Bjeshka, Emma
 Bond, Jacoby
 Cali, Josef
 Cofre, Liam
 Crouch, Archer (Archie)
 Dawe, Emily
 Gong, Austin
 Grasso, Fabian
 Halloran, Kyrie
 Huang, Jeremy
 Jackson, Willow
 Jarvis, Maggie
 Kerrigan, Arthur
 Landers, Jamison
 Le Roux, Charles
 Lefebvre, Sofia
 Litchfield, Declan
 Nuthall, Noah
 Pascale, Orlando
 Peng, Qirui (Henry)
 Phillips, Arthur
 Pipinias, Charlie
 Praino, Alexander
 Primavera, Orlando
 Qi, Edmund
 Rayner, Elsie
 Reid-Smith, Harrison
 Rinaldi, Luca
 Scott, Rocco
 Simmons, Henry
 Themistocleous, Evie
 Toshach, Isabella
 Ung, Riley
 Vigneswaran, Rasiah
 Wadrop, Archibald
 Williamson, Leo
 Wong, Lucas
 Wruck, Florence
 Wu, Zonghan (Eric)
 Yin, Ethan
 Zhao, Jeremy

Cooper

Bjeshka, Oliver
 Braile, Vincent
 Chapman, Henry (Harry)
 Chen, Louis
 Cocchiaro, Isabel

Cundy, Tessa
 Fah, Preston
 Freney, Emily
 Hassell, Annika
 Lane, Charlie
 Li, Oliver
 Manning, Lucas
 McConnell, Henry
 Minicozzi, Cruz
 Neville, Mitchell
 Newton, Oliver
 Nystrom, Saraya
 Opie, Molly
 Paine, Jack
 Quach, Audrey
 Rajasekaran, Jenani
 Richardson, Jack
 Rinaldi, Dominic
 Saturno, Oliver
 Scott, William
 Shrivastava, Xavier
 Stace, Jackson
 Stockdale-Moore, Lucas
 Stokes, Camilla
 Trewartha, Hugo
 Wauchope, Jett
 Witkowski, Felix
 Wu, Clarissa
 Yan, Thomas

Mattingley

Ballard, Albert
 Barber, Harley
 Bourlotos, Isabel
 Boylan, Connor
 Byrne, Hudson
 Colaiacono, Louie
 Dales, Luca
 Davies, Luke
 Demana, Charlize
 Demasi, Luca
 Dinh, Brody
 Fei, Zixuan (Marcus)
 Frost, Bailey
 Gollan, Maple
 Greco, Gracie
 Hall, Arthur
 Henderson, Sebastian
 Jones, Sass

Marston, Nathaniel
 Mavrantzas, Alexandra
 McDonald, Catherine (Cate)
 Northover, Harvey
 Paglia, Maeve
 Pyragius, William
 Sullivan, Dawson
 Surjan, Zander
 Taylor, Bowie
 Toshach, Gabriel
 Trim, Bailey
 Viscariello, Raphael
 Wilson-Smith, Benjamin
 Wright, Zain
 Yeo, Harvey
 Zheng, William

Mead

Altmann, Hugo
 Blyth, James
 Chugg, Joseph
 Fenton, Charlie
 Frackowski, Kobe
 Gilbert, Mazie
 Goudas, Ariella
 Grenfell, Sophia
 Guo, James
 Halman, Oliver
 Harper, Margot
 Haskett, Airlie
 Holmes, Isaac
 Jasoria, Kabir
 Jasoria, Kush
 Just, Hugo
 Knoll, Felix
 Knoll, Felix
 Le, Thien
 Lee, Andrew
 Lieu, Louis
 Luppino, Oliver
 McCabe, Cooper
 Noble, Spencer
 O'Neil-Copas, Thomas
 Powell, Hugo
 Schmidt, Louis
 Sheppard, Henry
 Sheppard, Sid
 Staff, Hugo
 Surjan, Anthony

Tohill, Shae
Wallace, Lincoln
Wang, Qi-Rui
Yang, Ningxi (Claire)

Angwin

Bates, Annabelle
Brock, Harry
Campbell, Hunter
Chen, Caleb
Christo, Edwina
Chu, Yanchen (Eithan)
Condous, Henry
Denton, Harry
Grasso, Maiya
Greco, Ava
Le Roux, Liam
Le, Makara
Lumsden, Ethan
Luong, Vinh Duc
Melbourne, Amelia
Pan, Louis
Pfeiffer, Sienna
Plummer, Violet
Premkumar, Ethan
Rinaldi, Hugo
Ringwood, Thomas
Sen, Beatrix-Lily
Sennar, Charlotte
Shereni, Anashe (AJ)
Sicat, Eann
Soderstrom, Sienna
Wang, Jason
Williams, Henry
Woodrow, Aiden
Yue, Johnny
Zheng, Matthew

