

A WORLD OF OPPORTUNITIES FOR YOUNG MEN

No. 19 7 November 2018

From the Principal

Br Denis continues to improve after having hip replacement and heart surgery. I visited him on Friday and he expressed his appreciation for the prayers and support from the Parade College community. He is focused at the moment on his rehabilitation and the hospital staff have restricted visitors so that he can focus on his recovery. If you would like to send a card please send/drop it off to the school and I will ensure it gets to him.

Remembrance Day has a special significance in 2018. Sunday 11 November 2018 marks the 100th anniversary of the Armistice which ended the First World War (1914–18). In the four years of the war more than 330,000 Australians had served overseas, and more than 60,000 of them had died. The social effects of these losses cast a long shadow over the post-war decades. At the start of the war, Parade College was forty-three years young, and the Honour Board in the Hickey Foyer pays tribute to the number of Old Paradians that served in the War and those that paid the ultimate price. Each year, as close as we can to the November 11th date, Parade College observes one minute's silence in memory of all those who died or suffered in all wars and armed conflicts.

To commemorate the 100th anniversary of the Armistice, we have sourced a Lone Pine sapling which will be planted opposite the cross memorial in Foundation Square with a plaque dedicated. The Lone Pine was a solitary tree on the Gallipoli Peninsula in Turkey, which marked the site

of the Battle of Lone Pine in 1915. The tree was obliterated during the battle; however, pine cones that had remained attached to the cut branches over the trenches were retrieved by various Australian soldiers and brought home to Australia. The resultant seedlings sent home by one soldier, were propagated from the pine cone.

The season of examinations is upon us. Many of our Year 12 students are completing their VCE exams, our Year 10 and 11 students have their examinations commence on Friday; and Year 8 and 9 students have their exams commence on Monday 19 November.

Year 11 students will be involved in the Leadership Camp at Philip Island from 21 to 23 November, after which they commence their Year 12 VCE classes from 26 November to 7 December. Year 10 students will be undertaking the Work Experience Program from 19 to 23 November after which they commence their VCE studies until the end of the term. Year 11s (only) will have a student-free day Tuesday 20 November prior to their Leadership Camp, and Years 7 to 10 students will have a student-free day on Friday 23 November.

In the week 26 to 30 November, Year 9 Students will be involved in the Yarangabee Otways Experience Program, Year 8 students will enjoy camp and activities, and Year 7 will participate in activities week; after which they will all commence the work of the first semester program for 2019. Classes finish for all students for the summer break at 3.15pm on Friday 7 December. The final part of the Orientation Program for the new (2019) Year 7 students for 2019 will take place on Monday 10 December.

Mr Andy Kuppe
Acting Principal

From the Assistant Principal - Teaching & Learning

Unit 3-4 VCAA Examinations

Our best wishes go to the class of 2018 final year VCE students as they continue with their VCAA examinations until 21 November.

Year 8 to 11 Written Examinations

As advised in the last College Newsletter, the dates for upcoming examinations are:

Year 11	9 to 19 November
Year 10	9 to 16 November
Year 8 and 9	19 to 22 November

Important Dates

For current Year 10s, Work Experience runs from Monday 19 November to Friday 23 November.

For current Year 11s, Tuesday 20 November is a student-free day prior to the Year 12 Headstart Camp from 21 to 23 November.

For current Year 7 to 9s, Friday 23 November is set aside for report writing.

In the week from 26 to 30 November, the following programs take place:

Year 7 Retreat/Activity Week

Year 8 Activity Week

Year 9 Camp

2019 Year 11/12 Headstart classes

Year 8 to 12 Headstart Classes for 2019

The 2019 curriculum begins for all classes this year in the Headstart period, a compulsory requirement for all current Year 7 to 11 students.

Year 8 to 10 (2019): classes run from Monday 3 December to Friday 7 December 7, 2018

Year 11 and 12 (2019) classes run from Monday 26 November to Friday 7 December 2018.

Booklists for Headstart and 2019

Final dates for submission of booklists are:

Years 11 and 12 in 2019

by 19 November 2018

Year 8 to 10 (2019) novels

by 30 November 2018

Years 8 to 10 (2019) (excluding novels)

by 5 December 2018.

Booklist Collection Days in 2018

Year 11 and 12 (2019)

Monday 26 November 12.50–1.45pm

Hickey Foyer

Bundoora Years 8 to 10 (2019) – **Novel collection only**

Wednesday 5 December 12.50–1.45pm

Yarangabee Centre

Preston Years 8 and 9 (2019) – **Novel collection only**

Tuesday 4 December 12.40–1.30pm

MacKillop Centre

Booklist Collection Days in 2019

Bundoora Years 7 to 10 (2019)

Thursday 24 January 9.00am–2.00pm

Students attending **Bundoora** campus in 2019 collect books at the **Yarangabee Centre**

Preston Years 7 to 10 (2019)

Thursday 24 January 9.00am–12.00pm

Students attending **Preston** campus in 2019 collect books at the **Mackillop Centre**

Mr Geoff Caulfield

Assistant Principal - Teaching and Learning

Key dates for the commencement of the 2019 school year

Wednesday 23 January

Year 7 2019 Laptop collection and induction session, bookings via web

Thursday 24 January

Year 7 and 10 2019 Laptop collection and induction session, bookings via web

Thursday 24 January

Booklist collection Year 7 to 10 2019
Preston (9.00am - 1.002pm) - Mackillop Centre
Bundoora (9.00am to 2.00pm) - Yarangabee Centre

Tuesday 29 January

All staff return

Thursday 31 January

Year 7, 11, and 12 commence

Friday 1 February

Years 8, 9, and 10 commence

Monday 4 February

2019 College Photo Day

Sunday 17 February

2019 College Open Day

Monday 11 March

Labour Day Public Holiday

Thursday 21 March

Staff PD Day (Student Free Day)

Friday 5 April

Term 1 finishes

From the Registrar

Year 7 2021 Enrolments are now being accepted

Applications for Year 7 2021 are now being accepted.

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

ACADEMY UNIFORMS

238 Wolseley Place

Thomastown

9460 8011

9.00am to 5.00pm Monday to Friday

9.00am to 12 Noon Saturday

North of the Yarra

School Booksellers

52-56 Strathallan Road

Macleod

9458 4749

2018 Student Residential Address and Other Information collection notice

This notice is from the Australian Government Department of Education and Training (the department), to advise you that the department has requested that your child's school provide a *statement of addresses*, in accordance with the *Australian Education Regulation 2013* (Cth) (the Regulation).

