

MITRE

2016

Christ Church
Grammar School
PERTH, WESTERN AUSTRALIA

Contents

Contents and Editorial	1	Queenslea	67	Forrest House	135
The Year in Review	3	Romsey	69	Stirling House	137
Principal	4	Wolsey	71	Vertical House Groups	139
Deputy Principal & Head of Senior School	5	Walters Residential Community	73	Chinese	140
Captain of School	6			Clubs	141
Prefects; Pre-Primary to Year 12 at CCGS	7	Sports	75	Chess	142
Class of 2016	8	Aquatics – Swimming	76	Canberra Tour	143
Academic and WACE Results	9	Aquatics – Water Polo	78	Drama and Dance	144
Valete Year 12	11	Athletics	79	Library	145
Year 12 House Photos	19	Badminton	81	Ski Trip	146
School Ball	21	Basketball	82	Music	147
Staff 2016	22	Cricket	83	Peter Moyes Centre	149
Valete Staff	23	Cross Country	84	Philanthropy	150
1916	25	Football	85	Visual Arts	151
		Hockey	86	Athletics	153
Tours	26	Rowing	87	Basketball	154
Cadets – Vietnam	27	Rugby	89	Cricket	155
Hockey	28	Sailing	90	Cross Country	156
Hong Kong	29	Surfing	91	Football	157
RoboCup – Germany	30	Soccer – PSA Champions	92	Hockey	158
Service in Action	31	Tennis – PSA Champions	93	Rugby	159
Ski	34	Volleyball	94	Sailing	160
Soccer	35			Soccer	161
Surfing	36	Academic	95	Swimming	162
World Challenge	37	Beyond Queenslea Drive	96	Tennis	163
		Art	97	Water Polo	164
Activities	38	Boys’ Health and Wellbeing	101	Pre-Primary HM/RD	165
Cadets: Army	39	Centre for Excellence	102	Pre-Primary LS	167
Cadets: Environment and Community	41	Drama	103	1GC	169
Cadets: Surf Life Saving	43	Design and Technology	106	1HJ	171
Chapel and Centre for Ethics	44	Computer Science	108	2BG	173
Chess and SCRAM	45	English	109	2CW	175
Debating	46	Health and Physical Education	110	3JL	177
Mock Trials	47	Humanities	111	3SL	179
Outdoor Education	48	Indigenous Program	114	4JP	181
Philanthropy; Duke of Edinburgh Award	49	Languages	115	4MW	183
Sony Camp	50	Library	117	4VW	185
eV Challenge; CO2 Dragsters	51	Mathematics	118	4SS	187
Year 8 Leeuwin Experience	52	Music	119	5JJ/5JM	189
Venture	53	Peter Moyes Centre	123	5JG	191
		Science	125	5NH	193
Houses	55	Workplace Learning	126	5TS	195
Beatty Cup House Competition	56			6HP	197
Craigie	57	LW Parry Preparatory School	127	6JH	199
Hill	59	Head of Preparatory School	128	6PW	201
Jupp	61	Preparatory Staff	129	6SM	203
Moyes	63	Dale House	131		
Noake	65	Giles House	133	School Records	205

Editorial

The Mitre team had a great year working with Ms Shipley.

She was very supportive, giving us tips and suggestions. We also loved Tim Tam Fridays – munching away as we worked on the *Mitre*. We couldn't have produced this publication without Ms Shipley's help and assistance.

Bryce Simes and Stephen Schurmann

TEAM MEMBERS

Age is just a number but this edition marks the 99th year of the *Mitre*. It continues to be young at heart and very active; a good life by all accounts. Once again, this publication is full of interesting tales from and knowledge about the young men of our School. It is my pleasure to share this with our community.

Thank you to everyone at Christ Church who has contributed to this edition. My profound gratitude goes to Jamie Fagan, the *Mitre* Co-ordinator in the Preparatory School, and to Mark Morrissy, Ed Pietrucha, Kate Chesson and Sue Jutronich for their respective involvement.

Margi Shipley

EDITOR

2016

THE YEAR IN REVIEW

Principal

The role of a new principal can be a complex one, requiring the evaluation of what matters and must be retained and what needs to change.

Considering this against a backdrop of significant change on a local, national and international level, as well as the environment, can be unsettling for many. This year, I believe we have successfully navigated the introduction of new ideas while honouring traditions and maintaining our unique culture.

At the commencement of this year, the School launched its Strategic Plan for 2016-2020, a robust and powerful tool that is guiding us now and will continue to do so over the next five years. The plan has been informed by the past but with a sharp focus on the future. I am encouraged by the way it has been embraced and referenced throughout the year as the implementation of initiatives commenced. The plan details five strategic intents:

1. Affirm our unique identity and culture of excellence
2. Deliver a rigorous and engaging teaching and learning program that motivates boys
3. Advance global citizenship through our internationally-minded culture
4. Attract, develop and value high-quality staff
5. Secure and sustain the School for future generations

A common thread throughout our Strategic Plan is the reference to building good men; men who are humble, courageous, develop a strong work ethic, are kind, responsible and act with integrity.

Building good men is an educational philosophy that really resonates with

our community. When these three words are brought together and considered in the context of the School, they capture and affirm what everyone working at Christ Church does every day. We build good men.

How we build good men can be attributed to many things: our amazing teachers who put in an inordinate amount of energy into building relationships and creating an atmosphere for learning; our dedicated facilities and grounds staff who prepare the beautiful surroundings and ovals, at multiple locations, to support all our outdoor activities; and strong links to our values, which underpin and support high-quality inclusive practices.

As a community, it is imperative that we continue to find ways in which we can enhance our offering. This year we submitted an application for membership to the Council of International Schools (CIS). With our CIS membership acknowledged in September, we now enjoy the guidance and support from like-minded schools as we continuously improve and seek to access international educational practices.

Our goal is to be recognised as the market leader in boys' education, and we are perfectly positioned to enhance our existing culture with a global focus. We are achieving this by ensuring our students develop an intercultural understanding and are connected with the world, so they are globally competitive in the international employment market.

Much has been said about global citizenship; fundamentally it is essential for our young people to gain skills, attributes and knowledge to be successful in their chosen careers, and for the progress of the common good in the world.

There are broader community benefits that flow from developing our students to be global citizens. Global citizens

think beyond themselves, care passionately about others and the world in which they live. They respect and value diversity, recognising difference as a gift and a strength.

I wish to acknowledge the dedication and hard work of the entire teaching and support team at Christ Church. As I move around the School daily, I notice members of our team engaged in conversations, facilitating catch-up lessons and providing support to boys on matters requiring lengthy discussion. This time is given above the full demands of the classroom and office to ensure boys are heard and relationships formed. We are truly blessed to have the staff we do.

Finally, a heartfelt thank-you for the most wonderful introduction to the School. It has been a pleasure to have been in the company of our boys throughout 2016 and to have met so many members of the School community. Christ Church is a place where boys can be boys and where the business of boys is our sole focus. Carol and I have quickly settled into the wonderful lifestyle in Perth and have loved the privilege of working with you all.

Alan Jones
PRINCIPAL

Deputy Principal and Head of Senior School

Leadership in the pastoral domain, from both staff and students, is fundamental to determining positive outcomes for Christ Church boys. In 2016, we welcomed Mrs Megan Pentony back to the pastoral team as Head of Romsey, having previously served as Head of Queenslea from 2004 to 2007.

Key events on the pastoral calendar often involve the Beatty Cup competition. It is in these events that many boys have the opportunity to contribute and participate in activities, which add to their sense of belonging and the fostering of House spirit. Perhaps one of the most iconic events is the House Shout. This year many groups engaged all members of the House to sing and perform. This resulted in an extremely entertaining assembly with both staff and students trying to match wits with the judges to determine the winner. In the end, Wolsey prevailed followed by Romsey and Craigie. The other program that is core to the pastoral care provided in the Senior School is Peer Support. This year the School invited 125 Year 10 boys to participate in a training day led by recent old boys. The boys selected go on to become leaders the following year and are usually the first students that new boys meet on Orientation Day. It is common that these first greetings are the beginning of strong relationships that are built on during the years ahead.

The 2016 Beatty Cup was a keenly contested competition in all events with Romsey House winning from Moyes, Noake and Wolsey. However, pastoral leaders noted an increase in the number of boys who participated, which in many cases, positively outweighed the overall competitive results.

As the year concluded, we said thank you to Mr Luke Dwyer for his caring and exemplary leadership of Craigie House for the past five years. He has done a great deal to shape the lives of many Craigie boys. Similarly, after six years as Year Group Co-ordinator of Year 11 and 12 boys in the Residential Community, we thanked Mr Mike Ristovsky for his commitment and guidance.

Roger Bayly

DEPUTY PRINCIPAL AND
HEAD OF SENIOR SCHOOL

Captain of School

It is the last time that we gather here as a cohort, sitting on these wooden pews, a place where thousands of Church boys have sat before us. More importantly, it is a place we have made our own and which will forever hold our memories.

On this final day, with the crest on my blazer, it is my earliest memory of this second home that springs to mind. Being a 'south of the river' boy, I had to venture across the Narrows to commence orientation. Unfortunately, Mum and Dad forgot to check their emails, so I turned up to Orientation Day in my AC/DC shirt with scruffy hair, surrounded by angelic, clean-cut, smart looking boys in their CCGS summer uniform. You can imagine how that went down when we got home!

I'm sure that many of you have similar fond memories of foolish times and significant moments at Christ Church that have led you to being accepted and making lifelong friends.

While the friendship and support of our peers are significant in our lives, so too is the culture of the School. It is a place where all types of success are acknowledged.

It is the cadet, the musician, the scholar, the actor, the athlete and the debater who are more than just products of an education system; they are well-rounded young men. Oscar Wilde said, "Be yourself; everyone else is already taken." This individuality is obvious in not only the cohort leaving today, but also the School that we leave behind. The success and achievements of these valedictorians are indeed products of a diverse range of interests and the self-determination to strive for excellence.

Of course, nothing worth doing is easy. It has been times like Venture, early morning training sessions, late night Concerto Nights and gruelling hours at the books that have been the backbone of success. But now, looking back on our time at CCGS, we forget these and instead focus on the memories of laughter and priceless experiences that we will take through to the next chapter of our lives. It is that buzz on the first day back to school, the laughter in the corridors and the Lingas on the sporting fields that we will remember.

Not only have we formed friendships with each other; we have formed relationships with our mentors. The incredible team of educators who all share the common job of teaching boys both in and out of the classroom, sit with us today. Teaching really is a 24/7 activity. To all staff, thank you for absolutely everything you have done during our time here at Christ Church. Your legacy is more than just narrative conventions, redox and laws of physics; most importantly of all, it is a set of virtues, of perseverance, respect and resilience. These have shaped us into good men.

It is not only the staff with whom we have developed friendships; it is also with boys, from the smallest Year 7 to the Year 11s. Some of you are related to us by birth but all of you are related to us as brothers. We will forever be a Church boy, wearing the colours of blue and gold. We say farewell for now, until you too become part of the Christ Church Old Boys. Then you will become part of an even bigger family, extending across the globe in all different professions.

As valedictorians, we will grow the food that feeds your family, tend to those less fortunate than ourselves, defend our nation and our freedom, fight in the courts of justice and develop cures to terrible

diseases. We will all make mistakes; we will all be knocked down, however, the greatest virtues that we have been taught at Christ Church are persistence and resilience and these will enable us to achieve.

However, it won't be for the badges you were awarded, the ATAR you scored or the record you broke that you will be remembered. Pericles said, "What you leave behind is not what is engraved in stone monuments, but rather what is woven into the lives of others." My fellow valedictorians, I thank you all for your positive efforts. To Mr Jones, Mr Bayly and Mr Morrissy, thank you for your continuous support. To Vice-Captain of School James Borshoff and the rest of the School Prefects, I couldn't think of a better way to spend my Monday lunchtimes. Working with you, as well as being Captain of School for 2016, has been an honour. It has been a privilege to have shared the Christ Church crest on my blazer pocket and to bleed the blue and gold. Once a Churchie boy, forever a Churchie boy.

Owain Chandler

CAPTAIN OF SCHOOL

School Prefects

SCHOOL PREFECTS

BACK ROW: Mr Mark Morrissy (Director of Planning and Co-Curricular), Mr Alan Jones (Principal), Mr Roger Bayly (Head of Senior School)

THIRD ROW: Zack Bowles, Oliver Girdwood, Sam Elias, Nicholas Warrand, Jeff Ge, Gerrard Ansey, Leo Li, Tom Robins, Jack Annear

SECOND ROW: Brodee Lockwood, Jake Patmore, Jack Lewsey, Jacob Wilding, Devin He, Tom Weight, Lucas Cottrill, Sam Collins, Ben Edwards, Jonah Allen

FRONT ROW: Adeniyi Adegboye, Asad Yusoff, Thomas Waring, Taegan Jolly, Owain Chandler, James Borshoff, Thomas Pennell, Cameron Everett, Matthew Wilson

Pre-Primary to Year 12 at CCGS

PRE-PRIMARY TO YEAR 12 AT CCGS

BACK ROW: Harrison Shearn, Rajguru Paul, Thomas Groppoli, Myles McQuillan, Nicholas Hart

FRONT ROW: Matthew Lauw, David Woods, Robert Bartlett, Harry Nicholas

Class of 2016

CLASS OF 2016

BACK ROW: Charlie Macgregor, Oliver Cull, Morgan Green, Liam Shuttlesworth, Ethan Barrow, Timothy Moorman, John Hedges, James Sier, Louis Corker, Dale Aughey, Zac Gattorna-Hargrave, Zachary South, James Blaxill, Nowar Koning, Declan Robinson, Liam Donovan, Lewis May, Mitchell Kasten, Gene Lagdon, Thomas Broadbridge, Matthew Overington

SEVENTH ROW: Adam Hughes, Jack Davies, Will Barrett, Jake Harvey, Samuel Dorney, Jack Retallack, Benjamin Sloane, Jed Hopkins, Lewis Considine, James Wilkinson, Tristan Guinness, Andrew Lester, Fraser Baird, George Richmond, Jesse Bertram, Owen McCarthy, Jack Moursoundis, Christian Hartmann, Joseph Pedley, Curtis Bett, Ben Lumsdon, Simon Cunningham

SIXTH ROW: Sachie Roux, Michael Boyatzis, Tim Gerrard, Callum Connolly, Jasper Schimazi, Nicholas Pizzino, Hector Morlet, Patrick Henderson, Ben Anderson, Digby Percy, George Gare, Matthew Parry, Daniel Roden, Louie Stokes, Samuel Thornhill, Thomas Gropoli, Lachlan Harvey, Mark Gordon, Christian Wong, James Filipo, Nicholas Hart, Will Fong, Pasha Venier

FIFTH ROW: Calvin Leighton, Alec Broadhurst, Michael Calarese, Jiayi Mu, Rohan Smith, Alex Trimboli, Myles McQuillan, Nicholas Moody, Cameron Carr, Rajguru Paul, Charlie Bond Fewster, Jason Currall, Raiden Armstrong, Jordani Davies, Dan Scott, Rupert Hu, William Pike, Nansen Robb, Alex Mullins, Alexander Lam, Austin Hooper, Andy Jian, Joshua Gilbert, Jordan Milicevic

FOURTH ROW: Eshan Pal Thompson, Joel Ross-Adjie, Ben Lee, Clayton Duncan, Sean Hennessy, Tom Copcutt, Nicholas Throssell, Roman Shao, Oscar Beilin, Aaron Wright, Michael Silberstein, Sushruth Menon, Ananthu Koloth, James Hogan, Kael McGrechan, Michael Stephens, Conrad Bell, Samuel Oldfield, Harrison Shearn, Jason Chu, Jason Wong, Jack Dale, Simon Parsons, Lachie Higgins, Jamie Miller

THIRD ROW: Amirul Edmett, David Woods, Shane Bunyak, David Doig, Eliot Roberts, Mason Wei, Greg Sang, Sasha Slater, Hamish McGinnis, Joshua Mason, Benjamin Zaninovich, Lewis Fitzpatrick, Joor Pathak, Charlie Johnson, Alexander Jumeaux, Patrick Johnston, Thomas Edwards, Henry Martin, James Sewell, Nick Ceglinski, Mitchell Gammie, James Wood, William Ramel, David Gorman, Edward Townsend Arellano, Benjamin Duffy

SECOND ROW: Harry Nicholas, Thomas Oakley, James Wilson, Adam Butler, Rishi Dhakshinamoorthy, Luke Browne, Abraham Forward, Jordan Love, Robert Bartlett, Matthew Wilson, Asad Yusoff, Jack Lewsey, Luke Davies, Jeremy Chia, Alexander McLaughlan, Samuel Bogdanov, Mitchell Shaw, Imran Savliwala, Ashan Weerasooriya, Benji Wilson, Gus Walsh, Matthew Lauw

FRONT ROW: Devin He, Sam Collins, Lucas Cottrell, Cameron Everett, Brodee Lockwood, Jacob Wilding, Jack Annear, Oliver Girdwood, Timothy Gray, Nicholas Warrand, Leo Li, Tom Robins, Owain Chandler, James Borshoff, Zack Bowles, Sam Elias, Gerrard Ansey, Jeff Ge, Thomas Pennell, Taegan Jolly, Jake Patmore, Adeniyi Adegboye, Tom Weight, Ben Edwards, Jonah Allen

ABSENT: Sascha D'Angelo, Harry Konowalous, Thomas Waring

Academic Results 2016

The cohort of 2016 achieved outstanding results, by any measure.

Despite some inevitable nervousness about this first round of examinations for the new WACE courses, students approached the ATAR exams in a collegial, purposeful and calm manner and therefore gave themselves the best possible opportunity to shine. They rewarded us with what are arguably our best results in many years.

As reported in *The West Australian* on 31 December 2016 "...the awards have been based on exam results only, without including school scores, to guard against the perception some schools could gain an unfair advantage."

The new methodology did not daunt us: Christ Church students were awarded nine General Exhibitions, almost 20 per cent of those across the State, and picked up 25 Certificates of Excellence, the second highest number won by any school. Leo Li and Louis Stokes were the top performers in Chemistry and Ancient History respectively. Certificates of Commendation have now been replaced by a two-tier system of Certificates of Distinction and Certificates of Merit, and it was wonderful to see 87 of our students, over half of the ATAR group, awarded with one or other of these.

The median score is a measure that is always of particular interest and at 92.35 reflects the strong results of almost all boys in the cohort. Led so competently and selflessly by the Academic Prefect, Thomas Robins, they performed well because of their focus, their support of each other and their appreciation of their teachers' expertise and unstinting efforts. We congratulate all of our 2016 graduates and wish them well for their future study.

In 2016, Christ Church Grammar School had 173 students who completed a full ATAR; 10 who completed one or more ATAR subjects (but fewer than four) and eight General Pathway students.

- 23 students (13% of ATAR candidates) obtained an ATAR \geq 99
- 41 students (24% of ATAR candidates) obtained an ATAR \geq 98

HIGH ACHIEVERS

LEFT TO RIGHT: Leo Li, Devin He, Ananthu Koloff, Nicholas Pizzino, Ben Anderson, James Borshoff, James Blaxill

ABSENT: Thomas Waring, Thomas Robins

- 70 students (40% of ATAR candidates) obtained an ATAR \geq 95
- 100 students (58% of ATAR candidates) obtained an ATAR \geq 90
- Average ATAR for the year group: 88.60
- Median ATAR for the year group: 92.35 (State Median 80.85)
- 138 students (80% of ATAR candidates) obtained an ATAR that would give them entry to UWA (\geq 80)
- 9 students obtained A grades in a General course
- CCGS was placed in the group of top schools in 18 courses (courses with fewer than 10 students are not included): Accounting and Finance, Ancient History, Chemistry, Computer Science, Drama, Economics, French, Geography, Human Biology, Mathematics Applications, Mathematics Methods, Mathematics Specialist, Media Production and Analysis, Philosophy and Ethics, Physical Education Studies, Physics, Politics and Law, Psychology.

WACE achievement

98.40 per cent of students achieved their WACE by achieving the required average of seven C grades or unit equivalence over Years 11 and 12, along with literacy and numeracy proficiency (OLNA) and an ATAR or Certificate II or higher.

GENERAL EXHIBITIONS (9 students)

Bennett Anderson, Leo Li, Nicholas Pizzino, James Blaxill, Ananthakrishnan Koloth, Thomas Waring, Devin He, Thomas Robins and James Borshoff.

SUBJECT EXHIBITIONS (2 students)

Louis Stokes (Ancient History) and Leo Li (Chemistry).

CERTIFICATES OF EXCELLENCE (25 students)

Ancient History: Louis Stokes

Chemistry: Bennett Anderson, Leo Li

Economics: Patrick Henderson, Henry Martin

Academic Results 2016

Geography: Owain Chandler

Human Biology: James Borshoff

Literature: James Borshoff

Mathematics Applications: Thomas Broadbridge, Owain Chandler, Matthew Lauw, Lewis May, Owen McCarthy, James Miller, Jason Wong

Mathematics Methods: Bennett Anderson, Devin He, Ananthakrishnan Koloth, Leo Li, Nicholas Pizzino

Mathematics Specialist: Leo Li

Philosophy and Ethics: Thomas Robins

Physical Education Studies: Luke Browne, Jack Lewsey

Physics: Leo Li

51 Certificates of Distinction were awarded to the following boys in recognition of outstanding school achievement:

Jonah Allen, Bennett Anderson, Ethan Barrow, Oscar Beilin, James Blaxill, James Borshoff, Zack Bowles, Alec Broadhurst, Adam Butler, Nicholas Ceglinski, Jason Chu, Sam Collins, Thomas Copcutt, Oliver Cull, Jack Dale, Rishi Dhakshinamoorthy, Cameron Everett, Jeff Ge, Oliver Girdwood, Timothy Gray, Morgan Green, Devin He, Austin Hooper, Adam Hughes, Charles Johnson, Ananthakrishnan Koloth, Nowar Koning, Alexander Lam, Matthew Lauw, Jack Lewsey, Leo Li, Brodee Lockwood, Henry Martin, Lewis May, James Miller, Hector Morlet, Harry Nicholas, Matthew Overington, Rajguru Paul, Digby Percy, Nicholas Pizzino, Thomas Robins, Joel Ross-Adjie, Imran Savliwala, James Sier, Aleksander Slater, Louis Stokes, Thomas

Waring, Thomas Weight, Matthew Wilson, Asad Yusoff.

36 Certificates of Merit were awarded to the following boys in recognition of excellent school achievement:

Adeniyi Adegboye, Jack Annear, Curtis Bett, Charlie Bond Fewster, Michael Boyatzis, Thomas Broadbridge, Luke Browne, Owain Chandler, Jeremy Chia, Callum Connolly, Louis Corker, Lucas Cottrill, Jack Davies, Liam Donovan, Benjamin Duffy, Samuel Elias, Joel Fitzpatrick, George Gare, John Hedges, Patrick Henderson, Sean Hennessy, Taegan Jolly, Alexander Jumeaux, Sach Le Roux, Joshua Mason, Owen McCarthy, Myles McQuillan, Simon Parsons, Thomas Pennell, Eliot Roberts, Daniel Scott, Michael Silberstein, James Wilkinson, Christian Wong, Jason Wong, David Woods.