Chapple

Babu, Tarika
Bekavac, Lachlan
Besir, George
Blackburn-Trotta, Dylan
Bubnic, Mya
Bubnic, Zakariya
Chapman, Alfred
Freemantle, William (Billy)
Freney, Angus
Gebski, Chiara
Gerlach, Hugo
Goudas, Milana
Gunawardane, Sachith
Habgood, Riley

Hanuszewicz, Aleksia
Hassam, Allie
Hobart, Ariana
Jovicevic, William
Leung, Austin
Lovell, Tristan
Martini, Alex
May, Zac
Minicozzi, Hendrix
Mittiga, Frederick (Freddie)
Newton, Edward
Nguyen, Blake
Rosenzweig, Joshua
Shrivastava, Jordan
Stokes, Samuel
Tamblyn, Alistair
Thompson, Liam
Waltham, Evie
Wilkerson, Austin
Ye, Felix
Yu, Julian
Zhao, Angus

Edgerley

Antonas, Francesca
Bourne, Sebastian
Brew, Alonso
Briggs, Angus
Cali, Lucas
Capobianco, Christopher
Cawthorne, Thomas
Cerquozzi-Rodriguez, Armando
Chong, Oliver
Crouch, Lachlan (Lachie)
Cundy, Douglas
De Palma, Christopher
Docherty, Sullivan
Fenton, Aleah
Georgiou, George
Gower, Grace
Hennessy, Oliver (Ollie)
Hu, Rory
Kriven, Jack
Linton, Patrick
Loi, Jake
Lu, Oliver
McEwen, Ivy
McGrath, Poppy
Noble, Nash
O'Brien, Charlie
Obst, Flynn
Piccione, Sybilla
Pipinias, Nicholas

Pizzino, Nicholas
Rhodes, Lucinda
Roussos, Sebastian
Sheppard, Edward
Siciliano, Charles
Siciliano, Leonardo
Song, Felix
Spiers, Ezra
Stokes, Markus
Taye, Jacques
Taylor, Sofia
Teasdale, Theodore
Thomas, Weston
Thompson, Archer (Archie)
Timson, Ellis
Wauchope, Mason
Williams, Liam
Williamson, Carter
Xu Wang, Yichen

Preparatory School

Reception

Cotton

Amber, William
Dickson, Tom
Haywood, Will
Henderson, Thomas
Noble, Nash
Obst, Flynn
Sanders, Ned
Sunjaya, Isaac

Taylor

Apostolakis, Jimmy
Bowker, Isaac
Drusian, Lucas
Katdare, Eddie
Kirkpatrick, Hugo
Pulford, Jimmy
Selby, Thomas
Teasdale, Teddy

Waterhouse

Clark, Alex
Demaria, Francesco
Huang, Jingjie
Jiang, Bobby
Landers, Jaiyen
Newton, Edward
O'Brien, Harvey
Paglia, Ed

Sheppard, Eddie
Walker, Charles
Yan, Patrick

Watsford

Cali, Lucas
Chong, Oliver
Demasi, Anthony
Hewitt, Hamish
Rodrigues, Ron
Taylor, Phoenix
Varricchio, Christian
Wang Xu, Yichen
Wen, Brian

Year 1

Cotton

Colaiacono, Edward
Colmer, Flynn
Haywood, Mikey
Kinniburgh, Archie
Moran, Hunter
Owler, Angus
Sruhan, Philip
Wentzel, Oliver

Taylor

Dobbins, Thomas
Gerecke, Ashton
Khan, Rayan
Ng, Joseph
O'Hara, Charlie
Stirling, Henry

Waterhouse

Bates, James
Bowley, Dan
Boylan, Lachlan
Gollan, Cooper
Leahey, William
McDonald, Rory

Watsford

Cowe, Struan
Gerlach, Oscar
Horvath, Sebastian
Knight, Jonas
Le, Patrick
Sutherland, Lochlann

Year 2**Cotton**

Ciccocioppo, Tom
 Dobbins, James
 Henderson, Jack
 Hoffmann, Harry
Karas, George
 Larkin, William
Lin, Leo
 Pan, William
 Simonides-Dickson, Mateo
 Wong, Toby