A *statement of addresses* contains the following information about each student at the school:

- Student residential address (not student names)
- Student level of education (i.e. whether the student is a primary or secondary student)
- Student boarding school status (i.e. whether the student is boarding or a day student)
- Names and residential addresses of the student's parent(s) and/or guardian(s)

Schools generate a record number for each student for the purposes of this collection, which is also provided to the department.

Purpose of the collection

This collection is routinely used to inform Commonwealth school education policy, and to help ensure that Commonwealth funding arrangements for non-government schools are based on need, and are fair and transparent.

The National School Resourcing Board recently completed a review of the socio-economic status (SES) score methodology used in the calculation of the Commonwealth's needs-based funding arrangements for non-government schools. The information collected in the *statement of addresses* will be used to progress the Board's recommendations, which have been accepted by the Government.

Further information on this review and the Government's response can be found here:

<https://www.education.gov.au/review-socio-economic-status-ses-score-methodology>

Use and disclosure of personal information

Your personal information is protected by law, including the *Privacy Act 1988* (Cth). Any use and disclosure of your personal information relating to the *statement of addresses* will occur in accordance with the Regulation.

Your personal information may be used by the department, or disclosed to the Australian Bureau of Statistics (the ABS), for the purposes of SES score policy development, reviewing SES score methodology, calculating SES scores, Commonwealth school education policy development (including school funding), or where it is otherwise required or authorised by law.

For example, your personal information may be provided to the ABS for statistical and research purposes, which includes data integration projects such as the Multi-Agency Data Integration Project (MADIP). Further information on the MADIP can be found here:

<http://www.aos.gov.au/websitedbs/03310114.nsf/home/Statistical+Data+Integration+-+MADIP>.

The department may, from time to time, carry out audits of school submissions. In the event of an audit, contracted auditors may seek to compare a school's *statement of addresses* with student enrolment information held by the school. These contractors will not use the information for any other purpose.

The department may also be required to disclose your personal information to contracted providers for the purposes of the provision of ICT support services to the department.

The department does not intend to disclose personal information to overseas recipients.

What do you need to do?

You are not required to do anything. Your school is responsible for providing the requested details to the department, however, please ensure that your school has the most up-to-date and correct details for your family.

Australian Government
Department of Education and Training

Contacts for further information

Your school can provide additional information about the process for the *statement of addresses* collection.

If you have any further questions regarding the collection, you can contact the department by:

- Email: seshelpdesk@education.gov.au
- Phone (free call): SES helpdesk on 1800 677 027 (Option 4)

The department's privacy policy is available on the department's website at www.education.gov.au. The privacy policy contains information about:

- how individuals can access and seek correction of the personal information held by the department;
- how complaints about breaches of the *Privacy Act 1988* (Cth) can be made; and
- how the department will deal with these complaints.

If you wish to contact the department about privacy-related matters, please email the department at EducationPrivacy@education.gov.au or write to:

Privacy Contact Officer
Schools, Childcare and Corporate Legal Branch
Department of Education and Training
GPO Box 9880
Canberra ACT 2601

In the interests of student safety.....

- * Please observe all speed zones and traffic management signage whilst on College grounds
- * Please follow directions by traffic marshals and parking attendants
- * Please remember there is a strict "No Standing" rule for all vehicles anywhere along the College driveway

Thank you for your co-operation

2019 SBAT places in Carpentry

Call for Expression of Interest - School Based Apprenticeship Training

School Based Apprenticeship Training sees students doing one day of training and one day of work per week, with the three remaining days per week spent in the VCAL program.

There are places available in the 2019 SBAT program for Carpentry.

Any students considering commencing a Carpentry SBAT in 2019 will require their parents to register an Expression of Interest by email no later than Friday 16 November to tony.mckay@parade.vic.edu.au

If you require more information prior to registering your interest please call me on 9468-3300.

Mr Tony McKay
Executive Officer - Parade RTO

Register NOW for our 2019 CI Card Course dates

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

Parade College will again offer evening training classes for the Construction Industry Card throughout 2019

You are encouraged to register your interest now to secure a place during first term 2019

Further information is available by calling Parade College RTO Executive Officer, Tony McKay, on 0402 208 421 or via email, tony.mckay@parade.vic.edu.au

Expressions of Interest Sports Administrator Traineeship

Parade College has a well-developed Sports Program which has been further enhanced with the commencement of the Senior Sports Academy in 2018.

The College has an exciting opportunity commencing in January 2019 in the form of a one-year Sports Administrator Traineeship.

The Sports Administrator Traineeship position would be best suited to young people who have recently finished secondary studies.

The successful candidate will be physically fit, enjoy practical learning, and be prepared to undertake training in sport.

The one-year traineeship will be particularly valuable for people considering career pathways in the education or sport industries.

The Sports Administrator Trainee will be keen on participating in a variety of sports and physical education, and looking to commence tertiary studies or complete a Certificate III or IV in Sport and Recreation or similar.

Experience in team sports, capacity to organise programs and willingness to set up practical classes will be valued.

The Sports Administrator trainee position will attract a National Training Wage and superannuation.

Applications close Friday 30 November 2018 at 4.00pm

Please visit the College website for the position description and full details of the application process www.parade.vic.edu.au/Employment.aspx

A tradition of giving

The Parade Vinnies Christmas Appeal

“I was hungry and you gave me food”

As part of our annual St Vincent De Paul Christmas Appeal we are asking each student to donate just one non-perishable item at some time during the coming weeks (students can donate more than one item if they wish).

Non-perishable items include such things as: spaghetti, rice, tins (beans, meats, tuna, etc), food packets; anything with over a three month use-by date. We ask parents to support us by assisting your son when he asks to be supplied with something for the St Vinnies Appeal.

The response from parents and students last year was amazing. Let us make this a generous Christmas for all those in need in the Bundoora region.

On behalf of Parade College, I thank you for your support.

Ms Anne-Marie Morello
Community Action Convenor

Calling for Host Families

Hosting of Takada Students 16 to 27 March 2019

Next Year we will be welcoming the annual visit of students and staff from our Japanese sister school, Takada High School. It is now time to find host families for these students and I am writing to ask if your family would be able to host one of the students.

The visiting students will have just finished Year 10 in Japan. As a host, the Takada student would stay with you for the duration of the visit and travel with the Parade host student to school every day. On the weekends you would entertain your guest and do a little sightseeing around Melbourne.

Over the years, Parade students have found hosting to be an enjoyable and very rewarding experience. Many have then gone on to be hosted in Japan themselves during our annual September trip.