HISTORICAL DATA 2007 - 2016

	2007	2008	2009	2010	2011	2012	2013	2014 (half-cohort)	2015	2016
General Exhibitions	7	4	5	5	10	4	7	6	3	9
Subject Exhibitions	2	3	3	3	0	1	3	2	1	2
Certificates of Commendation	19	22	28	18	15	14	16	12	14	
Certificates of Distinction										51
Certificates of Merit										36

ATAR GREATER THAN 95 (70 students)

Anderson, Bennett	Donovan, Liam	Lewsey, Jack	Roberts, Eliot
Barrow, Ethan	Duffy, Benjamin	Li, Leo	Robins, Thomas
Beilin, Oscar	Everett, Cameron	Lockwood, Brodee	Ross-Adjie, Joel
Blaxill, James	Fitzpatrick, Lewis	Martin, Henry	Sang, Greg
Borshoff, James	Flipo, James	May, Lewis	Savliwala, Imran
Bowles, Zack	Gare, George	McCarthy, Owen	Sier, James
Broadhurst, Alec	Ge, Jeff	McGinnis, Hamish	Slater, Aleksander
Browne, Luke	Gray, Timothy	McQuillan, Myles	Stokes, Louis
Butler, Adam	Green, Morgan	Miller, James	Waring, Thomas
Ceglinski, Nicholas	He, Devin	Moorman, Timothy	Weight, Thomas
Chandler, Owain	Henderson, Patrick	Morlet, Hector	Wilkinson, James
Chia, Jeremy	Hooper, Austin	Nicholas, Harry	Wilson, Matthew
Chu, Jason	Hughes, Adam	Overington, Matthew	Wong, Jason
Collins, Sam	Johnson, Charles	Pal Thomson, Eshan	Wood, James
Copcutt, Thomas	Koloth, Ananthakrishnan	Paul, Rajguru	Woods, David
Cull, Oliver	Koning, Nowar	Pennell, Thomas	Yusoff, Asad
Dale, Jack	Lam, Alexander	Percy, Digby	
Davies, Jack	Lauw, Matthew	Pizzino, Nicholas	

Valete Year 12

Adeniyi Adegboye

Jonah Allen

Ben Anderson

Jack Annear

Gerrard Ansey

Raiden Armstrong

Dale Aughey

Fraser Baird

Will Barrett

Ethan Barrow

Robert Bartlett

Oscar Beilin

Conrad Bell

Jesse Bertram

Curtis Bett

James Blaxill

Samuel Bogdanov

Charlie Bond Fewster

James Borshoff

Zack Bowles

Michael Boyatzis

Thomas Broadbridge

Alec Broadhurst

Luke Browne

Shane Bunyak

Valete Year 12

Adam Butler

Michael Calarese

Cameron Carr

Nick Ceglinski

Owain Chandler

Jeremy Chia

Jason Chu

Sam Collins

Callum Connolly

Lewis Considine

Tom Copcutt

Louis Corker

Lucas Cottrill

Oliver Cull

Simon Cunningham

Jason Currall

Sascha D'Angelo

Jack Dale

Jack Davies

Jordan Davies

Luke Davies

Rishi Dhakshinamoorthy

Samuel Dobney

David Doig

Liam Donovan

Valete Year 12

Benjamin Duffy

Clayton Duncan

Amirul Edmett

Ben Edwards

Thomas Edwards

Sam Elias

Cameron Everett

Lewis Fitzpatrick

James Flipo

Will Fong

Abraham Forward

Mitchell Gammie

George Gare

Zac Gattorna-Hargrave

Jeff Ge

Tim Gerrard

Joshua Gilbert

Oliver Girdwood

Mark Gordon

David Gorman

Timothy Gray

Morgan Green

Thomas Groppoli

Tristan Guinness

Nicholas Hart

Valete Year 12

Christian Hartmann

Jake Harvey

Lachlan Harvey

Devin He

John Hedges

Patrick Henderson

Sean Hennessy

Lachie Higgins

James Hogan

Austin Hooper

Jed Hopkins

Rupert Hu

Adam Hughes

Andy Jian

Charlie Johnson

Patrick Johnston

Taegan Jolly

Alexander Jumeaux

Mitchell Kas

Ananthu Koloth

Nowar Koning

Harry Konowalous

Gene Lagdon

Alexander Lam

Matthew Lauw

Valete Year 12

Sach le Roux

Ben Lee

Calvin Leighton

Andrew Lester

Jack Lewsey

Leo Li

Brodee Lockwood

Jordan Love

Ben Lumsdon

Charlie Macgregor

Henry Martin

Joshua Mason

Lewis May

Owen McCarthy

Hamish McGinnis

Kael McCrehan

Alexander McLauchlan

Myles McQuillan

Sushruth Menon

Jordan Milicevic

Jamie Miller

Nicholas Moody

Timothy Moorman

Hector Morlet

Jack Moursounidis

Valete Year 12

Jiayi Mu

Alex Mullins

Harry Nicholas

Thomas Oakley

Samuel Oldfield

Matthew Overington

Eshan Pal Thomson

Matthew Parry

Simon Parsons

Joor Pathak

Jake Patmore

Rajguru Paul

Joseph Pedley

Thomas Pennell

Digby Percy

William Pike

Nicholas Pizzino

William Ramel

Jack Retallack

George Richmond

Nansen Robb

Eliot Roberts

Tom Robins

Declan Robinson

Daniel Roden

Valete Year 12

Joel Ross-Adjie

Greg Sang

Imran Savliwala

Jasper Schinazi

Dan Scott

James Sewell

Roman Shao

Mitchell Shaw

Harrison Shearn

Liam Shuttleworth

James Sier

Michael Silberstein

Sasha Slater

Benjamin Sloane

Rohan Smith

Zachary South

Michael Stephens

Louie Stokes

Samuel Thornhill

Nicholas Throssell

Edward Townsend
Arellano

Alex Trimboli

Pasha Venier

Gus Walsh

Thomas Waring

Valete Year 12

Nicholas Warrand

Ashan Weerasooriya

Mason Wei

Tom Weight

Jacob Wilding

James Wilkinson

Benji Wilson

James Wilson

Matthew Wilson

Christian Wong

Jason Wong

James Wood

David Woods

Aaron Wright

Asad Yusoff

Benjamin Zaninovich

Year 12 House Photos

CRAIGIE HOUSE

BACK ROW: Rishi Dhakshinamoorthy, Tim Gerrard, Mitchell Gammie, Charlie Bond Fewster, Zachary South, Jordan Davies, Raiden Armstrong, Jason Chu

MIDDLE ROW: Ben Lee, Calvin Leighton, Alec Broadhurst, Michael Calarese, Edward Townsend Arellano, Thomas Oakley, Mason Wei, Nick Ceglinski

FRONT ROW: Samuel Oldfield, Andrew Lester, Nicholas Warrand, Taegan Jolly, Jake Patmore, Louis Corker, Greg Sang, James Flipo

HILL HOUSE

BACK ROW: Jiayi Mu, Jack Davies, Adam Hughes, James Wilkinson, Sach le Roux, Nansen Robb, Rajguru Paul

MIDDLE ROW: Luke Davies, Eshan Pal Thomson, Austin Hooper, Joshua Mason, Alexander McLauchlan, Sushruth Menon, Clayton Duncan, Robert Bartlett

FRONT ROW: Tom Copcutt, Cameron Carr, Lewis May, Jonah Allen, Ben Edwards, Liam Donovan, Patrick Henderson, Jacob Wilding

ABSENT: Thomas Waring

JUPP HOUSE

BACK ROW: Jasper Schinazi, Mitchell Kasten, James Sier, John Hedges, Gene Lagdon, Simon Cunningham, Mark Gordon

MIDDLE ROW: Mitchell Shaw, James Sewell, Christian Wong, David Doig, Jamie Miller, Luke Browne, Callum Connolly, Shane Bunyak

FRONT ROW: Jason Wong, Samuel Dobney, Matthew Parry, Devin He, Tom Robins, Timothy Gray, Nicholas Pizzino, James Borshoff

ABSENT: Harry Konowalou

MOYES HOUSE

BACK ROW: Lachlan Harvey, Benjamin Sloane, Thomas Broadbridge, Dale Aughey, Ethan Barrow, Charlie Macgregor, Roman Shao

MIDDLE ROW: Samuel Bogdanov, Joor Pathak, Pasha Venier, Samuel Thornhill, Rohan Smith, Lewis Fitzpatrick, William Ramel, Benjamin Zaninovich

FRONT ROW: Matthew Lauw, Jack Dale, Nowar Koning, Tom Weight, Thomas Pennell, Lucas Cottrill, Fraser Baird, Ananthu Koloth

ABSENT: Sascha D'Angelo

Year 12 House Photos

NOAKE HOUSE

BACK ROW: Owen McCarthy, Oliver Cull, George Richmond, Jed Hopkins, Digby Percy, Aaron Wright, Ben Lumsdon, Christian Hartmann

MIDDLE ROW: Benji Wilson, Jeremy Chia, Oscar Beilin, Hector Morlet, Zac Gattorna-Hargrave, Thomas Gropoli, Daniel Roden, Andy Jian, Amirul Edmett

FRONT ROW: Michael Boyatzis, Myles McQuillan, Timothy Moorman, Sam Elias, Gerrard Ansey, Matthew Wilson, George Gare, James Wilson

QUEENSLEA HOUSE

BACK ROW: William Pike, Alexander Jumeaux, Jordan Milicevic, Nicholas Hart, Dan Scott, Curtis Bett, Will Fong, Alex Mullins

MIDDLE ROW: Ashan Weerasooriya, Hamish McGinnis, Joshua Gilbert, Conrad Bell, Abraham Forward, Alex Trimboli, Charlie Johnson, Harry Nicholas, Imran Savliwala

FRONT ROW: Nicholas Moody, Jack Retallack, Asad Yusoff, Jack Annear, Cameron Everett, Brodee Lockwood, James Blaxill, David Woods

ROMSEY HOUSE

BACK ROW: James Hogan, Jesse Bertram, Will Barrett, Liam Shuttleworth, Jack Moursounidis, Joseph Pedley, Rupert Hu

MIDDLE ROW: Thomas Edwards, Henry Martin, Simon Parsons, Kael McGrechan, Michael Stephens, Joel Ross-Adjie, Nicholas Throssell, David Gorman

FRONT ROW: Eliot Roberts, Louie Stokes, Oliver Girdwood, Zack Bowles, Jack Lewsey, Tristan Guinness, Harrison Shearn

WOLSEY HOUSE

BACK ROW: Alexander Lam, Jason Currall, Jake Harvey, Morgan Green, Declan Robinson, Matthew Overington, Lewis Considine, Ben Anderson

MIDDLE ROW: Gus Walsh, Jordan Love, James Wood, Patrick Johnston, Adam Butler, Michael Silberstein, Lachie Higgins, Sasha Slater

FRONT ROW: Benjamin Duffy, Jeff Ge, Adeniyi Adegboye, Leo Li, Owain Chandler, Sam Collins, Sean Hennessy

School Ball

Staff 2016

STAFF 2016

BACK ROW: Jamie Foster, Keith Angus, Roberto Masetti, Neil Walker, Digby Gibson, Tom Jerram, Brady Leckie, Brendon Noble, Trevor Scott, Toby Bartle, Jacob Earl, Nicholas Hogan, Ben Hodsdon, Ryan Dawson, Heath Pozzi, Michael Ralph, Rob Vickery, Christopher Miles, Jack Damon, Dominic Hodnett, Jan Honnens

SEVENTH ROW: Robert Sisson, Simon Hunn, Elisabeth Rosinel, Arvi Pocock, Kian Kuchak, John Dimmer, Jerome Griffin, Darryl Waugh, Mike Masterton, Ryan Myles, Gregory Jones, Don Marshall, Gareth Phillips, Vanessa Reside, Andy Greig, Jon Turner, Jay Freap, Spencer Davis, Kristen Rule, Nicholas O'Brien, Duane Nurse, Christopher Draber

SIXTH ROW: Megan Pentony, James Morgon, Todd Harnwell, Luke Farmer, Kim French, Kaine Rogers, Drew McDonald, Ian Morin, Phillip Williams, Les Goh, Geoff McGillivray, David Owen, Frank Pasquarelli, Mike Ristovsky, Scott Chrystal, Alec Barbour, Stephen Zander, Jeff Chandler, Luke Dwyer, Kevin Gillam, Chris Anderson, Liam Mullane, Amy Porter, Andrew Jefferies, Anne Bartley, Bronwyn Fricke, Stacey Nener

FIFTH ROW: Mary Hokey, Justin Bodinmer, Roberto Ramirez Moreno, Anna Cornell, Niki Browne-Cooper, Joanne Kolbusz, Jane London, Glenda Wright, Mary Brunson, Daniel La Galia, Dianne Bain, Matthew Thorley, James Andrewartha, Sophie Hazell, Hannah McAll, Jody Clarke, Clare Macfarlane, Daniel Santos, Ken Allen, Lisa Venn, Letitia Simon, Brooke Gonnella, Katie Williams, Tim Chaney, Megan Beggs, Peter Williamson, Claire Donald, Kim Malajczuk

FOURTH ROW: Sarah Stone, Daniela Chacon, Bronwyn Nelles, Claire Chapman, Tess Reuvers, Rhiannon Hodgson, Sally Mackinnon, Bryce Taylor, Laura Burt, Cindy Kaima, T'Ann Steel, Jane Shannon, Megan Walsh, Jody Henry, Hailey Cox, Victoria Wisker, Joanne Hillam, Yang Zhang, Tiffany Hoad, Samantha Charwood, Mark Seman, Jean-Marc Rivalland, Lisa Dreyer, Alli Gould, Grace Curtis, Justine Garland, Vanessa Badaraco, Troy Looke, Caitlin Owen

THIRD ROW: Anthea Feaver, Wendy Huynh, Jess Chidgey, Pam Yordanoff, Sally Ann Lee, Sandra Mack, Sally Nelson, Kate Evans, Nicky Griffin-Appadoo, Margi Shipley, Jannifer Gates, Marguerite Crawford, Claire Molinari, Jessica Busiko, Aimee Rath, Andrea van Graan, Raffaele Guadagnino, Jane O'Hare, Jaye Hunter, Claudia Feldman, Karen Sim, Renee Whitcher, Debra Deacon, Sally McMillan, Jenny Joseph, Kerry Maddern, Paula Boxall, Kalika Duck, Chantal Widdicombe, Li Liu

SECOND ROW: Mark Ilich, Lia de Sousa, Medhavi Karu, Jasmine Jeffs, Marilena Cappelluti, Peta Sawyer, Anna Wood, Linda Curlewis, Laura Parker, Sherry Taylor, Sue Milner, Cheryl Freap, Barbara Van Gool, Khee Lim, Jacob Marai, Samuel Wallace, Karen Mack, Linda Silberstein, Nigel Ahsing, Khiem Ly, Trevor Hartwell, Caitlin Allen-Williams, Violet Auld, Sandra Conway, Sarah Craig, Louise Whittle, Gisela Zuchner-Mogall, Josephine Anderson, Tina Dewberry, Shannon Ahsing, Glynis O'Neill, Joyce Das, Sharyn Flinn, Freida French, Deborah Wolfenden, Edward Pietrucha

FRONT ROW: Sarah Hamilton, Jo Hudson, Leonie Wynne, Georgia Drake, Eun Bryan, Deborah Hill, Liam Casson, Joanna Simpson, Brad Downing, Neil Sagers, Anthony Lynch, Margaret Brophy, Mark Morrissey, Roger Bayly, Alan Jones, Frank Sheehan, Richard Wright, John Price, Murray Robertson, Geoffrey Alagoda, Jo Wheeler, Holly Rose, Brad Hilliard, Maria Hodges, Sharyn Bana, Barbara Bosich, Chris Coslani, Gabrielle Williams, Melanie Hastie

ANDREW BAIRD

Andrew Baird came to Christ Church in 1995 to work in Development and with the Old Boys' Association (OBA). During the past 21 years, he has worked with two Headmasters, the School's first Principal, five Heads of Department and six OBA Presidents. While Alumni Officer for the past 12 years, he also successfully managed Philanthropy until 2012. During Andrew's time at the School the number of OBA events doubled to 54 per year and the number of financial life members grew to 6774. In addition to organising and participating in many meetings, reunions and events, Andrew produced the *Old Boys' Newsletter*. In his role as Alumni Officer he provided continuity, genuine care and support to a diverse range of Christ Church old boys. This was acknowledged in 2012 when he was made an Honorary Life Member of the association.

Freida French

ARCHIVIST

DANIEL BUDD

The School farewelled Daniel Budd in August when he took up the position of Director of Learning Technologies at Corpus Christi College in Bateman. During his time here, Daniel built engaging programs between Robotics and Computer Science and was internationally recognised as both an Apple and Adobe Distinguished Educator. Daniel took a lead role in the Digital Curator program and his knowledge of iBooks was unsurpassed. He was always keen to involve himself in things technological, in particular, gadgets. He was involved in coding camps at Koorngal and participated in cultural tours to Japan as well as a Service in Action trip.

He has been a firm supporter of the use of technology in the classroom across the School, assisting Preparatory School staff implement electronically graded spelling tests using iPads. Clearly, Daniel's passion and enthusiasm has had an effect where it matters most, in our classrooms, and for that we are extremely grateful.

Sharyn Bana

DIRECTOR OF PEDAGOGY

JOHN DIMMER

John's illustrious and diverse career has allowed him to contribute significantly to the community. Notwithstanding his record as an educator for the past 42 years – 29 with the Education Department and 16 at the School, John left an indelible mark in the sporting domain. He was the inaugural Director of Sport at CCGS and prior to this, worked for the Western Australian Sports Commission and the Department of Sport and Recreation. His passion for the West Australian Football League (WAFL) was evident in his involvement over 35 years as a player and finally a coach. John was also a highly regarded tutor, having served in McClemans House (which no longer exists), Noake and Hill, with short stints in Romsey and Wolsey. John and his wife, Elizabeth, are looking forward to spending more time with family over east and pursuing personal interests. On behalf of the School community, we wish him the very best for the future and thank him for his dedication and endeavour.

Margi Shipley

EDITOR

Valete Staff

LUKE DWYER

Luke, whom we farewell after 15 years of dedicated service, has contributed to the School in many domains. Luke began his career as a Physical Education teacher and a Wolsey House tutor in 2002. The empathetic relationships he developed, in addition to his exceptional organisational skills, led to him being appointed Assistant Head of Wolsey House in 2008 and ultimately, Head of Craigie House in 2012. An avid sportsman, Luke was also a successful coach of the First XVIII Football and the First VIII Tennis teams. He has inspired boys to achieve their best in a variety of sports such as cricket, water polo and athletics. His overall contribution to the School, in addition to the above, are testament to his passion for boys' education. He attended Venture on numerous occasions, held the position of Residential Assistant in 2005, participated in the 2009 UK Cricket Tour and the Garnduwa Indigenous camp in 2007. We will miss his professionalism and his warmth and wish him well in his future endeavours.

Margi Shipley
EDITOR

MATTHEW KAMERON

Matthew left Christ Church during Term 3 to take up a position as Deputy Associate Principal in the Senior School at Peter Moyes Anglican Community School, Mindarie. In his time at Christ Church, Matthew made a significant contribution across a range of areas: as a passionate teacher of Mathematics and Computing; highly effective Assistant Director of Studies; innovative Enigma teacher and Director of the Centre for Excellence; pioneer of new professional learning opportunities for staff; inspirational mentor to boys completing University of New South Wales courses; and enthusiastic tour leader for the da Vinci Decathlon. Matthew was always determined to achieve the best outcomes for our students and leaves us with an enviable legacy of improved monitoring, reporting and teaching. His collegiality, quirky humour, hard work and dedication will be much missed by the Studies Office team and broader School community. We wish him all the very best for this next stage of his career.

Margaret Brophy
DIRECTOR OF STUDIES

PATRICK LAWRENCE

Patrick was a valued member of the IT Services team at Christ Church for 10 years. He began as a Helpdesk Officer, progressed to the position of System Administrator and then to his final role as Services Co-ordinator. Patrick has always modelled an exceptional sense of work ethic, professionalism and service. When he first joined the School, Patrick's knowledge of Apple systems was scant. However, this soon changed as he embraced the challenges that arose with the introduction of iPads. As his familiarity with the software grew, he was soon acknowledged as an authority in the field of iPads and iPad deployment. This in turn, led to him being offered the position of Apple Systems Engineer at Apple. We acknowledge Patrick's exceptional service to the School and wish him well for the future.

Geoffrey Alagoda
DIRECTOR OF INFORMATION COMMUNICATION AND TECHNOLOGY

MIKE ARMSTRONG

Mike joined the Languages Department as a Japanese teacher in 1987 and made an important contribution to the development of language learning at Christ Church. He established a sister school relationship with Hotoku Gakuen in Japan, which resulted in many successful tours and student exchanges. His maintenance of these programs, his development of the Japanese curriculum and establishing Christ Church as a Centre for Innovation in Asian Languages, as well as his nurturing of the Japanese RENTA program, are evidence of his influence. Mike also contributed significantly through his role as a Jupp tutor and in the co-curricular sporting domain as coach to a variety of cricket, football and athletics teams, as well as his involvement in strength and conditioning. After 30 years of dedicated service to the School, we wish him well in his future endeavours.

Margi Shipley
EDITOR

OUR ROLL OF HONOUR.

The following of our old School-fellows are now serving with the Empire's Forces on land or sea, and right proud of them we are, too :—

- | | |
|--------------------------|-------------------------|
| A. R. B. COX | E. HOGAN |
| R. CROFTS | C. A. R. SADLEIR |
| A. O. GAZE | I. SALMON |
| G. A. C. WILLIAMS | |

TOURS

Cadets – Vietnam

“Good morning, Vietnam!” were the first words heard as we stepped off the plane.

It is a country of mouthwatering food, jaw-dropping scenery and of immense historical value. It is to where I and nine other CCGS Army Cadets, alongside old boy William Burt, Captain Nurse and Captain Scott, travelled in the April holidays.

We started the first full day in Hanoi by visiting the Ho Chi Minh Mausoleum, in which the “great leader” is displayed to allow the Vietnamese to pay their respects. The room was dimly lit and quiet, the well-preserved leader laying inside a glass box lit by warm yellow lighting. The wall behind the coffin had a shiny red finish with a yellow star on one side and a hammer and sickle on the other. We were told that he desired to be cremated but in the tradition of the Communist Party and against his written wishes, his body is to be eternally displayed alongside propaganda about the regime he led.

Later that day we visited the Hoa Lo Prison, known to the Americans as the “Hanoi Hilton”. Although the prison was most recently used to house prisoners of war during America’s war on North Vietnam, most information focused on how harshly the French colonists treated the indigenous Vietnamese. In the modern section we learned how the Vietnamese treated the Western POWs when the tables were turned. We were pleased to find that the captured US airmen were allowed to exercise freely in the yard and relax in their ‘dorms’. The North Vietnamese even treated them to a traditional Christmas service, and were kind enough to provide a photo of the airmen. Somehow the horrific torture and the brutal barren state of the cells slipped the Communists’ minds when it came to choosing the exhibits.

The next morning we bussed to Ha Long Bay, one of the new wonders of the natural world. As we cruised around the bay, weaving in and out of the approximately 2000 limestone cliff and islands, the scenery was magical. The highlight was jumping from the top of the cruise ship into the clear blue waters below.

The next few days offered remarkable activities. The city of Hue presented the opportunity to explore some of Vietnam’s

ancient temples. This was contrasted with points of interest along the Ho Chi Minh Trail, such as the famous Khe Sahn Combat Base. This base was sited in the midst of dense jungle, with steep limestone cliffs punctuating the foliage.

After Hue, we journeyed on to the seaside city of Hoi An, visiting a local village by boat and learning how to cook several Vietnamese dishes including tuna wrapped in banana leaf. This city is a must-see for a foreign tourist, a veritable melting point of cultures and architecture both from the East and the West.

The next morning we boarded a flight to Ho Chi Minh City, formally Saigon, the capital of South Vietnam during the war. We visited the War Remnants Museum, dedicated to journalists as well as the war as a whole. It contained still photography from both sides of the conflict. The Agent Orange gallery was particularly confronting with horrific photographs illustrating the terrible effects of this chemical. Although unpleasant, this experience was valuable as it put real people and stories behind the political alliances, key routes and combat bases we had learnt about.

Afterwards, we headed to the Reunification Palace, formally South Vietnamese President Diem’s home and place of work. There were two North Vietnamese Liberation Army tanks in the courtyard which had first stormed the gates of the palace in 1975 during the fall of Saigon. These events are celebrated

by the Vietnamese, as Australia Day is celebrated here.

The most significant part of the tour was the trip to the Long Tan battle site. We first drove to Vung Tau, a beautiful ocean town where Australian soldiers spent their leave during the war. We met our guide who was a former Australian soldier and who runs tours to Nui Dat, the First Australian Task Force base for many years. He had plenty of amazing stories.

Long Tan is a rubber plantation less than seven kilometres east of Nui Dat and the site of the most devastating battle involving Australians, with 18 soldiers KIA and 24 wounded. It was the pinnacle of our journey. We had spent 10 days immersing ourselves in Vietnamese culture and politics, learning about the socialist government and the propaganda spread by the North. It was a chilling, yet awe-inspiring experience, and the bus ride back to the city was more subdued as the boys reflected on the experiences of the day.

This trip was the opportunity of a lifetime and an amazing chance to learn about a country as varied and vibrant as Vietnam. It would not have been possible without the efforts of Captain Scott and Captain Nurse. On behalf of all tour participants, I would like to thank these two men. So boys, do Cadets, you go to Nam! But no conscription, volunteers only.

Cameron Everett

YEAR 12 TOUR PARTICIPANT

Hockey

The Melbourne Hockey Tour began with the group heading to the MCG to watch West Coast play Hawthorn.

After a disappointing result, a kick-to-kick on the ground after the game, we headed to dinner with the promise of an early morning run.

At 6.30am the next day, we did a time trial around the Royal Botanic Gardens with dark horse Vincent Goodwin taking out first place. After this, we travelled to the Hawthorn Hockey Centre for our first training session, with Oscar Charlesworth and Luke Luscombe among many to struggle with the Melbourne version of the Smart Rider. Following a rigorous training session, the boys were given free reign of Melbourne, provided they could manage the public transport system. That night we had a delightful dinner with former Christ Church teacher Miss Alagic.

The next two days passed in a whirlwind with wins against Melbourne High School (4-0), Penleigh and Essendon Grammar School (3-0) and Scotch College (3-0), as well as pool recovery sessions and video analysis with Ric Charlesworth. We also visited the Andy Warhol Exhibition at the Victorian National Gallery, which Matthew Carnachan and Samuel Marsh both enjoyed. It was at this point that we lost Locke Taddei and Timothy Bourke to the National Under 15s tournament, which meant the remaining boys had to step up in order to keep our winning streak intact.

This paved the way for Makz Alexander to attempt a fancier style of hockey but after losing the ball multiple times, Mr Noble strongly advised him to discontinue this immediately. He also accidentally found himself taking the restart after we scored a goal.

The following day we had our final pool matches. This included a 3-0 win over St Kevin's and a tough semi-final against Melbourne Grammar School, which we won 2-0 with an excellent deflection from Ben Baxter and a top corner drag flick from Bradley Hope.

As everyone geared up for the final, we had one last video session to review the opposition, Rosmini College from Auckland, New Zealand. After a lengthy warm-up to remove any lingering soreness, the game began with high intensity and CCGS up 1-0 early through a scrambling goal from Ben Baxter. However, Rosmini soon drew level as we conceded our first goal of the tournament. With the score level at 1-1 at half-time, we knew we would have to play extremely well to win. When Oscar Charlesworth found himself unmarked in the D halfway through the second half, we were up 2-1 after his cool finish into the bottom corner. From there, we managed to hold on for the win and were undefeated for the tournament.

After a quick medal presentation, we headed straight to the airport for the flight home. Congratulations to all the boys, especially leading goal scorers Ben Baxter and Bradley Hope, as well as Oscar Charlesworth and Will Stockwell, who worked tirelessly in the midfield. A huge thank you must also go to Mr Noble, Mr Saggars and Ric Charlesworth, who managed to put up with us for a whole week and without whom this tour would not have been possible.

Matthew Wilson
YEAR 12 TOUR PARTICIPANT

Hong Kong

In September, eight boys had the honour of representing Christ Church at St Paul's College in Hong Kong.

Over the week, we would be living, breathing, eating and travelling like locals.

You don't really appreciate how lucky we are to have so much space in Perth until you are in a room smaller than my queen-size bed, sharing a 40-storey apartment building with thousands of others. I shared this room with my buddy, Cyrus Sheung Chi Yim, my host for the next seven days.

Over the next two days we spent time with our hosts, wandering around Hong Kong and eating at various traditional Chinese restaurants. I was even lucky enough to go to the Michelin star Kam's Roast Goose restaurant. We saw the historic landmarks of Hong Kong; went to the Big Buddha, Hong Kong mountains, Hong Kong Island and various shopping malls (many times larger than Claremont Quarter in every sense).

Monday rolled around and we prepared for our first day of school. We had to get up at 6.00am every morning to get to school on time. After a completely full day, we retired back to our house, one-and-a-half hours or two trains and a bus later.

On Tuesday we visited Ocean Park, a sort of Adventure World and Perth Zoo combined. During the full day without our buddies, we exchanged stories of our immersions

into Hong Kong culture. It isn't every day that you eat a cow's stomach lining, chickens' feet or pigs' intestines.

On Wednesday we had a half-day of school then spent the rest of the day teaching Year 4s about life in Australia. On arriving home, we were greeted by the aroma of what my host family called a traditional Chinese hotpot.

On Thursday we went to The Peak, a tourist attraction giving us 360-degree views of Hong Kong Island, the harbour and the surrounding mountains.

The following day we went straight to Disneyland, enjoying the final moments of what was a momentous trip. We would like to thank Mr Hodsdon and Mr Hallet for such an incredible experience.

