

From the Principal

Congratulations to Mark Aiello, who was appointed by Edmund Rice Education Australia (EREA) as the Deputy Principal of Parade College from January 2020. Mark is currently the Acting Deputy Principal. The announcement, made by John Crowley from EREA, was warmly affirmed by staff and has been acclaimed by the feedback I have received from parents, students and families. A copy of the letter from the Executive Director appears in this *Newsletter*.

Many thanks to the families who attended the second College Working Bee on Sunday morning 18 August. Some very useful work was achieved on the gardens at both campuses, as well as some painting and maintenance at Greening Terrace.

Best wishes to the cast and crew of the Mercy and Parade College dramatic production of *A Midsummer Night's Dream*, which opens on Thursday night for three performances from 29 to 31 August. *A Midsummer Night's Dream* is one of William Shakespeare's most popular works for the stage. This play consists of four interconnecting plots, cleverly connected by a celebration of the wedding of Duke Theseus of Athens and the Amazon Queen, Hippolyta, which are set simultaneously in the woodland and in the realm of Fairyland, under the light of the moon. This year's production promises to continue the trend of high quality *'on stage'* skills backed up by a most competent and professional *'behind the scenes'* stage crew. I hope that many of you are able to get a ticket to enjoy this

presentation and that you appreciate the great learning opportunities it offers to our students.

Well done to the Parade Snow Sports Team who competed in the Victorian Interschool Snow Sports Championships at Mt Buller last weekend. After almost two terms of training, fifteen students from Years 7 to 12 represented the College. Great assistance is gratefully received from Rino Grollo and his company who have sponsored Parade College's team for thirty years. Rino's sons Lorenz and Mark started the team thirty years ago.

Tomorrow (Thursday 29th August) is the 175th anniversary of the death of our patron, Blessed Edmund Rice. The College celebrated this anniversary early with our annual Solidarity Walk last Friday at both campuses. The day reflects so much of the best of who we are as Parade College: outward looking and considerate of those with greater need and a vibrant, lively community. We were blessed with beautiful weather, so the boys and staff had an opportunity to reflect on those that have less, to be grateful for what we have, and to raise funds for a cause close to Edmund's heart. This year funds raised are going towards MacKillop Family Services, a welfare organisation formed by the Mercy and Josephite sisters and the Christian Brothers.

Mr Andy Kuppe Acting Principal

... educating for liberation and possibility

22 August 2019

Dear Members of the Parade College Community

It is with much pleasure that I announce that Mark Aiello has been appointed to the position of Deputy Principal of Parade College, Bundoora and Preston effective from January 2020.

Mark is an experienced leader in Catholic education and is well known in the Parade College community having held the role of Assistant Principal there for the last six and a half years. Currently Mark also holds the role of Acting Deputy Principal at Parade College. Before joining the Parade College community he held leadership positions at St Monica's College in Epping, and Marcellin College in Bulleen.

He complements his leadership experience with a sound academic record having completed a Master of Education – Educational Leadership and Administration from Deakin University, a Bachelor of Science from the University of Melbourne, a Graduate Diploma in Education (Secondary) and a Graduate Certificate in Religious Education from the Australian Catholic University.

Mark is an active member of the St John's Parish in Heidelberg.

On behalf of all members of the Edmund Rice Education Australia community, I warmly congratulate Mark on this significant appointment.

With my best wishes

Wayne Tinsey **Executive Director Edmund Rice Education Australia**

> Melbourne PO Box 91 Richmond Vic 3121 +61 3 9426 3200

From the Deputy Principal

The following notice was previously included in Newsletter 10 and Newsletter 12, and is repeated as a reminder to parents and guardians about our upcoming Student Free Days:

Teacher Professional Practice Time Monday 9 September 2019 (Student Free Day)

The Victorian Catholic Education Multi-Enterprise Agreement 2018 (VCEMEA 2018) continues to provide for teachers to access twenty hours (pro rata for part-time teachers) from their school's scheduled class time to focus on improved delivery of high-quality teaching and learning (Professional Practice Time).

A full-time teacher will be entitled to twenty hours of release (pro rata for part-time teachers) from Scheduled Class Time over the school year for the purposes of additional time to focus on improved delivery of high-quality teaching and learning.

Work done in that time will be consistent with school priorities and selected from the following areas:

- i) planning
- ii) preparation
- iii) assessment of student learning
- iv) collaboration
- v) curriculum development
- vi) relevant professional development

As such the College has decided to make some adjustments to the College Calendar to provide for additional professional practice time for teachers in early September.

This will result in one additional Student Free Day on Monday 9 September. It also allows us to increase the amount of time available for parents/guardians to make subject interviews on Monday 9 September with their son's teachers.

Thus, students will have no scheduled regular classes on Monday 9 and Tuesday 10 September. However please note that VET classes are still running on Tuesday 10 September.

The new arrangements for this day will also work in with Tuesday 10 September, which was already a planned Student Free Day and Staff Professional Learning Day.