If you are able to host a student, please let us know as soon as possible. For more information please contact myself or Mr Jim Seymour 9468-3300 or by email:

Jim.Seymour@parade.vic.edu.au

Yuri.Demko@parade.vic.edu.au

Mrs Yuri Demko
Japanese Language Teacher

From the Director Student Support Services

Neville Jetta, Melbourne footballer and Parade's Indigenous Education Officer, was recently awarded the Jim Stynes Community Award at the Brownlow Medal dinner on Monday 24 September. The following is a copy of the article Neville wrote, which was published in the Herald Sun on 27 September, and is reproduced with the kind permission of the Herald Sun.

Congratulations Neville!

Ms Jenine Fogarty
Director Student Support Services

It's a privilege to meet and work with kids

I was lucky enough to come over to Melbourne with another Indigenous Bunbury boy, Jamie Bennell, and we knew each other through our community and our family ties, which helped me settle into life here. But it was definitely tough coming out, seeing hardly any indigenous people except at the club – in fact not having that community connection was probably the hardest thing at the start. Aaron Davey was a good mentor to me when I started at Melbourne and I think I've taken over some of those roles now. It's been pretty special as a Melbourne player winning the Jim Stynes Community Leadership Award because I saw the impact he had first hand and I know that I'm in a privileged position, as a footballer, being able to give back myself. I started helping at the Korin Gamadji Institute, running a footy program for indigenous boys as they were transitioning into the TAC Cup. I'd head over there one or two times a week, running a program to help them succeed if they wanted to go down that path. Dustin Martin was a part of that, too, and it was really enjoyable.

After that, other networks opened up – my wife was working with Red Cross at the time and she told me about Parkville Junior Justice, the Good Start program they had in schools. They asked if I wanted to be an ambassador and spread healthy messages. As those things developed, I started to

really enjoy what I was doing and wanted to keep connecting. I guess that's a trait of mine – when I do commit to doing something for someone, I like to make sure I have a proper connection with the people involved so we can have lasting relationships. I like people to see I'm not just an AFL player, I'm a Noongar man who's over here pursuing my dream. I go through stuff as a footballer that's challenging and I know that other people go through their own challenges, so I think it's about supporting each other.

I also spend time at the Melbourne Indigenous Transition School and Parade College week to week. I go in to make sure the kids are up and going and looking after themselves, I'm there if they want to have a chat – it doesn't matter if it's related to school or nothing to do with school at all. We'll just talk. Parkville Youth Justice is also an ongoing thing, as is Yarn Bark, which helps people connect back to culture. For me, being able to use my stature as an AFL footballer and someone who wants to stay connected to culture, it's very important to support and promote these programs.

Through the off season I'll head out to the bush to help them create and promote – I think 100 per cent of profits are going to mentoring programs and camps that are benefiting indigenous youth within Melbourne with leadership programs and stuff like that. I also go home during the off seasons to head back out bush and reset mentally, physically and spiritually. I'll invite a few other players at the club to give them a bit of a cultural immersion and connection. Obviously I understand I can burn myself out at times but these people are inspiring me as much as I inspire them. You can get caught up entirely in the football world and helping others makes me really appreciate what I've got right now. It's probably one of the better distractions from being a footballer. The system can take its toll. Especially when you've been in it a long time. Also, it seems the more I give, the better my footy gets.

At the moment, I hope I've got a few years ahead of me, but I really enjoy the work I do at Parade College and I'd like to do more of that post-football. Some of these kids have gone on to become awesome people within their own community and are really leading the way. It's something that I'm very proud of: that I know them and I've had a relationship with them through what I do.

Neville Jetta is a Melbourne Footballer and the winner of the 2018 Jim Stynes Community Award.

Science Talent Search Competition

As part of the Science curriculum, all Altior students submitted an entry into the 2018 Science Talent Search Competition in Semester One.

Year 7 boys entered a Creative Writing piece, Year 8 produced a video clip and Year 9 undertook an Experimental Investigation.

This is an annual competition run by the Science Teachers Association of Victoria (STAV) and encourages independent project work amongst Science students. Recognition of effort and achievement are awarded to outstanding students.

Nine Parade College students were nominated for Bursary prizes by the STAV. The eight Year 8 students and one Year 7 student were presented with their cheque and award at a ceremony held at LaTrobe University on Monday 29 October.

Congratulations are offered to the following Parade College students on their effort and achievement:-

Alex Giannis Yr8 L15	Marcus Dubsky Yr8 L16
Kavika Palletenne Yr8 L15	Connor Pike Yr8 H18
Jacob Kochuthara Yr8 H17	Harry Sellick Yr8 T19
Andre Thomas Yr8 B14	Kevin Shah Yr8 T17
Luke Bawden Yr7 T11	

Mrs Geraldine Nicholas
Coordinator Gifted and Talented Programs

Nothing *great* was ever achieved
without *enthusiasm*.

~Ralph Waldo Emerson

From the Director of Ministry

Kids Off Nauru

Catholic Social Teaching strongly emphasises the concepts of *human dignity* and *solidarity*.

Human dignity is central to the social justice work that we do at Parade: we believe that each person was created in God's image and is therefore sacred.

Solidarity is the recognition that we are part of one human family and that those of us who are more fortunate have the responsibility to help others reach their full potential.

The Australian government is progressively moving children from the island of Nauru to countries that will provide them with safety and hope for the future.

Edmund Rice schools from all over Australia participated in actions of solidarity on Thursday 1 November. Our Social Justice Prefects and Advocacy Team arranged for guest speakers and some rappers to present to the students to raise awareness of the issue.

Pictured: Jordyn Freeman Yr10 T06, Binh Nguyen Yr10 T03, Shaun Spiteri, Yr11 L05, Thomas Maruff Yr11 B05, Gary Huang Yr11 B08, Yin Van Beek Yr10 L02, Luke Lazzara Yr10 H02, and Abdul Kassem, Yr10 H08

One of the speakers was of Hazara heritage (Afghanistan) but was born in Iran because her parents had to flee there for safety. The family had to escape Iran due to oppression of foreigners there. They then lived happily in Syria until the war began and they knew they had to leave to save their lives.

Her moving story reminded us that we take so many things for granted and inspired us to urge our leaders to continue to find safe homes for the children and young people on Nauru.

Comboni Sisters Fundraiser

14 October was a beautiful, sunny, afternoon and the garden at Villa Verde in Greenvale was looking stunning. The vibrant colours of the place provided a brilliant backdrop for a day of fundraising for the Comboni Sisters' Hospital in South Sudan, the charity Parade College has been supporting for the past two years.