Patrick Mahony
TOUR PARTICIPANT

In 2015, 10 Christ Church boys went to Hong Kong on exchange at St Paul's College. In July of 2016, 10 St Paul's boys came to Perth to experience the Australian lifestyle.

I took my buddy Anson to the beach, however, it was too cold to swim. The sand was the most pristine he had ever seen and we still managed to have an ice cream despite the weather. Anson enjoyed seeing our version of the inner CBD and our tallest building.

At the end of the school week, we took Anson to see Wave Rock, an iconic Western Australian landmark. We also went to Molga's Cave to view Aboriginal cave paintings, which date back 40 000 years. Anson enjoyed looking at the fields of yellow canola and green wheat as we travelled from Perth to Wave Rock. On the way back, we took him to see native animals and we patted quite a few.

During his time at CCGS, Anson was also treated to a 10C Soccer match, played on much larger and greener fields than he was used to. On the day he left, we said our goodbyes with memories that will last forever.

Stanley McFarlane
TOUR PARTICIPANT

RoboCup – Germany

In the final week of Term 2, Christ Church sent a team of robotics students to compete in the 2016 RoboCup, held in Leipzig, Germany.

The RoboCup is an international robotics competition with approximately 3000 competitors, ranging from primary school-aged through to PhD students. The goal of the event is to advance the state of the art of intelligent robots.

Our team took part in a new category of competition – Rapidly Manufactured Response Robots – joining another Australian team, two from the USA and one from Japan. A truly fantastic atmosphere of co-operation was established with everyone sharing tools, parts and ideas.

Our competition had two stages. In the first stage, each team had to trial their rescue robot in a series of different terrains. The team who traversed the terrain the most times in five minutes scored the

most points for that type of terrain. Christ Church was the top scoring school.

The second part of the competition involved connecting all nine types of terrain into a single continuous course called an anthill. Like the first stage, this event had to be completed unseen.

When our time came, we had an almost immediate issue, when the camera cable dislodged causing an error in the system. After diagnosing and fixing the problem, we had only a few minutes remaining. We chose to start at an easier section of the anthill but with time reduced, we were all disappointed with our first score.

Our second attempt was more successful. We began in a different position, getting all five points from the Pipe Star at the start as well as two points on an easy

maze. However, we were cut off from the other sections by a very difficult rail bridge. So after completing two of our three attempts, we were well behind the competition on points.

For our final attempt there was a robust debate within the team about what our tactics should be. Eventually we decided to start in the same place and try our luck at getting across the rail bridge more quickly. We decided to use a different driver with a different technique at the rail crossing. Our new driver was successful at the first attempt, allowing us access to the other parts of the anthill. We finished with 13 points – equalling the score posted by the other Australian one-man team and ahead of the other schools. Overall, it was a great success.

Max Ong Ee Oo
TOUR PARTICIPANT

Service in Action

FIJI

During the Term 1 holidays, a group of 15 girls and 10 boys headed to St Christopher's in Suva, Fiji, to assist the orphanage with maintenance. We would spend the days working until the children came home. I knew straight away that this would be a life-changing experience.

We woke every morning at 6.15am to prepare for the daily chapel service. After breakfast, we would decide what jobs we wanted to do that day. There were a variety of jobs, from sorting out books in the library to being part of the fantastic A team, led by its fearless leader Mr Tait. With a bit of carpentry and a lick of paint, this team tidied up places affected by the recent typhoon. There were also some fantastic gardening opportunities. Although there were limited places in each group, everyone had a job and worked hard until the children got home and we had buddy time. After this, we went back to our accommodation at the Lighthouse for some cool-down time and dinner. We would then head back up to the main building for our nightly sing-along with the children.

One day we marched up to the children's school. We were split up into pairs and told to find a class and help out. In my classroom we were immediately hit with a wall of smiles. The kids were very excited to have others visit their school. I was most impressed by their very warm welcome and their kindness. After school, we grabbed our buddies and together we walked back to the orphanage for buddy time.

On Sunday we all went to church. The service was really friendly and respectful.

I really enjoyed the trip and I wish that I could go again. It was very inspirational and a truly life-changing experience.

Ethan Robson
YEAR 8 TOUR PARTICIPANT

CAMBODIA

In December 2015, 12 CCGS boys, 12 St Mary's girls and eight staff members went on the life-changing experience that is the Service in Action tour to Cambodia.

The purpose of the trip was to work with the Cambodian Children's Fund (CCF). The CCF strives to break the poverty cycle in Cambodia by providing an education to children who, without it, would probably spend their lives on a rubbish dump, scrounging for the 12 cents worth of recyclable plastics to buy food for the day.

Our main roles on the trip were to teach small classes of youngsters basic English and mathematical skills; participate in the leadership activities that CCF runs for some of the older children; or help with the food program, which provides sustenance for the more seriously malnourished children.

This trip was extremely confronting as it highlighted the huge differences between our lives and that of these children. To put it into perspective, a problem for us as eight or nine-year-olds may have been not getting what we wanted in our lunchbox. Whereas a problem for some of the kids we met was that they had not had food for two days, as their little brother or sister needed it more. Many also bore marks of abuse, or scarring from burns inflicted whilst they were picking through rubbish. Despite the hardships, they loved to share their stories with us. Watching

how genuinely happy they could be with nothing but the people around them, is something that will stay with us for the rest of our lives.

The children were also extremely passionate about learning, as they know it's their escape from the poverty cycle and will bring them and their families safety and security.

While on this trip, we also learnt about the shocking Pol Pot regime during the mid-1970s, in which three million out of a population of eight million Cambodian people were killed. This was a deeply moving and profound experience, as most of us had no idea that such atrocities had occurred only recently. We admired how quickly the Cambodian population and culture have adapted after this destructive and horrific event, how they transformed a killing field into a beautiful memorial. It highlighted that no matter what, one can never give up hoping and striving for a better future, as the beauty of life and peace can and will triumph in the end.

Overall, this was the experience of a lifetime and will make us strive to make the world a better place. We would like to thank the dedicated staff whose passion and commitment made this wonderful trip possible.

Lucas and Sean Cottrill
TOUR PARTICIPANTS

Service in Action

YAKANARRA

The Yakanarra experience was foreign to all the tour participants. Although many of us have travelled extensively, the remote Indigenous community destination was certainly intriguing and exciting. Yakanarra Community School is located in the St George Ranges, south of Fitzroy Crossing, and the school's Principal is Ms Helen Unwin.

Each day brought something new and we were charged with helping out in various areas, ranging from Pre-Primary to Senior School classes. Student attendance varied and this really illustrated the flexibility of the incredible staff who, at a moment's notice, changed their teaching programs to suit the circumstances.

On our second day in Yakanarra, we were taken on a cultural tour of the surrounding region by two members of the community, Michael and Beryl. The first stop was a large rock formation known in the Walmajarri Dreamtime as the 'old lady'. We were all astounded by the obvious deep connection the community felt with their land. Next,

we drove for about an hour-and-a-half through rocky terrain and bush to get to a stream. Michael told us to put a stone under our arm and then throw it into the stream, to let the serpent know we were there and that we came in peace. We then trekked over the rocks and bush to get to a large secluded waterhole. After relaxing and cooling off from the hot sun for a good half hour, we made our way back to the car and headed back to Yakanarra. En route, we stopped in an area with a high density of bush onions, a small, edible root which is dug up from the sand and cooked on the fire. We then drove to an abandoned white settlement, significant to Michael, as it was where he grew up. Nearby was the Fitzroy River, which as it was dry season, was near empty. We set up a fire, on which Michael and Beryl cooked some delicious damper, before throwing in the bush onions.

Each day brought new and challenging experiences and gave a real insight into the community and the incredible spirit Yakanarra has developed in its relatively short existence. We had many conversations regarding the issues and challenges Indigenous communities

face and gained an understanding and appreciation of a culture that is literally in our own backyard.

Adam Khong, Luke Lumsden, Daniel O'Leary and Mr Murray Robertson

TOUR PARTICIPANTS

LOOMA

Students at Christ Church are lucky. Our lives are pretty much sorted out for us. Our parents invest time and money in our education and we struggle through hours of revision to end up studying commerce, or something similar, at UWA. However, for the children of the remote Indigenous community of Looma, the future is uncertain. Christ Church's Indigenous immersion trip to Looma at the end of Term 2 was truly life-changing.

On the trip we helped the community, especially the children, in the classroom, down by the river or on the oval. Every day we were greeted with smiles brimming with excitement. Their culture is so different from ours but we never felt like outsiders. I know our job was to mentor and teach but the knowledge we gained was greater than that which

we gave. They may have learned how to read just that bit better or do their times tables faster, but as a group we all took away an experience that will help us in the future. One occasion that I'll remember for the rest of my life was the day that the local footy team, the Looma Eagles, invited us to the oval to train with them. It doesn't sound like much but to us it was the ultimate form of acceptance, being asked by the men and leaders of the community to train with them.

As I reflect on the community of Looma as a whole, everything is positive. They might not have a TV or a pair of shoes but they are content. I am blessed that the community has taught me not to take my life for granted. The term 'life-changing' is bantered around with ease but this trip gave me a new perspective on life. For that, I am thankful.

Hugo Moyes

TOUR PARTICIPANT

Service in Action

GARNDUWA

Luke Sier, Callum Lindsay, Ben Cunningham and Oliver Henderson participated in the SIA trip to the East Kimberley, accompanied by staff members Mr Chaney and Mr Miles. It was run by Garnduwa, which conducts leadership camps for Indigenous children within the Kimberley region.

When we arrived in Kununurra, we met 15 Indigenous boys and their tour leaders. The first day started with a fitness session at 5.00am. Abseiling followed, with unreal views, inaccessible in any other place in the world. The Indigenous and Church boys then took either a basketball or footy clinic at the local school, St Joseph's, which was a great teaching experience. The afternoon then finished with swimming and fishing. It is fair to say that the Church boys were out of our depth and the Indigenous boys taught us a thing or two. At night, we chatted with many of the boys around the campfire and listened to their stories.

During the trip, we also designed team singlets on which we spray-painted our team logos and mottos. In teams, we worked through obstacle courses where the Indigenous boys displayed leadership and once again, their unreal athleticism. This was followed by canoeing. The rest of the day included a nutrition clinic and jumping off the diving board.

On the last night around the campfire, we handed out a CCGS Firsts Basketball shirt to the person who impressed us the most over the three days. The Indigenous boys had to leave early on the final day, with many having a 10-hour drive home. Saying goodbye was tough as we had formed strong bonds within a short period.

We would like to thank Mr Miles and Mr Chaney for putting up with all our antics. Overall, it was a trip that none of us will forget.

Oliver Henderson and Ben Cunningham

PARTICIPANTS

MARBLE BAR

Seven Christ Church boys, accompanied by Mr Mark Tait and Mr Todd Harnwell, participated in the Service in Action (SIA) trip to Marble Bar in September. All of us had never truly experienced rural living in such a small community. We spent our days at Marble Bar Primary School, which has a population of 25 students and three classrooms, supporting children from Kindergarten to Year 12. We acted as educational assistants to help alleviate some of the pressure placed on the teachers, as well as trying to be a source of entertainment for the students. We took part in activities such as a school field trip, rock painting and cooking classes. One of the main projects we ran was daily swimming lessons that culminated in a swimming carnival. The Marble Bar students were given ribbons and certificates for their participation, a true highlight for the CCGS boys.

From the very beginning the students were incredibly eager to get to know us, with many of the boys invited into games of four square within our first minute at the school. The accepting nature of the town was shown once again when we were invited to join in a game of cricket played by some of the older men. This sense of community, camaraderie and acceptance is something that I'm sure will remain with each and every one of us for a very long time. Another lesson that we learned was that material worth is not vital in attaining happiness. Despite adverse conditions, the children left their houses in the morning with ear-to-ear smiles, eager to learn. This infectious aura really had a permanent positive effect on the SIA team. The trip is truly something that we will never forget and will certainly go down as one of the greatest learning experiences of our lives.

James Lloyd

TOUR PARTICIPANT

Ski Trip

Boys from Years 10 and 11, along with Mr Downing and Mr Ristovsky, travelled to New Zealand for an eight-day ski trip in the July holidays.

The tour was based at Lake Wanaka, near Queenstown.

After 10 hours of flying, the boys were eager to hit the slopes. Each day started off with a big breakfast at around 6.00am. We then caught a bus up the mountain where we had lessons with our designated instructors. There were three levels of ski and snowboarding lessons - beginner, for those who were learning the basics; intermediate, for those who were competent and willing to attempt some of the harder runs; and advanced, for those who wanted to challenge themselves.

These half-day lessons were followed by free skiing or snowboarding, then dinner. Some of us were new to the snow, while others had more experience, but we all had great fun. All took a few falls here and there and some improved their level.

Halfway through our trip, we went to Queenstown for a day of relaxation. We experienced a Wet and Wild jet boat ride during which the instructor detailed the history of the area. After that, we went shopping and sightseeing in groups, with some eating the famed Fergburger for lunch.

After this, we went up the gondola for luge rides. The boys were excited to race one another as we took in the beautiful New Zealand landscape. There were two courses on offer; one was a compulsory first run on a slower track and the other a much faster track. Luckily, all boys finished with ease, many travelling faster than most of the other tourists.

A Maori dinner and performance followed. We had to pick a chief to represent us and after some peer pressure and cheering, the boy chosen had to dance and shout on our behalf. We then watched different dances and were given an insight into Maori culture and history. We ate a buffet dinner before returning to our hotel late at night.

The next few days were filled with skiing and snowboarding before finally travelling home, having conquered the Cardrona ski field.

Christopher McCluskey

TOUR PARTICIPANT

Soccer

In April, 12 CCGS boys who enjoy the game of football experienced a once in a lifetime trip to England.

Our first day saw us sightseeing around London. We started with an interesting tour of the home of the Chelsea Football Club, Stamford Bridge. Afterwards, we visited famous landmarks such as Big Ben, the London Eye, Tower Bridge and the Houses of Parliament. The next day we headed to Windsor where we admired the castle and explored its old alleyways. From Windsor we went to Reading for our first training session. We learned a great deal from the professional coaches and glimpsed a junior boys' training session at the Reading FC Academy. Our first game of the tour was a friendly against Bushey and Oxhey Football Club at a local field. Although we lost 6-0, the game was played in good spirit. It was also a wake-up call as the standard and level of intensity of English football is very high. Special mention goes to Louie Jordan and Bryce Thompson who were the standout performers in that game.

The next day we prepared for our first taste of the English Premier League (EPL). Before the game, Mr Phillips, who is an Ancient History teacher, decided to take us to St Albans to look at the Roman ruins. A short drive to Watford followed before heading to our first EPL fixture, Watford versus Everton. The game proved an open-running affair and despite several scoring opportunities by both teams, the scores were 0-0 after the first half. The second half provided some goals with Everton scoring early in the second half. Watford came back scoring a crucial goal to make it 1-1.

Our next stop on the tour was St George's Park, home to England's national teams. We were lucky enough to train on some fantastic indoor pitches and watch Tottenham versus Manchester on the big screen indoors. In the morning, we had a quick tour of the centre before heading out for our

third training session at Derby Football Club where the boys' team tactics finally started to improve. Later that day, we played our second fixture against Sandwell Academy, right next door to West Bromwich Albion, commonly known as West Brom. It rained heavily but that didn't stop us from putting in a solid performance, giving the other team a run for their money.

The next day was a highlight for many as we were lucky enough to travel to Manchester to see Manchester City take on Paris Saint-Germain in the Champions League quarter-final. Over 70 000 fans attended in the hope of seeing Man City qualify for their first Champions League semi-final. The atmosphere was electric! Man City won 1-0 against PSG in an impressive victory.

We then visited Old Trafford where we witnessed the history and success of the famous Manchester United Football Club. We also had the opportunity to play against small local club Pax Hill. Despite several chances, we struggled to get the ball into the net. The final score was 2-0 to Pax Hill.

At this point we only had a couple days left and a particular highlight for me was when we saw the Manchester versus Aston Villa match. The atmosphere and chanting of the supporters was amazing. Louie Jordan and I were lucky enough to meet former United and England Captain and legend, Bryan Robson.

Our last game of the tour followed, in which the boys showed the benefits of the professional training sessions. We recorded a solid 3-1 victory even though we did score all four goals!

All in all, the tour was a fantastic experience and I would like to thank Mr Phillips and Mr Anderson for their preparation.

Jordan Di Girolami
TOUR PARTICIPANT

Surfing

Fourteen boys, accompanied by Mr Ralph and Mr Hodnett, landed in tropical surfing paradise, the Maldives, for a week that exceeded all expectations.

From day one boys were greeted with glassy, uncrowded waves and everyone was keen to charge. Half of the group went south to surf Sultans, a peaking right-hander that wraps around an uninhabited island with crystal blue water. The others headed north to surf Chickens, a shallow racy left. Nobody was out when we arrived at Chickens and the boys made the most of waves in the two to three-foot range. So the pattern continued with boys being split into two groups, using the boats to explore the various breaks on offer.

On days two and three, the swell kicked with waves consistently around the four-foot range. Our local break, Lohi's, was firing and the boys were all over it. The beauty of Lohi's is that only surfers on the island can surf it, so before long,

boys had made friends with other surfers and everyone was hooting each other into waves. Breakfast and lunch were served at Lohi's and the view was epic with a rainbow even gracing the line-up one evening.

On day four, other surfers on the island decided to hold the inaugural 'Lohi's Soap Classic' for our boys (so called because boys had started soaping each others boards as a prank). Prize money of \$350 ensured the boys were frothing. With a DJ pumping beats drifting out over the line-up, glassy conditions and a setting sun, the scene was idyllic. Jake Patmore was the winner, narrowly beating Ben Edwards on a countback with both showing strength with their multiple backhand hacks. By this stage, a sizeable multinational crowd had gathered and

the vibe was boisterous. Jake even received a hand-crafted trophy (feel free to ask him about it).

The next three days continued with snorkelling, playing pool and table tennis, eating too much, swimming and of course surfing the ever-glassy waves. The friendships forged, the waves ridden and the spectacular displays put on every day by mother nature will live long in everyone's memory. The word is often used flippantly but this trip was, in every sense, awesome.

Michael Ralph **Dominic Hodnett**
TOUR CO-ORDINATOR TEACHER

World Challenge

Mr Haskett, Mr Thorne and 14 boys arrived in Peru in late November 2016, expecting a unique cultural experience.

With the incredible sights and genuine wonders of the world, such as Machu Picchu and Lake Titicaca, along with activities such as white-water rafting and wildlife boat trips, we were certainly treated to that. However, it was the cultural subtleties and the contrasts with Australian society, which made the trip a worthwhile experience.

Our time in the local Chakan community exemplified this. The people were extremely poor; they had no hot showers, their houses were constructed from mud and straw, and they ate virtually the same meal every day. Yet, their hospitality was nothing short of superb. I remember when I came down with a stomach complaint, my host parent set me up quickly with a hot water bottle and herbal tea to sip in bed. Sharing with others was not seen as a favour of any kind; it was a way of life in the Chakan community.

When we visited the local kindergarten, we could barely move due to the swarm of children giving us hugs. Our strange appearance and unusual height mattered little to them, nor did the fact we couldn't speak Spanish; even the smallest in their society were willing to accept and cherish us.

The soccer game we played against the community furthered this idea; it took only a ball and some posts to bring hundreds of different people together, the chanting and whistling during the game creating an environment of both competition and national bonding.

To describe every unbelievable experience we had in Peru is impossible, however, the trip is best exemplified by the second day of our trek through the Andes. We awoke at 5.00am to the calls of roosters, with frost from the previous night's storm enveloping our tents. After our tour guide superbly cooked a beautiful three-course breakfast (in the middle of nowhere!), we set off up the mountain.

On our hike we encountered a local farmer, who was using a very heavy shovel to dig trenches for his crop. Though the terrain was difficult, the weather freezing and the labour intensive, he still greeted us with a smile and was happy to share his experiences with us. We were amused to hear his stories of the teenage 'courting' process; a boy would throw a potato to a girl, and if she was interested in him, she'd throw it back. Marriage, however, is completely dependent on the wishes of the mother

and father, who spend time with each partner to consider their suitability.

Soon after this chat, we ascended to the 5000m-summit of the local mountain, covered in a knee-deep layer of snow. We fought off numb hands to produce a decent quality snowman and naturally, a furious snowball fight ensued. After some time trekking through the snow, we came out the other side of the cloud to a mountainside, offering pristine views of lakes and farmland.

The world is a far bigger place than Christ Church Grammar School. The kinds of people, culture, lifestyle and landscape represent huge differences in themselves and we saw them at their strongest in Peru. And yet, human similarities are still evident; we all have reasons to live, people who matter, hobbies we love. To share even a bit of these with the Peruvian people is something I'm sure the 13 boys who went on the trip will never forget; an experience which defined not only our world views, but our own personal character.

Jacob Dorsett-Sawyer
TOUR PARTICIPANT

ACTIVITIES

Cadets: Army

2016 was a highly successful year for the Christ Church Grammar School Cadet Unit (CCGSCU).

It started well with five of our senior officers attending the Brigade Cadet Under Officer (CUO) and Warrant Officer Class 2 (WO2) courses, Sam Elias receiving Dux of the CUO course. Senior appointments were then finalised with CUOs Sam Elias, Owain Chandler and Myles McQuillan appointed the Commanders of 1, 2 and 3 Platoons respectively. The Company Sergeant Major (CSM), WO2 Adeniyi Adegboye, and the Adjutant, CUO Adam Butler, were posted to Company Headquarters.

The Term 1 'boot camp' for the new Year 10 recruits took place at Northam where they learned skills to provide a solid foundation for future cadet experiences. These included camouflage and concealment, operating radios, night movement and field skills.

Term 2 commenced with the unit shifting its focus to Anzac Day events, including the Bankwest Gallipoli Run, an Anzac service at Dalkeith Primary School, the Len Hall Tribute Game and the Anzac Day Parade through the city.

The unit conducted its first exercise in Term 2 when it was deployed to Bindoon to train within a tactical scenario. The platoons had to establish Observation Posts (OPs) to observe and report on 'threat' activities. This was followed by a Casualty Evacuation (CASEVAC) in wet conditions.

During the Term 2 holidays, Year 11 cadets participated in the Senior Non-Commissioned Officers (SNCO) Course at Leeuwin Barracks. All passed the course and were eligible for promotion to Cadet Sergeant. At the

march out parade, CDT CPL Lumina Gajanayake received Dux and CUO Sam Elias was appointed to Regional CUO, the highest appointment available in WA.

Term 3 began with an emphasis on navigation in the lead up to our Annual Field Exercise. On the last day, the Norrie Cup was decided at the Irwin Barracks with CDT Finn Pattison winning top shot. Cadets also familiarised themselves with the Bushmaster Protected Mobility Vehicle from 10th Light Horse.

At the Brigade Annual Camp, CCGSCU worked with other WA cadets. The Year 10 course included catering, driving, adventure training, survival, communications, first aid, engineering and the Junior Non-Commissioned Officers (JNCO) course. The Year 11s attended Tier 3 where they conducted tactical training over six days while the Year 12s served as instructional staff. For a third time this year, a CCGSCU cadet received Dux in a promotional course. Congratulations to Lachlan Zhou for topping the JNCO course.

Competition day was very successful. We finished first in drill and second in skill at arms. These results, combined with a year of hard work, meant that CCGSCU reclaimed its place as the top unit in WA.

Thank you to CAPT Nurse, CAPT Scott, WO1 O'Sullivan, LT Gibson, LT Barber and 2LT Pocock for a fantastic year as well as the senior leaders for three years of dedicated service.

CUO Adam Butler
ADJUTANT

Cadets: Army

COMPANY HQ

BACK ROW: CUO Adam Butler, SGT Cameron Everett, SGT Tristan Guinness, SGT Lewis Considine, WO2 Adeniyi Adegboye, CPL Adam Di Tullio

FRONT ROW: W01 Mike O'Sullivan (OAM, MM), CAPT Duane Nurse, CAPT Conrad Scott, LT Alec Barbour, LT Digby Gibson

PLATOON 1

BACK ROW: Eden Jensen, Harrison Kay, Aidan Haegel, Finn Bailey, Jack Edis, Tom Prindiville

MIDDLE ROW: Fraser Hee, Rohin Kehal, Ben Kempson, Jamin Hee, Jordan Collins, Digby Boschetti

FRONT ROW: Narendra Gammanpila, Bryce Hinton, Max Goldie, Sam Elias, Morgan Green, Alex Harden Jones, Ryan Brown

PLATOON 2

BACK ROW: Riley Klug, Alex Zhou, Matthew Minchin, Tom Moran, Martin Lim, Thomas McQuillan

MIDDLE ROW: Matthew Leith, Joshua Pecotich, Finn Pattison, Angus Hamilton, Hamish Nikulinsky, Millar Ormonde, Jeremy Leaversuch

FRONT ROW: Christopher McCluskey, Jia-Wei Loh, Harrison Shearn, Owain Chandler, Thomas Hage, Cain Leaman, Andrew Lawrance

PLATOON 3

BACK ROW: Lachlan Zhou, Drew Reid, Sam Weight, Lachie Roberts, Christopher von Altenstadt, Aaron Simon, Will Taylor

MIDDLE ROW: Oscar Zhu, Oliver Terry, Alex Liu, Jackson Rocchi, Lachlan Wright, Gabriel Sheehan, Jasper Van der Veen, Lucas Tay, Kai Yang

FRONT ROW: Jesse Zhou, Ryan Zare, Luke Wheatland, James Sier, Myles McQuillan, Thomas Sisson, James Hartley, Johnathan Kao

Cadets: Environment and Community (ENCOMM)

ENVIRONMENT

When I chose to become an environmental cadet, I knew that some of my classmates would call me a 'tree-hugger' and a 'cop-out' for 'taking the easy option'. What I also knew was that I could be saving endangered animal species, salvaging sports equipment for less-privileged students and planting knee-high saplings that would grow to be tall and strong. We feel pleased to have left a living legacy for the community.

Daniel Stark

YEAR 10

AGED CARE

The School's vision is about building good men. I believe placing Year 10s, who are at the peak of their learning, into an environment surrounded by the extremely wise, elderly community not only reinforces but helps build good boys into great men. Each week Mr Saggars' troops walked to St Louis Estate in Claremont and helped the community in any means possible, from gardening to assisting with technology. We all had a laugh and we will miss them greatly.

Nicholas Van Heurck

YEAR 10

MARY CHESTER CENTRE

I was part of a group of boys who travelled to the Mary Chester Centre every Friday to entertain and help with Alzheimer's patients. This was an amazing experience for me as many of the 'boys' had awesome lives. One was a choirmaster and organist at CCGS and another toured the world as an ambassador to the United Nations. While we helped them in the garden or joked around the table at afternoon tea, they gave us a little bit of advice to help us in the real world. My brother, Julius, and I also performed on our guitars for them, giving us performance experience in a relaxed environment. I have gained much from the ENCOMM program and hope that many more CCGS boys can also gain in the future.