Monday 9 September Additional Student Free Day, Staff PPT, and Student Progress Interviews)

The schedule for the day will be as follows:

Morning:

Staff Professional Practice Time (PPT)

11.30am to 1.00pm: Student Progress Interviews

1.00pm to 2.00pm: Lunch Break

2.00pm to 4.00pm: Student Progress Interviews

4.00pm to 5.00pm:

Break

5.00pm to 7.00pm:

Student Progress Interviews

Tuesday 10 September Student Free Day, Staff PPT and Professional Learning Day

Mr Mark Aiello Acting Deputy Principal

From the Assistant Principal - Teaching & Learning

Term Three Interim Reports/Student Progress Interviews – Years 7 to 12

Interim reports will be released online via PAM on Friday 30 August at 10.00am.

Parents of Year 9 students should note that Year 9 ExCEL reports for Learning 4 Life subjects are not included with the interim report. The ExCEL report will be released online on Friday 20 September at 4.00pm.

There is one final opportunity for the important learning conferences to occur this year, on

> Monday 9 September 11.30am to 1.00pm 2.00pm to 4.00pm 5.00pm to 7.00pm

Interviews at Bundoora campus will be in Alphington Court, while those at Preston campus will be in the Mackillop Centre.

Parents and students are encouraged to attend. It is far more beneficial that students attend with their parents.

On the interim reports, teachers may have indicated that an interview is required. Parents may also initiate the interview by booking appointments to meet with their sons' teachers. Teachers will be mindful to keep interviews to the times designated.

Please bring along your son's printed interview times, as they include the location of each teacher. Please note the prefix/ first letter;

- 'A' with a number means the interview is in Alphington Court at Bundoora Campus
- 'W' with a number means the interview is in Alphington Court's Waterford classrooms at Bundoora Campus
- 'M' with a number means the interview is in the MacKillop Centre at the Preston Campus

Bookings for Student Progress Interviews will be available via PAM at 10.00am on Friday 30 August and will close for bookings at 9.00am on 9 September

2020 JacPLUS - Jacaranda e-Textbook Bundle for Years 8 to 10 in 2020

In 2020, Parade College will continue to use Jacaranda's \$110 Digital Bundle as its digital textbook/educational resource provider for students in Years 7 to 10. This Digital Bundle offers great value as it provides access to eBooks and companion digital learning products across multiple subject areas including Mathematics, Science, English, History and Geography on your son's digital device.

As part of this bundle, your son will receive access to over \$500 worth of educational product that is required for your son for the 2020 school year.

Jacaranda Publishing will add all the prescribed eBooks and companion products to your child's existing JacPLUS account.

To ensure that your son's 2020 school year text books and resources are added in time for Parade Headstart week, you are asked to order and pay the \$110 online via Jacaranda's payment portal by 22 September. It will be available from 2 September.

Booklists with the balance of items will be available in early November and will be required for the commencement of the 2020 School Year.

Details on how to pay for the Jacaranda bundle via the Jacaranda Payment portal were emailed to families today. Refer to https://www.jacaranda.com.au/bundles/victorian-curriculum/#db for bundle and individual products information.

If you have not received an email please contact Sheena Wright, eLearning Facilitator, on sheena.wright@parade.vic.edu.au

Your assistance in prompt payment will assist the school in the setting up of the resources for the Headstart period in December 2019.

Mr Geoff Caulfield

Assistant Principal - Teaching and Learning

From the Assistant Principal - Organisation

CEM School Improvement Survey

Catholic Education Office Melbourne will be undertaking their annual School Improvement Survey from 2 to 20 September 2019.

The CEMSIS survey will be emailed out at the commencement of September to a randomly selected parent and student group. This survey is confidential and an opportunity for parents and students to contribute to school improvement.

I thank you in advance on behalf of the Parade College community for your participation in this survey.

Evacuation Drills

Parents should be aware that the College conducts regular evacuation drills throughout the year. These drills are a normal part of the College's Emergency Management Plan.

The drills serve as an educative tool and allow the staff and students to practice and discuss evacuation as a positive and normal procedure within the community.

On the rare occasion that the College needs to implement its emergency plans parents will be communicated with via SMS.

2020 Term Dates and Student Holiday Absence

Please note below the 2020 term dates. Parents are asked to consider carefully holidays or events that withdraw students from the College and their studies during the term.

If you wish to withdraw your son during the school term, please notify the College by contacting your sons House Leader prior to the event and advising the College Principal by writing to Mr Callanan, Assistant Principal Organisation.

Mr Michael Callanan
Assistant Principal - Organisation

2020 College Calendar

Term 1

Sunday 26 January Australia Day

Monday 27 January Australia Day Holiday

Tuesday 28 January All staff return

Friday 31 January Year 7 and 12 commence

Monday 3 February Years 8, 9, 10, and 11 commence

Monday 9 March Labour Day Public Holiday

Friday 27 March Term 1 finishes

Term 2

Monday 13 April Easter Monday

Tuesday 14 April Term 2 commences

Monday 8 June Queens Birthday Public Holiday

Friday 26 June Term 2 finishes

Term 3

Monday 13 July Term 3 commences

Friday 18 September Term 3 finishes

Term 4

Monday 5 October Term 4 commences

Tuesday 3 November Melbourne Cup Day Public Holiday

Friday4 December Term 4 students finish

Friday 18 December Staff conclude, College Office closes

From the Assistant Principal - Student Wellbeing

Student Safety – Vehicle Drop Off And Pick Up – Bundoora Campus

Parade is very lucky – we have great resources to ensure students' safety at both campuses. This includes providing safe spaces for parents to drop their sons off and pick them up.