Taylor

Anderson, Scott
 Anup Kumar, Varish
Berminham, Archer
Berminham, Charlie
 Boiwko, Austin
 Condous, Napoleon
 Elia, Andreas
 Maurici, Antonio
 Saunders, Sebastian
Taintey, Edward
 Whitmore, Regan

Waterhouse

Bishop, Fraser
 Chen, Aidan
 De Palma, Dominic
 Hamood, Ben
 Hennessy, Adrien
 Lagos, Benji
 McKinnon, Ollie

Minion, Oscar

Mittiga, Hugo
 Sheppard, Ned

Watsford

Antonas, Ted
 Chong, Johnny
 Dean, Harley
 Ediriweera, Romesh
 Gerlach, Will
 Halkett, Will
 Nanvey, Aadeesh
 Pizzino, Lucas
 Poredi, Veer
 Waddy, Tom
Whicker, Angus

Year 3**Cotton**

Amber, Jack
 Benecke, Max
Bergin, Oliver
 Bibbo, Christian
Burroughs, Charlie
 Colaiacovo, Archie
 Hogben, Chase
 Noble, Toby
 Sergi, Louis
 Thredgold, Gus
Venning, Andy
 Zacharia, Zander

Taylor

Arnold-Chamney, Jasper
 Bauer, Lachlan
Davies, Thomas
 Feng, Stephen
 Gerard, Oscar
 Gerecke, Carter
 Green, Knox
 Katdare, William
Zheng, Elf

Waterhouse

Al Fayyad, Hamza
 Bywaters, Aiden
 McKinnon, Jack
 Morgan, James
 Palmieri, Domenic
 Thorne, Leon
Xiang, Tony

Watsford

Burton-Howard, Noah
Cali, Daniel
 Cowe, Campbell
 Gaganis, Paul
 Goel, Sage
 Lo, Nicolas
 McDonald, James
 Roccisano, Alexander
 Rogers, Isaac
 Romaldi, Sebastian
 Thomas, Harrison
 Tiwari, Ansh
 White, Bernie

Year 4**Cotton**

Edwards, Pat
 Fiorili, Louis
 Holden, Oliver
 Lidums, Erik
 Marks, Edward
 Owler, Henry
 Spitty, William
Warwick, James
Zeng, Kobe

Taylor

Bailey, Jarrah
 Blaskett, Zeke
 Grandioso, Harry
 McFetridge, Harry
 Papageorgiou, Peter
Sampson-Ly, Cayden
 Selby, James
 Tye, Angus
 Whittle, Tom

Waterhouse

Daly, Harrison
 Loudon, Thomas
 Manera, Sabian
 Swain-Wride, Ollie
 Tudorovic, Spencer
 Wang, Nathan
 Wang, Batu

Watsford

Antonas, Alfred
 Babyszka, Harrison
 Dolling, Harry
 Edwards, Will
 Grice, Zac
 Halkett, Alec
 Hunt, Jensen
 McLachlan, Dougal
 Yelland, Charlie
 Yue, Jayden
 Zadow, Henry

Year 5**Cotton**

Dang, Lucas
Davi, Christopher
Dong, Ricky
Kierno, Alek
 Kinniburgh, Charlie

Liu, Zitong
 McCauley, Owen
 Sanders, Hugo
 Stephan, Henry
 Stunell, Jack
 Tait, Ryan
 Teng, Daniel
Wombat, Mathias
 Yang, Max Jr
 Yin, Deren

Taylor

Condous, Leroy
 Fabrizio, Leonardo
 Fogarty, Ky
 Freemantle, Charlie
Gentile, Zach
 Gerovasilis, Asterios
 Harlaftis, Athan
 Larwood, Oscar
 Liao, Jacob
 MacIntosh, Sebastian
Sampson, Max
 Shaw, Hugo
Shiu, Adrian
Smith, Angus
Taintey, Harry
Tomkins-Green, Jackson
Waltham, Felix

Waterhouse

Armstrong, Cooper
Croft, Maddern
Dawson, Julian
 Dixon, James
 Fusco, Lucas
 Gao, Kevin
Goldsworthy, Harry
Hassell, Fred
 Marshall, Nick
Mills, Angus
 Rossi, Leroy
 Sam-Ling, Caleb
 Siegele, Oliver
 Sincok, Alec
 Smart, Charlie
 Thorne, Angus
 Williamson, James
 Wundenberg, Finn
 Yeend, Jet
 Yeo, Gabriel
 Zhang, Toby

Watsford

Ahlburg, Zac
 Antonas, Bruno
 Holding, Oscar
 Kelledy, Alex
 Masri, Rayan
 Miteloudis, Sebastian
 Neal, Tom
 Pullino, Joshua
 Roccisano, Sebastian
 Rogers, Ethan
 Scalzi, Raphael
 Smith, Christian
 Veronese, Sebastian
Yu, Isaac