Alexander Yu

YEAR 10

AMANA LIVING

Assigned to visit older people at Amana Living, I was apprehensive about what it might entail. But upon arriving with my friends and seeing the warm, welcoming smiles of the residents and staff, I realised that these visits weren't about us as students. What I could gain from the weekly experiences, what I could learn from the older residents, would be significantly more than sitting in a classroom. ENCOMM is an activity in which you are given the opportunity to help others, but I felt the reciprocal benefits I received were invaluable. Thank you to Dr Charles and Mr Hodsdon for organising this opportunity.

Akio Ho

YEAR 10

CANCER SUPPORT AND RIVERSEA

Five students worked at Cancer Support WA in Cottesloe where they gave administrative assistance to the organisation. Eight students went to Riversea Mosman Park. Over the year, the boys came to know the residents and formed relationships. The residents enjoyed this regular interaction and so

did the boys who gained much from it. In the conversations that took place, our students heard about a whole other world from the past. Activities included board games such as Scrabble and chess. There was also a good deal of painting. The boys helped serve afternoon tea.

Frank Sheehan

CHAPLAIN

WEARNE COTTESLOE

Friday afternoons spent at Wearne Cottesloe were busy. We alternated between activities with the residents, sometimes in pairs or often one-on-one. Physical recreation included passing large beach balls to residents, throwing hoops around a wooden pole, playing bingo or Scrabble, and building with large Lego bricks. I played piano for the residents. Another student offered his technical expertise to a resident who had recently acquired a computer. Conversations revealed interesting details of the residents' lives. For example, an intense engagement in World War II seemed at odds with the person's current situation. The activity was of benefit to residents and students alike.

Harry Edwardes

YEAR 10

Cadets: Environment and Community (ENCOMM)

ENCOMM

BACK ROW: Joshua Ellis, Chris Ellis, Harry Cranswick, Alan Xu, Gareth Ward, Tobi Amaranti, Andrew Mathewson, Felix McGlew, Louey Edel, Angus Kitto, Toby Johnson, Darby Edwards, Matthew Hamdorf

FIFTH ROW: Callum Evans, Nicholas Van Heurck, Gabe Willesee, Nathan Milicevic, David Lindsay, Aiden Rose, Julius Yu, Alexander Yu, Per Jensen, Charles Ruan, Levi Rees, Alexander Honey, William Day, Adam Tay

FOURTH ROW: William Hogan, Edward Grayling, Alexander Bootsma, Chirag Saxena, William Buitendag, Aaron Di Bona, Timothy Bourke, Corizma Butt, Narayan Judge, Jack Beaman, Prakhar Bhandari, Ben Morgan, Alex McGuckin, Tom McAndrew, Joshua Hora

THIRD ROW: Jesse Harvey, Jack James, Max Minear, Nicholas Edwards, Matthew Mason, Tim Willis, Adam Nye, Connor Gent, Jordan Mossammaparast, James Annear, Joel Fitzpatrick, Daniel Stark, Daniel Wu, Max Ong Ee Oo, Jack Maurice, Cameron Terry

SECOND ROW: Saheb Aneja, Henry Dumas, Ethan Koh, Charlie Sewell, Akio Ho, Forres Salekian, Harry Edwardes, Kuga Rogers-Uff, Omar Mughal, Richard Mandijalu, Teague Palmer, Henri Scaffidi, Michael Chen, Curtis Cox, Lachlan Preston, Seiji Miyagawa, Alex Thornhill, Vashist Rambal

FRONT ROW: Haris Yusoff, Oscar Charlesworth, Preston Tan-Kang, Lucien Peng, Ms Marguerite Crawford, Dr Lorraine O'Brien, Ms Lia de Sousa, Maneesh Kelly, Ms Jane Shannon, Mr Ben Hodsdon (TIC), Canon Frank Sheehan, Mitchell Watson, James Carey, Jason Gunawan, Joshua Chan

Cadets: Surf Life Saving

2016 was another exciting year for the CCGS Surf Life Saving Cadets.

The partnership with North Cottesloe Surf Life Saving Club (NCSLSC) continued with the goal of teaching the Year 10 cadets the skills required to achieve their Bronze Medallion. This involved learning beach awareness, first aid, communication tactics, as well as rescue and resuscitation techniques.

The year kicked off with an intense fitness session led by Mr Guy Mouritz. This left the boys feeling excited, if a little bit intimidated, but everyone was armed with a new sense of camaraderie. For the rest of Term 1 the boys focused on board and tube rescues, as well as tows and carries, culminating in the wet mock exam. The unit purchased four Shark Shields to further enhance the safety of the cadet program and to help mitigate environmental risk factors. The Year 11 leaders zapped themselves about four times working out the operational techniques!

Due to the harsh winter weather, the Term 2 program focused on learning dry land skills such as CPR, first aid walk-ups and radio operations. These skills are just as important as the water-based ones and the extra time proved beneficial during the cadets' mock exams at the term's close. The boys also completed the online theory component of the award.

Term 3 allowed for vital revision of all skills and the rough water and cold conditions proved challenging. Real-life first aid situations, such as bee stings, a cut foot and other injuries sustained during training, were treated and recorded as they would be on a fully-fledged patrol. The boys' commitment to the study required resulted in the majority of cadets passing their Bronze Medallion assessment. Those who did not pass due to extenuating circumstances had another opportunity during the 2016/2017 summer holidays.

Special mention must go to Year 10 cadets Adam Sudlow and Conor McCabe. Adam finished equal first in the NCSLSC Open Club Championships; won three gold medals at the SunSmart Pool Rescue Championships (breaking the State 200m Obstacles record); and was selected in the WA Pool Rescue Team. Conor is an Age Group Manager during the summer season for the NCSLSC Nippers program.

The cadets were overseen by old boys Julian Ming and Zac Vinten, who were assisted by other past students including Aidan Squires, Oliver Stockwell, Josh Greenwood and Patrick Sewell. Clearly the group is in capable hands as Julian was awarded the NCSLSC Junior Club Person of the Year Award.

The CCGS Surf Life Saving program also uses qualified Year 11 and 12 cadets, who have the opportunity to gain further qualifications. These include the IRB Crew, ARTC and a qualification to become a trainer for the Bronze

Medallion. Sam Collins was invited to join the instructional team in 2017 and Shane Mogan demonstrated exceptional role modelling when he spent a very cold, wet day providing water safety for the Bronze exam in September.

Ms Gould is an essential asset to this program. Her tireless efforts, along with those of Mr Hodnett and Mrs Fricke, have turned this program into a valuable resource and we thank them.

Shane Mogan and Sam Collins

YEAR 11 LEADER AND YEAR 12 LEADER

SURF LIFE SAVING CADETS

BACK ROW: Daniel South, Will Stockwell, Thomas Butler, Jack Hobson, Jack Buller, Bailey Robinson, Billy Reilly, Nick Quinlivan, Harry Hewitt

SIXTH ROW: Stanley McFarlane, Charlie Macgregor, Ben Morris, Jonny Morris, Harrison Egerton-Warburton, Riki Wylie, Oliver Welch, Thomas Hartmann, Lawson Woolles, Ben Anderson-Mackay

FIFTH ROW: Markus Gavan, Ander Schrauth, Samuel Kent, Charles Lamb, Aaron Taylor, Benjamin Oram, Francis Burt, Angus Brown, Conor McCabe, Tom Lewsey, Jack Joyce

FOURTH ROW: Nicholas Moorman, Archie Reichstein, Sam Rifci, Nathan Tan, Jordan Verley, Adam Sudlow, Locke Taddei, Mark Boyatzis, Oscar Hall, Milan Murdock, Samuel Sloane, Ben Collins

THIRD ROW: Nicolas Charnley, James Borshoff, Aaron Love, Samuel Dobney, Matthew Tissiman, Ben Cunningham, Oliver Girdwood, Thomas Pennell, Mitchell Yeo, Lucas Cottrill

SECOND ROW: Adam Konarik, Connor Hawkesford, Benjamin Duffy, Cameron Duffy, Sam Collins, Ms Alli Gould (TIC), Mr Dominic Hodnett, Shane Mogan, Luke Lumsden, Christopher Pine, Ben Baxter, Harry Wisker

FRONT ROW: Harry Playford, Aidan Lee, Joshua Robins, Gabriel Whyte, Makz Alexander, Lachlan Conway, Robert Browne

Chapel and Centre for Ethics

It was another busy and enjoyable year at the Centre for Ethics.

Guests included Mick O'Sullivan who spoke about a day on which he cared for wounded soldiers in Vietnam. His actions on that day in 1969 led to Mick being awarded the Military Medal. Returned Ambassador to the United States Kim Beazley reflected on Australia's relationship with America and we hosted the launch of The Reverend Dr Ric Barrett-Lennard's book, *A Story Worth Telling: The Remarkable Life of Canon William McClemons*.

Claire Eaton gave several classes on the subject of resilience. Ken Arkwright told us of his time of forced labour as a Jewish boy in Germany during the period of the Nazi regime.

Neil Walker spoke about William Shakespeare and reminded us that 2016 was the 400th anniversary of his death. Julie Baker gave some talks about Journeys of the Spirit.

Hugh Mackay held the WA launch of his new book *Beyond Belief* in the School Chapel.

Hugh Edwards spoke about treasures of the deep. Neil Sagers spoke about opportunities for service. Gillian Kerr-Shepherd told us about her work for the World Council of Churches in Israel and Palestine.

American theologian, The Reverend Dr Robin Meyers, addressed the relationship between evolution and physics. Varun Ghosh encouraged

students to embrace global opportunities. Greg Mitchell gave classes on team building. Alice Nelson spoke about her new book *After This*. Bill Jennings reflected on time and space for mothers and sons. Ashlee Harrison outlined positive strategies for mental health. Jon Doust gave classes on his book *Boy on a Wire*.

The Dean of Perth, The Very Reverend Richard Pengelley, spoke about sport and spirituality and then on reconciliation. Maggie Dent spoke about children thriving. The Chief Justice, Honourable Wayne Martin, spoke about life choices. Susie Ascott gave her much appreciated classes on yoga and meditation to Year 11 students. Tim Winton was interviewed before a large crowd at the launch of his latest book *The Boy Behind the Curtain*. Tim Muirhead spoke about his book *Finding Heraan*. Janet Holmes a Court launched *A Kind of Retirement* written by the former Archbishop of Perth, Dr Peter Carnley.

There were numerous services throughout the year, including Holy Communion at Easter and Christmas Eve, as well as the Advent Service.

As always, Mrs Teresa Scott was magnificent in her work for the Centre for Ethics and in her care and attention regarding other events in our Chapel.

Frank Sheehan

CHAPLAIN
DIRECTOR OF THE CENTRE FOR ETHICS

Chess – PSA Champions

2016 was another amazing year for CCGS Chess. Students reaped the rewards of our dual focus on strategy-based play and being gracious, both in victory and defeat. The chess season opened with the CCGS junior tournament (Years 7 to 9) won by Julian Kam and the senior tournament (Years 10 to 12) won by outstanding Year 9 player Eric Pan.

Soon after, approximately 10 of the most capable and enthusiastic chess players were assembled on the basis of their House Chess win/loss ratios, past involvement and standings in the 2016 Senior School tournaments. We were exposed to challenging yet exciting training sessions with long-standing coach Ned Robles, who made sure our minds were attuned to the competitions that lay ahead.

The Four Schools Tournament was played in Term 2. Our squad included Liam Tien, Eric Pan, Jiayi Mu, Jesse Zhou, Nicholas Pizzino, Joshua Fry, Julian Kam and Ethan Koh. As a result of the weekly training sessions leading up to the event, CCGS secured a well-earned victory over Hale, Scotch and Guildford. However, this was merely a prelude to the PSA tournament featuring all seven PSA schools.

We considered Wesley to be our main rival as they had provided the stiffest challenge in 2015. Surprisingly, this was not the case, as Scotch defeated Wesley during an early round. We were prepared to reclaim our title of PSA Champions for 2016 by defeating Scotch in the crucial sixth round and were successful, with a resounding 5-0 win.

This is now the seventh consecutive year CCGS has won the PSA event. Our success can be attributed to the outstanding coaching skills of Ned Robles, the hard work and dedication displayed by all the boys and the organisation of events and training sessions by Mr Hodnett.

Nicholas Pizzino
CAPTAIN OF CHESS

CHESS REPRESENTATIVE TEAM

BACK ROW: Jesse Zhou, Nicholas Pizzino, Liam Tien, Jiayi Mu

FRONT ROW: Ethan Koh, Joshua Fry, Julian Kam, Eric Pan, Mr Dominic Hodnett (Teacher in Charge)

SCRAM

This year the CCGS SCRAM (Schools Conflict Resolution and Mediation) team consisted of the largest number of participants in my eight years of co-ordination. The many talents of the boys brought a beautiful array of personalities and unique contributions to each round. The Year 10 boys involved in SCRAM 2016 were: Aaron Di Bona, Thomas McQuillan, Amitabh Jeganathan, Akio Ho, Alexander Honey, Henry Pemberton, Harry Playford, William Buitendag, Lachlan Zhou, Joshua Hora, James Annear, Riley Klug, Stanley McFarlane, Oliver Terry, Albert Smith and Max Ong.

Whether spectating or participating, the boys showed impressive commitment to the very early morning training sessions, even though some were juggling other activities such as rowing and music rehearsals. CCGS was once again quite privileged to have been represented in the SCRAM competition for 2016 by these very fine and dedicated young men. It was a great pleasure to have been able to train them in the skills of mediation and conflict resolution.

Anne Angelkovska
SCRAM CO-ORDINATOR

Debating

With 108 boys signed up for the WA Debating League (WADL) competition, we again saw the depth of Christ Church's Debating fraternity. Senior debating was particularly well supported with six teams. We had three teams win their divisions – Senior CCGS 5 and Year 10 Juniors CCGS 1 and 2. However, the success of the Year 12 cohort this year must also be noted. Three teams finished the year having only lost one debate and the other team, led by team captain George Gare, was victorious in two debates against very tough competition.

CCGS 2 and CCGS 5 were able to make it to the quarter-finals and octo-finals respectively. Special mention must go to James Annear (Year 10 CCGS 2) for performing very well in his first year in Debating.

House Debating was also extremely popular with Wolsey claiming first place thanks to the fearless leadership of committeeman Ben Anderson. Numerous veteran and first-time debaters signed up with many of these boys going on to join either WADL or AHISA Debating.

A total of 20 Year 11 boys entered the AHISA competition this year, which is a good medium for new and veteran debaters to improve their skills. A further eight Year 11 boys and four Year 10 boys took part in the British Parliamentary Debating Competition in September this year. Unlike conventional debating, the battle is against four other teams at once, making it even more challenging.

I would also like to acknowledge the integral role of our old boy debating coaches: Kenneth MacPherson, who coached the novice and junior teams this year; Harry Smallbone who coached the Years 7 and 8 novices; and Chai Jeganathan, who held a number of workshops to further improve the already strong Christ Church Debating fraternity. I would like to personally thank Mrs Nock and Mrs Hastie for the countless hours they have put in, as well as Ms Crawford who assisted in Term 3.

Myles McQuillan
CAPTAIN OF DEBATING

WADL DEBATING TEAM

BACK ROW: Hector Morlet, Nansen Robb, Cameron Everett, Alexander Honey, Gilbert Porter, Ayomide Afolabi, James Blaxill, Finn Bailey, Riki Wylie, Shane Mogan, Felix King, Jesse Zhou, Jack Davies, Amitabh Jeganathan

FIFTH ROW: Charlie Sewell, James Annear, Declan Barrett, Lachlan Zhou, Zachary Schinazi, Aaron Di Bona, Thomas McQuillan, Cameron Carr, Ryan Brown, Duncan Grainger, Riley Klug, William Thomas, Jaxon Passaris, Griffin Descant, Narendra Gammanpila

FOURTH ROW: Lumina Gajanayake, Harish Dhakshinamoorthy, Harry Vijayasekaran, Sasha Slater, Byram de Campo Khan, Jia-Wei Loh, Tom Weight, Tom Robins, Callum Lindsay, David Lind, Owain Chandler, Arnold Chen, Joel Ross-Adjie, Charlie Emanuel, Kartikeya Kaushal, Max Shannon

THIRD ROW: Oscar Charlesworth, Mitchel Rocchi, Tom McGrath, Julian Kam, Jack Michael, Henry Pemberton, Shane Macdonald, Diyoan Gajanayake, Samuel Claxton, Max Ong Ee Oo, Nicholas Moorman, Joshua Coales, Asel Jayatilake, Thomas Keogh, Rory Perkins, Morgan Klug, Enrique Moseti

SECOND ROW: Sakthi Vijayandran, Jasper Jones, Sol Alder, Harry Playford, Rafe Haselhurst, Tom Heyning, Nicholas Tan, Jason Lu, Christian Wong, Stuart Everett, Theo Browne, Andy Zhuang, Sebastian Clark, Campbell Hart, Isaac Yeo, Liam Colligan, Isaac Tan, Joshua Fry, Michael Hidajat

FRONT ROW: Solomon Backshall, Isaac Ching, Jasper Coombes-Watkins, Lucas Cottrill, George Gare, Leo Li, Zack Bowles, Mrs Mel Hastie, Myles McQuillan, Mrs Pip Nock, James Borshoff, Ben Anderson, Devin He, Thomas Waring, Rohan Waring, Harrison Tay, Oliver Pemberton

Mock Trials

The Christ Church Mock Trials fraternity, led by Mr Richard Parker as well as lawyer and old boy Alex Mossop, enjoyed another successful season.

This year, under the leadership of Captain of Mock Trials Adeniyi Adegboye, two teams made it through to the quarter-finals out of the 170 West Australian schools that entered.

The Year 11s formed teams consisting of two barristers, two witnesses, a court orderly, a judge's associate and an instructing solicitor, as they were shown the ropes at the Supreme Court of Western Australia. The Year 12s reprised their teams from 2015, playing a vital role not only for their own teams, but also for the Year 11s who enjoyed their guidance and support in the early rounds. Within

just a few rounds, the standard of the trials raised tremendously providing some great showdowns with rival schools, such as Scotch.

Battling other schools in court cases not only provided a depth of understanding of the law, but allowed the boys to develop many important skills that will help them in the future. Communication skills, such as oratory and rhetoric, as well as having to think quickly on one's feet and prepare and work as a team, are vital aspects of the Mock Trials competition. Not only are the case materials often humorous, providing entertaining trials

for teams and spectators, but they require in-depth analysis using aspects of the law in order to gain the upper hand. Our cohort has enjoyed two stimulating seasons. On behalf of the Year 12 Mock Trials team, I would like to thank Mr Parker and Mr Mossop for their time and effort. We can all attest that the skills we have developed will certainly be of great use as we embark on life beyond Christ Church.

James Borshoff
VICE-CAPTAIN OF MOCK TRIALS

MOCK TRIALS TEAM

BACK ROW: Sonal Abeysuriya, James Wilkinson, Gilbert Porter, Matthew Overington, Maneesh Kelly, Alex Lindsay, Tom Williams, Oliver Cull, Thomas Hage, Shane Mogan, Jacob Dorsett-Sawyer

THIRD ROW: Cameron Everett, Ryan Brown, Cameron Carr, Jesse Zhou, Tom Weight, Felix King, Christian Harding, Lucas Cottrill, Andrew Lawrance, Patrick Henderson, Devin He

SECOND ROW: Oli Hing, Harish Dhakshinamoorthy, Benjamin Duffy, Harry Vijayasekaran, Zachary Schinazi, Callum Lindsay, Timothy Chapman, Byram de Campo Khan, Gary Song, Geoff Sang, Duncan Grainger, Michael Paganin, Jia-Wei Loh, Jaxon Passaris, Arnold Chen, Adam Di Tullio, Clarence Wang, Lumina Gajanayake

FRONT ROW: Narendra Gammanpila, Harry Nicholas, Ben Anderson, Owain Chandler, Brodee Lockwood, Adeniyi Adegboye, James Borshoff, Tom Robins, Louie Stokes, Matthew Wilson, Jordan Di Girolami

Outdoor Education

This year was as busy as always at Koorungal and saw a changing of the guard.

David Anderson left the role of Director after four years and Ryan Myles returned. Jay Freap took up the position of Assistant Director, joining Outdoor Education teacher Laura Burt. Term 1 included training new assistants Jessica Busiko and Jacob Earl and camps for Years 5 and 7.

The focus of the Senior School program is very much on community living, life skills, the environment and gaining the outdoor skills required for Year 10 Venture. For many, Year 7 is their first Koorungal experience and an opportunity to get to know the other boys in their House as well as Year 11 Peer Support Leaders. The Year 7s journeyed to their overnight campsite, sleeping in tents by the river, before canoeing along the Murray back to Koorungal. Orienteering, cooking and bush awareness were among the varied activities. The abseiling and climbing activity proved to be a highlight as the boys challenged themselves with height and had to trust each other while belaying.

The Year 8 cohort once again journeyed to Shark Bay to experience living and sailing aboard the tall ship STS Leeuwin II. The varied weather was a challenge and the ship itself gave the sailors a chance to develop their leadership, teamwork and community living skills. Climbing to the top of the 33m main mast to read the inscription was a highlight for most boys. The view was truly worth the climb.

The nine-day Year 9 program provides challenge, the opportunity for leadership and preparation for Venture. A rogaine, covering eight square kilometers with 20 different checkpoints, followed an introductory day on the high ropes course and a canoeing skills session at Scarp Pool. On day three, the boys set off on a five-day expedition of bushwalking and white-water canoeing. There were spectacular spills, especially from those who were paddling through the 'washing machine' and 'rollercoaster'. On the final two days, boys returned to Koorungal to help make improvements around the centre. This included fire season preparation, woodchopping, gardening and general maintenance. The highlight for many was the last activity, a solo 16-hour overnight experience.

The Year 6 Camp, the last for the year, was spent in Scarp Pool canoeing and swimming. For many, it was their first introduction to sleeping in tents and cooking on expedition stoves. Working to identify the local flora and understanding the unique Jarrah forest environment, helps to develop a sense of place. The task of building a bush shelter for the whole group is a significant challenge. The shelter competition resulted in some unique designs and provided plenty of entertainment and nature play.

Ryan Myles
DIRECTOR OF OUTDOOR EDUCATION

Philanthropy

PREFECT PUSH

At the end of Term 1, over 70 boys took part in the annual Prefect Push for Anglicare's Street Connect program supporting youth homelessness. The program promotes lifestyle changes, provides counselling and support, and simply someone to talk to. It was great to see so many boys supporting the cause and getting together with their mates to have some fun.

The theme of 'Athletes and Mathletes' was inspired by aesthetic demigod Zack Bowles as well as the man who since Year 11, has only dropped two Mathematics marks out of a possible 795 – none other than Beazley Medal frontrunner Leo Li. The range of clothing was quite extensive. Essendon's win over Melbourne on the weekend saw some bandwagon support with three boys 'reppin' the red and black, while others sported their favourite kits.

After gunning the first lap, Oliver Girdwood and I were out to a strong lead with an hour's hard running providing quite the warm-up for footy training to follow straight after.

But as we cruised the grounds with a boog on a skateboard, not even Ollie's vast surfing knowledge could save us from the Mathletes, who were in full force. Nicholas Warrant led the way, producing the goods by pushing an ironing board, while Taegan Jolly hit the corners hard, 'nuggetting' around in an eskie on a skateboard. Jack Lewsey found himself right at home getting pushed in a rubbish bin, but in the end, it was Johnathan Kao's decision to wear a revealing dress – despite the term 'cross-dressing' clearly not appearing at all in the theme Athletes and Mathletes – that probably stole the show.

The Prefect Push has gained significant momentum from last year with a larger turn out resulting in more money raised for Street Connect. Donations from boys who couldn't make it were also greatly appreciated. It resulted in Christ Church presenting a cheque of \$3800 dollars to Anglicare.

It would be wonderful to see the event grow even more, so make sure you get involved by giving up an hour of your time to have some fun and support a worthy cause. I'd like to thank all the boys involved, and most importantly, a big thank you to Mr Morrissy for his hard work in putting it all together.

James Borshoff
VICE-CAPTAIN OF SCHOOL

THE DUKE OF EDINBURGH'S INTERNATIONAL AWARD

This has been another significant year for the award with 57 new registrations and 22 awards achieved.

The Duke of Edinburgh's International Award is an individual, voluntary, enrichment program that adds value to chosen interests and recognises commitment and perseverance.

The highlight for this year was James Blaxill achieving Gold, giving him the 'full set', the fourth CCGS boy to achieve the Bronze, Silver and Gold awards while still at school.

Ken Allen
AWARD LEADER
DUKE OF EDINBURGH'S INTERNATIONAL AWARD

2016

BAXTER	Ben	Bronze
BEAMAN	Jack	Bronze
BETT	Curtis	Silver
BLAXILL	James	Gold
BOYATZIS	Michael	Silver
CARNACHAN	Matthew	Bronze
CHAPMAN	James	Silver
DE CAMPO KHAN	Byram	Bronze
DONOVAN	Liam	Silver
ELIAS	Sam	Silver
HAMDORF	Matthew	Bronze
HE	Devin	Silver
HOFFMANN	Alex	Bronze
JOHNSTON	Patrick	Silver
KOH	Ethan	Bronze
LINDSAY	Callum	Bronze
MARSH	Samuel	Bronze
MATHEWSON	Andrew	Bronze
NICHOLAS	Harry	Silver
ROBINSON	Declan	Silver
WU	Daniel	Bronze
YU	Alexander	Bronze

Sony Camp

This year's successful Sony Camp was our 10th camp in 11 years; 23 special needs 'campers' were compassionately cared for by returning Year 12s from CCGS and MLC with a range of staff input.

For the first time, Alec Barbour led the staff contingent and was ably assisted by Joanna Simpson and Amy Porter; the campers were in great hands.

MLC staff and their Year 11s and 12s were superb again this year, on a par with the CCGS participants. It was wonderful to see the art, cooking and gym activities being so professionally run by the MLC staff, and the girls combined brilliantly with the CCGS boys in the companion and assistant roles. Aura Circus put on a spectacular show in the MLC Gym on Friday and Alliance Catering again worked tirelessly with the assistants to

serve up tantalising meals, including a wonderful Christmas dinner for 140 on Sunday, just before Santa arrived.

The campers enjoyed three days of fun with their companions, plenty of time in the pool and at the beach with the Disabled Surfers Association of WA, as well as magic shows, bubbles, face-painting and a wild disco night. Everyone was quite tired come 3.00pm Sunday!