Bundoora has a number of locations; the bus circuit in the mornings, Callan Court and roadway at the back of the Campus, and Milton Parade.

May we please remind parents that these are the safest locations for students to leave cars in the morning and to catch their lifts home in the afternoon, rather than the Hungry Jack's carpark on Plenty Road or in Ambrose Treacy Drive.

Miss Regina Rowan
Assistant Principal - Student Wellbeing

From the Registrar

Year 7 2021 Enrolments are now closed

Please be aware that applications for Year 7 2021 are now closed and any applications received from now on will be considered as late.

If you have a son currently at the College you are still required to submit an application for any younger siblings.

Please contact me on 9468 3304 or email registrar@parade.vic.edu.au to obtain a Prospectus and application form.

Mrs Angela O'Connor Registrar

LIVING SPIRIT FELLOWSHIP

Pilgrimage to Hellfire Pass for ANZAC Day 25 April 2020

The Fellowship is open to year 10, 11 and 12 students who attend any of the 18 schools/colleges surrounding the Greensborough RSL and provides for the successful student and a parent or guardian to attend the ANZAC Dawn Service at Hellfire Pass on 25 April 2020, as part of a 10-day escorted pilgrimage to Thailand/Myanmar.

Proudly sponsored by

CAM Management Group, Cannon Toyota, Audio Clinic and Dyson Group.

Students are encouraged to ask their year Co-ordinator or teacher for a copy of the Application Form ,which may also be requested by email: livingspirit@rsl-greensborough.com

Applications close on Friday 1st November, 2019

Recording a Parent Notified Absence on PAM

Parents and Guardians are reminded that you are able to use PAM to record a student absence for daily or multiple days

Please ensure the absence is recorded before 9.30am to avoid a SMS absence alert being generated

Please call the College on 9468-3300 for further assistance if required

The Stones

On Tuesday 13 August, Parade Year 8's watched a performance called "The Stones" by Zeal Theatre.

The play was based on true stories of how two teenage boys accidently killed a man driving in his car by kicking stones off a bridge onto moving traffic. They later turned themselves in because of their guilt but even though they were found not guilty they learnt the deep lesson of learning from your mistakes and actions.

This is what some of the students from my Year 8 Religious Education class had to say about the play and the main messages they felt it portrayed:

'The two teens were responsible for the death of man and their guilt afterwards demonstrated the ripple effects of their actions' – Adrian Straniero B19

'The play has taught us to take your time and really think about your choices' – **Mason Trimby B11**

'There are always consequences to your actions' – **Harshana Kiriwendala T18**

'Knowing what is right and wrong' - Daniel Hussain L18

L-R: Christian Gedye L17, Benjamin Pascoe L13, Connor Cometti L16, Mason Migliardi B15, Jude Fletcher H13 pictured with the two actors (Stefo Nantsou and Tom Lycos)

'How much of an influence your friends can have' – William Bullen H16

'The play taught us that you always have control over your actions' – Mason Migliardi B15

It was both a funny and educational experience that taught the students the essence of morality, and has allowed the Year 8 group to think about the consequences of your actions before you make them, to be responsible for your actions in and outside of school, as well as learning the downfalls of peer pressure.

The boys commented on what they found interesting after the play. Here are some of their comments below:

'My favourite part was when the 13 year old handed himself in because he showed morality and responsibility' – **Daniel Jorgandzijoski T 14**

'When the 13 year old was shaking and clearly emotional in the court room, this added to my sympathy.' – **Nicolas** Florentino H 18

'Whenever the characters would interact with each other they would use 'our' language. This added realism to the play' – Mason Migliardi B 15

'At the end I really enjoyed hearing about the real cases that the play was based on.' – **Jude Fletcher H 13**

Mrs Natalie Patuto Religious Education Convenor Years 7-9

Youth in Philanthropy

On Wednesday 14 August a group of six students, as well as Miss Costanzo, attended the closing ceremony for a program that we took part in called Youth in Philanthropy.

Youth in Philanthropy is a program in which we were granted \$10,000 by the Lord Mayor's Charitable Foundation and we had to decide which three charities we would split this money up between.

We decided to choose three charities within the Environment and Sustainability impact area. We went to visit the three charities and had a meeting with each of them.

This was a fantastic learning experience for us students as we were thrown into a formal business setting.

Something that we didn't realise before taking part in the program was how local some of these environmental problems really are. It is important that we make a conscious effort to help in our local community and make sure that future generations will have access to the same resources we do.

We also didn't realise before taking part in this program that what we do can have a direct effect on farmers. If we do not look after our environment and the climate changes, the farmers will have to try to adapt with the changing climate or potentially be forced to sell their land.