Year 6**Cotton**

Abboud, Sebastian
Barlow, Tiago
 Benecke, Matthew
 Bergin, William
 Burroughs, Henry
 Economos, Luke
 Hogben, Aston
 Laing, Jesse

Ma, Patrick

Marks, George
 Mennillo, Noah
 Michael, Henry
 Mitchell, Nicholas
Nykiel, Jake
 Obst, Aidan
 Quinn-Fogarty, Liam
 Spitty, Lachlan
 Wirth, Marco

Taylor

Bald, Zac
 Belton, Jonty

Dong, David

Drusian, Stefan
 Freemantle, Angus
 Grandioso, Jack
 Green, Xander
 Greenwood, Darcy
 Jeffries, Tom
 Lipkiewicz, Oliver
 Mascolo, Hugo
 Maurici, Chewa
McArthur, Ben
 O'Hanlon, Cy

Pheasant, Sam
 Sood, Vivaan
 Stevens, Josh
 Waltham, Charlie

Waterhouse

Arbon, Oliver
 Bilyk, Zac
 Bowley, Will
 Chen, Owen
 Commons, Samuel
 Hamood, Alex
 Henderson, Zach
Ismaeel, Ridha
Lennon, Seb
 Nelson, Matt
 Rocca, Seth
 Singleton, Jack
 Vasanji, Sachin
 Velonakis, Apollon

Wei, Eric

Willcox, Hugh
Zeng, Jack

Watsford

Andrews, Christopher
 Burgess, Henry
 Flapper, Zachary
 Floreani, Zach
 Foo, Aidan
 Giustozzi, Lucas
Khuu, Yibin
 McKay, Will
Mos, Mawson
 Sander, Oscar
 Selvanayagam, Jamie
 Smith, Oliver
 Wakelin, Gill
 White, Harry
 Yelland, Henry
 Yu, Daniel

Middle School**Year 7****Cotton**

Allen, Henry
 Anders, Eli
 Chapple, Edward
 Ciccocioppo, Sam
Clark, Wyatt
 D'Annunzio, Christian
Davies, Ned

Deakin, Will

Dosanjh, Arjun
 Edwards, Harry
 Evans, Hugo
 Falahey, Miles
 He, Sam
 Holland, William
 Hurn, Peter
 Hyde-Kelly, Julian
 Larkin, Joshua

Palyaris, Nicholas

Percival, Ryan
 Phillips, Angus
 Sanders, Charlie
 Stunell, Sam

Xing, Kevin**Taylor**

Bacon, Luca
 Bailey, Ethan
 Condous, Marlon
Czuchwicki, Hugh
 Henchcliffe, Nicholas
 Henchcliffe, Thomas
 James, Dylan
 Kontos, Jordan
 Kreminski, Oliver
 MacMahon, Archie
Madan, Aryan
 Marino, Nic
McKay, Lachlan
Montgomery, Louie

Nemeth, Alex***Nicholls, Angus***

North, Matthew
 Rawlinson, Ash
Siemer, Charlie
Tang, Caleb
Timms, Amos
 Vartuli, Fred
 Wang, Oscar
 Whittle, Max

Waterhouse

Al Fayyad, Mustafa
 Bergamin, Daniel
 Bishop, Will
Colby, Hamish
Dawson, Louis
 Jones, Lucas
 Kent, Sam
 Knight, Hugo
 Lindop, Nathaniel

Monro, Alex***Monro, Ben***

Newman, Fraser
 Peak, Liam
 Pearce, Henry
 Piantedosi, Carmine
 Portokallas, Christian
 Roberts, Blake
 Rothgrew, Jesse
 Roylett, Mackenzie
 Szabo, Luke
Thomas, Nathan
 Thomas, Wil
 Thredgold, Tom
 Towers, Christopher
Turnbull, Tom
 Wundenberg, Charles

Watsford

Ahlburg, Seb
 Anderson, Zachariah
 Ciampa, Francesco
 Cook, Michael
 Ediriweera, Roshan
Evans, Isaac
 Girdler, Sam
 Habgood, Louis
 Harvey, Angus
Herbert, Nate
Hill, Jasper
 Kelledy, James
 MacDonald, Alexander
 Milograd, Marc
 Miteloudis, Nickolas
Neve, Daniel
Pudney, James
 Pullino, Aidan
 Romaldi, Lucas
 Sennar, Jack
 Taylor, Mack
 Underwood, Archie
 Wagstaff, Jamie