Jacob Carlson Yr9 B14, Thrubavan Tharmakulendran Yr9 B11, and Jamal Taylor Yr10 L02 (aka "The White Lockers") showcased their musical talents for the gathered crowd who were very impressed and appreciative.

As usual, it was inspiring to be in the company of Dr Daniel Doyle, the driving force behind the development of the hospital, and his helpers who made the day possible. Their passion and hard work for some of the world's poorest people is infectious and inspiring.

Mrs Kylie Kuppe
Director of Ministry

Inspiring India 2018

On the afternoon of 15 September, Tullamarine Airport was full of excitement and nerves. The wait was over, and the journey to Delhi had begun. After a couple of flights and some adrenaline rushing taxis, we arrived at our rooms in Delhi. These first few days in were jammed packed with taxis and rickshaws, literally.

The big day was the four-and-a-half hour trip to the Taj Mahal, a wonder of the world that lives up to the name. From the stories, the architecture or just the pure picturesque nature of it, it was a highlight of Delhi.

Another personal highlight for Delhi was when we visited the Nine is Mine group (<http://www.nineismine.in/>). Just seeing the Children's Parliament and their homes, it really highlighted their yearning for a better world for all children. Visiting the Gandhi memorial was also special. To see the place he lived and died, his stories marked on the walls and in the hearts of the people of India.

To be honest the climate and atmosphere of Delhi was challenging and overwhelming at first, with their exotic foods, smells and sounds, but the impact is simply too hard to put into words.

Phase two of our epic journey lead us to Kolkata, to St Mary's where we were greeted by Br Charles and Br Sabino, whose warm and friendly demeanour made us feel at home in such a foreign landscape.

The permeating heat of the sun was something that I'll never forget along with the humidity that was inescapable, despite our best efforts. Believe me we tried. Kolkata has its fair share of questionable smells that at first take a little bit of getting used to. The sheer number of people going to and from anywhere and everywhere was astonishing. And I thought Melbourne's public transport was packed!

By this point in the trip we had met our fair share of characters who made an impression. Two students from St Mary's who were our personal tour guides for a few days,

Above L-R Harry Foster Yr10 T03, Jordan Whitty Yr11 T03, Mitchell Challis Yr10 T09, Louis Forster Yr11 T08, and Lucas Milne Yr11 B03

and who would on occasion run circles around us on the soccer pitch, a common occurrence throughout the trip. The most striking part of our Kolkata visit was possibly the day at the Sisters of Charity (Mother Teresa's Congregation). With an early mass and a somewhat stressful taxi-ride, we set off to volunteer at Daya Dan Orphanage. Though the day was at times tough it was an eye-opening experience and well worth the effort.

After a gruelling flight and an eight hour taxi trip, our last days in India were spent in Shillong, a traditional area of the Kazi people, wrapped in the refreshing and cool climate of the mountains.

Personally, this was the most amazing place to see and experience. Despite having less people than either of the previous two destinations, the people made up for this with their warm hearts. We spent our time here in school. Teaching the students of Providence School about Australia and providing help in teaching them English.

Though we were supposed to be the teachers, we walked away with new skills and experiences that we may never have gained otherwise, like knitting, paper making and some sweet dance moves and some deadly karate combos.

The India immersion changed my view of the world and I recommend it to anyone.

Jordan Whitty
Year 11 T03

Nash Learning Centre

2018 Parade Victorian Premiers' Reading Challenge Awards

The Premiers' Reading Challenge is a program that encourages reading by Victorian students. 2018 was a successful year for Parade's participation in the PRC with 5600 books read and 128 students completing the Challenge.

Students not only improved their own literacy by reading at least fifteen books, but they also showed considerable school and House spirit, each earning house points for the Ambrose Treacy Cup.

Bodkin House had the most students complete the PRC with 37, Treacy finished second with 35 students, Hughes had 29, and Lynch had 27.

Treacy House however read the most books – 1799 in total.

H20 was the Tutor Group with the most completed challengers. Ms Di Vito's Altior English class had 16 students complete the challenge, Ms De Bono's Year 8 Altior came second with 14 and Mr Smith's Year 7 English class had 13 complete the challenge.

Three boys read over 100 books and won medals.

Congratulations to all those who participated as their books counted towards House Points too.

Victorian Premiers' Reading Challenge Reader badges supplied by the PRC for Achievement and Participation were won by:

Year 7

Zachary Marks B13
Ravneek Mann H17
Daniel Del Medico L13
Jake Smith L17
Dulran Marasinghe L21
Nandun Fernando T20

Year 8

Shamalka Silva L14
Hasheal Perera L17
Anthony Calafiore L21
Nathan Wellington T15
Julian Iacobellis T21.

The House Badges for the highest readers in each house were won by:

Bodkin

Yuvraj Rana Yr7 B11
Dhir Choksi Yr7 B14
Bailey Cumming Yr7 B16
Ranisha Liyanage Yr7 B17

Hughes

Adithya Ratheesh Yr7 H19
Senthil Palaniyappan Yr7 H15

Lynch

Logan Draper Yr7 L12
Nicholas Luhrs Yr7L21

Treacy

Luke Bawden Yr7 T11
Gabriel De Amicis Yr7 T12
Jacob Gangi Yr8 T19
James Dang Yr8 T20
Benjamin Azzato Yr8 T21

The PRC Year Level Badge for the highest readers in a year level were won by:

Year 7

Isum Malawaraarachchi B14, Ellis Prince B17

Year 8

Dante Alberti B20, Binuth Kathaluwa H19,
David Massena T21

Year 9

Samuel Kelly H20

Year 10

Ari Koutsoubos H09

*Congratulations to the 2018 PRC major award winners
(above L-R) Binh Nguyen, Isaac Larocca, and Wilson Wild*

Year 7 Badge and Medal Winner

Wilson Wild B12

Year 10 Badge and Medal Winner

Binh Nguyen T02 (Binh won the trophy for the previous two years)

The Reading Trophy for 2018

together with a PRC Medal and a Year 8 Badge was won by Isaac Larocca Year 8 T20 (Isaac almost won the trophy in 2017)

Congratulation to all PRC participants and to the winners of these awards.

Mrs Fernando-Swart
Services Manager NLC

This year Preston Campus is supporting St Vincent de Paul by running a Christmas Toy Drive.

Students will be participating in activities to raise funds for the purchase of toys and sporting equipment for children age 0-16.

Some of the activities students will be participating in are guess the lollies in the jar, and crossbar competitions.

BBQ and food stalls will also be operating between now and the end of term.