A recent example of this is the droughts that we had that affected lots of farmers and in some areas are continuing to affect them. It is important that we try to stay informed and aware through the news or on social media about problems like this so that we can then do our bit to help people affected by problems to do with our environment.

We have also learnt many new skills through this program. By working with other students, staff and representatives of non-for -profit organisations and negotiating with them, we were given more experience and skills in communication, team work and negotiating. When we worked with the organisations, we learnt skills in listening for specifics and organising and judging importance of things in restricted time and under pressure.

We enjoyed making a change, even if it is small compared to the bigger picture.

Luca Perrone, Year 10 H04
Thrubavan Tharmakulendran, Year 10 B02

Above L-R: Thrubavan Tharmakulendran Yr10 B02, Jacob Carlson Yr10 B05, Matthew Poggi Yr10 B01, Massimo Chimirri Yr 10 L08, Jude Gualano Yr 10 H05, And Luca Perrone Yr 10 H04

Tuesdays and Wednesdays at the Resource Centres
3.15pm to 4.30pm

Book Week at Preston

At the far end of town where Plenty Road runs And the plenty of student go crazy with puns And the birds always sing including old sons Is the Preston Campus of Parade College.

And deep down Plenty Road,
Some people say,
If you look deep enough you can still see, today
Where the Mad Hatter once stood
Just as long as she could,
Before somebody coaxed the Mad Hatter away.

Who was the Mad Hatter?
And why was she there?
And why was she coaxed off and taken somewhere from the far end of town where Plenty Road runs?

With the Mad Hatter and Alice, The Dalmatians so tiny And Old Willy Wonka complete with his cane, 35 children with plenty to gain Did come to the library to read with Hermione.

And in the library, that fateful day,
The young readers found giants ready to play.
Towering tall teenagers ready to teach
Did read with the readers and sit with them each
Until such a time as the bell she did ring
And sent the young readers away with a ding.

To those towering teen teachers Our last message is this: The more that you read, The more things you'll know. The more that you learn, The more places you'll go.

(Adapted from Dr Seuss's *The Lorax* and *I Can Read with* my Eyes Shut)

Thank you to everyone at Preston Campus for their involvement in Book Week activities, especially to those Year 7, 8, and 9 students involved in the incursion with Sacred Heart Primary School on 22 August.

Ms Imogen Lazarus
Curriculum Liaison Preston

Book Week 2019

Book Week at Parade was celebrated with visits from the Australian authors Justin D'Ath and Jane Godwin.

Justin D'Ath, author of the Extreme Adventure series, spoke to Year 7 about the writing process and how to get ideas for writing.

Jane Godwin, the author of *Falling from Grace*, spoke with Year 8 about their English text. Jane discussed the writing process and the research needed to write a novel.

The students asked many questions of both authors, who spoke at both the Bundoora and Preston Campuses.

Premiers' Reading Challenge 2019

At present, eighty-six boys have completed the challenge of reading fifteen books or more. The PRC concludes at the end of August.

Please encourage your sons to register their reading on the PRC database and to see a Learning Centre Librarian to complete the PRC as soon as possible for house points, badges and other prizes.

Mrs Adele Fernando-Swart Manager Library Services

Thinking of working in the Construction Industry?

A CI Card is required for any work on constructions sites in Victoria.

Parade College offers complete training for the Construction Industry Card across two evenings.

We are currently accepting expressions of interest for our next training group, which will be held in Term 4

Please register your interest by calling Parade College RTO Executive Officer Tony McKay on 9468-3300, or by email

tony.mckay@parade.vic.edu.au

Boots For All

- Do you have any sporting gear sitting around at home and not being used?
- Have you grown out of your footy boots?
- Got a tennis racket or cricket gear that you don't use anymore?
- If so, give it to Boots For All

Students can bring their sports equipment and apparel to a Boots For All collection box located in each staff room.

Boots For All break down barriers to sport participation and strengthen communities by collecting and distributing quality, new and near-new sporting equipment to vulnerable Australians. Boots For All accept:

- football boots (all codes)
- basketball shoes
- sneakers/running shoes
- sports balls
- sports bags
- · cricket bats, pads, gloves, helmets
- softball & baseball bats & gloves
- shin guards
- · team uniforms
- active wear
- general sportswear
- general fitness equipment

Please ensure that all donated sports equipment and sports apparel items are in a reusable condition.

Mr Andrew Pickard, Ministry Team

Parade College BUNDOORA

Tutor Group Mass

When: every Friday morning

Time: 8.10am to 8.30am

Where: Chapel of the Holy Spirit

* 30 August: L18/L09

2 September: B17/B08

Parents, Grandparents and

Community welcome

Parade College PRESTON

Years 7 to 9 Mass

When: Friday 20 September

Time: 12.00pm to 12.40pm

Where: Sacred Heart Church

Parents, Grandparents and

Community welcome

Community Action Report

Feast for Freedom Shared Table Fundraising Dinner As part of the Parade Shared Table the VET Hospitality Team and Community Action teamed up to raise funds for the Asylum Seeker Resource Centre.