Year 8**Cotton**

Ambrose-Pearce, JD
 Benecke, Wil
 Caldwell, Hugh
Catford, James
Catford, Rex
Childs, Sandy
 Croser, Lachie

Davey, Will
 Dean, Mitchell
 Economos, Matthew
Gambling, Kyle
 George, George
 Gniel, Sam
 Harrison, Henry
 Huynh, Anthony
Kleemann, Will
Leopold, Angus
 Liu, Simon
Longbottom, Hayden
 McCauley, Eric
 McDonald, Angus
 Schulz, Max
Slade, Luca
 Spitty, Ben
 Stone, Connor
 Swanson, William
Tranter, Aaron
Vince, Brad
Whitty, Nate
 Wilkin, Ollie
 Wilkin, Sam
 Zhang, Duke

Taylor

Bell, Jono
 Brill Reed, Henry
Cardone, Louis
de Wit, Finn
 Deere, Hugo
 England, Oscar
 Gerard, Eddie
 Gibbon, Charlie
 Gibbons, Tim
 Gordon, Max
 Greenwood, Hunter
Hatcher, Oliver
 Headland, Hamish
 Jaksic, Cameron
 Kilic, Luke
 Kim, Andrew
 Lombardo, Sam
 Lunn, Ethan
 McEwen, Archie
 Mitchell, Liam
Pickett, Byron
 Pontifex, Henry
 Rawlinson, Loch
 Searles, Hamish
 Sefton, Ambrose
 Siemer, Harry

Smith, Dusty
 Stevens, Luke
 Thomas, Caleb
 Tye, James
 Waltham, Samuel
 Whyte, Alastair
 Wright, Kalan

Waterhouse

Adams, Kyle
 Balestrin, Stefan
Brady, Bond
Callen, Angus
 Catt, Angus
 Commons, Kristian
Dundon, Jack
 Erbe, Joseph
Eteuati, Tiaga
Fu, Hetian
 Goold, Henry
 Haden, Tom
 Hamood, Jake
 Hodby, Jack
 Huang, Winston
 Jordan, Sebastian
 Koutsoukos, Finn
Lagana, Gabriel
 Mills, Connor
Murch, Jimmy
Ng, Martin
 O'Leary, Matthew
 Osborn, Lachlan
 Rasheed, Zac
Rikard-Bell, Angus
Sanders, Isaac
 Smart, Henry
Sterenber, Alex
Stockman, Jack
Thomas, Reuel
Yadav, Abhi
 Zhou, William

Watsford

Belcher, Henry
Bui, Don
Coghan, Noah
Dai, Peter
Davey, Oliver
 Dolling, Edward
 Dorian, Finn
Duff, James
 Ellery, Chester
 Fraterman, Ben

Huo, Tim
Ingman, Christian
Josiah, Yahel
Kitto-Stewart, Jack
 Liu, Ethan
 McKay, Jonathan
Mitchell, Charlie
 Nelson, Regan
 Norton, Henry
 Parisi, Sebastian
Rana, Jaydev
Scalzi, Philippe
Thairani, Anish
 Thomas, Max
Twelftree, Oliver
 Unerkov, Ethan
 Unerkov, Tristen
 Williams, James
 Xu, Harry
 Zadow, Samuel

Year 9

Cotton

Abraham, Braheem
 Adams, Matthew
 Allen, Archie
Ambrose-Pearce, Lucas
 Auciello, Nicholas
 Benecke, Cameron
 Bryson, Lachlan
 Catford, Thomas
Chapman, Jacob
 Chapman, Thomas
Charlick, Will
 Cook, Tom
 Copping, Harrison
 D'Annunzio, Marco
 Davidson, Jack
 Dolling, Gus
 Fedele, Joshua
 Haynes, Harrison
 Huxtable, Lucas
 Jurisevic, Liam
 Laing, Hunter
 Lindh, Morgan
 Lines, Lachlan
 Miller, Jack
Moncrieff, Orlando
 Morris, Cody
 Nykiel, Kynan
 Olsson-Jones, Shae
 Owler, Lachie

Pagliarulo, Marco
Palyaris, Yianni
 Perks, Archie
 Peter, Benjamin
 Piper, Ben
Ralph, Ari
 Read, Sam
 Scinto, Andre
 Scinto, Daniel
 Taylor, Oscar
 Visser, Tom
Waters, Tom