Donations of any items for the Christmas Toy Drive are also gratefully accepted and can be left at Preston Campus Reception.

The toys will be presented to St Vincent de Paul at Assembly on Friday 7 December.

To report student absences
please call Student Services
Bundoora 9468 3342
Preston 9416 6533

From the Business Manager

2019 Tuition Fees

Invoices for 2019 tuition fees were emailed in the first week of November. Hard copies have also been posted out. If you have not received your invoice please contact Emily Hosking on 9468-3327.

Generous discounts are available to families who wish to pay their invoices in full. The discount is also extended for Charter Bus invoices.

Please be aware some additional charges are levied throughout the year, eg; private music lessons, and a separate payment is required for these.

If you have any questions about your fee statements or are experiencing financial difficulty with meeting your fee obligations please contact Ms Emily Hosking on 9468-3327 or via fees@parade.vic.edu.au.

Alternatively if you would like to make an appointment with the Business Manager to discuss your situation, please contact the College.

Please Advise Change to your Email Address

The College is emailing fee statements of account monthly. This will assist families to keep track of their payment plans and act as a reminder for any payments in arrears.

Please ensure you advise us of any changes to your email address as this is also the address used for the College Newsletter.

Finance Committee Members

The College Finance Committee is looking for potential members. If you are interested in joining or would like to know more please contact the Business Manager, Mr Paul Harris, on 9468-3309 or via paul.harris@parade.vic.edu.au

Mr Paul Harris
Business Manager

Year 7 Activities Week - 26 to 30 November

Commencing on Monday 26 November, the Year 7 students from both campuses will be involved in a special week-long program.

During this week, Year 7 students will partake in a Reflection Day held at the Preston Campus and other activities incorporating STEM, Mathematics, Humanities, Careers and Sport, all at the Bundoora Campus.

The program will provide the opportunity for the Year 7 students to become familiar with the grounds, buildings and staff at both campuses.

Each morning, Year 7 students are to attend their regular campus and Tutor Group as per normal. Students will then proceed to their scheduled House activity for the day.

On days where transport between campuses is required, students will travel by school bus after attending Tutor Group and will then return to their regular campus by 3.15pm.

Further information is attached to the CareMonkey email that Year 7 Parents/Guardians received.

Mr Maurice Petruccelli
Learning Coordinator Years 7 to 10

Update Your Contact Details

It is important that we have the most up to date contact details for parents at all times.

If you are moving or you change your telephone number, mobile number or email address please ring our Registrar, Mrs O'Connor, on 9468 3304 or email registrar@parade.vic.edu.au to update your details

Congratulations to the cast and crew on the production of
The 39 Steps

Parade College 5/6 Basketball Tournament

First Annual Parade College Boys Basketball Tournament

On Wednesday 29 August, the Sport Academy class and Mr Shelton's Sport and Recreation class ran an unofficial boys hoop time basketball tournament with the help of Mr Quinton at Parade College.

Four schools took part in this tournament, and those schools were Holy Trinity, St Thomas the Apostle, St Raphael's, and St Mary of the Cross.

Tip off was at noon with all three courts being used for the games, and there were two referees per court with two people keeping score.

There was a great turnout with parents and spectators there to support all teams providing great encouragement. Games were two five minute halves with a short break in between games.

Lunch was at 1.00pm with Mr Dyson and pupils providing sausages with optional bread and sauce. Lunch was good to give players and officials a break and to bring all teams together for some bonding.

The Grand Final was played after a few more games at 2:30pm with two eight minute halves. Holy Trinity 1st and St Thomas the Apostle 1st were the two best teams on the day.

They went to battle in a nail biting game, but Holy Trinity 1st took out the first annual Parade College boys hoop time tournament.

Awards were handed out to all players from all teams and photos were taken to celebrate the tournament.

Congratulations to all that participated.

First Annual Parade College Girls Basketball Tournament

On Wednesday 19 September, the Sport Academy class and Mr Shelton's Sport and Recreation class once again ran an unofficial Parade College hoop time tournament. This time it was for girls and consisted of three different schools.. The schools that partook in this tournament were St Marys of the Cross, Holy Name, and Holy Trinity.

The tournament started at noon with all three courts being used similar to the same style was run from the previous hoop time tournament, with two referees per court and with two people keeping score. We would again like to thank all parents and spectators for their support for all teams with great encouragement which produced another great turnout.

The Grand Final was played shortly after with two, eight minute halves. Holy Name 1st and Holy Trinity 1st were the two best teams on the day and went into battle, but Holy Trinity 1st came out victorious to take the first annual Parade College Girls hoop time tournament. Awards were handed out to all players from teams and photos were taken to celebrate the tournament.

Both tournaments were a huge success, the staff, students, parents and all organisers enjoyed the days and look forward to hosting the next Parade College Basketball Tournament.

Mr Quinton was the main factor in running both these hoop time basketball tournaments. Both classes and the schools involved were greatly appreciative for Mr Quinton's efforts, we hope he can be a part of it next year too.

Special mention to Bailey Schriener Year 11 B09 (pictured bottom right) for stepping up and coaching one of the girl's teams He was also voted by his peers as the best game day supervisor. Well done Bailey!

Keegan Hauth
Year 11 B09

House Report

Bodkin Celebration Assembly

On 12 October Bodkin House acknowledged the wonderful efforts of our 2018 Year 12 students. It was a great opportunity for Bodkin House to celebrate the achievements of our final year students and to wish them every success.

Each Tutor Group Teacher presented students with certificates, which serve as reminder of the three years they had together in their respective Upper Tutor Groups.

The assembly of all Bodkin House students looked on with amusement at the photos displayed of each student that marked each year at Parade College. It was a reminder of how the College has played a significant role in their lives and how we have seen them grow to young men.

Bodkin House Captain Miguel Ang Year 12 B08 and Vice-Captain James Chesterman Year 12 B04 addressed all students with words of thanks, best wishes and encouragement. The passion and commitment shown in the application to their role was commendable, along with all the elected Prefects and House Committee members of 2018.

Bodkin didn't manage to attain the Treacy Cup this year and were defeated by a few points, however it does not diminish their awesome efforts.

Miguel and James presented the Leadership Baton to the 2019 Bodkin House Captain Jack Goulding Year 11 B01 and 2019 Bodkin House Vice-Captain Konstandinos Georgiou Year 11 B03 in a gesture by handing over the Bodkin

flag. The Bodkin staff and students look forward to collaborating with our 2019 student prefects.