A Feast for Freedom was planned and on 7 August the VET Hospitality students, along with their teachers, Mrs Christine McAllister and Mr Michael Chapman, cooked up a delicious feast for diners to enjoy. Each of the students was responsible for researching, planning and cooking a dish and transported diners to the middle east with the amazing spices and tastes!

Year 10 Community Action Program

The first of the Term 3 placements finished last Thursday. As always the Year 10 students involved represented themselves, the College and the program proudly.

Visiting the agencies whilst students are there is a highlight of my week as I get to see the positive intergenerational relationships that are forged between students and residents.

After the initial nervousness, students enter quickly into the spirit of the program and engage in the many activities with a compassion, humour and gentleness that always impresses the Lifestyle staff who supervise them.

Above: Cyril Abraham B08, Ethan Aliano B09, and Aaron Cooray T09 at Vasey House Bundoora

A second group of students commenced their five-week placement on Thursday, and I am sure that they too will open their hearts and minds to the opportunity offer the gifts they have to those they encounter.

Ms Anne-Marie Morello Community Action Convenor

Community Action Father's Day Stall

Community Action is once again hosting its Annual Father's Day Stall. A wide range of great gifts from \$5-\$25 are available from the Community Action Centre at recess and lunch time Monday 26 to Friday 30 August

The Bluestone Café

The Bluestone Cafe has brought all the Community Action boys together. Teachers have appreciated being able to drink a delicious coffee or hot chocolate early in the morning. The hot chocolates have been very popular with students on these cold mornings along with the raisin toast.

Above: Barista extraordinaire Yin Van Beek (Yr11 L02) mentoring Liam Petti (Yr9L19) and Elijah Fraiia (Yr8 L13)

It has been a pleasure to be able to mentor younger students like Elijah Fraiia and Liam Petti. The great part of the Café experience is chatting and connecting with our customers while they wait for their drink.

Yin Van Beek Year 11 L02

You can do amazing things if you have strong faith, deep desire, and just hang in there.

— Norman Vincent Peale —

Feast 4 Freedom

The Feast 4 Freedom was a Shared Table Dinner held on 7 August. It was a collaboration between the Community Action and VET Hospitality teams at Parade College.

This event required VET Hospitality students to prepare a dish that requires high skill levels to represent different cultural groups that make up a major part of refugees in Australia.

Some of the dishes prepared were Mediterranean Chicken Shawarma, Lamb Pilaf, and some Middle Eastern desserts to finish off the night.

The Hospitality team and Community Action students worked tirelessly to make the night an enjoyable one for our guests. The night was a success and raised \$320.

Special thanks to Chefs Mr Michael Chapman and Mrs Christine McAllister for assisting the student's in their preparation of these dishes, and to Ms Anne-Marie Morello for her work preparing for the night and helping plan with the Hospitality Team.

Alexander Bullock, Year 12 B01 Kyle Murdoch, Year 12 H06

Fair Trade Stall

Running from Wednesday 11 to Wednesday 18 September, Mrs Patuto's Year 8 Religious Education class will be participating in a Fair Trade Stall.

The initiative is supported by the Only Just store in Eltham; the lovely Cecile has provided us with Fair Trade products to sell.

In conjunction with Only Just, we would also like to acknowledge the owner of Happily Made Monkey's, Veronica Sherman, who works with Cambodian women to make the monkey magnet products.

Veronica has also managed to come and talk to the class about her program, which aims to help the poorest areas of Phnom Penh and teach women how to knit so they can make an income from home and break out of the poverty cycle.

The class has already learnt a lot about Fair Trade and how they can contribute to a just society by simply supporting Fair Trade producers.

In order to be a real success, we are encouraging the Parade community to show their generosity and buy some Fair Trade items we are selling.

It is hoped that through the promotion and selling of these products the class will see how easy it is to support those less privileged and give them a chance to earn a living for not only themselves but for future generations.

All in all, the Social Justice unit in our Religious Education curriculum is already proving to give the students the tools to engage in learning about what it truly means to be people of service.

Mrs Natalie Patuto
Religious Education Convenor Years 7-9

House Captain Report

It's a three-peat!

It has been done. There wasn't a 'cute speech' to follow it up, but Lynch have reclaimed the Ambrose Treacy Cup for the third consecutive year. The dragon has soared higher this year than we ever thought possible- its fiery breath showering down upon the College enlightening news of our Victory on the Parade Bachelor 2019!

We'll confess that we did have aspirations of claiming the much sought after three-peat status, but our eyes were set on making assemblies enjoyable and the Lynch experience more than just palatable.

Lynch has among its student body across both campuses body in Years 7 to 12 many dedicated and hard-working individuals. Whether it be through Sports, Debating, Music, or Social Justice, Lynchies have been regularly enlisting into extra-curricular activities by the dozen. Our thanks for all these gentlemen and the many more efforts of Lynch House. Their service to the College ethos deserves commendation.

Our College Captain, (a Lynchie of course), Max Tricarico (Yr12 L05) was awarded the Caltex All-Rounder Award, and Matthew Rottura (Yr10 L02) was awarded the Long Tan ADF Award, both in recognition for their holistic dedication to the College in Leadership, Sports, and the Arts.