Taylor

Arnold, Carl
 Atkins, Charles
 Atkinson, Giles
 Biggs, Will
 Brill Reed, Angus
 Burgess, Harry
 Centofanti, Gavin
 Dickens, Lachlan
 Gough, Jordan
 Grey, Henry
 Kang, Hoon
 Komolafe, Femi
 Little, Harry
 MacMahon, Seb
 Michalakakis, Vasilis
 Mitolo, Julian
Montgomery, Harper
 Murray, Daniel
Nicholls, Oliver
 North, Thomas
 Papageorgiou, Vasili
 Peisley, Eamon
 Quin, Oliver
 Rasmussen, Lloyd
 Saunders, Thomas
 Sullivan, Jack
 Temme, Seb
 Vartuli, Sam
 Walker-Mizgalski, Hugo
Zhao, Toby

Waterhouse

Bartos, Hamish
 Bilyk, Alex
 Bowley, Sam
 De Keulenaer, Henry
 Dodd, Isaac
 Escott, Clark
 Foster, Seb

*Gilsmore, Baxter**Hawkins, Angus**Hayman, Will**Henbest, Ted***Jeremiah, Izak***Johnson, Leith**Kamath, Tarun***Kennett, Nicky***Manno, Mark**Marshall, Angus**Newman, Hamish**Newton, William***Oehler, Christopher***Oswald, Max**Parsons, Ned**Procino-Kenyon, Luka**Ravindran, Rahul**Rocca, Isaac***Shen, Daniel***Stevens, Ben**Stewart, Will**Van Gaans, Matthew**Watkins, Angus***Watsford***Antonias, Jasper**Bishop, Harrison**Black, Adam***Brouwer, Max***Cheung, Justin**Clifton, Josh**Day, Lachlan**Ellery, Hugo**Femia, Patrick**Gao, Ivan**Harvey, Nicholas**Hickman, Ethan**Hsi, Allan**Hutchins, Mason**Malivindi, Frankie**Martin, Lachlan**McAskill, Will**McLachlan, Fergus**Milograd, Cristian**Norton, James**Pearce, Ashton**Porter, Angus***Rivett, Ryan***Ross, Mason**Stapleton, Riley**Tamke, Josh**Thomas, Ned**Veldhuyzen Van Zanten, Alec**Walters, James**Zhang, Jiarui***Senior School****Year 10****Cotton***Archer, James**Atmadja-Sharp, George***Barnsley, Addison***Bordon-Rostirolla, Trent**Brazier, Josh**Brennan, Robbie**Bromley, Tom**Brown, Oscar**Bruce, Fred**Chapple, Oscar**Charlton, Will**Croser, Angus**Davidson, Henry**Deakin, Tom**Dosanjh, Samar**Farrall, William**Gambling, Callum**Gniel, Angus**Hamilton, Max**Hannemann, Charlie**Harrison, Tom**Holland, Dylan**Johns, Lachlan**Jurisevic, Harrison**Kleemann, Jack**Lock, Bailey**Marks, Ralph**McBride, Angus**McGavin, Patrick**McGuire, Jimmy**McInnes, Harry**Michael, Edward**Nind, Henry**Nolan, Lachie**O'Callaghan, Rory**Peter, Samuel**Piper, Jude**Pledge, Oscar**Priddle, Ed**Ramsey, Wilfrid**Sanders, Oscar**Sard-Helayel, Sam**Schaefer, Ben**Stevens, Ripley**Turner, Henry**Venning, Josh**White, Fraser***Taylor***Bald, Ethan**Bell, Tom**Centofanti, Eric**Cerchez, Lincoln**Cleland, Henry**Crook, Caleb**Daniel, Brad**Deere, Oliver**Doley, Jackson**England, Louis**Galluccio, Laurence**Henchcliffe, Alexander**Heuzenroeder, Alex**Hill, Lachlan**Hortle, Declan**Kang, Hyunseok**Keighran, Isaac**Mallick, Thomas**McEwen, Myles**Mitev, Thomas**Parker, Mitch**Paulett, Wez**Pheasant, Will**Pseudos, Christo**Rawlinson, Jack**Schell, Jaxon**Searles, Thomas**Shorland, Harry**Sims, Lachy**Sun, David**Thomas, Harry**Tunkin, Harry**Walsh, Finn**Waltham, Eddie***Wanganeen, Tex***West, Edison**Wong, Jonathan***Waterhouse***Adams, Charlie**Adams, Matthew**Barei, Luca**Bennett, Milo**Bernardi, Lucas**Boustead, Tomas**Cockburn, Ben**Condapatti-Ravi, Hemanth**D'Odorico, Louis**Griffin, Charlie**Henbest, Harry**Jenkins, Kyan**Lawrence, Charlie**Luksch, Eric**Macolino, Anton**Madden, Sean**Maloney, Liam**McKenzie, Samuel**Miller, Mitchell***Monro, James***Moore, David**Oswald, Elijah**Perera, Dinan***Pham, Anthony***Sands, Frederick**Searle, Mitch**Sim, Gavin**Singh, Hassan**Smart, Oliver**Towers, Hamish**Trim, Jack**Vivian, Zac**Vo, Edward**Wheeler, James**Williams, Thomas***Winter, Patrick***Zhuang, Mike***Watsford***Aretzis, Nicholas**Ayres, Will**Bishop, Zac**Cox, George**Cunningham, Max**Dunn, Jock**Harb, Rayan**Johns, Blair**Lasscock, Josh**Law, Oscar**Leng, Kyle**Levy, Ned**Li, Kevin**Matthias, Harry**Mercorella, Mick**Moore, Lachlan**Moutos, Peter**Nguyen, Kevin**Nomikos, Nicholas**Parisi, Hugo**Pearce, Hud**Piyaratna, Malik**Rajaram, Dhwarakesh**Ramsay, Sam*