Jacob Carlson Year 9 B14 and Thrubavan Tharmakulendran Year 9 B11 entertained us with their outstanding vocals and instrumental guitar. These talented students will no doubt become a regular at our House gatherings and we look forward to their wonderful music.

Julian Cosmelli Year 7 B18 and Emile Grech Year 7 B18 were faced with the daunting task of thanking all Year 12's for their participation in the Failte program. Julian and Emile voiced an appreciation for the way the Year 12's mentored them, engaged them in games, and their occasional advice.

We hope that our 2018 Year 12 cohort continue to flourish throughout their exam period and wish every them success as they embark on the next chapter of their lives.

Mr Tony Trantino
Bodkin Upper House Leader

Captains Report

The transition into the New Year with the departure of the Year 12s means a fresh campaign to win the Treacy Cup and a new motif for the year. David Hamilton H08 and I will be introducing a new theme; "Where there is Unity, there is always Victory." - Publilius Syrus.

Syrus was a man of wit and knowledge, which we hope our boys in Hughes will exemplify. This will be displayed around the Hughes realm and inside Tutor Groups to remind students to stand together as a house.

The goal for Hughes for 2019 is to 'Bring the Gold Home' and reclaim the Treacy Cup, after a drought of wins since 2012. In order to gain an edge over the other Houses, multiple posters have already been hung up to encourage students to get more involved and be the ultimate victors.

Last week, we farewelled the Year 12s, which in turn got me thinking about the future and how quickly the years have gone past. I have realised that life is a journey, with an end destination. Alongside the completion of my Year 12 studies, winning the Treacy Cup will be an added bonus to me and my fellow peers in Hughes House next year.

To embark on this journey, I would like to remind everyone of the importance of completing this adventure with your friends, who will support you throughout difficult times within the supportive community around us. Above all enjoying the highs and appreciating the comradery. As it truly is the journey that is important as is the destination.

In conclusion, David Hamilton (2019 Hughes Vice-Captain) and I hope you all have a very prosperous season of joy, filled with love and bliss.

Baxter Lander
Year 11 H07
Hughes House Captain 2019

Hughes House Captains 2018 and 2019 farewell the Hughes Class of 2018 at the House Assembly

Year 10 Malaysian Experience

On Tuesday 16 October, two Year 10 Food Studies classes visited 'Passage Thru Malaysia' in Greensborough, to experience some traditional Malaysian food as part of their unit on multicultural cookery.

Jerena and Jasmine Teo were our hosts for the day and began by explaining the pictures and décor of the restaurant, which aimed to convey how multicultural Malaysia is.

Students learnt that the population is made up of Indian Malay, Chinese Malay and Malaysian people. Each having their own unique spin on dishes.

On this day we were treated to a traditional Malaysian drink made from Rose Water and Lime, Chicken Satay Sticks and a choice of five Malaysian mains- Char Kway Teow, Hokkien Noodles, Special Fried Rice, Mamak Nasi Goreng and, Chicken Curry with Rice!

We thank Jerena and Jasmine for the delicious food they prepared for us and for their lovely hospitality.

Selamat memasak (Happy Cooking!)

Mrs Jennifer Najdenovski
Food Studies Teacher

It is a condition of travelling on the PTV College Bus Network that students carry a relevant College Bus Pass (printed on the reverse of their College ID card) **and** have a MYKI card with sufficient credit for the fare.

Students aged 17 and 18 no longer need to purchase a Victorian Public Transport Concession Card, however those purchasing a Victorian Student Pass are still required to purchase a Victorian Public Transport Concession Card.

The Parade College buses that operate under this PTV system include:

- Route F** to Regent Station;
- Route G** to Reservoir North, Massey Ave;
- Route H** to Botanica Park & Thomastown Station;
- Route K** to South Morang, Whittlesea & Humevale
- Route L** to Apollo Parkways & St Helena;
- Route M** to St Thomas PS & Yarrambat;
- Route N** to Greensborough Station;
- Route P** to McDonalds Rd Epping, Pindari Ave Mill Park;
- Route Q** to Blossom Park & Mill Park;
- Route R** to Sth Morang Station & Mill Park Lakes

Students travelling on our College *CHARTER* Bus Network need to carry and show their College Bus Pass whenever asked.

Parents of Parade (POP)

Best wishes Year 12 Class of 2018

POP would like to wish all Year 12 students the very best with their exams, assessments and future pursuits.

Thank you to the teachers who support and prepare our boys for this final year of their formal education

Thank you parent helpers

Thank you to the many Year 7 parents, Year 7 student guides and POP committee members who assisted at the Year 7 2019 Orientation Evening on Thursday 25 October.

It was great to have our current Year 7 parents assist in the welcoming of our incoming students and their parents.

POP Meeting - Annual General Meeting

The Annual General Meeting will take place on Wednesday 14 November at 7.30pm in the Boardroom at Bundoora.

All welcome!

Please consider attending this meeting to learn more about POP, find out about future events, and enjoy the friendship of a hard-working group of parents. If you would like further information please contact Jeff Warke, President Parents of Parade on 0409 174 208 or email pop@parade.vlc.edu.au

Keep up to date with POP events and activities

Download the POP app >> [Apple iOS](#) [Android](#)

Please take note of details in this newsletter if you can come along and help and download the POP app; which is always up to date with our events.

Jeff Warke

President Parents of Parade

0409 174 208

pop@parade.vlc.edu.au

Inclusive Community

Our community is accepting and welcoming, fostering right relationships and committed to the common good.

From The Old Paradians

Dr Feelgood delivers at OPA High Tea

The Old Paradians' Association's (OPA's) 2018 High Tea held on 7 September attracted the largest audience in the event's three-year history, with 74 people, mostly women, supporting the event in what was National Women's Health Week.

Members of College staff including the Principal Dr Denis Moore, as well as the staff of Northpark Private Hospital headed by its General Manager Petra Snelleman, were part of the High Tea gathering, which featured a most entertaining keynote address from Dr Sally Cockburn, known to most in media circles as "Dr Feelgood".

Petra is pictured seated on the far left at the main table, alongside OPA CEO Tony De Bolfo, Dr Moore and Kevin McMahon (1965), this year's recipient of the Association's Community Service Award.

Standing from left to right is OPA President Lewis Derrico, Northpark Hospital Director of Nursing Liz Bogнар, Consulting suites Manager Virginia Kotsios and Finance Manager Melinda Bouquet, the Guest Speaker Dr Cockburn, Northpark's Business Development Manager Lisa Augusteen and Kevin McMahon's wife Sue.