On the sporting front, Yaya Dukuly (Yr 11 L05) has achieved a tremendous feat of being accepted into the World Championships for Under 17 Soccer and will be travelling to Brazil later this year. Dre losefo (Yr8 L15) and Zyon losefo (Yr8 L19) have been selected in the Victorian Storm Touch Football Under 14 team which will compete at the National Championships to be held in Townsville in the first week of October. Damon Motta (Yr9 L17) is currently competing for Australia in the World Taekwondo Championships which are being held in Uzbekistan.

As the denouement of the 2019 chapter for Lynch approaches steadily, let us look back on the memorable experiences we have been fortunate enough to enjoy, and look forward in light to the coming year sure to be full of a sense of brotherhood, achievement and fulfillment.

Carl Perera, Year 12 L06 Lynch House Captain

Amir Yacoub, Year 12 L08 Lynch House Vice-Captain

From the Director of High Performance Sport

Term 3 ACC Sport Photos

The Parade ACC Sports Team photos for Term 3 sports will be developed from the students' individual portrait photo taken at the beginning of the year.

To ensure all students who represent the College in a specific team are truly acknowledged, students are asked to check team lists which are posted on the Sports Noticeboard above the Senior Canteen (Bundoora Campus) and on the Sports Noticeboard (Preston Campus).

If a student represented a team, but their name is not included on the team list, then they must see Mr Gaut (Bundoora) or Mr Watson (Preston) by Friday 29 August.

Teams posted are as follows -

- ACC Hockey, Table Tennis & Basketball Years' 7, 8,
 9, 10, and Senior
- Junior Rugby 7's
- Clay Target Shooting
- Snow Sports

State and National Representatives

The annual College Magazine, the Paradian, includes a section relating to Sport, which encompasses both ACC and external sports.

To celebrate the performance of students, I am asking for all students who have represented Victoria or Australia in a Sport to email myself with details of their involvement. My email address is pgaut@parade.vic.edu.au

Students Excel on the Sporting Field

Congratulations to Year 7 student Luca Vecchiarelli (T15) who competed in the Australian Kyokushin Karate Championships in Sydney.

As a result of his excellent performance, Luca was awarded bronze for his full contact fight, 2nd in Kata, and 3rd in Ippon (point scoring).

Congratulations to Luca Vecchiarelli Yr7 T15 who competed in the Australian Kyokushin Karate Championships in Sydney

ACC Cross Country

The ACC Cross Country Championships is being held at Bundoora Park on Wednesday 11 September.

Training for Bundoora students will be held each Tuesday and Thursday morning from 7.30am to 8.15am and students are to meet at Bunjil Park.

Preston students wishing to be involved should see Mr Watson for further information.

Parade Students perform well in the Northern Football League

Congratulations to the following students who finished in the top three placegetters in the local Northern League Football competition.

Under 13 Blue

1st Christian Ganino (Year 7 T16) 2nd Dylan Costantin (Year 7 L16)

Above L-R: Christian Ganino, Dylan Costantin, Nate Caddy

Above L-R: Sean Culhane, Nicholas Costanzo, Noah Barnes

Above L-R: Cooper Harvey, Jarred Seiter, Adam Crick

Above L-R: Benjamin Fisher, Joel Fitzgerald

Above L-R: Angus Seivers, Kyle Kankaanpaa

Under 14 Blue 1st Nate Caddy (Year 8 B13)

Under 14 Red 1st Sean Culhane (Year 8 B13)

Under 14 Green 3rd Nicholas Costanzo (Year 8 L16)

Under 15 Blue 1st Noah Barnes (Year 10 T05) 2nd Cooper Harvey (Year 9 H18) 3rd Jarred Seiter (Year 9 T16)

Under 16 Blue 1st Adam Crick (Year 10 T05) Equal 2nd Benjamin Fisher (Year 11 T02), Joel Fitzgerald (Year 10 H02), Angus Seivers (Year 9 T11) 3rd Kyle Kankaanpaa (Year 10 T07)

Please note that additional outstanding sporting performances will be published in future College Newsletters.

Mr Phillip Gaut
Director of High Performance Sport

Delivery of Messages and Unplanned Departure of Students

Parents and Guardians are reminded that timely delivery of messages and/or personal items is not possible due to constant student movement in a Secondary School.

Whilst every reasonable attempt will be made to deliver *important messages only*, parents are advised that we cannot guarantee timely delivery.

Parents/Guardians arriving unexpectedly requesting to collect students for urgent appointments may face a delay of up to 45 minutes. Please ensure you allow sufficient time prior to the appointment.

Careers @ Parade

The Parade College Careers Program

At Parade College, we understand that young people need accurate information about a wide variety of career options, as well as the capacity to reflect on their own skills, goals and personal strengths, in order to make wise career choices.

Developing career management skills is a lifelong journey that begins with:

- learning to understand and manage influences relating to career planning and lifelong learning.
- developing skills, knowledge and capabilities to make career decisions.
- applying your learning to achieve educational and career aspirations.
- building resilience and the capacity to manage change throughout your lifetime.