We thank our Year 11s and 12s for this outstanding service; all 23 families certainly enjoyed the weekend respite and were very appreciative on Sunday. Companions presented families with a Christmas hamper to say 'thanks for allowing us to share the three days with your child'.

Neil Sagers
DIRECTOR OF ACTIVITIES

eV Challenge

You might think that the Electric Vehicle Challenge (eV Challenge) is as simple as throwing some wheels on a chassis and having fun. It is actually engineering in practice. From welding aluminium to calculating Ackermann steering geometry, the challenge involves the amalgamation of very diverse skill sets, which makes for a very unique and compelling way to spend your Friday afternoons.

This year a group of five students came together with the goal of constructing a battery-powered vehicle that could compete in a one-hour endurance event. From a blank canvas to a comprehensive three-dimensional engineering drawing, created on CATIA, the product transitioned from its design phase into production. After a Herculean effort, a fully functional vehicle emerged.

The eV Challenge offers a unique environment that promotes teamwork and forges new friendships. We would all highly recommend this activity to all considering participating. Special thanks goes to Mr Barbour for providing us with this opportunity.

**Timothy Chapman, Alex Frost,
John Wu, Will Mardon and Mitch Allen**
PARTICIPANTS

CO₂ Dragsters

After a semester of very hard work, Year 9 Design and Technology, Materials and Engineering students had a chance to prove their resolve when they raced their CO₂ dragsters.

The cars were manufactured by hand after learning a very complicated, computer-

aided drafting program, analysing virtual testing and Computer Numerical Control machining.

Meeting the very strict racing criteria, the boys raced their cars on a 20-metre track using a CO₂ soda bulb for propulsion. The eight fastest cars then represented the School at a State-level competition.

With the race time measured in thousandths of a second, the contest was to have the fastest car on the day. The small dragsters can reach speeds of up to 75km/h. Having cars that push the envelope of design and speed can create some exciting and destructive racing.

As with any motor sport competition, on the day you need a few things to go your way and Christ Church excelled, placing

first, second and fourth. Peter Carstens had the fastest car and won the State competition with a time of 1.043sec at 70km/h.

Finn O'Callaghan came a very close second at 1.077sec at 68km/h and Alex Brown placed fifth with the time of 1.132sec at 63km/h.

These top three Christ Church cars were then packed into a shoe box and sent to the Nationals, in which the cars again excelled. Finn's car placed second in Australia, just missing out on first place by 58 thousandths of a second. Peter's car finished fourth and missed a podium finish by four hundredths of a second.

Finn O'Callaghan
PARTICIPANT

Jeff Chandler
TEACHER IN CHARGE

Year 8 Leeuwin Experience

Venture

Venture

HOUSES

Beatty Cup House Competition

All eight Houses won some aspect of the competition this year, and for the fifth year in a row, a different house won the Beatty Cup. This year it was Romsey and quite easily in the end.

Romsey set the scene for the year of competition with a strong win at the House Swimming Carnival. With three dominant age groups in the pool, Romsey looks set to be the House to beat over the next two to three years. Moyes and Noake provided the interest on the night in terms of excitement, both battling very hard until the last relay for second place. There was certainly high quality swimming for three-and-a-half hours.

The House Arts competition runs over Terms 1 and 2 and involves approximately 25 to 30 boys per house participating in three rounds, a semi and then a final round. The real highlight was the incredible last to first place efforts

by Hill in the Chess and Wolsey in Public Speaking, proving that anything is possible! Wolsey also won the Debating and was second in Chess.

For the first time in many years, Cross Country became a stand-alone event in the Beatty Cup. With all Year 7, 8 and 9 boys competing, as well as 50 senior boys, this was seen as fair and equitable by all Heads of House. After a wonderful afternoon at Kings Park, Queenslea and Noake shared the trophy.

Again lots of effort and excitement went into the House Shout and House Art. The House Shout theme was the Countdown Years with Wolsey impressively winning the event again with ABBA's *Mamma Mia*. Other excellent performances came from Romsey, with their rendition of Goanna's *Solid Rock*, and Craigie's *Love is In The Air* by John Paul Young, also of high quality. The House Art theme was based on a sports banner with Hill producing a

wonderful bull's head design, narrowly beating Noake. All eight banners are now hanging in the S Block hallways.

With a split round of the House Teams Carnival at Mount Claremont, old rivalries surfaced. Six separate Houses won the six sports with Romsey beginning to reveal why it would eventually be awarded the Beatty Cup. With excellent all-round strength, Romsey was the clear winner, six points ahead of Hill in second place.

A really enjoyable, full day of athletics at the WA Athletics Stadium in August was the final showdown for the House competition. Many parents witnessed three new school records. Craigie won the last 4 x 100m Relay to steal the carnival from Romsey. However, Romsey easily won the Beatty Cup for 2016. Congratulations to Romsey House.

Neil Saggars

DIRECTOR OF ACTIVITIES

Points Awarded: First = 8; Second = 7; Third = 6; Fourth = 5; Fifth = 4; Sixth = 3; Seventh = 2; Eighth = 1

ACTIVITY	C	H	J	M	N	Q	R	W	WINNING HOUSE
Swimming	5	2	3	7	6	1	8	4	Romsey
Cross Country	1	6	3	4	7.5	7.5	2	5	Noake/Queenslea
Team Sports	4	7	3	6	2	1	8	5	Romsey
Arts	2	4	6	6	6	1	3	8	Wolsey
Performing Arts	3	8	1	5	4	2	7	6	Hill
Athletics	8	1	6	3	5	4	7	2	Craigie
Aggregate Points	23	28	22	31	30.5	16.5	35	30	Romsey
FINAL PLACING	6	5	7	2	3	8	1	4	Romsey

CONGRATULATIONS ROMSEY – 2016 CHAMPIONS

Craigie

2016 was a year of change as we welcomed three new tutors and farewelled some long-standing Craigie House staff members.

We also welcomed our new Year 7 cohort.

The year kicked off with the House Swimming Carnival, which saw standouts such as Adam Sudlow and Matthew Lamb take to the pool and help us secure fourth place, an improvement of one place from 2015. As a House we performed solidly across all areas of the Beatty Cup, including third place in the House Shout competition and an excellent first place in House Athletics.

Our House fundraiser was a complete success with the boys in yellow raising in excess of \$5500 for Parkerville Youth Care. The artists toiled away in the Art Department to produce a high quality sports banner while our Drama students

competed strongly in the House Drama competition, led by Captain of Drama Nicholas Warrant. Sadly, our final standing in the Beatty Cup did not reflect the efforts that the Craigie men put into every aspect of House involvement.

We appreciate the efforts of Mr Dwyer and Mr Jerram in promoting our unique House culture of perseverance, bravery and honour. On behalf of the Year 12 cohort, I would like to thank Craigie House for making us feel welcome from the beginning and for being our home for the past six years. I will always be proud to call myself a Craigie man.

Taegan Jolly
CAPTAIN OF CRAIGIE HOUSE

CRAIGIE HOUSE

BACK ROW: Brodie Wicks, Joshua Ellis, Colin Chen, Raiden Armstrong, Harry Dowling, Marcus Handley, Chris Ellis, Tom Dowling, Ayomide Afolabi, Will Mardon, Zachary South, Ben Gerrard, Jack Buller, Lucas Moore, Nick Quinlivan, Max Goldie, Daniel South, Alexander Honey, Charlie Bond Fewster, Jordan Davies, Harry Ickeringill, Alexander Bootsma

FIFTH ROW: Oscar Bailey, Nick Ceglinski, Zac Weight, Donovan Jolly, Calvin Leighton, Cale Dobson, Geoff Sang, Conor McCabe, Joshua King, William Steinepreis, Jason Chu, Tim Gerrard, Alec Broadhurst, Declan Barrett, Ethan Browne, Mitchell Gammie, Nathan Tan, Christopher Adams, John Wu, Jasper Van der Veen, Curtis Cox, Finn Pattison, Adam Sudlow

FOURTH ROW: Jesse Harvey, Fionn McCabe, Lucas Tay, Alden Lands, Harish Dhakshinamoorthy, Lumina Gajanayake, James Powell, Edward Rodda, Tianyu Zhou, Joshua Moore, Aidan Lee, Kuga Rogers-Uff, Ben Lee, David Chen, Cameron Cooper, Cameron Borman, Max Hann, Lachlan Conway, Will Fischer, Narendra Gammanpila, Jeremy Leaversuch, Gabriel Whyte, Daniel Mah, Henry Counsel

THIRD ROW: Joshua Chan, Jacob Minchin, Jack Lee, Patrick Lee, Charles Kiggins, Rishi Dhakshinamoorthy, Angus Finch, Charles Court, Fred Parsons, James Marshall, Josh Lamb, Matthew Lamb, Benjamin Ellis, Mason Wei, Diyoan Gajanayake, Digby Forshaw, Callum Browne, Mac Poplewell, Will Bailey, Oscar Van der Veen, Tom Su, Sebastian Clark, Harry Prosser, William Henry, Callum Byk

SECOND ROW: Varad Mukhedkar, Jack Salom, Ben Rock, Tam Seton-Browne, Toby Cann, Lachlan Robson, Samuel O'Brien, Dash Fewster, Jonathan Chew, Rudy Greville, Xavier Yem, Oliver Leaversuch, Hank Chen, Bentley Gordon, Ed Spensley-Growden, Lachie Hill, Tom Goldie, Finn O'Callaghan, Benjamin de Sousa, Matthew Alvaro, Isaiah Quintana, Callan Cooper, Aydin Salleh, Rupert Handley, Angus Jolly, Lucas Kallis, Rufus Zampatti, Cameron Lee, Max Zemplas, Ollie Bailey

FRONT ROW: Harrison Tay, Oliver Powell, Thomas Oakley, Michael Calarrese, Mr Alec Barbour, Samuel Oldfield, Ms Wendy Huynh, Louis Corker, Ms Kaika Duck, Jake Patmore, Mr Tom Jerram, Taegan Jolly, Mr Jason Lamb, Greg Sang, Ms Gabrielle Williams, Andrew Lester, Ms Rhiannon Hodgson, James Filipo, Mr Don Marshall, Nicholas Warrand, Mr Allan Hallett, Edward Townsend Avelano, Josh O'Brien

ABSENT: Daniel Adams, Mitch Allen, Gregory Boedinghaus, Tom Giudice, Matt Ifkovich, Thomas Jones, Millar Ormonde, David Quinsee, Jack Vann-Lammonby

2016 proved to be a year of mixed success for the mighty boys of Hill.

As the 2015 Beatty Cup winners, high expectations were placed on the boys in orange. Almost every boy in the House was involved in some aspect of the competition, with many stepping outside their comfort zones to try something new.

The year kicked off with the House Swimming Carnival with Hill finishing in seventh position.

The House Arts competition was the next event on the calendar. This proved to be a success with Hill winning the Chess, House Drama and House Art competitions.

The feared Hill Chess fraternity, led by CCGS Chess god Mr Hodnett, showed its utter dominance to win a nail-biting final against fierce rivals, Wolsey, by a narrow four points.

House Drama gave the boys a chance to show off their improvisational skills. A special mention goes to Cameron Carr (Year 12) for his exceptional leadership.

The House Art competition showcased our artistic talent. Many boys gave hours of hard work, resulting in another convincing victory. A special mention goes out to Tom Copcutt (Year 12) for his outstanding dedication and leadership.

House Shout gave the Hill boys the opportunity to show off their beautiful tonal quality. Under the guidance of Ms Griffin-Appadoo, the boys belted out a fantastic rendition of Dragon's *Rain*.

The House Athletics Carnival took place in Term 3 in which the absence of the dominant Year 12 cohort from 2015 became evident. While we placed last overall, the effort and commitment from the boys was outstanding.

The success of Hill House is attributed not only to the "if you are going to do something, do it to the best of your ability" attitude of Mr Peter Thorne, but also the outstanding effort and enthusiasm of our tutors and of each boy.

Jonah Allen

CAPTAIN OF HILL HOUSE

HILL HOUSE

BACK ROW: Aidan Orangi, Jack Clausen, Richard Mandjalu, Callum Evans, Jiayi Mu, Aidan Haegel, Rajguru Paul, Adam Hughes, Samuel Liu, Oliver Hughes, Alex Lindsay, Ryan Martin, Louey Edel, Gilbert Porter, James Wilkinson, Jack Davies, Nansen Robb, Luke Luscombe, Stanley McFarlane, Sach le Roux, Jun Han Yap, Lawson Wooles

FIFTH ROW: Jack Joyce, Nicholas Clarke, Lachlan Calder, Kyle Duncan, Robert Bartlett, Aron Kovacs, Eshan Pal Thomson, Clayton Duncan, Matt Hudson, Connor Hawkesford, Michael Paganin, William Thomas, Lachlan Zhou, Harry Vijayasekaran, Daniel Robbins, Austin Hooper, Sushruth Menon, Joshua Torre, Oliver Kaard, Luke Davies, Dhruv Menon, Ben Main, George Ma

FOURTH ROW: Cameron Minchin, Harry Williams, Oscar Zhu, Orlando Phillips, Alex Liu, Will Medhurst, Wolf Hughes, Akio Ho, Tristan Korte, Jim Bastow, Rahamat Bin Bakar, Sam Rifci, Morrison Rose, Makz Alexander, Omar Mughal, Teague Palmer, Victoire Hemedi, Toby White, Cooper Allen, Clancy Adamson, Oliver Timms, Preston Tan-Kang, Christopher McCluskey, Rohan Maloney

THIRD ROW: Trent Madden, Harris Borman, James Lugg, Harper Gadsby, Connor Asphar, Jaaron Davis, Cooper Hatton, Ryan Choi, Ashley Porter, Indie Smethurst, Jesse Madden, Tristan Porter, Lachlan Murphy, Oliver Higgins, Adam Robbins, Paul Hyun, Zak Jacobsen, Tom Salter, Matthew Seward, James Lee, Mitchell McClements, Luka Brown, Andrew Edis, Kobi Pecotich, Nathaniel Elks

SECOND ROW: Jett Konishi-Riggio, Barney Woo, Ned Clausen, Luca Paganin, Oliver Mitteregger, Samuel Gillard, Lachlan Henderson, James Williams, Lucas Hogan, Josh Green, André Nikolich, Albert Smith, Campbell Calder, Harry Wisker, Alexander Shearer, Manase Abandeliwa, Toby Dey, Karan Achar, Jasper Jones, Rohan Waring, James Low, Sol Alder, Scott Caporn, Harry Cooney, Oscar Hogan, Jack Timms

FRONT ROW: David Waring, Lachlan Wood, Alexander McLaughlan, Ms Pam Yordanoff, Cameron Carr, Mr Adam Hartley, Lewis May, Mr Ben Hodsdon, Patrick Henderson, Mr Simon Hunn, Ben Edwards, Mr Peter Thorne, Jonah Allen, Mr John Dimmer, Thomas Waring, Mr Dominic Hodnett, Liam Donovan, Ms Nicky Griffin-Appadoo, Jacob Wilding, Ms Medhavi Karu, Tom Copcutt, Joshua Mason, Noah Brown

ABSENT: Stuart Baxter, Conor Coleman, Jack Edis, Edward Galluccio, Harrison Kay, David Kovacs, Rohit Kumar, Sidharth Kumar, Matthew Minchin, Hugo Moyes, Joshua Pecotich, David Prosser, Ted Rose, Will Taylor, Brady Vidler

Jupp

The Jupp spirit was clear to see in all aspects of House competition in 2016.

Entering the year with high expectations, the boys in the emerald green embraced House Arts, Swimming and Athletics with gusto.

Unfortunately, injuries and some decisions not going our way meant we did not get the results we were after. However, the Jupp boys never dropped their spirit. Many willingly moved out of their comfort zones to participate in Public Speaking and Debating. Many also embraced our beach run for the Red Kite Foundation, which supports young people with cancer.

While our efforts might not show on the Beatty Cup ladder, the spirit and comradery within Jupp House is unique and something of which all boys should be proud.

With the strength and passion of the younger years and our culture in place, the next few years should be exciting for our House. Our green shirts may be bright but Jupp's future is brighter.

Tom Robins
CAPTAIN OF JUPP HOUSE

JUPP HOUSE

BACK ROW: Jason Rarey, Adam Tay, Mark Gordon, Jack Hobson, Giles Hurst, Thomas Hage, Daniel Marshall, Mitchell Kasten, John Hedges, Conor Farrell, Harry Konowalious, Tom Moran, James Sier, Alan Xu, Gene Lagdon, Jonathan Nagappa, Simon Cunningham, Jasper Schinazi, Ryan Zare, Stephen Schurmann, Corizma Butt, Felix King

FIFTH ROW: Ben Baxter, Charlie Offer, Callum Lindsay, Sam Assumption, Will Stockwell, Jack Beaman, Ayrley Letts, Zachary Schinazi, William Neil-Smith, Elias Kruuner, Christian Wong, Bryce Hinton, Spencer Wright, Callum Connolly, Liam Tubby, Henry Sewell, Ben Cunningham, Harry Nye, William Day, Jack Maurice, Luke Sier, Finn Davidson, Ahren Den Ouden

FOURTH ROW: Eduardo Taranto, Will Davidson, Noah Keleman, Austin Southam, Daniel Ling, Kai Yang, Asel Jayatilake, Cameron Shaw, Max Ong Ee Oo, Archie Reichstein, James Sewell, Fletcher Metcalf, Tom Fox, Jake Palandri, Connor Gent, Ander Schrauth, Joshua Robins, Andrew Triglavcanin, Shane Marshall, Ryland Sula, Mitchell Shaw, Shane Buryak, Tom Wilson, Ben Evans

THIRD ROW: Aiden Hollingsworth, Theo Browne, Alistair Parkinson, Matthew Darley, Max Godfrey, Cameron Kehal, Hamish Dickins, Andy Zhuang, Devmith Jayatilake, Romy Perkins, Will McCoubrie, Kartikeya Kaushal, Lucas Konowalious, Harrison Shaw, Korede Oyemade, Vinh Tran, Henry Dumas, Zackary Chaar, Brendon Yu, Daniel Hong, Tom Ristovsky, Tristan Chandraratna, Alex Brown, Joseph Rohr, Will Harris

SECOND ROW: Harrison Nguyen, Joshua Foster, Leo Brown, David Emmett, Aran Wheatley, Ben Cooke, Daniel Tobar, Harry Williams, Sam Maurice, Luca da Silva Rosa, Ben Lane, Emil Ong Ee Zy, Rohan Auret, Toryn Leach, Jesse Keleman, Stan Birch, Nicholas Tan, Hai Monro, Hamish Granger, Campbell Hallam, Tyrell Stewart, James Renton, James Boyd Adams, Djimon Jayasundera

FRONT ROW: Jyles Coad-Ward, Jeffrey Shenton, Samuel Dobney, Mr Nicholas O'Brien, Jason Wong, Mr Mike Armstrong, Matthew Parry, Mr Scott Chrystal, James Borschoff, Mr Todd Harmwell, Tom Robins, Ms Jane Shannon, Devin He, Mr Drew McDonald, Jamie Miller, Mr Jan Hommens, Nicholas Pizzino, Mr Jon Turner, David Doig, Avi Tiwari, Leo Millett

ABSENT: Jack Birch, Luke Browne, Adam Chaar, Jack Day, Timothy Gray, Johnathan Kao, Robin Kehal, Martin Lim, Cooper Madin, Ben Perkins, Julian Pizzino, Aaron Taylor, Lachlan Wright

Moyes

2016 not only began with the introduction of two new tutors, Miss Badaraco and Mr Wallace, but we also welcomed a very promising cohort of Year 7 Moyes boys.

The brotherhood fought hard from the beginning, with the tight second-place result at the House Swimming Carnival behind victors Romsey reflecting this. Furthermore, we saw a huge improvement in both Cross Country and House Shout, advancing from eighth place last year to fifth place in both events this year. These results reflect the strength and leadership of the prefect group of 2016; those eight young men should be proud of their hard work.

Overall our performance in the collective House events placed us in outright second for the Beatty Cup, an achievement the Moyes brotherhood should be happy with.

I'd like to wish aspiring prefects the best of luck for next year and good luck to all the boys wearing bottle green; I look forward to hearing about your successes.

Thomas Pennell
CAPTAIN OF MOYES HOUSE

MOYES HOUSE

BACK ROW: Liam Haskett, Joshua Hora, Drew Reid, Zak Reed, Lachlan Harvey, Samuel Thornhill, Christian Harding, Campbell Baird, Benjamin Sloane, Leighton Dewar, Dale Aughey, Thomas Broadbridge, Ethan Barrow, Liam Smith, Matthew Tissiman, Thomas Simpson, Tze-Wen Flynn, Alex Zhou, Roman Shao, Diego Rebelo, Jack Williams, Byram de Campo Khan

FIFTH ROW: David Westermann, William van Dongen, Joel Fitzpatrick, Benjamin Zaninovich, Duncan Grainger, Locke Taddei, Matthew Mason, Angus Kitto, Timothy Bourke, James Chapman, Bryan Chong, Tim Liu, Myles Allen, Vincent Goodwin, James Lloyd, Jackson Pethick, Markus Gavan, Ben Morgan, Samuel Sloane, Isaiiah Butters, Elliot Rockett, Jordan Chan, James Basel

FOURTH ROW: Alex Thornhill, Eric Pan, Jaeseo Lee, Thomas McCormack, Joel Zurakowski, Akinwale Ayonrinde, Kazuki Miyagawa, Jarad Evans, Dylan McCarthy, Joor Pathak, Rohan Smith, Sascha D'Angelo, Pasha Venier, Lewis Fitzpatrick, William Rameil, Griffin Descant, Michael Chen, Emanuel Karageorge, Caleb Cheng, Samuel Bogdanov, Alex Frost, Robbie Frazer, Otto Kusei, Will Connell

THIRD ROW: Angus Waters, Hugo Gibbs, Mason Surtees, Anthony Terriaca, Sebastian Middleweek, Christian Zurakowski, Lucca Harvey, Ruben Davies, James Salter, William Hart, Vashist Rambal, Lucien Peng, Jordan Verley, Harry Edwardes, Seiji Miyagawa, Alex Macgregor, Shaun Tanner, Clarence Wang, Joseph Kuek, William Pennell, Peter Carstens, Lachie Jones, David Jones, Campbell Hart, Luke McManus

SECOND ROW: Luke Colgan, Ben Shields, Matthew Forster, Michael Russ, Jono Dredge, Robert Lee, Daniel Baltis, Daniel Ranasinghe, Edison Chow, Ryan Verley, James Russ, Jackson Dring, Hugh McCarthy, Will Johnson, Yifan Yang, Joshua Jones, Liam Bong, Lucien Sproat, Isaac Tan, Jason Lu, Zachary Cheng, Harry McCormack, David Chen, Michael Hidayat, Sebastian Basson, Luke Jensen, Will Ranger, Kisho Miyagawa, Felix Khan

FRONT ROW: Ripley Cooper, Cameron Middleweek, Jack MacKinnon, Cheslyn Sproat, Jack Dale, Mr Khee Lim, Ananthu Koloth, Ms Vanessa Badaraco, Lucas Cottrill, Mr Richard Parker, Tom Weight, Mr Mike Masterton, Thomas Pennell, Ms Bronwyn Nelles, Nowar Koning, Ms Andrea van Graan, Fraser Baird, Mr Samuel Wallace, Matthew Lauw, Mr Khiem Ly, Ben Kempson, Jackson Wright, Solomon Backshall

ABSENT: Lachlan Grinbergs, Eden Jensen, Brendan Lock, Charlie Macgregor, Miguel Porteous, Nico Porteous, Andrew Slee, Sam Weight

Noake

After a successful orientation period, in which we warmly welcomed 28 new boys to the nest, the Beatty Cup got underway with House Swimming.

After a tough contest all evening, Noake touched the wall in third place overall.

Next was the House Arts competition and this gave our public speaking, debating and formidable chess boys a chance to display their prowess. The public speaking boys performed incredibly well but were narrowly beaten in the final competition, securing an impressive second place.

In House Cross Country, there was an astounding display of spirit and effort, resulting in equal first with Queenslea.

The House Art competition was an opportunity for boys to step up and assume roles of responsibility. Although there were divided opinions on the final art banner decision, the boys' flair with the brush produced an outstanding artwork and we finished second overall.

The House Athletics Carnival saw the enthusiasm of the Noake boys shine through. We fought hard, gave it our all and managed to place a solid fourth on the scoreboard. This secured Noake a well-deserved third place podium finish in the Beatty Cup, a terrific result for the House.

Last on the calendar was our annual fundraiser supporting Youth Focus, in which the boys participated in the inaugural Noake Olympics. The morning was a great success with wonderful support from our extended Noake family, further demonstrating our exceptional spirit and culture.

Overall, 2016 was an amazing year for Noake and this is thanks to the enormous effort of the boys as well as the tremendous help that Mr Foster and the tutors have consistently offered.