Rowntree, Archer
 Rowntree, Jack
 Sandow, George
 Sargeant, Mason
 Selvanayagam, Jayden
 Shah, Mitthil
 Spiniello, Max
 Trim, Billy
 Unerkov, Zak
 Vinel, Sebastien
 Wheaton, William
 Wise, Brock

Year 11

Cotton

Benn, Harry
Bryan, Ethan
 Buggins, Max
 Cacas, Michael
 Campbell, Charles
 Cheesman, Harrison
 Chen, Bladen
 Combe, Angus
 Davies, William
 Day, Angus
 Dell'Oro, Jaxon
 Dudley, Isaiah
 Fletcher, Archie
 Garrels, Joshua
 Gemmell, Beau
 Geyer, Josh
 Grundy, Jack
 Haggart, Lachlan
 Hayes, Ethan
 Hindshaw, Liam
 Hooper, Henry
 Huang, Tony
 Le, Aiden
 Li, Ryan
 Musster, Solomon
 Nind, Alexander
 O'Donnell, Ryan
 Palser, Zac
 Pledge, Jack
 Pontifex, Will
Rowe, Travis
 Thavarajah, Preshaan
 Thiele, Mitchell
 Thomson, Matt
 Tyson, Edward
 Vagionas, George
 Whiteman, Mitchell

Woolley, Lachlan

Taylor

Biggs, Max
 Burgess, Sam
 Clark, Oscar
 de Wit, Jack
 Devlin, Nicholas
 Dolling, Lachlan
 Farmer, Luca
 Gerard, Henry
 Gibbs, Sam
 Heard, Finn
 Heuzenroeder, Jake
 Holdsworth, Aidan
 Joshi, Rojan
 Lesicar, Joshua
Liebich, Pat
 Lombardo, Jack
 McCauley, Trent
 Meng, Jason
 Mills, Charlie
 Mitev, William
 Mitolo, Isaac
 Ng, Dominic
 Parker, Angus
Pedlar, Luke
 Roberts, Jasper
 Russell, Angus
 Russell, Harry
 Saunders, James
 Schultz, Lucas
 Sibly, Nicholas
 Slade, Henry
 Swain, Matthew
 Temme, Jesse
 Treloar, Lachlan
Trenorden, Sebastian
 Watts, Lachlan
 Whitmore, Mason
 Yang, David
 Zhang, Lu

Waterhouse

Arnold, Austin
 Brand, Thomas
 Callen, James
 Cao, Mike
 Chandler, Harlee
 Chen, Bill
 Cheung, Rico
Cowham, Lewis
 Eteuati, Patrick

Freer, Kallis
 Gardner, Charlie
Hardiman, Todd
Ingham, James
 Jordan, Hugo
 Keane, Ben
 Kelly, Hugo
 Kelly, Jack
 Macgowan, Winston
 Maiello, John
 Manno, Max
 Mills, Daniel
 Murphy, Jamison
Naidoo, Gus
 Newman, James
 Norman-Brown, Zaine
Pearce, Harry
 Pedler, Noah
 Ravindran, Arjuna
 Rowe, Lewis
 Shin, Dongwoo
 Singleton, Patrick
 Skothos, George
 Then, Nelson
 Thredgold, Jack
 Tomlins, Brendan
 Tongsir, Trin
 Walsh, Charlie
 Waterhouse, Rupert
 Wheare, Jack
 Wisman, Fletcher