Featured in the second photograph (top right) are from left to right: Dr Ester Munyisia (mother of current Year 8 student Fidel Kigen), Lucy O'Connell (mother of Brian (1981) and

Paul (1986)) and her daughter Sharon Prosser (mother of Jack (2015) and James (currently Year 12)).

Lewis said that the Association was extremely encouraged by the turnout from the Parade and extended communities, amongst them the parents of past, current and future College students.

To view all photographs of the 2018 OPA High Tea, go to the Gallery section at the bottom of the homepage,

www.oldparadians.com.au

Images Rachel Raucci, Imagine the Possibilities

Parade's Own Celebrates 50 Glorious Years

Former students and teachers both past and present recently gathered in the Hickey Foyer to raise a glass in celebration of Parade College's 50 years.

Amongst those in attendance for the 50th anniversary celebrations was Spence Williams who was schooled at the 'Old Bluestone Pile' in East Melbourne and was later part of Bundoora's teaching faculty in that landmark year of 1968.

Last year's College Dux Callum Holmes, resplendent in his Old Paradians tie and pictured (opposite page bottom left) here with long-serving teacher Ivan Kummerle, also joined the festivities as did six former captains - Phil Carter (1969), Michael Milesi (1971), Lewis Derrico (1974), John Tobin (1986), Gerard Smith (1987) and Michael Donato (2017) - and next year's captain Max Tricarico.

Also pictured is the class of '82's Dino Lorenzin and Angelo Mazzone, who is also the Old Paradians' Association's Treasurer.

Robert Wegner (1979) jetted in from the Northern Territory for the evening's festivities, as did Frank Bongiorno (1986) from Canberra.

Former students arrived early to partake in the College tours led by Assistant Principal – Staff Welfare & Development Mark Aiello (1990) and Old Paradians' Association Secretary Mirella Busso-Lee. Acting Principal Andy Kuppe (1983) and John Nicholls later addressed the gathering.

John told the gathering that it was timely to reflect on the significance of the 50-year celebration of "the new Parade".

"We have this wonderful school that has been the result of outstanding contributions by very many Brothers and lay staff, as well as magnificent contributions of the Old

Paradians' Association and the fathers and mothers groups over that period of time. Our old boys have been the direct beneficiaries of these contributions," John said.

"In 1968 there were 736 students with 21 full-time teachers, thirteen of whom were Christian Brothers, eight lay staff and five assistant teaching staff.

There were three Chaplains, an admin staff of four, Eileen Hecker in the Canteen and Alan Smith on property and grounds whom many would remember."

John said that former students and staff members filing through the gates would quickly come to appreciate the magnitude of change these past 50 years since the monumental move north.

"It would be remiss not to acknowledge the huge demands of uprooting a century old College and moving it to an 80-acre site in a rural setting here at Bundoora, and the leadership, foresight and vision of the Christian Brothers in the 1960s, particularly Br. Nash, the last Principal of Parade College East Melbourne," he said.

"Br. Nash (after whom our current Learning Centre is named) bore much of the weight of the first phase of the Bundoora project through to completion and gave great assistance to Bundoora's first Principal, Br. Bill Greening after whom our Auditorium is named in honour.

"Br. Greening was quoted in 1968 as saying 'we are blessed with a magnificent building complex, ample fields dotted with stately gums and enjoying the prospect of further developments in the future'.

He was certainly on the money there as the College has constantly developed and evolved to meet new demands and challenge since 1968."

Photographs courtesy Anthony Glatzel (1989)

To view all of Anthony's images, go to the Gallery section at the bottom of the homepage,

www.oldparadians.com.au

Famed College Choirboys the subjects of new film

Former members of the famed Vienna Mozart Boys Choir – future Old Paradians who found themselves stranded in this country on the final leg of the choir's global tour at the outbreak of the Second World War – are to be the subjects of an Australian feature film.

According to *The Hollywood Reporter*, StudioCanal Australia is developing *Vienna Boys Choir* with Goalpost Pictures and Screen Australia as the second feature under its Cultivator Fund.

Penned by *The Sapphires* screenwriter Keith Thompson and to be produced by Goalpost's Rosemary Blight, *Vienna Boys Choir* tells the true story of the world-famous choirboys who after touring the United States and the Pacific found themselves trapped in Australia when on September 3, 1939 war was declared the day after their final concert in Perth Town Hall.

On the invitation of the then Archbishop Daniel Mannix, the boys, ranging in age from eight to 14, returned to Melbourne with their musical director Dr Georg Gruber and their teacher Dr Otto Sternberg.

Though Dr Gruber and Dr Sternberg were interned in a prisoner of war camp at Tatura for the duration of the war, the boys formed the nucleus of the new Cathedral Choir. In return, Dr Mannix arranged for each of them to be billeted out at no cost to foster homes in the inner city area and schooled at Parade East Melbourne, the 'Old Bluestone Pile'.

"This was great foresight by Dr Mannix. The Parade boys looked after them, as did Monsignor Lyons and Dr. Gruber . . . and Dr. Gruber was interned and eventually deported, later becoming a professor of music in South Africa," said

the late Bill Dunne in paying tribute to Walter Hauser on Walter's passing in February 2012.

"Like a lot of those boys, Walter lived in East Melbourne, within walking distance of the school. I remember that he lived in Simpson Street with Mr. Cooney, the sacristan at St Pat's Cathedral and because Mr. Cooney was Dr. Mannix's chauffeur Walter often hitched a lift with them."

The tour became a life-changing experience for the choirboys - amongst them Old Paradians Franz Denk, John Eder, Ernst Koller, Gustav Radda, Olav Schappacher and Kurt Schuster - all but one of whom chose to remain in Australia to forge new lives.

Thompson said he'd been inspired by the story since he'd heard it 30 years ago and has been researching and authenticating every step of the way.

"It's one of those stories that's impossible to forget, since it's the stuff of a great movie drama," he told *The Hollywood Reporter's* Pip Bulbeck.

Earlier this year, StudioCanal Australia said it would invest in a biopic of beauty maven Helena Rubinstein as the first feature in its Cultivator Fund.

Phil Plunkett Named Old Paradians Senior Coach

The Old Paradians' Association Amateur Football Club has confirmed the appointment of Phil Plunkett, an Old Paradian of the class of 1991, as Senior Coach for 2019.

Phil replaces the retiring Ryan Smith, who recently commandeered the Old Paradians to Division 1 promotion in the Victorian Amateur Football Association (VAFA).

"It is exciting to return to the club," Phil said. "I was down there as a young 19 year-old player and to be able to return as coach to impart some of my football knowledge on the kids excites me."