Sam Elias

CAPTAIN OF NOAKE HOUSE

Noake House

NOAKE HOUSE

BACK ROW: Tom McAndrew, Levi Rees, Harrison Egerton-Warburton, Aaron Wright, Lachie Emanuel, Christian Hartmann, George Richmond, Angus Price, Timothy Claxton, Jack Purser, Gareth Ward, Finn Bailey, Maneesh Kelly, Tom Williams, Griffin Sheppard, Oliver Cull, Jed Hopkins, Owen McCarthy, Oscar McMath, Thomas Hartmann, Jonny Morris, Ben Lumsdon

FIFTH ROW: Timothy Chapman, Jordan Di Girolami, Oscar Bellin, Jack Preston, Cain Leaman, Hugo Welborn, William Buitendag, Luke Lumsden, Nicholas Tan, Digby Percy, Riki Wylie, Thomas Groppoli, Hector Morlet, Jiachen Si, Aaron Love, Henry Rogers, Andy Jian, Daniel Roden, Thomas McQuillan, Brandon Barker, James Hartley, Jaxon Passaris, Riley Klug

FOURTH ROW: Charlie Emanuel, Alexis Chin, George Schulz, Samuel Claxton, Tim Willis, Mark Boyatzis, Hugo Concanen, Beau Lumsden, Adam Nye, Dylan Huntly, Edward Grayling, Amitabh Jeganathan, Justin Hancock, Kyle Wallis, Daniel Whitley, Mac Massen, Jordan Mossammaparast, Ben Davison-Petch, Brodie Albert, Nicholas Moorman, Shane Macdonald, Rafferty Maher, Edward Elias, Tristan Hancock

THIRD ROW: Luke Carey, Conor Brogan, Brandon Norton, Benji Wilson, Toby Whitley, Thomas Keogh, Ethan Koh, Samuel Whitby, Christopher Michael, Christian John, Amirul Edmett, James Cox, Alex Hoffmann, Andey Teng, Harrison Reilly, Jeremy Chia, Nicolas Charnley, Lachlan Preston, James Carey, Thomas Humphry, Morgan Klug, Kaoru Hirabayashi, Nick Richmond, Saheb Aneja, Ethan Wilson

SECOND ROW: Daniel Zhou, Sam Hoffmann, Sam Zandi, Hugh Kilpatrick, Oliver Crooke, Benjamin Dreyer, Hugh Chapman, Callum Koh, Nicholas Patrikeos, Liam Colligan, Ethan Robson, Kyle Van Den Hurk, Henry Davis, Kai Wylie, Keaton Wright, Sam Gelavis, Matthew Preston, Ted Oakley, Christopher Law, Ben Chaney, Angus Kay, Leo Bellin, Lucas Manuel, Tim Zandi, Benji Brockman, Lawson Herkes, James O'Grady, Harry Davison-Petch

FRONT ROW: Crawford Egerton-Warburton, Bill Warner, Ed Stoddart, Matthew Warner, Timothy Moorman, Ms Elisabeth Rosinel, Michael Boyatzis, Dr Claire Molinari, Gerrard Ansey, Mr Les Goh, Sam Elias, Mr Jamie Foster, Matthew Wilson, Mr Luke Farmer, George Gare, Dr Stephen Zander, Myles McQuillan, Mr Jacob Marai, James Wilson, Ben Warner, Paul Boyatzis, Matt Shephard, Wilson Ip

ABSENT: William Bartley, Oliver Begley, Byron Cridge, Zac Gattorna-Hargrave, Campbell Green, Joel Hurworth, Nicolas Isbej, Alexander Reilly, Oliver Terry

Queenslea

2016 was a year of ups and downs for Queenslea House with some unlucky results not truly reflecting the hard work and effort put in by the boys.

I would like to congratulate the House on their strong performance in the Cross Country, in which the House placed equal first. Congratulations, also, to the first-time debaters, public speakers and chess players who competed so valiantly in the House Arts.

A very special thanks must go to all the House tutors, to our Head of House Mr Gibson, and Mr Louden for their tireless work in keeping the House running and maintaining its strong spirit. I wish the boys of Queenslea House all the best for 2017.

Jack Annear

CAPTAIN OF QUEENSLEA HOUSE

QUEENSLEA HOUSE

BACK ROW: Benjamin Bhullar, Sonal Abeyauriya, Jordan Milicevic, Aiden Rose, Ben Strong, Curtis Bett, Oliver Henderson, Will Fong, Charlie James, Darby Edwards, Harry Cranswick, Tobi Anaranti, Bradley Hope, Julian Lester, Aidan Mangano, Nicholas Hart, Luke Wheatland, Julian Tonkin, Nathan Milicevic, Oscar Hall, Lochee Walsh, Alex Trimboli

FIFTH ROW: Liam Forrester, Ben Martin, Charlie Johnson, Alec McDonald, Michael Paulik, Ben Boulbee, Robert 't Hart, Michael Brand, Raphael Ward, Alex Mullins, James Pike, Toby Johnson, Per Jensen, William Pike, Leo Liu, Prakhar Bhandari, Dan Scott, Tim Greenwood, Malcolm Nicholas, Alex Zhang, Conrad Bell, Alexander Jumeaux, Samuel Marsh

FOURTH ROW: Sam Hart, Jack Michael, Oli Hing, Caleb Ng, Nic Stafford, Cameron Terry, James Annear, Oliver Newton, Henri Scaffidi, Matthew Carnachan, Siu Wu Har, Joshua Gilbert, Max Minear, Luke Connor, Lachlan Carnachan, Charlie Sewell, Charlie Ausden, Max Martin, Tri Lowjun, Deen Samie, William Jumeaux, Adam Di Tullio, West Love, Max Shannon

THIRD ROW: Nicholas Wyllynko, John Kalafatas, Daniel Ong, Will Stafford, Jasper Di Francesco, Oscar Brant, Kye Lockwood, Finn Retailack, Luke Brown, Harry Nicholas, Abraham Forward, Jack James, Hamish McGinnis, Ben Remke, Michael Harry, Julian Kam, Mitchell Watson, Imran Savliwala, Ari Barboutis, Oliver Harmer, Jack Flanagan, Alex Devon, Benjamin Vines, Samuel Fretwell, Ashton Mah

SECOND ROW: Oliver Magraith, Mark Renner, Kit Bakker, Axel Fleet, Tom Jumeaux, Cameron Garside, Ben Hart, Archer Steadman, Spencer Sewell, Harrison Smith, Jim Billingham, Jackson Kopejka, Andrew Goddard, Stuart Everett, Leon Cardaci, Haris Yusoff, Zak Stanley, Tobey Martin, Larry Shi, Anthony Friars, Harry Playford, Kristian Sherrard, Robert Weston, Aditya Muthukattu, Boom Lowjun, Brendan Jones

FRONT ROW: Tex O'Meara, James Strickland, Luke Simmons, Asad Yusoff, Dr Holly Rose, Nicholas Moody, Mrs Pip Nock, James Blaxill, Mr Tim Chaney, Brodee Lockwood, Mr Digby Gibson, Jack Annear, Mr Patrick Loudon, Cameron Everett, Mr Duane Nurse, Jack Retailack, Ms Katie Williams, David Woods, Mr David Owen, Jevaan Davies, Sakthi Vijayandran, Finn Hay, James Bougher

ABSENT: Rex Bakker, William Hu, Kacey Kirton, Riley Magraith, Felix McGlew, Angus Minear, Gabriel Sheehan, Nick Thompson, Josh Watson, Ashan Weerasooriya, Cooper Whiting

Romsey – Champion House

2016 was a stellar year for the young men of Romsey House, reflected in our victory in the Beatty Cup competition.

The mighty Falcons began the year with a bang, winning the House Swimming Carnival and declaring ourselves a House to watch. This was largely due to the efforts of swimmers Jonte Blake (Year 11) and Nicholas Throssell (Year 12).

House Arts was the next challenge. We had strong performances in Debating and Public Speaking, placing in the top three in both but unfortunately finishing eighth in Chess.

Cross Country was another competitive domain. Parker Robinson, Ethan Duffy and Joel Hart were strong performers in Year 7 and Oscar Fischer was first over the line in Year 8. We also dominated the House Teams Carnival with both junior and senior football teams undefeated, allowing Romsey to take a dominant position in the Beatty Cup standings.

Early Term 3 saw the boys' focus change to giving. This year, the House Prefects decided to host a quiz night to raise funds for our long-standing charity partner, the Children's Leukaemia and Cancer Research Foundation. Thanks to generous donations, we raised a total of \$9000.

Romsey also performed exceptionally well in House Drama, finishing second. Countless hours paid off in the House Shout in which we sang *Solid Rock*, again finishing second. The boys who participated in the House Art competition made an exceptional banner but were unlucky to come fifth.

The final competition was House Athletics, in which we finished a very close second to Craigie. Zack Bowles (Year 12) shared the title of Champion Boy in the Open Age Group, while Lewis Henry (Year 11) was a strong performer in the Under 17 category, also finishing as Champion Boy.

Thanks goes to all the tutors for providing support and encouragement throughout the year. This especially extends to Head of House Mrs Pentony and Assistant Head of House Mr Vickery, for leading Romsey with vigour and drive. Thank you to all the boys who participated in the events this year and to all the 'local heroes' in the House for their positive contributions.

Zack Bowles

CAPTAIN OF ROMSEY HOUSE

ROMSEY HOUSE

BACK ROW: Zachary Hevron, Jarrod Nathan, Simon Parsons, Andrew Zhang, Nicholas Throssell, Harrison Keys, Michael Stephens, Jesse Bertram, Angus McKenzie, Kenny Cunningham, Billy Reilly, Andrew Mathewson, Bailey Robinson, Thomas Sisson, Liam Shuttleworth, Will Barrett, Jack Moursoundis, Joseph Bonadeo, James Tonnison, Cameron McGillivray, Ryan Brown, Aaron Di Bona

FIFTH ROW: Ben Anderson-Mackay, William Hogan, Josh Collier, Timothy O'Brien, Cameron Duffy, Luca Wyatt, Joseph Pedley, Gabe Willesee, Mark Witcombe, Alex McGuckin, Julius Yu, Alexander Yu, Matthew Hamdorf, Tom Maouris, Jacob Dorsett-Sawyer, Charles Ruan, Rupert Hu, Lucas Gribble, Nicholas Shellabear, Gary Song, Matthew Jongenelis, James Hogan, Thomas Edwards

FOURTH ROW: Myles McNeilly, Jackson Bergsma, Joshua Shipton, Hamish White, Liam Henry, Timothy Parsons, Tom Knight, Tom Ball, Parker Robinson, Lachlan Sellars, Lewis Henry, Tom Lewsey, Jonte Blake, Nicholas Edwards, Keedan Nelles, Joel Ross-Adjie, Chase Bergsma, Joshua Coales, Oliver Sheldrick, Lorentz Warren, Benjamin Oram, George Pocock, Nicky Loh, Henry Pemberton

THIRD ROW: Arman Brian, William Wardle, Oscar Fischer, Finn Kelly, Alex Edibam, Matt Cunningham, Mitchell Rocchi, Harry Stevenson, Tommy Fermanis, Matthew Sisson, Adam Konarik, Angus Elliott-Lockhart, Nicholas Hamdorf, Paul Kikiros, Harrison Brown, Lochie Evans, Will Edibam, Milan Murdoch, Evan Vellar, Lachlan Wake, Tom McGrath, Zachary Ching, Heath Smyth, Enrique Mosei, Brendan Dong

SECOND ROW: Thomas Andrews, Charlie Rodwell, Zach Templeman, Kade Nelles, Max Buck, Angus Sheldrick, Declan Mellick, Tom Rodwell, Ben Nicholson, Flynn Della-Vedova, Angus Louden, Philip Pine, Jack Reynolds, Hugo Butler, Oscar Barry, Kieran Bucktin, Asher Horgan, Gilbert Parker, Drew Konarik, Ethan Duffy, Arlo Swanson, Isaac Davies, Kaleb Sinclair, Elliot McNeilly, Thomas Whittington

FRONT ROW: Oliver Pemberton, William Andrews, Andrew Lawrence, Ms Sharyn Bana, Harrison Shearn, Ms Lia de Sousa, Kael McGrechan, Ms Anna Cornell, Tristan Guinness, Mr Rob Vickery, Zack Bowles, Ms Megan Pentony, Oliver Girdwood, Mr Neil Walker, Jack Lewsey, Mr Martin Kolka, Louie Stokes, Ms Samantha Charlwood, Elliot Roberts, Daniel Dyer, Rory White, Isaac Ching, Joel Hart

ABSENT: Robert Browne, Harry Brunner, David Gorman, Jamin Hee, Daniel Jones, Matthew Leith, Henry Martin, Luke Martino, Hamish Nikulinsky, Christopher Pine, Jackson Rocchi

Wolsey

2016 was a fruitful year for the boys in light blue.

With a strong leadership group and promising lower years, our eyes were set on the Beatty Cup from the beginning.

The highlight was undoubtedly the House Arts competition, where Wolsey made history by finishing in the final for all three events: Chess, Debating and Public Speaking, and winning the latter two. Equally as unforgettable was our rendition of ABBA's 1975 hit single, *Mamma Mia*, in which vocal scholar Lachie Higgins blew away the crowd along with the rest of the Wolsey 'Wolf Pack' to claim victory yet again.

Following this string of victories, we entered the final event, the House Athletics Carnival, poised at equal first with Romsey. Despite exceptional effort and organisation, we were unable to defeat our rivals, missing out on the Beatty Cup by the narrowest of margins.

Outside House competition, the inaugural Wolsey Wolf Hunt proved to be an entertaining and productive fundraiser, raising over \$3000 for Anglicare and displaying our house motto of 'Excellence through teamwork'. The pastoral care and sense of brotherhood in Wolsey House is something I will truly reminisce about in years to come, and it has been an honour to serve as House Captain in 2016.

Leo Li

CAPTAIN OF WOLSEY HOUSE

WOLSEY HOUSE

BACK ROW: Harry Hewitt, Jesse Zhou, Oliver Welch, Chirag Saxena, Angus Hamilton, Bryce Thompson, Lewis Considine, Lachie Roberts, Lachlan Read, Morgan Green, Declan Robinson, Matthew Overington, Pearson Lindsay, Alex Harden Jones, Jake Harvey, Shane Mogan, Callum Watson, Bryce Simes, David Lindsay, Angus Brown, Nicholas Van Heurck, Ben Morris

FIFTH ROW: Cody Stump, Angus Duncan, Forres Salekian, Zuojun Tu, Daniel Wu, Alexander Lam, Jia-Wei Loh, Aidin Fazely, Dawson Minns, Michael Silberstein, Charles McGrath, Narayan Judge, Samuel Kent, James Hosking, Louie Jordan, Jordan Dossan, Isaac Pang, Francis Burt, Charles Lamb, Tom Prindville, James Wood, Sasha Slater, Ryan Turnbull-Ward

FOURTH ROW: James Russell, Patrick Mahony, James Lamb, Liam Tien, Jordan Collins, Seth Thomas, Coen Heyning, Tom Newton, Ben Collins, Matthew Hooper, Oliver Stewart, Jordan Love, Lachie Higgins, Benjamin Raymond, Adam Khong, Hugh Moran, Alexander Rippey, Charles Worthington-O'Leary, David Lind, Max Read, Arnold Chen, Harrison Bartley, Lucas Goebe, Archer Bombara

THIRD ROW: Hugo Charlesworth, Jes Bromley, Sebastian Wells, Theo Klepec, Mark Morris, Matthew Gamble, Sam Doolan, Gus Walsh, Josh Anderson, Digby Boschetti, Jason Gunawan, Fraser Hee, Lachlan Hooper, Rory Johnston, Isaac Hamilton, Eden Haythorpe, Oscar Charlesworth, Callum Overington, Danial Khong, Kailen Anderson, Nicholas Foster, Charlie Hewitt, Owen Pang, Joel Newton, Lachlan Yu, Isaac Yeo

SECOND ROW: Dylan Bond, Matthieu Cobby Gagnon, Matthew Burt, Dion Salekian, Jasper Coombes-Watkins, Aidan Butler, Rafe Hasehurst, Callum Parramore, Josh Spirek, Tom Heyning, Nicholas Johns, Monte McGrath, Christian Wong, Sean Hennessy, Benjamin Duffy, Angus Roberts, Oliver Moran, Harry Treleaven, Max Briffa, Manus O'Leary, Charlie Steven, Joshua Fry, Aaron Love, Mahendra Sanner, Gabriel Bond, Hugh Gibson, Hatley Waterstrom-Walker

FRONT ROW: Liam Potts, Rory von Altenstadt, Madhava Soma, Jack Temptra, Ms Mel Hastie, Mr Liam Casson, Patrick Johnston, Mr Daniel La Gallia, Sam Collins, Mr Robert Sisson, Leo Li, Mr Gareth Phillips, Owain Chandler, Mr Spencer Davis, Jeff Ge, Mr Lloyd Haskett, Adam Butler, Ms Margi Shipley, Mr Jeff Chandler, Ben Anderson, Tom Steven, Barney Treleaven, Henry Chandler

ABSENT: Adeniyi Adegboye, Thomas Butler, Jason Currall, Thomas Dempster, John Hoffmann, Daniel O'Leary, Sam Rose, Aaron Simon, Daniel Stark, Christopher von Altenstadt, Mitchell Yeo

Walters Residential Community

In past years, the Walters Residential Community has run very smoothly, a cycle that continued in 2016.

Boys exhibited their talent in all aspects of school life whether it be the sporting field, classroom, stage or in other co-curricular activities.

This year all Year 7 and 8 boys as well as new boarders participated in the Armed for Life workshop. They learnt about problems which they might encounter in their lives and how to deal with them. These included resilience against bullying, tolerance of others, stress management and building self-esteem. This was done through a mixture of humour, games and stories.

Some Year 7 and 8 boarders also experienced the farm lifestyle when they visited the Roberts family's farm in Dandaragan. Here they lived the life of a farmer for the weekend, participating in many activities. Some Year 9 and 10 boys also enjoyed a farm stay when they visited the South family's farm in Darkan. They experienced sheep work, looked at machinery and saw where our WA grains come from. For many boarders from overseas and metropolitan areas, it was a new experience.

The Residential Community, like the Houses, hosts a fundraising event each

year for a worthy cause. The boarding community supports the Cambodian Children's Fund by encouraging all Years 7 to 11 boys to walk half a marathon around the river. Many parents and teachers join the boys on their journey. Money raised sponsors a class in Cambodia.

Another opportunity offered to the older boys in Years 11 and 12 is the chance to complete a barista course. A week is set aside for professionals to explain how the whole process works. This course can be very helpful for future employment and is a handy skill to know. This was a very popular course amongst the boys.

The Residential Community was once again well-represented in the sporting domain with many in First teams. In the winter season, we dominated on the football field with seven boys playing in the First XVIII. We also had two Year 11 boys in the First XI and PSA Soccer Champions for 2016. Congratulations to Jarad Evans and Thomas Simpson. However, the season saw many injuries, resulting in boys missing fixtures. The

summer season also had many boarders playing First team sports; especially on the basketball court with three boys in the First V. Cricket was also a very popular sport with two boys getting a taste of First XI action while most others played in the 'Gentlemen's' Third XI. Congratulations also to Liam Henry who played in the State Under 16 Flying Boomerangs football side.

Congratulations to Jackson Dring (Year 8), Jesse Harvey (Year 10) and Jacob Wilding (Year 12) who received Significant Contribution honours in the Residential Community Awards this year.

2016 proved to be another eventful and interesting year within the Walters Residential Community and this was due to our supportive staff members who ensure everything runs to plan. These include the Housemothers, Year Group Co-ordinators, Health Centre and Catering staff, as well as the Duty Masters. Our heartfelt thanks are extended to you all.

Jacob Wilding
RESIDENTIAL CAPTAIN

Walters Residential Community

WALTERS RESIDENTIAL COMMUNITY

- BACK ROW:** Charles Ruan, Adam Tay, Jeff Ge, Liam Tubby, Liam Smith, Benjamin Sloane, Alan Xu, Dale Aughey, Zachary South, Conor Farrell, Lucas Moore, Tristan Guinness, Lachie Roberts, Alex Zhou, Campbell Baird, Corizma Butt, Daniel South
- FIFTH ROW:** Drew Reid, Thomas Simpson, Francis Burt, Richard Mandijalu, Matthew Hooper, William Neil-Smith, Tim Liu, Leo Liu, Digby Percy, Jonte Blake, Callum Evans, James Basel, Alex Zhang, William Day, Isaiah Butters, Rohan Smith, Alexander Lam, Ben Boutbee
- FOURTH ROW:** Andey Teng, Cameron Shaw, Samuel Sloane, Jesse Harvey, Lachlan Sellars, Liam Forrester, Alec McDonald, Adam Nye, Alex Mullins, Jarad Evans, Lewis Henry, Ben Morgan, Mac Maslen, Brodie Albert, Liam Henry, Archie Reichstein, Clancy Adamson, Tianyu Zhou, Harrison Shaw
- THIRD ROW:** Brandon Norton, Digby Boschetti, Daniel Khong, Kaoru Hirabayashi, Tri Lowjun, Lachlan Hooper, Mitchell Shaw, Jim Bastow, Michael Chen, Digby Forshaw, David Chen, Rahamat Bin Bakar, Shaun Tanner, Alden Lands, Shane Bunyak, Angus Elliott-Lockhart, Callum Overington, Henry Counsel, Harry Stevenson, Hamish Dickens
- SECOND ROW:** Tyrell Stewart, Mahendra Sanner, Edison Chow, Declan Mellick, Ted Oakley, Angus Roberts, Jackson Dring, James Lee, Brendon Vu, Ryan Choi, Daniel Ong, Isaiah Quintana, Zak Stanley, Tom Steven, Archer Steadman, Spencer Sewell, Charlie Steven, Lucas Manuel
- FRONT ROW:** Matthew Burt, Hugh Kilpatrick, Mrs Jenny Watts, Mrs Kim George, Matthew Overington, Mr Brendon Noble, Curtis Bett, Mr Mike Ristovsky, Gerrard Ansey, Mr Brad Downing (Director), Jacob Wilding (Captain), Mr Christopher Miles, Will Fong, Mr Nick Seaman, Fraser Baird, Mr Andy Greig, Mrs Jane O'Hare, Boom Lowjun, James Strickland
- ABSENT:** Mitch Allen, Jaaron Davis, Amirul Edmett, David Gorman, Wilson Ip, Thomas Jones, Hugo Moyes, Joseph Pedley

SPORTS

Aquatics – Swimming

Thursday 10 March saw the conclusion of the triumphant and hectic PSA Swimming season.

The boys fought hard and were rewarded with second place behind Hale. Although we didn't win, the squad managed to reduce the margin from 400 points last year to just 150, placing the team in a very good position for the 2017 season. Christ Church's strong swimming culture was again on display, with boys representing their school proudly, no matter what role they played on the night.

Despite having arguably the worse position in the stands, a positive and competitive atmosphere was evident, thanks to our resourceful cheer squad and reserve swimmers. The chants encouraged the boys to swim faster and not to lose hope, even though the Hale swimmers were moving quickly away from us.

Special mention goes to the following students for the remarkable improvements on their times from 2015:

Matt Shephard, Ethan Duffy, Oscar Fischer, Fletcher Metcalf, Hamish White, Stanley McFarlane, Harry Hewitt, Jack Hobson, Daniel South, Aaron Love, Brandon Barker, Jackson Pethick, James Hosking, Luke Lumsden, Andrew Slee, Oliver Girdwood and John Hedges.

Other notable achievements on the night included Ben Cunningham's win by nearly two body lengths in the 100m Breaststroke and Jonte Blake's win in the 100m Freestyle, beating one of the quickest boys in the country from Hale. Jonte also broke his School record by a whole second in this event, which in itself is a remarkable achievement; and finally Kai Wylie, who won every single event he swam. This included the 50m Freestyle, the fly, the backstroke, the breaststroke and the medley relay. This is a rare and extraordinary achievement.

I would like to thank the coaching staff who trained us and looked after the team, in particular Miss Williams, Mrs Brooks, Mrs Pentony and Mr Saggars who all managed an age group on their own. Thank you also to Bill Kirby who led the sessions and encouraged each boy to perform to his full potential and to Mr Farmer who co-ordinated the season.

Thomas Pennell
CAPTAIN OF SWIMMING

Swimming

PSA SWIMMING TEAM

BACK ROW: Joshua Ellis, Will Stockwell, Bryce Simes, Jake Patmore, Kenny Cunningham, Maneesh Kelly, Louis Corker, Gene Lagdon, Lewis May, Benjamin Sloane, Oliver Girdwood, Harry Hewitt, Samuel Dobney, Mitchell Yeo, Christian Hartmann, Jack Hobson
SIXTH ROW: Robert 't Hart, Ben Morgan, Julian Lester, Tom Dowling, Ben Cunningham, Andrew Slee, Aaron Love, Nick Quinlivan, John Hedges, Luke Lumsden, Brandon Barker, Jacob Dorsett-Sawyer, Lachie Emanuel, Nicholas Shellabear, Daniel South, Harry Cranswick, Jackson Pethick

FIFTH ROW: Samuel Kent, Toby White, Ben Baxter, Connor Hawkesford, Lucas Cottrill, Sean Hennessy, Jack Dale, Thomas Hartmann, Angus Kitto, Oliver Welch, Aron Kovacs, James Hosking, Joshua Torre, Oliver Stewart, Patrick Johnston, Tom Giudice, Michael Paganin, Alexander Rippey

FOURTH ROW: Oliver Sheldrick, Elliot Rockett, Ari Barboutis, Daniel Whitley, Fletcher Metcalf, Brodie Wicks, Tristan Hancock, Ben Collins, Jordan Verley, Stanley McFarlane, Hugh Moran, Adam Sudlow, Ander Schrauth, Nicholas Moorman, Donovan Jolly, Tom Ball, Will Connell, Harrison Brown, Ben Evans

THIRD ROW: Joseph Rohr, Jackson Kopejka, Tom Ristovsky, Oliver Harmer, Jack Michael, Kai Wylie, William van Dongen, Hamish White, Nicolas Charnley, Benjamin Ellis, Matthew Lamb, Thomas Keogh, Peter Carstens, Lochie Evans, Matthew Lauw, Nathaniel Elks, Isaac Yeo, Finn Kelly

SECOND ROW: Rohan Auret, Samuel Fretwell, Rory Johnston, Ben Edwards, Callum Byk, Ms Katie Williams, Mr Neil Saggars, Sam Collins (Vice-Captain), Thomas Pennell (Captain), Taegan Jolly (Vice-Captain), Mr Luke Farmer, Ms Megan Pentony, Oscar Brant, Angus Sheldrick, Scott Caporn, Oliver Magraith, Jack Salom

FRONT ROW: Joshua Foster, Matt Shephard, Matthew Seward, Elliot McNeilly, Ethan Duffy

Aquatics – Water Polo

Christ Church's water polo season began early in the summer holidays in what has become a traditional training regime over the past five years.

The Firsts trained for two hours every weekday for three weeks throughout December. These sessions were aimed at building team fitness and cohesion prior to the commencement of the PSA season. Our first taste of competitive water polo came when we competed in the Tom Hoad Cup, playing against numerous international and club teams. We continued to train throughout January in anticipation of our first fixture against Aquinas.

Round 1 was a heavily contested match with the momentum constantly shifting in both teams' favour. A goal from the Aquinas captain in the last four seconds of the game saw victory snatched from our hands, as we finished the game 8-7. Another difficult fixture, against our rivals from across the train line, resulted in a tied game, which left the boys disappointed in what was a weak performance against our Scotch opponents. Our remaining fixtures included a lazy 21-1 victory over Guilford, followed by a 12-6 win

over Wesley, giving the team the level of achievement we deserved. To finish off our season, we had two of our most convincing wins against Trinity (22-9) and reigning PSA champions Hale, ending the game 14-6. Although we were mildly disappointed with second place overall, it demonstrated the dedication and effort we applied throughout the summer.

The Seconds team and the Years 7, 8 and 9A teams enjoyed seasons without a loss, showing dominance in their respective competitions, leaving Christ Church Water Polo in good hands.

On behalf of the Firsts team, I'd like to thank all the parents for their support, as well as Mr Chrystal and Mr Jefferies who both put in tireless hours to ensure the best results week in, week out. Lastly, a huge thank you to Mr Farmer for co-ordinating our season as Head of Aquatics.