Watsford

Basheer, James
 Baxter, Angus
 Bilsborow, Jake
 Black, Edmund
 Borlase, James
 Browne, Jaxin
 Cao, Yiyang
 Carles, Max
Chiangthong, Thanathuch
 Chung, Carlos
 Clarke, Alastair
 Cook, Oliver
 Eliseo, Oliver
 Femia, Samuel
 Gasparin, Christian
 Gasparin, Oliver
 Gong, Jason
 Heinjus, Harry
 Heinrich, Meshach
 Howard, Joe

Kleinig, Henry
 Knight, Henry
 Larsson, Ben
 Lovett, Kai
 MacDonald, Angus
 MacDonald, James
 O'Brien, Ben
O'Connell, Daniel
Pearce, Isaac
 Prentice, Sam
 Ragenovich, Harry
 Ramsey, Brodie
 Scalzi, Sebastian
 Scamoni, Christian
 Staples, William
 Taylor, Willa
 Titus, Alexander
 Wang, Chris
 Zhou, Ryan

Year 12

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
 Favretto, Blake
 Francis, Alexander
 Giri, Yash
 Hollamby, Reilly
 Howard, William
 Kay, Charles
 Kitschke, Austin
 Kleemann, Tom
 Kneebone, Sam
 Marshall, Hugh
 Martin, Callum
 Morgan, Cooper
 Ng, Jazz
 Nguyen, Romeo
 Nykiel, Sam
 Perks, Joshua
 Phillips, Alistair
 Pye, Nathan

Qiu, Jeff
 Read, Jack
 Schaefer, Tom
 Southon, Fergus
 Stasinowsky, Riley
 Treloar, Flynn
 Visser, Ben
 Wu, Andy

Taylor

Bauwmans, AJ
 Bell, Nick
 Bennetts, Samuel
 Bidstrup, Max
 Boyd, Harry
 Casalbore, Stefan
 Cockington, Jack
 Cranna, Blake
 Docherty, Jackson
 El-Youssef, Abdullah
 Finlay, Karl
 Gerard, Will
 Grech, Thomas
 Hill, Harrison
 Hislop, Lachy
 Hremias, Daniel
 Kolaroff, Andrew
 Kropinyeri-Pickett, Kozzy
 Ledgard, Joshua
 Leese, Angus
 Leung, Ian
 Luke, Cooper
 McEwen, Henry
 O'Loughlin, Jack
 Quin, William
 Raptis, Elias
 Ryan, Jasper
 Saunders, Jack
 Smith, Cameron
 Southwell, Ross
 Stothard, Oliver
 Treloar, Jack
 Vincent, Hunter
 Wang, David
 Wong, Samuel
 Wu, Jack
 Wu, Steve
 Yang, Yuanhang
 Zygouris, Alek

Waterhouse

Andary, Rami
 Balestrin, Joseph
 Balestrin, Michael
 Bernardi, Harvey
 Burfield, Ned
 Cheney, Zac
 Colby, Zac
 Davies, Joseph
 Desmazures, Sebastian
 Do, Lee
 Hawkins, Henry
 Hill, Henry
 Hodby, Harry
 Jacobs, Hanno
 Jarman, Oliver
 Johnson, Thomas
 King, Tyson
 Kregar, Hugo
 Lawrence, Thomas
 Ling, Yat Kan Marvin
 Madden, Scott
 McGown, Charlie
 Miller, Jackson
 Moore, Connor
 Nichol, Liam
 O'Leary, Jackson
 Parsons, Max
 Perera, Seran
 Pointon, Angus
 Porter, Ross
 Rossi, Peter
 Rupert, Max
 Smart, William
 Tang, Benedict
 Vidovic, Luke
 Walsh, Samuel
 Worthley, Thomas

Watsford

Andrews, Samson
 Aretzis, Connor
 Brouwer, Zed
 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
 Howe, Tom
 Jenner, Tom
 Johns, Cooper
 Keeves, Charles
 Last, Ollie
 Lindner, Blake
 Mercorella, Luciano
 Mercorella, Rino
 Neal, Jordan
 Page, Benson
 Pearce, Ollie
 Penhall, Matthew
 Pitman, Thomas
 Roberts, Thomas
 Rogers, Jack
 Rowntree, Fergus
 Sargeant, Logan
 Slarke, Joel
 Stehr-Paleologoudias, Jarrah
 Tindall, Bryce
 Tiwari, Sparsh
 Willson, Tom
 Yantchev, Alexander

PRINCE
ALFRED
COLLEGE

23 Dequettville Terrace
Kent Town, South Australia
08 8334 1200
pac.edu.au