For the past two years, Phil has built on his football knowledge through his involvement with TAC Cup outfit Northern Knights and by his own admission has learnt a lot under the watch of coach Justin Wenke.

In that time, the 44 year-old was also afforded the rare privilege of spending time on the coaching panels at both Carlton and Melbourne, which has broadened his view of the game, "and I'm really looking forward to sharing it with the Old Paradians players".

"I come back at a time when things are starting to turn for the Old Paradians, which is exciting," Phil said. "Hopefully I can help build on that momentum so that we can get back to where we were not so long ago."

"I'm very positive in the way I coach, so hopefully I'll be able to encourage the boys to play some really exciting football. I

find that the more you enjoy it the harder you work, so from day one the footballs will be out, which will hopefully encourage a lot of players to get down there and enjoy it."

Phil was also mindful of the importance of the football club's healthy relationship with Parade College. Reflecting on his time with the Knights, he was well aware of the club's use of the College as a training facility.

As he said: "That was one of the key factors that really ignited my interest in the Old Paradians position, that I had a really good relationship with those boys coming out of Year 11 and Year 12 whom I'm hoping will continue together as mates and join the Old Paradians on the way up".

Old Paradians' Association Amateur Football Club President Mike Jolley said the club was delighted that Phil had committed as Senior Coach.

"We are thrilled to have someone of Phil Plunkett's calibre join our club as head of the coaching group," OPA AFC President Mike Jolley said.

"Phil has an extensive and highly-successful playing and coaching record. He is also a past student and was a decorated Australian Rules player at Parade College."

Mike said that that the football club had built a strong culture of improvement in recent years "and everyone understands what is needed if we are going to achieve our longer term goal of winning premierships and lifting our club into the higher grades".

“The recruitment of Phil Plunkett as our senior coach is another important element in achieving our long term goals,” Mike said. “We believe Phil will add significant value to our club in the coming years.”

At Parade, Phil was part of the 1st XVIII team which in 1991 finished runner-up in ACC competition and a Herald Sun Shield semi-finalist. He earned best and fairest honours that year, in a team which was captained by Brad Gravell and included Luke Smith, Shane Watson, Rob Maiorana and David Cosma.]

The following is a snapshot of Phil Plunkett's football history:

Playing

- Montmorency Junior Football Club
- Parade College Seniors - Best and Fairest
- Northern Knights inaugural team
- Preston Football Club seniors
- Fitzroy Football Club (VFL) Reserves
- Preston Football Club VFA. Captain three years
- Heidelberg Football Club

Coaching

- 2006 Northern Blues Reserves and Senior Assistant Coach
- 2007-2009 Senior Coach Heidelberg Football Club (Premiers 2007, 2008 & 2009)
- 2010 - 2011 Senior Coach Oak Park Football Club (Runners-up 2011)
- 2012 Assistant Senior Coach Bundoora. NFL
- 2013-2016 Senior Coach Bundoora Football Club NFL (Premiers 2013)
- 2017-2018 Senior Assistant Coach Northern Knights TAC Cup

Mr Tony De Bolfo

Old Paradians' Association CEO

Parade College
A Catholic School in the
Edmund Rice Tradition

 Liberating Education

 Gospel Spirituality

 Inclusive Community

 Justice and Solidarity

EDMUND RICE EDUCATION
AUSTRALIA

 Follow us on Twitter
@ParadeCollegePC

 LIKE US ON
facebook

Calendar

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

7 November	* Year 9/10 Sport	19-23 November	* Year 10 Work Experience
	* Homework Club 3.15-4.30pm	19 November	* Year 8 & 9 Exams commence
	* DAV Junior Speakers Program 6.00pm-8.30pm		* Year 11 Exams conclude
8 November	* Year 7/8 Sport		* OPA Exec Meeting, 7.30pm Boardroom
	* Booklists to Year 8&9	20 November	* Strategic Planning Committee Meeting
9 November	* Remembrance Day Ceremony		* Year 9&10 Sport Finals
	* Year 10 & 11 Exams commence		* Homework Club 3.15-4.30pm
	* Bundoora Family School /Tour		* Semester 2 Year 7 Altior Night of Excellence, 7pm Bundoora Campus
11 November	* Remembrance Day	21-23 November	* Year 11 Camp
	* Diwali ends	21 November	* VCAA Exams conclude
12 November	* Year 8 & 9 Exam Revision commences		* Homework Club 3.15-4.30pm
	* Year 10 Exams conclude	22 November	* Year 8&9 Exams conclude
	* ACC Year 7&8 Debating and Public Speaking Competition, St Bernards College, 10.00am-2.00pm		* Year 7&8 Sport Finals
	* Board Meeting, 7.15am Boardroom	23 November	* Staff Report Preparation Day - No Scheduled Classes
13 November	* Year 9/10 Sport		* Orientation Day 2019 Year 12 VCAL Students
	* Homework Club 3.15-4.30pm		* Year 12 Graduation Formal
	* Preston Parents Twilight Evening with Ms Rowan, 4-6pm Hickey Foyer	26-30 November	* Year 7 Retreat/Activity Week
14 November	* OPA Luncheon		* Year 8 Activities Week
	* Preston Family School Tour		* Year 9 Camp
	* Homework Club 3.15-4.30pm		* Headstart VCE 2019 Week
	* DAV Junior Speakers Program 6.00pm-8.30pm	26 Nov-7 Dec	* VCAL Year 11/12 & Pathways ERPP Students Work Experience
	* POP Annual General Meeting, 7.30pm Boardroom	26 November	* Finance Meeting, 7.30pm Boardroom
	* Year 9 Outdoor Ed Program Parent Information Night, 7.30pm Rivergum Theatre	27 November	* Homework Club 3.15-4.30pm
15 November	* Year 7/8 Sport & Year 8 Semi Finals	28 November	* Senior Sport 2019 Term 1 Round 1
	* Last day of classes for Year 11 VCAL students		* Homework Club 3.15-4.30pm
17 November	* Saturday Detention		

Don't forget!

Friday 23 November is a Student Free Day

PARADE COLLEGE

NEWSLETTER

A WORLD OF OPPORTUNITIES FOR YOUNG MEN

ST THOMAS THE APOSTLE FETE

11 AM TO 4 PM
SUN 25 NOV 2018

Awesome Rides ★ Showbags ★ Raffle Prizes
Delicious Food & Gelati ★ Live Entertainment
Market Stalls ★ Art & Craft ★ plus more!

251 Diamond Creek Road, Greensborough North

EDMUND RICE EDUCATION
AUSTRALIA