At Parade College, we provide career education and guidance, rather than simply giving information. It is our role to support young people in developing their self-awareness and the skills they need to research and explore their options, so that they can make informed decisions about their own future.

When we target and explore a specific line of work, we do so in the spirit of working out what skills might be needed, rather than looking for a one-word title that can then be used to define and perhaps limit, a young person's goals.

We work closely with students throughout their school life to provide them with the understanding and information they need to make informed decisions about their education, training and employment options.

Year 10 Work Experience

Experiencing the workforce is one of the most effective ways to gain insight into specific professions and the nature of work. This can help young people to make decisions about their own future plans.

At Parade College, one week in term 4 (Monday 18 to Friday 22 November 2019) is set aside for work experience and all Year 10 students are required to participate.

Our students undertake placements in a wide range of industries and workplaces. Year 10 students who have not yet secured a Work Experience placement are required to do so as soon as possible and return their completed and signed Work Experience Arrangement form to their Careers teacher by Friday 13 September 2019.

Career Advisor Bookings

Students and parents are encouraged to book appointments online to meet with a Careers Advisor via the Parade College Careers website www.paradecollegecareers.com.au

Ms Vivian Sipsas and Ms Sarah Harvey are both available for bookings, however please note that due to VTAC Applications, appointments are booking quickly.

Parade College Careers Website

Please visit us at www.paradecollegecareers.com.au for information about Careers, tertiary study, VTAC applications, useful links, presentations, resources and activities for both students and parents.

Year 12 Students

A reminder to Year 12 students that timely VTAC applications close on 30 September (5.00pm). All Year 12 students are encouraged to create their VTAC account and list their course preferences for tertiary study in 2020 prior to this date. For more information and to create a VTAC account, please visit www.vtac.edu.au

Ms Vivian Sipsas Careers Convenor

From the Director of Music

It has been a very busy fortnight in the Music Department, with a number of important events showcasing the musical talent of students at Parade College.

The ACC Stage Band Day was held at Parade College on Monday 12 August, with a number of neighbouring ACC schools joining the College Big Band and select students from Years 7 to 12 to work in collaborative workshops.

We were very fortunate to have renowned Australian trumpeter Mat Jodrell with us to run some of the workshops and offer some insights to life as a professional musician with a Q&A for students. It was a fantastic day of collaboration between ACC schools and a great learning experience for students.

The following day, Tuesday 13 August, the College Big Band performed as part of the Victorian School Music Festival at Hawthorn Art Centre.

It was an incredible learning opportunity for the boys as they analysed the performances of other schools and worked with and received guidance from leading music educators including Pianist Steve Sedergreen and Trumpeter, Producer and Songwriter Willie Murillo.

They capped off a busy week with presenting 'Late Night Lama' at the full college assembly. We are very proud of the efforts of the Big Band during a very busy week and we wish them all the best as they begin to prepare for their next performance.

The annual Winter Music Concert was held on Monday 19 August in the Rivergum Theatre and is one of the most important events in the Music calendar. It was a wonderful night to showcase the talent and development of both classroom and instrumental music ensembles in 2019 featuring students from Years 7 to 12.

Particular congratulations must be extended to the newly formed Year 7 and 8 Concert Band and Parade College Vocal Ensemble, who both had their debut performance at the Winter Music Concert and performed with great precision and enthusiasm, and the debut performance of the Parade Vocal Ensemble.

Our thanks go to family and friends who attended the concert in support of the students and made this event a highly successful one.

Ms Melissa Calia
Director of Music

Parents of Parade (POP)

POP Mega Raffle Update

The POP Mega raffle will drawn at our next POP Meeting on 11 September at 7.30pm in the Boardroom.

If you haven't yet bought tickets, for your chance to win tuition fees for your child in 2020, valued at up to \$6,900, then you had better go to this link:

https://www.rafflelink.com.au/pop_mega_raffle_2019

Good Luck!

Working Bee

Thank you to the parents who assisted with the many jobs around the College at both Preston and Bundoora for our last working bee for the year, on Sunday 18 August. (photo's to the right)

Thank you also to the staff of the Maintenance and Property Team who kept our hard-working team of parents well fed and refreshed with the BBQ sausage sizzle and drinks.

POP Meeting

Our next meeting will be held on Wednesday 11 September at 7.30pm in the Boardroom at the Bundoora Campus. **ALL WELCOME!**

Jeff Warke
President Parents of Parade
Ph: 0409 174 208
Email: pop@parade.vlc.edu.au

Details and ticket purchase at:

www.rafflelink.com.au/pop_mega_raffle_2019

1st Prize Tuition Fees 2020

2nd Prize

\$500 Academy Uniforms Voucher

3rd Prize

\$250 Academy Uniforms Voucher

1 Ticket	\$10
2 Tickets	\$20
3 Tickets	\$30
6 Tickets	\$50

Raffle drawn 11 September

Supporting
Eddies Brekky Van
&
METEC Driver Education

OLD PARADIANS' ASSOCIATION

igh lea COMMUNITY EVENT L WELCOME TO ATTEND

> FRIDAY 25th OCTOBER 2019 10.30AM - 1.00PM

BALLARA RECEPTIONS, 1435 MAIN ROAD, ELTHAM

Guest Speaker Shelley Ware

ABORIGINAL TV & MEDIA PRESENTER & EDUCATION SPECIALIST

"The importance of education, sport, leadership and women's health"

.00 Book Now

www.oldparadians.com.au/events

Contact Kylie Hannam on Ph: 9468 3302 | Kylie.Hannam@parade.vic.edu.au

From The Old Paradians

Paradian flies the Flag for Vietnam Veterans

Pictured here with long-serving former Parade College teacher and Vietnam veteran John Joss in Greensborough is Year 12 student Shaun Spiteri.