Oliver Girdwood
CAPTAIN OF WATER POLO

FIRST VII WATER POLO

BACK ROW: Mr Scott Chrystal (Coach), Thomas Pennell, Gene Lagdon, Harry Konowalou, John Hedges (Vice-Captain), Samuel Dobney (Vice-Captain), Oliver Girdwood (Captain)

FRONT ROW: Patrick Johnston, Harry Cranswick, Taegan Jolly, Ben Cunningham, Aaron Love

Athletics

PSA Athletics (Alcock Shield) is the strongest inter-school athletics competition in Western Australia and as such, the competition is driven by some of the best school-aged athletes in the State.

The 2016 Christ Church Athletics Team comprised almost 150 athletes from Years 7 to 12 – a mixture of experienced students who led by example through to younger boys who were experiencing the event for the first time.

A pre-season running program commenced in July and focused on individual performance, technique, speed and endurance. After training well in the months leading up to the meet, the boys approached the event (held at the WA Athletics Stadium) with a sense of excitement. With the addition of specialist coaches and a relatively injury-free squad, the team set itself a goal of improving on its overall points tally from the previous two years.

Final results:

- Scotch 1st
- Aquinas 2nd
- Hale 3rd
- Trinity 4th
- Christ Church 5th
- Wesley 6th
- Guildford 7th

Christ Church scored 1170 points, achieving the School's goal of improving on its total points score from 2015. This is the most points scored by a CCGS athletics team in nine years. While the team's placing was the same as 2015, the overall performance of the team improved significantly.

There were many fine performances on the day, particularly from the Open age group who led the team admirably.

Division 1 winners on the day were:

- **Aidan Mangano** – U16 Triple Jump
- **Riki Wylie** – U16 100m
- **Asad Yusoff** – Open 800m, Open 1500m
- **Open 4 x 400m Relay Team** – Michael Boyatzis, Louis Corker, Ben Edwards, Zack Bowles
- **U16 4 x 100m Relay Team** – Marc Boyatzis, Harry Edwardes, Lucas Tay, Riki Wylie
- **U15 4 x 100m Relay Team** – Ben Martin, Brodie Wicks, Tom Ball, Noah Keleman

Other strong performances included:

- **Joseph Pedley** – 2nd Open High Jump
- **Ben Edwards** – 2nd Open 400m

- **Richard Mandijalu** – 2nd U17 Triple Jump
- **Noah Keleman** – 2nd U16 High Jump
- **Marc Boyatzis** – 2nd U16 400m
- **Tom Ball** – 2nd U15 400m
- **Oliver Higgins** – 2nd U14 Discus
- **Brodie Wicks** – 2nd U14 100m

CCGS trophy winners on the day were:

- **Kai Wylie** – U13 Best Team Man
- **Parker Robinson** – U13 Best Inters Performance
- **Oliver Higgins** – U14 Best Team Man
- **Oscar Fischer** – U14 Best Inters Performance
- **Noah Keleman** – U15 Best Team Man
- **Brodie Wicks** – U15 Best Inters Performance
- **Riki Wylie** – U16 Best Team Man
- **Marc Boyatzis** – U16 Best Inters Performance
- **Ben Baxter** – U17 Best Team Man
- **Richard Mandijalu** – U17 Best Inters Performance
- **Louis Corker** – Open Best Team Man
- **Asad Yusoff** – Open Best Inters Performance

Special mention must also go to Zack Bowles, who has contributed so positively to CCGS Athletics over a number of years and for his great leadership as Captain of Athletics in 2016.

Finally, my thanks are extended to all the coaches and team managers for 2016:

- **Middle distance** – Luke Dwyer, Henry Loudon and Jacob Marai
- **Sprints and relays** – Steven Michael and John Dimmer
- **Hurdles** – Michael Cochrane
- **Jumps** – Brendon Noble, Steven Michael and Mike Armstrong
- **Throws** – Anthony Lynch and Drew McDonald

The energy, dedication and knowledge of all coaches and team managers instilled confidence in the boys, bringing out the best in each and every one of them.

Tim Chaney

TEACHER IN CHARGE OF ATHLETICS

Athletics

PSA ATHLETICS TEAM

BACK ROW: Riki Wylie, Andrew Lester, Harry Dowling, Julian Lester, Joseph Bonadeo, Fraser Baird, Lewis May, Ayomide Afolabi, Bailey Robinson, Dale Aughey, Ben Gerrard, Tobi Amaranti, Louis Corker, Benjamin Sloane, Jesse Bertram, Brendan Lock, Corizma Butt, Aidan Mangano, Aidan Haegel

FOURTH ROW: Ethan Browne, Thomas Jones, Tom Lewsey, Callum Lindsay, Vincent Goodwin, Andrew Slee, Thomas Simpson, Jacob Dorsett-Sawyer, Jack Annear, Michael Boyatzis, Jake Patmore, Liam Tubby, Harrison Kay, Ben Perkins, Louie Jordan, Samuel Oldfield, Jia-Wei Loh, Timothy Bourke, Joshua Ellis, Will Stockwell

THIRD ROW: Parker Robinson, Liam Henry, Matthew Hooper, Alexander Rippey, Brodie Wicks, Jonah Allen, Brodie Albert, Ben Edwards, Lewis Henry, Tom McAndrew, Joseph Pedley, Campbell Baird, Malcolm Nicholas, Richard Mandijalu, Connor Hawkesford, Jack Lewsey, Ben Baxter, Elliot Rockett, Tom Ball, Oliver Newton, Henri Scaffidi

SECOND ROW: Ethan Duffy, Joseph Rohr, Will Bailey, Diyoan Gajanayake, Josh Watson, Tom Ristovsky, Oscar Brant, Oliver Higgins, Rohan Maloney, Lucas Goebel, Asad Yusoff, Harry Edwardes, Eliot Roberts, Jamie Miller, Mark Boyatzis, Jordan Verley, Lucas Tay, Christopher Michael, Kai Wylie, Noah Keleman, Julian Kam, Ari Barboutis, Nicholas Foster, Oscar Fischer, Devmith Jayatilake, Nick Thompson, Ryan Verley

FRONT ROW: Oliver Magraith, Jack Salom, Alexander Reilly, Samuel O'Brien, Jes Bromley, Rudy Greville, Haris Yusoff, Callum Browne, Mr Brendon Noble, Mr Anthony Lynch, Mr John Dimmer, Zack Bowles, Mr Tim Chaney, Mr Jacob Marai, Mr Luke Dwyer, Owen Pang, Henry Davis, Rory White, Jesse Keleman, Nicholas Johns, Daniel Baltis, Arlo Swanson, Harrison Tay

Badminton

Badminton started with pre-season training in the April school holidays.

Given a relatively inexperienced Firsts team, the coaching of former world-ranked number 27 player Nick Kidd, as well as Mr Khiem Ly, saw the team quickly hone the essential skills of the smash, clear and drop shot.

The Firsts displayed prowess on the court by consistently defeating Guildford, Trinity and Aquinas, but lost narrowly to Hale, Scotch and Wesley in both rounds, thus coming fourth overall.

Plenty of improvement was displayed in both physicality and knowledge of the game, as shown in 2016 debutant Thomas Edwards being awarded Best and Fairest player. The Seconds also had a good season, often mirroring the Firsts in their scorelines and showing the consistency throughout the teams.

The Thirds and Fourths both had more successful seasons, finishing first and third respectively.

As Captain, this season has been a particularly memorable one for me, and could not have been so without the guidance of Nick Kidd and Mr Ly. The future of CCGS Badminton is in safe hands with these two outstanding role models as well as the young potential we have on display.

Leo Li

CAPTAIN OF BADMINTON

FIRST VI BADMINTON

BACK ROW: Nicholas Moody, Timothy Gray, Mitchell Kasten (Vice-Captain), Jeff Ge

FRONT ROW: Thomas Edwards, Leo Li (Captain), Mr Khiem Ly (Coach), Brodee Lockwood

Basketball

The basketball season started with the team heading into Round 1 against defending champions Aquinas at home.

The gym was filled with both parent and student supporters watching a hard-fought battle, with the scoreboard going either way until Aquinas got a 10-point lead ending the first half. After an inspirational speech by Mr Downing, the boys were set for a huge second half. We went point for point but were again down by 10 points heading into the fourth quarter. In the final period, CCGS came back to tie the game with one minute left. After a defensive stop, CCGS pushed the ball up for a quick transition basket, putting us up by two with 30 seconds left. With the ball in Aquinas's hands, a breakdown in their defense resulted in a game-winning three. Advancing the ball, with seven seconds left on the clock, meant Church had one opportunity to win. The ball was inbounded to Zac Gattorna-Hargrave

who quickly drove to the bucket, drawing the shooting foul with two seconds left. The first free throw resulted in a clutch offensive, rebounded by the Captain himself, who sealed the comeback victory over Aquinas with a quick putback on the buzzer.

Round 2 meant an early wake-up for the boys to face an underestimated Guildford team away. At half-time, Christ Church was down by nine points but an impressive second half led CCGS to a 25-point win (60-85).

With a bye in Round 3, the boys were back in the gym for the annual Old Boys' match. Here, we encountered a taller team with Ben Purser, former Perth Wildcats player, leading the scoring. Late in the game we lost one of our key

players, Will Fong, due to a broken finger. This gave Kael McGrechan an opportunity to play in the Firsts side.

In the next half of the season, we had to win three games to stay on top of the ladder and take out the Blackwood Cup. A poor performance in Round 4 saw the boys go down to Wesley. Injury affected the team and the following week's match against Trinity, with three of the original Firsts' players absent, resulted in a loss. This also meant an opportunity for Joseph Pedley and Jack Buller (Year 10) to play with the Firsts. The season concluded at home where CCGS faced off against Hale. Whilst we kept constant scoreboard pressure throughout the game, a late scoring attack in the final quarter was too late for CCGS to grab the win.

Within the younger years, special mentions go to the following boys:

- **Ayomide Afolabi** (Year 9) who has asserted himself to help the 9As;
- **Jack Buller** (Year 10) who has been a standout player, assisting the Firsts, grabbing big boards and providing a scoring opportunity inside the paint;
- **Nicholas Edwards**, also from the 10As, who has demonstrated leadership on the court, showing potential as one of the future leaders of Christ Church Basketball.

The Firsts Coach's Award was presented to Brodie Albert, the runner-up MVP was awarded to Zac Gattorna-Hargrave and I was fortunate to receive the Blackwood Trophy. Zac was also selected as a member of the WA Under 18 Metro Men's team.

FIRST V BASKETBALL

BACK ROW: Michael Silberstein, Will Fong, Jack Buller, Mr Brad Downing (Coach), Zac Gattorna-Hargrave, Nicholas Warrand, Ethan Barrow

FRONT ROW: Kael McGrechan, Gerrard Ansey (Captain), Brodie Albert (Vice-Captain), James Tonnison

Gerrard Ansey
CAPTAIN OF BASKETBALL

Cricket

The First XI had another solid season.

The first game had us matched up against the defending champions, Aquinas. After a hard-fought game, we came off second best, the highlight being a terrific hundred from Alex Trimboli. The next fixture had us travelling to Guildford. A good batting performance on Friday and early Saturday meant we posted a large total of 341 declared. We quickly rolled through Guildford collecting the points. We then moved on to the Scotch game. It was tough. We didn't bat well, which cost us the game and left us in a difficult position to win the Darlot Cup.

Next was Wesley. A brilliant bowling performance saw them all out for 88. Batting well, we had a 50-run first innings lead; however, we couldn't collect the outright win. The Trinity game was one of the most exciting games I've participated in. After only posting 104, we spectacularly bowled them out for 99, taking 3 for 7 in the last four overs of the innings. Going into the last game, we needed an outright win against Hale. Another good bowling performance meant that we had a very achievable target of 146 for the first innings. Unfortunately, we couldn't attain this and the second innings was a draw. This left us placed third for the season. Thanks go to the coaching team of Lloyd Haskett, Andrew Greig and Mickey Arthur for an enjoyable season.

The junior years showed that there is much talent coming through the School. The 7A boys were undefeated all season, which was a great effort as it was their first year playing together. Special mention goes to Paul Boyatzis and Manus O'Leary. The 8As played well together, losing games by only a couple of runs. Well done to Oliver Higgins, Sam Gelavis and Christopher Michael. The 9As also played well this year, winning four of their six games. Well played Liam Tubby, Liam Henry and Liam Haskett. The 10As didn't have the best of years, struggling to win a game but certainly showing promise for First XI selection next year, especially Oscar Charlesworth and William Day.

Jack Retallack
CO-CAPTAIN OF CRICKET

FIRST XI CRICKET

BACK ROW: Fraser Baird, William Bartley, Jack Lewsey (Vice-Captain), Bradley Hope (Co-Captain), Jack Retallack (Co-Captain), Michael Boyatzis (Vice-Captain), Brodee Lockwood, Mr Lloyd Haskett (Coach)

FRONT ROW: Zack Bowles, William Pike, Alex Trimboli, Mark Boyatzis, Alexander McLauchlan

Cross Country

The cross country athletes had a very positive season, going from strength to strength.

The junior team, comprising Years 7, 8 and 9 boys, proved strong in their ability to keep pushing through adversity. The boys improved throughout the season and many of them are likely to become very formidable opponents for other schools in the years to come.

The senior boys were anxious to make a good start to their season and that they did, with Christ Church experiencing three wins and one loss. The athletes, not accepting anything but first, wanted to

push harder and this was evident in the increased intensity during training. In the remainder of the season's individual events, the cross country men won every race bar one. Then it was time for the PSA All Schools competition. In the first three races Christ Church consistently placed third. Finally, it was time for the Ray Brown 8km race. The boys fought well, closing the gap to only 15 points between themselves and the team placed second – the equivalent of a few

CCGS boys coming just one place better. This cemented our position with a very solid bronze.

We have been very pleased with the effort and dedication that the boys have put in throughout the season. The team became highly cohesive very quickly, showing that Christ Church Cross Country is as much a team sport as any other.

Sam Elias
CAPTAIN OF CROSS COUNTRY

FIRST XV CROSS COUNTRY

BACK ROW: Lucas Cottrill, Digby Percy, Hector Morlet, Sam Elias (Captain), Leighton Dewar, Tze-Wen Flynn, Nansen Robb

MIDDLE ROW: Mr Jacob Marai (Coach), Ander Schrauth, Aaron Di Bona, Narayan Judge, Riley Klug, Christopher Pine, Jack Davies, Ms Katie Williams (Coach)

FRONT ROW: Oliver Terry, Seiji Miyagawa, Parker Robinson, Asad Yusoff, Nick Thompson, James Carey, Aidin Fazely, Haris Yusoff

Football

The First XVIII had a positive pre-season with much talent on display.

However, after the first round we were plagued by injury, with seven boys forced to the sidelines. With the arrival of a few new key players, our style of football clicked. We experienced a narrow loss to top team Hale, after leading at three-quarter time. This, however, sparked wins against Wesley and Guilford, the first time Christ Church had won back-to-back matches since 2009. Strong performers for the Firsts team were Lewis Henry, Jacob Dorsett-Sawyer, Milan Murdock, Brodie Albert and Ben Edwards, the latter receiving the Best and Fairest award.

Special mention to Jake Patmore for playing State 18s as a 17-year-old and being picked for the AIS-AFL Academy for the second year running. He is the only WA player in his age group to be selected to this group.

The momentum through the back half of the season flowed down to the junior years and the change of culture that the senior boys and new coach Sam Wallace had been working toward, came into play.

The junior boys look promising for the future. The 9As have been consistently strong, with outstanding performances from Oliver Sheldrick as well as Liam Henry, who was selected in the 2016 ALF Flying Boomerangs squad. The 8As improved vastly from the beginning of the year with Sam Gelavis, Matthew Hooper and Angus Roberts being key players. The 7As are shaping up to be a very strong age group, Angus Sheldrick and Will Bailey being players to watch in the future.

Jack Lewsey and Zack Bowles

CO-CAPTAINS OF FOOTBALL

FIRST XVIII FOOTBALL

BACK ROW: Mr John Dimmer (Coach), Tristan Guinness, George Richmond, Oliver Girdwood, Tobi Amaranti, William Bartley, Zachary South, Billy Reilly, Benjamin Sloane, Mr Ryan Turnbull (Coach)

MIDDLE ROW: Harrison Shearn, Oliver Henderson, Lewis Henry, Mitchell Yeo, Jake Patmore, Will Fong, Michael Boyatzis, Jacob Dorsett-Sawyer, Ben Cunningham, James Borshoff, Samuel Dobney

FRONT ROW: Abraham Forward, Jonah Allen, Brodie Albert, Milan Murdock, Jack Lewsey (Co-Captain), Mr Samuel Wallace (Coach), Zack Bowles (Co-Captain), Conrad Bell, Connor Hawkesford, Ben Edwards, Joseph Pedley

Hockey

2016 was a successful year for Christ Church Hockey.

Our Year 7s, 8s and 9s had some pleasing results, showing great promise in our pursuit of future Ray House Cup victories. Our 8As deserve special mention for finishing the season undefeated.

Senior teams had good results with the Thirds, Fourths and Fifths playing some quality hockey. Our Second XI won most of its matches. Standout performers were James Sier in defence, with Ben Lee and Thomas Pennell scoring countless goals up front.

The First XI commenced the season with a good chance of finishing on top. Experienced Year 11 and 12 players were backed up by talented youngsters.

We were well prepared by coaches Mr Noble, Mr Charlesworth and Dom Hird, and the team was confident after claiming first place in the pre-season tournament in Melbourne.

The eagerly anticipated first round fixture against favourites Aquinas saw the boys compete hard, with the score 2-2 at half-time but ending with a 5-2 loss. The team then had a three-game winning streak against Wesley, Hale and Guildford. We needed to beat fierce

rivals Scotch to make it four in a row, but with several key players absent and not capitalising on opportunities, we lost the game 4-2.

The loss to Scotch only increased our determination and we replied with four wins against Trinity, Hale, Wesley and Guildford. Good performances by all year groups against Hale secured Christ Church the Tregonning Cup.

Our second round match against Aquinas was vital if we were to win the Ray House Cup. However, our 4-0 loss did not reflect our performance with several opportunities missed. The last two games of the season saw us defeat Trinity 3-0 and then lead against Scotch for most of the match which ultimately ended in a 4-4 draw.

Christ Church Hockey finished the season in third place, only missing out on second by one point.

Special mention goes to Will Mardon, Andrew Slee and Will Stockwell who all had great seasons, with Oscar Charlesworth awarded Most Valuable Player.

William Pike
CAPTAIN OF HOCKEY

FIRST XI HOCKEY

BACK ROW: Mr Ric Charlesworth (Coach), Alex Trimboli, William Pike (Captain), Andrew Slee, Will Mardon, Bradley Hope, James Pike, Mark Boyatzis, Tim Greenwood, Mr Brendon Noble (Coach)

MIDDLE ROW: Jack Joyce, Matthew Wilson, Oscar Charlesworth, Oliver Higgins, Makz Alexander, Alexander Rippey, Sam Rifici

FRONT ROW: Will Stockwell, Timothy Bourke, Ben Baxter (Vice-Captain), Locke Taddei, Matthew Carnachan (Vice-Captain), Tristan Chandraratna, Samuel Marsh, Oscar Beilin

Rowing

The CCGS Rowing season kicked off in early September with our first camp down at Augusta.

This saw the Year 11 and 12 boys get used to the feel and rhythm of the boat after the long winter. The boys became somewhat used to the early mornings and, unbeknown to them, it was the beginning of what would soon evolve into very close friendships.

In early December, after training throughout Term 4, we embarked on a trip to Grafton, NSW, to race against the boys from over east. This was an extremely successful regatta with the majority of boys taking home gold, silver and bronze medals, as well as the experience of racing against bigger and stronger crews.

Before we knew it, the holidays were over and we were back down at the shed mingling with groups from Years 8 to 12. We started to prepare ourselves for the most important day on our calendar, the Head of the River. After hours of training, all the boys were more than ready for the

big day and this was rewarded with CCGS placing third overall in the Hamer Cup. Unfortunately, after leading the race for 1700m, the First VIII were caught despite giving it absolutely everything. They placed a very close second but the Third VIII's grit and determination saw them victorious in their race.

Now at the end of my rowing career at CCGS, at least I can say that rowing has been one of the best experiences the School has offered me. Not only has it taught me life lessons about discipline, attitude and determination, it has allowed me to make lifelong friendships with boys who are now as close as brothers. At the conclusion of this season, I can truly say I'm part of the blue and gold rowing fraternity.

Owain Chandler
CAPTAIN OF ROWING

Rowing

ROWING SQUAD

BACK ROW: Samuel Thornhill, Myles McQuillan, Ryan Zare, Lachie Roberts, Tobi Amaranti, Jack Purser, Finn Bailey, Tom Moran, Bailey Robinson, Tristan Guinness, Riki Wylie, Lucas Gribble, Luca Wyatt, Stephen Schurmann

FIFTH ROW: Lochee Walsh, Zak Reed, Aaron Di Bona, Ben Boulton, Aiden Rose, Jasper Schinazi, Jack Preston, Charlie James, Ahren Den Ouden, Alexander Honey, Nansen Robb, Cameron McGillivray, Lucas Cottrill, Drew Reid, Harry Ickeringill

FOURTH ROW: Vincent Goodwin, Samuel Marsh, Spencer Wright, Jake Palandri, Callum Lindsay, David Westermann, Kyle Wallis, Thomas McQuillan, Charlie Offer, Hugo Welborn, Jack Williams, William Thomas, Tom Fox, Dylan Huntly, Per Jensen, Daniel Wu

THIRD ROW: Alex Thornhill, James Powell, Deen Samie, Cale Dobson, William van Dongen, Dylan McCarthy, Matthew Carnachan, Jamie Miller, Griffin Descant, Matt Hudson, Chase Bergsma, Max Read, Rafferty Maher, Edward Elias, David Doig, Henry Pemberton, James Lamb

SECOND ROW: Jacob Minchin, Jack Lee, Patrick Lee, Tom McGrath, William Hart, Mitchel Rocchi, Oliver Harmer, Jackson Bergsma, Nicholas Clarke, Patrick Mahony, Ben Main, Sam Hart, Thomas Humphry, Jack Flanagan, Samuel Whitby, Ethan Wilson, Leon Cardaci, Jasper Di Francesco, Tristan Chandraratna, Anthony Terrica, Matthew Preston, Daniel Ranasinghe, Liam Colligan, Gilbert Parker

FRONT ROW: Dash Fewster, Jesse Madden, Sebastian Clark, Adam Butler, Dan Scott, George Gare, Brendan Lock, Owain Chandler, Mir Simon Cox (Coach), Sam Elias, Ben Gerrard, Callum Connolly, Tom Weight, Gus Walsh, Henry Chandler, Scott Caporn, Dr. Holly Rose

Rugby

The First XV battled the odds this season with numerous injuries and players having to adapt to multiple positions.

The tight opener against Aquinas, a 21-24 loss, was frustrating and our run of bad luck continued in the Wesley and Guildford games with close losses once again. Fortunately, we swung this around, beating Aquinas and Guildford in the second round. At the end of the season, we came away with some crucial wins and came close on more than a few occasions, with luck often against us. We could only fight against the grain for so long.

We played a passionate brand of rugby this season. Whether it be Kacey Kirton arcing up and having a cheeky scuffle with the opposing scrum-half, or Fraser Baird exerting most of his effort in an attempt to beat the biggest bloke on the opposing team, we put up a fight in all our games.

A special mention to the Year 11s and 10s who stepped up this season to play a significant role in the team. Standout players were Charlie James, David Quinsee and Maneesh Kelly, who showed leadership in games and training sessions. Good things are on the horizon for Christ Church Rugby due to these lads and I wish them all the best.

Simon Parsons

CAPTAIN OF RUGBY

FIRST XV RUGBY

BACK ROW: Mr Tom Jerram (Coach), Adam Khong, Jonte Blake, Patrick Johnston, Ryan Zare, Maneesh Kelly, Ben Gerrard, Simon Parsons (Captain), Myles McQuillan, Charlie James, Riki Wylie, William Buitendag, Jack Preston, Callum Lindsay, Mr Matt Davis (Coach)

MIDDLE ROW: Kacey Kirton, Fraser Baird (Vice Captain), Ryan Turnbull-Ward, Caleb Ng, Amirul Edmett, Alden Lands, David Quinsee, Thomas Oakley, Cameron McGillivray, Cale Dobson

FRONT ROW: Joel Zurakowski, Owain Chandler, Tom Weight

Sailing

Sailing has grown significantly in popularity over the past few years with more than 100 students currently participating in the Preparatory and Senior School programs.

Twenty committed sailors took to the water at the beginning of Term 1 to participate in a rigorous training program, led by coaches Sam and Lachy Gilmour and Luc Tasker, who assisted in improving technique, boat speed and team racing skills.

Christ Church was proud to register three teams to compete against 16 schools in the State championships, held during the April school holidays at Point Walter Reserve. The outcome of

the regatta was significant with the Christ Church B and C teams honing their skills and Christ Church A finishing in second place.

We then took the opportunity to travel to the Eastern States to compete in the National titles against the best schools in Australia. We worked hard and finished in third place. Thank you to our coaches and to all boys who participated.

Aaron Wright
CAPTAIN OF SAILING

SAILING REPRESENTATIVE TEAMS

BACK ROW: Lachy Gilmour (Coach), Alex Harden Jones, James Blaxill, Tom Giudice, Archie Reichstein, Callum Watson, Sam Gilmour (Coach)

MIDDLE ROW: Mr Geoffrey McGillivray (Manager), Max Shannon, James Bougher, Ben Lane, Sam Hoffmann, Sam Rose, Aidan Lee, Axel Fleet

FRONT ROW: Bryce Hinton, Aaron Wright (Captain), Alexander Bootsma, Barney Woo, Benjamin Duffy, Liam Forrester, Brendon Wright (Coach)

Surfing

The Christ Church Surfing fraternity was looking strong at the start of the season with the boys ready for a big year ahead.

It kicked off with the CCGS Lower School Shortboard competition held on 5 May, taken out by Jack Salom, with Finn Kelly in second place and Ben Evans third. The Lower School Bodyboarding competition followed on 19 May at Scarborough, with Sam Rifici first, Harry Cranswick second and Archie Reichstein third. The lower school ranks were set and we were yet to have the senior competitions.

The PSA Surfing Competition was up next, held on 3 June at Scarborough Beach in north to north-easterly conditions of around two feet. The boys were pumped and finished in third position overall, not a bad result, with Hale second and Scotch winning the event. Our best performing team was the junior bodyboarders, Sam Rifici, Harry Cranswick and Oliver Welch, who won their division. All three surfed superbly on the day.