Shaun had earlier addressed a gathering at the recent Vietnam Veterans Day service and laid a wreath at the local memorial.

The day coincided with the 50th anniversary of the Battle of Long Tan. Eighteen Australian soldiers were killed and 24 injured in that battle in Phuoc Tuy province, while the Vietcong suffered at least 245 deaths and 350 casualties.

To view another image, click on this link - http://www.oldparadians.com.au/old-paradian-stories/paradian-flies-the-flag-for-vietnam-veterans

Famous Family Connection Ends With John's Passing

John Anselm Collopy, whose family name is steeped in Parade College and Old Paradians history, has died ten days short of his $90^{\rm th}$ birthday.

A final year student of Parade East Melbourne in the wartime year of 1943, John spent his last years at Camberwell's Nazareth House.

Three years ago, John saw fit to present to the Parade Archive a glorious collection of association annual reports of 1917, '18 and '19, menus and assorted documents from when his father Jack served as Honorary Secretary to Presidents Kennedy, O'Connell, Cody, Boyle, Cantwell and Matthews.

Amongst his precious items were this beautifully-crafted lapel pin presented to his father by the College for services to the Old Paradians' Association – one of only two such items ever awarded, the other having gone to Matthews – which he proudly displayed for the camera.

To read the full story, click on this link - http://www.oldparadians.com.au/old-paradian-stories/famous-family-connection-ends-with-john-s-passing

Mr Tony De Bolfo
Old Paradians' Association CEO

Teenage Aggression Responding Assertively (T.A.R.A.)

Northern Region

A workshop for parents of adolescents who are behaving with aggression and violence

Please join us to discuss the impact of challenging behaviours and violence on families and relationships and to consider the role adolescent development, styles of communication and patterns of relating have in family relationships.

Our intention is that parents feel less alone, better equipped, more hopeful and confident in their ability to respond to challenging behaviours in a way that promotes safety, trust and connection for all family members.

Course runs over two mornings (attendance required for both sessions)

Monday 2nd and 9th September 9.30am -12.30

Please call intake to secure a place on the number below.

For more information or enquiries please contact:

T.A.R.A Program on (03) 9450 4700

Berry Street, 677 The Boulevard, Eaglemont VIC 308

Calendar

The following important dates in the College calendar can also be found on our website under the 'News' tab

28 August * Fathers Day Breakfast

* Senior Sport Semi-Finals

* Homework Club

* Year 10 Dancing Practice

Year 9 ExCEL: Learning for Life 4

(Wk1)

29-30 August * 2020 Prefect Training Group Retreat

29 August * Global Goals Youth Forum

* Years 7/8 Sport

* Drama Production Opening Night

30 August * Stella Fella Day

Drama Production Night Two

31 August * Drama Production Night Three

1 September * Fathers Day

2 September * Instrumental Soiree

Board Meeting

3 September * Family School Tour Preston

* Year 9/10 Sport Finals

* Year 7 2020 Assessment

* Homework Club

4 September * Senior Sport Finals

* Year 7 Spelling Challenge

* Year 9 ExCEL: Learning for Life 4

(Wk2)

* Homework Club

5 September * Year 7/8 Sport

* Year 8 Division 1 Semi Finals

Year 10 Ball

6 September * Lynch Celebration Day

7 September * World Challenge Nepal 2019

Commences

* Saturday Detention

9-21 September * VCAL/Year 11/Pathways (ERRP)

Work Experience

9 September * Student Free Day - Staff Development PD

Student Progress Interviews 4

10 September * Staff Professional Learning Day -

Student Free Day

11 September * ACC Cross Country

Year 12 Ministry Retreat

* Year 7 Elective Changeover

* Year 9 ExCEL Extended Learning

Project 3 (Wk 1)

* OPA Luncheon

VCE Music Trial Recitals

* Homework Club

* Parents of Parade Meeting, 7.30pm

Boardroom

12 September * Year 12 Ministry Retreat

Churinga Footy Day

* Family School Tour Bundoora

Year 7/8 Sport Finals

13 September * Unit 3 & 4 Trial Exams Commence

* 1999 Reunion

14 September * India Immersion Commences

Takada Homestay Exchange

Commences

16-20 Sept * No regular VCE Year 12 Classes

Unit 3 & 4 Trial Exams

16 September * OPA Executive Meeting

* Rock Music Workshops & Battle of the

Bands