The CCGS Upper School Shortboard competition, held in good offshore conditions at South Trigg on 17 June, had Oliver Stewart in first place, Tom Giudice in second and Oliver Girdwood in third. In the Bodyboard competition, held in reasonable offshore conditions at South Trigg the following week, Oliver Stewart

finished first, Kenny Cunningham second and Harrison Brown third.

The final competition of the season was the WA School Surfing Titles held at Leighton Beach. Senior surfers, Tom Giudice and Oliver Stewart (CCGS 1), got through to the Zone final and were eventual runners-up to John XXIII. Our Senior Bodyboarding team (CCGS 1) of Mitch Yeo and Kenny Cunningham were winners, defeating the Scotch team. The Junior Bodyboarding final was fought between two CCGS teams. CCGS 1, consisting of Harry Cranswick and Sam Rifici, won the zone final, defeating the

CCGS 2 team of Archie Reichstein and Oliver Welch. As a consequence of our overall team effort, Christ Church was named Zone Champions on the day, winning a trophy for the boys' efforts.

The WA Schools' Surfing titles were held at Trigg Beach in September. Christ Church finished fourth overall.

We would like to thank Mr Hunn and Ms Fricke for their efforts in coaching us this year.

Ben Edwards
CAPTAIN OF SURFING

SURFING COMPETITION SQUAD

BACK ROW: Kenny Cunningham, Michael Paganin, Mitchell Yeo, Oliver Welch, Harry Cranswick,

MIDDLE ROW: Oliver Girdwood, Ben Edwards, Harrison Brown, Oliver Stewart, Mr Simon Hunn (Coach), Jake Patmore

FRONT ROW: Ms Bronwyn Fricke (Coach), Ben Evans, Jack Salom, Rory Johnston, Sam Rifici, Archie Reichstein, James Sewell, Tom Giudice, Finn Kelly

Soccer – PSA Champions

The First XI started training at the end of Term 1.

The boys were optimistic about the season and confident about defending our title.

Our first fixture against Aquinas saw us cruise to our first victory 4-2. In our next two games, the boys had substantial wins with 8-1 and 5-1. The following week we faced Hale. Unfortunately, conditions were not suited to our style of play. Scoring was difficult and we finished the game with a nil-all draw. The boys were disappointed with this result. It was also the start of an incredibly frustrating period with four more draws against Scotch, Trinity, Wesley and Hale. This saw us drop to second place, four points behind leaders Trinity who still had a game in hand. After some motivational

words from Mark Lee, the boys were pumped and ready to give it all they had. With a convincing win against Guildford, we ended Term 2 on a high.

Going into Term 3, we knew we had to win all our remaining games and successfully defeated Aquinas and leaders Trinity. Now all we had to do was win our last game against Scotch and we would gain the title for the third consecutive year. This was always going to be a hard game but we were ready to step up to the challenge. After a slow start, we were down 1-0 within the first 10 minutes. A quick equaliser saw us enter the break with scores level at 1-1.

Then success – a late goal resulted in the boys winning the Lawe Davies Cup for the third year in a row. Special thanks to coaches Mr Phillips and Mark Lee for their support throughout the season.

Elsewhere, the Seconds also had a good season, only losing a couple of games with star performances from Matthew Parry. The Years 7, 8 and 9 teams also had productive seasons, showing great promise for the future of Christ Church Soccer.

Luke Browne
CAPTAIN OF SOCCER

FIRST XI SOCCER

BACK ROW: Mr Gareth Phillips (Coach), Louie Jordan, Thomas Simpson, Jack Retallack, Liam Donovan, Tom Williams, Andrew Lester (Vice-Captain), Louie Stokes, Jordan Verley, Mr Mark Lee (Coach),

FRONT ROW: Harry Wisker, Lucas Tay, Jordan Di Girolami, Samuel Kent, Manase Abandelwa, Devin He, Jackson Pethick, Jarad Evans, Luke Brown (Captain)

Tennis – PSA Champions

The CCGS Tennis fraternity started its pre-season in Term 4 consisting of one-hour, single-sessions and training for 45 minutes per week.

Our renowned tennis talent pool battled through Term 4, often playing with less than half the full team and finishing with a mixed bag of results.

Term 1 was soon upon us. Going in as defending champions, our first fixture was against last year's runner-up, Aquinas, who would always prove a threat. Regardless, we made easy work of the boys in red, beating them 22-2. Congratulations to Number 1 doubles pair Louis Corker and Oliver Henderson, who haven't lost a match together in three years and beat a strong opposition pairing 6-1: 6-1.

We were confident going into our second fixture against Guildford, whom we knew was a weaker side. The boys were done and dusted by 10.00am with a 24-0 win, in which a total of only 12 games were lost. Our third fixture, however, would not be as easy and we knew we would have to work hard against our rivals from Scotch who had an equally star-studded line-up. After six long matches, we were only up 7-5 after the first half, which had plenty of upsets. Nevertheless, the boys managed to pull across the line with a 13-11 win, which saw many of us sigh in relief as the supposed biggest challenge of the Corr Cup was over. We went on to beat Wesley, Trinity and Hale comfortably, resulting in us retaining the Corr Cup in an undefeated season. A huge thank you to Mr McDonald as our success this season wouldn't have been possible without the excellent coaching and mentoring he provided.

The Seconds also had success this season with two wins and a draw, while the Thirds and Fifths both came away with a commendable three win-three loss result. Meanwhile, the Fourths bagged four strong wins. The Year 10s had a solid season while the Year 9s had similar success, especially the 9Cs. The Year 8s had an extraordinary season, winning all six fixtures and showing their Corr Cup 2020 potential. Overall, 16 of our 17 teams managed to finish in the top three teams, which shows Christ Church Tennis is in capable hands.

Timothy Gray and Louis Corker
CO-CAPTAINS OF TENNIS

FIRST VIII TENNIS

BACK ROW: Oliver Henderson, Louis May (Vice-Captain), Timothy Gray (Co-Captain), Louis Corker (Co-Captain), Liam Donovan

FRONT ROW: Rohit Kumar, Leo Li, Christian Harding, Luka Brown

Volleyball

The volleyball season kicked off in mid-January for the Firsts under the direction of old boy Stuart Carr.

The first training sessions were designed to ease us back into the game and further develop fundamental skills.

Our first fixture was against Aquinas, a very competitive team with whom we drew for second place last season. The boys knew it would be a big game and despite our best efforts, Aquinas took the win in not only straight sets, but with a convincing margin in each. The boys were very disappointed with this result and took to training with a new attitude leading up to our Guilford fixture. The Firsts were rewarded for their efforts as we came away with a convincing 3-1 win. This motivated the boys to train hard for what was a very winnable game against our rivals across the train tracks. Game day saw us neck and neck with Scotch but unfortunately, we were unable to come away with a win.

The Firsts then began training vigorously in preparation for some very tough games. The boys took a loss to Trinity, one of the main contenders for the top of the ladder, but despite this played some very competitive sets. Wesley proved to be another tough fixture and played exceptional volleyball to take the game in straight sets. Our last game against Hale was the best volleyball played by the Church boys. Each set was played with high intensity and the even matching of skills

between the two teams made this game a very close one. Unfortunately for Christ Church, Hale finished the season with a remarkable win.

The Seconds team had it rough this season and did not have a win. The boys are to be commended on their consistent effort that hopefully will be rewarded in the years to come. Some notable players included Mitchell Kasten, Cameron Everett and Luke Sier.

Thirds Volleyball had a slightly more successful season, managing three wins. Notable players were Zachary Schinazi, who kept a 10-point serving streak against Scotch, and Will Mardon who has continually used his height on the court to produce some big hits.

My congratulations go out to a very strong Fourths team who managed to uphold a three-year winning streak. Although the entire team has contributed to this feat, I would like to mention Andrew Lester and Ben Lumsdon for their service.

There has also been much success in other areas of our School's Volleyball fraternity with the 10As and 9As showing some promising talent.

Adeniyi Adegboye
CAPTAIN OF VOLLEYBALL

FIRST VI VOLLEYBALL

BACK ROW: Jack Davies, Chris Ellis, Adeniyi Adegboye (Captain), Jack Annear (Vice-Captain), Nicholas Moody

FRONT ROW: Thomas Simpson, Jordan Love, Abraham Forward, Tom Robins

ACADEMIC

Beyond Queenslea Drive

MASSACHUSETTS, USA

From September to October, I went on exchange to St Mark's School with CCGS boys Oscar Bailey and Aiden Rose. St Mark's is a small boarding school in Southborough, Massachusetts. It's different from CCGS as it's co-educational, doesn't require a uniform and has boarding students from countries such as South Korea, Kazakhstan, Ukraine and China. There are also students from 17 states around the USA.

We had classes each weekday and on Saturdays, attended the equivalent of our Year 10 Friday afternoon activities. On weekends we had the opportunity to take part in different activities such as laser tag, shopping trips, hiking trips and bus rides. Some nights we would watch the presidential debates, which

were very interesting considering the two candidates.

After school each day I had soccer training or a game. Most games were played one to three hours away from the school, which meant I had the opportunity to see the American countryside. As it was autumn or 'fall', the scenery was impressive.

Some highlights of the trip for me were hiking at Mount Kearsarge, walking around the streets of Boston and having a traditional American dinner while watching the NFL.

Being immersed in a different culture has made me more knowledgeable about our world and I believe, a better global citizen.

Jack Maurice

TENNESSEE, USA

The time I spent at Montgomery Bell Academy (MBA) certainly enriched my learning experience, but just making American friends was an amazing experience in itself. No matter what I was doing I was enjoying myself. From teaching the boys in History class about the Australian lifestyle, to jumping up and down at a Kanye West concert.

Arriving in September, I was able to experience the full effect of football culture. We painted our bodies red, yelled for the high school team and attended the world's largest college football game in history. Sitting in a crowd of 156 000 people was an amazing patriotic experience.

School life was very intense with the day divided into eight periods of classes. After school, I trained with the Firsts Basketball

team, a two-hour session every day of the school week.

Lunch was served over three periods. It was very funny to compare the difference in quantities. There were many more fast food joints but also healthy options and protein shake stores. This became my favourite drink. In summary, I'm so happy that I was able to take part in this exchange program at MBA.

Adam Konarik

SOUTH AFRICA

During Term 2, I attended Bishops Diocesan College in Cape Town. The 10 weeks I spent there were some of the best of my life. I attended school with my host and made many new friends from South Africa and across the world. Every week, Bishops would organise an activity around Cape Town such as climbing Table Mountain or going for a surf at the local beaches.

The focus on sport at Bishops is huge. Every Saturday the whole school would watch the First Rugby team's match. These games were really memorable. Some other highlights were bungee jumping and cage-diving with sharks. Cape Town is a beautiful city and a fantastic destination for an exchange.

Thomas Jones

KENT, ENGLAND

Exchange is a tough experience because you are away from your family and friends for a long period of time, but it is the best decision I have made in life to date.

Tonbridge School has the best sporting facilities you could ask for - even the 2012 Australian Olympic Team trained there. I played cricket and basketball and in my spare time.

Sixty per cent of the boys are boarders so there is a real sense of community around the school. I met some amazing friends and I will keep in contact with some of these boys for life.

Daniel Adams

Art

Art – Design

Boys' Health and Wellbeing

2016 was an exciting year for the Wynne Centre for Boys' Health and Wellbeing.

As we reflect on the year, it is a privilege to report that we continued to progress and build on all aspects of the program, consolidating the good work being done across the School. Our aim is to continue encouraging our students and the wider community to pursue a consistent and authentic journey towards flourishing health and wellbeing through the following key areas:

I would like to take this opportunity to acknowledge the students, staff, parents and wider CCGS community for their continued support and the wonderful contribution they make in positively influencing the Health and Wellbeing program. I look forward to working collaboratively with you in 2017 and beyond to enhance our students' experience across the School and add value to our School community.

Liam Casson

DIRECTOR OF THE WYNNE CENTRE FOR BOYS' HEALTH AND WELLBEING

Centre for Excellence

The Enigma program involves teams of students, from Years 7 to 9, collaborating on high-level open-ended projects.

Year 9 students designed a project in an area of their interest and acted as group leaders throughout the year. Several students in Years 10 to 12 were also involved as mentors for each group.

Group projects covered a range of different topics. Boys worked together to:

- design computer games using different programming languages
- build a calculator using logic gates
- design and build an electronic musical instrument similar to a theremin
- investigate the chemistry of food and taste
- design and build the perfect library
- make a short art-house film
- learn how to animate and make a short animation
- design a new sport to be played at CCGS

Several Year 10 students also took part in the Enigma program, which involved them undertaking a first-year university-level course of their choice. The courses chosen ranged from computer programming to astrophysics and political debate.

The da Vinci Decathlon is a competition in which teams of eight students compete across 10 different academic disciplines. Our Year 7 and 10 teams won their respective State competitions and travelled to Sydney for the national competition in June. Both teams performed extremely well with the Year 10 team finishing second overall.

Claire Molinari

DIRECTOR OF THE CENTRE FOR EXCELLENCE

Drama

'Life is a mixing of all kind of things: comedy and tragedy going together.'
Alejandro Jodorowsky

Throughout my years at Christ Church, and my involvement in the Midnite Youth Theatre Company, I cannot express enough how true this statement is for all boys involved. Throughout the day they take tests, sit examinations and do homework. Then they turn around at night and make people laugh, cry and fall in love. The calibre of our actors and our polished productions always astounds me.

Drama has the ability to allow you to truly engage with an audience. It provides you with the opportunity to listen and absorb how an audience feels and to then shape your own art, making those comedic moments even funnier and tragic moments even sadder.

But for me, what makes Drama important and unlike any other co-curricular activity

is the comradery and mateship that evolves. 'No man or woman left behind' is always a motto to stick by and I thank my lucky stars that Midnite has taken me with it.

Nicholas Warrand
CAPTAIN OF DRAMA

THE RISE AND FALL OF THE BARGAINMART KING

The Midnite Youth Theatre Company's 2016 season opened with a bang as the Year 9 and 10 performers brought Kate Rice's *The Rise and Fall of the Bargainmart King* to the stage. The contemporary Australian play's dark humour contrasted sharply against neon colours, heightened characterisation and a swinging beat, making it a fun and fast-paced production.

Twenty-nine young actors from Christ Church, St Hilda's and MLC came together, under the direction of Kalika Duck, to share the trials and tribulations of all those who work and shop at Bargainmart. The play follows the down-trodden and disgruntled Bargainmart employees, who rise up against the cruel management team and then must face the challenges

and temptations that come with power.

Opening night was a mixture of nerves and excitement. All were eager to put their hard work to the test and did so to a sold-out theatre. It was a delight to hear laughter in the Drama Centre after months of rehearsing a comedy in silence and all were buoyed by the bright and bold costumes, lighting and set of Mrs Jay Waugh and Miss Tess Reuvers. Closing night was a mixture of emotions; excitement at the accomplishment and sadness that it was almost over. Everyone involved gave their all and the final show went off without a hitch, completing a successful and well-received season.

Kalika Duck **Joshua Coales**
DIRECTOR YEAR 9

Drama

A FUNNY THING HAPPENED ON THE WAY TO THE FORUM

A Funny Thing Happened on the Way to the Forum was a performance full of talent, vibrancy, gaudy and bawdy humour, with an audience of more than 1000 over the season. The 28 cast members from MLC, St Hilda's, PLC, Iona and CCGS came together at the end of April to rehearse the show of a lifetime. They committed to many rehearsals over many weeks, honing their skills in singing, dancing and acting for this grand spectacular directed by the Midnite Youth Theatre Company's Artistic Director, Gregory Jones.

Thirty-five original costumes were made by Mrs Jay Waugh and her team, from togas to Adam Di Tullio dressed as the most beautiful 'lady' in Rome. Miss Tess Reuvers transported us to Ancient Rome with columns and a floor with traditional mosaics. Choreographer Claire Nichols

whipped us into shape with her skills and was able to get even the most left-footed person movin' and groovin'. Mrs Rhiannon Hodgson's orchestra was able to tackle the complexity of Sondheim's musical with ease.

The strong Year 12 group, led by Captain of Drama Nicholas Warrand, opened the show. Sam Elias, our Vice-Captain, stole the show in his full Roman centurion armour with Lachie Higgins and Kael McGrechan attempting to be a happy family. The season, which ran from 17 to 20 August at the Studio Underground at the State Theatre Centre of WA, delighted audiences with its talent. It was an honour for the cast and crew to present quality theatre. The Midnite Youth Theatre Company is looking forward to its 30th anniversary in 2017.

Adam Di Tullio

YEAR 11

Drama

MONKEY!

Written by Colin Teevan, *Monkey!* tells the epic story of Tripitaka, Pigsy, Sandy and Monkey on their pilgrimage across China to achieve enlightenment. This year a cast of Year 7 and 8 boys were joined by MLC and St Hilda's students. Guided by our very own buddha in Guest Director Trina Di Crescenzo and Assistant Director Niki Browne-Cooper, we set off on a mission to recreate this incredible story.

Rehearsals started early in Term 3. The cast of 32 students had made it past auditions and there was a buzz in the air, but we had to get down to work. It was a slow process, section by section, but eventually we all learned our lines led by Varad Mukhedkar (Monkey) who was one of the first despite having 461 of them!

Soon we were flying through our Tuesday, Thursday and Sunday rehearsals. At the start of Term 4 it suddenly hit us that we would be performing in just four weeks' time! We pulled together our masterpiece with the help of extravagant, hand-made costumes designed and crafted by Mrs Jay Waugh and her crew as well as almost two hours' worth of spectacular sounds compiled by Mr Joel Bickford and Miss Tess Reuvers' phenomenal multimedia and lighting plan.

Opening night, Wednesday 2 November, finally arrived. The nerves were intense but our worries were set aside and our minds focused by the Drama Executive, who took us through a series of physical, mental and vocal warm-ups. It was finally happening, the moment we had all been waiting for, show time! Our practice had certainly paid off. There were huge cheers and laughs from the audiences throughout the four performances and by the end of Saturday night we were thrilled.

Overall, this experience was truly incredible. I have made some friends whom I will never forget and I have dramatic skills that I never knew existed. Words cannot describe how truly thankful I am for this experience.

Declan Barrett
YEAR 8

Design and Technology

2016 marked another successful, creative and productive year for the talented young men in this innovative subject area. Boys of all year groups are to be congratulated on their outstanding work. The projects on display at the annual Design and Technology Exhibition were an impressive representation of all their endeavours.

A number of our boys achieved notable success in a diverse range of competitions – locally, nationally and internationally. These included the CO2 Dragsters, the eV Challenge and the RoboCup. In the Young ICT Explorers Competition, Joshua Collier (Year 11) won the State round and was invited to compete at the nationals.

Alec Barbour

HEAD OF DESIGN AND TECHNOLOGY

Computer Science

It was another exciting year for Computer Science with more new courses, lots of competitions and most importantly, plenty of fun!

The year started on a great note when we learned we had two top performers in the 2015 Computer Science WACE Examination. Jason Chu and Hector Morlet, who completed the Year 12 course a year early, scored the highest marks in the State in their final exam. For their efforts, Jason earned the Subject Exhibition Prize and Hector received a Certificate of Distinction – remarkable achievements for boys in Year 11.

The department continued to evolve with a number of new elective courses offered to our Year 9 and 10 students and an expansion of the Digital Thinking course for Years 7 and 8. For the first time, some of our more advanced boys were offered an elective course in Mobile App Development, learning how to make apps for their iPads. Although highly challenging at times, the boys enjoyed exploring the possibilities of app development and placing their work on their iPads.

As always, boys participated in a range of fun projects throughout the year, including:

- drawing suburban scenes with PythonTurtle
- making arcade games using Scratch
- building and maintaining virtual networks
- designing and creating database systems using Python CGI and SQLite
- creating games and animations using JavaScript and HTML5

Outside the classroom Mr Jan Honnens continued to run his Informatics sessions at lunchtimes, entering the boys in a number of competitions with continued success. Highlights of the program included:

- two camps at Koorringal with Year 7, 8 and 9 students from CCGS and St Hilda's
- Year 12 students Ben Anderson, Jason Chu and Hector Morlet winning first place in the Senior Division of the University of Melbourne Code Masters competition
- Year 10 students Albert Smith, Caleb Cheng, Amitabh Jeganathan representing CCGS in the UNSW ProgComp grand final in Sydney
- Lumina Gajanayake (Year 11), Albert Smith (Year 10) and Rohan Maloney (Year 10) being invited to the Australian Informatics Olympiad School of Excellence to be held in Canberra
- Devin He (Year 12) narrowly missing out on representing Australia at the International Olympiad of Informatics after finishing fifth in the final selection examination

Chris Anderson
HEAD OF COMPUTER SCIENCE

English

We began the year, once again, celebrating the success of our Stage 3 English and Literature students with the strongest results in English for four years. In Literature, Michael Lukin achieved a Certificate of Distinction and there were many other strong performances.

In the lower school, Year 9 Creative Writing students entered the Red Room Poetry Object Competition, along with 300 other students from across Australia and New Zealand. Nicholas Tan was shortlisted and David Lind was highly commended, a major achievement given the size of the field. David also recorded his poem *Hei Matau* and his work was exhibited in Sydney.

In 2016, the new ATAR courses were developed further and teachers embraced the opportunity for change and innovation. Students were provided with a number of excellent digital resources in the form of iBooks, thanks to the dedication of a number of staff within the department. The boys also made greater use of technology in the preparation and delivery of oral presentations.

The English Department continues to strive for improvement and relishes the opportunity for professional development. This year there was a particular focus on extension and support. A number of teachers worked with external experts and the relevant teachers spent a considerable amount of time on the development of programs, resources and testing procedures for our students for whom English is an additional language or dialect. Teachers attended State and national conferences and Mr Spencer Davis presented at the ETAWA State Conference.

In 2017, Mr Spencer Davis will take on the role of Digital Curator for the department and, as a result of Ms Claudia Feldman's appointment as Head of Craigie House, Mr Rob Vickery will become Assistant Head of English. We thank Ms Feldman for her huge contribution to the work of the department. The English Department looks forward to the new year with confidence and excitement.

Neil Walker
HEAD OF ENGLISH

Health and Physical Education

In 2016, we said thank you and goodbye to Mr John Dimmer and Mr Luke Dwyer. Both of these outstanding men have been integral, long-serving teachers within the Christ Church Health and Physical Education Department.

There were many new initiatives in our domain this year from which the boys have benefited. The Year 9 double period of Physical Education, Keys 4 Life Driver Education, guest speakers and lab experiments at UWA were some of these. However, I am particularly proud of the work Mr Liam Casson has done in his role as the Director of the Wynne Centre for Boys' Health and Wellbeing. There is no doubt this will continue to enhance our standing and foster the enthusiasm and resilience that already exists within our boys.

Luke Farmer

HEAD OF HEALTH AND PHYSICAL EDUCATION

Humanities

As I reflect on the rich experiences afforded to Humanities students across all year groups in the Senior School, I am awestruck by their many achievements. I wish to acknowledge and thank the teachers in the Humanities learning area for their professionalism and unwavering commitment to our boys.

ACADEMIC SUCCESSES

The Class of 2015 achieved some excellent results, with our Year 12 students recognised by the School Curriculum and Standards Authority (SCSA) as among the highest scorers in WA across the majority of our Humanities subjects. Certificates of Distinction

were awarded to students in Economics and in Philosophy and Ethics, which recognise the top 0.5 per cent in WA. We congratulated Jack Hawkesford and Daniel Pelkowitz on their Certificates of Distinction in Economics, and Alexander Sherrington for his Certificate of Distinction in Philosophy and Ethics.

Humanities

EXTRA-CURRICULAR

We would like to acknowledge old boy Steve Ledger (1994) for providing work experience to Year 12 Accounting and Finance students at his firm of chartered accountants, business consultants and financial advisers, Greenwich and Co in West Perth. A number of students seized this opportunity during the Term 2 holidays and experienced the theoretical concepts investigated in class firsthand.

The Humanities learning area facilitates many opportunities for individual students to participate in a range of external competitions and leadership experiences.

In the Year 10 Investing and Enterprise elective students are entered into the Plan Your Own Enterprise Competition, sponsored by CPA Australia. Students were engaged in 21st century learning and developed skills, such as communication and enterprise, through preparing an original business plan around a product or service innovation. This year, Matthew Mason was the runner-up in the State competition for his idea to produce home delivered, gourmet pet food. This follows on from last year's success where Jonathan Nagappa was the winner of both the State and national competitions.

Students in the Year 10 History Extension class wrote essays on triumph and tragedy, which was the theme of this year's National History Challenge. The top six essays were entered into the competition and we congratulated Akio Ho who was selected as the State winner.

Our students continued to produce strong results in the Australian Geography Competition including 41 High Distinctions, 39 Distinctions and 48 Credits. Kartikeya Kaushal (Year 8), Patrick Mahony (Year 9), Oliver Newton (Year 9) and George Schulz (Year 9) finished in the top one per cent of students in Australia.

The WA Philosothon offers a unique and exciting opportunity for students to engage in philosophical and ethical discussions as part of a Community of Inquiry. Christ Church was the winner of this year's competition.

All Years 7 to 9 Humanities students were given a chance to compete in the Bank of Queensland ESSI Money Challenge. This competition tests students' financial literacy skills and ability to earn, spend, save and invest money. Congratulations to Daniel Mah (Year 9) who placed first in WA and eighth nationally.

Other highlights this year included:

- The Year 8 Humanities Extension class's inaugural participation in the World Scholar's Cup. All teams qualified for the global round held in Bangkok. The two teams that attended secured a berth at the Tournament of Champions, held at Yale University in the US. The team members were Josh Green, David Jones, Ashley Porter, Shane Macdonald, Tom McGrath and Anthony Friars.
- Riley Klug (Year 10) was selected for the Sir Charles Court Young Leaders Program based on his academic ability, leadership potential and interest in helping the wider community. The benefits to Riley personally were varied, but he indicated that effecting positive change in the community and being an effective leader were two areas that resonated with him.
- Year 11 and 12 Economics students competed in the UNSW Economics Competition with Matt Hudson (Year 11) and Tom Williams (Year 11) gaining High Distinctions.

Humanities

INCURSIONS AND EXCURSIONS

This year, the Humanities learning area organised a number of incursions and excursions that added significant value to boys' learning. These ranged from museum visits to guest speakers and practical fieldwork.

To complement their studies in History, all Year 7 students attended *A History of the World in 100 Objects* exhibition at the Western Australian Museum.

Kim Beazley visited our School and spoke to Year 12 Economics and Politics and Law students. He provided insightful commentary on a range of issues including the US Presidential Election. Having previously been the Australian Ambassador to the United States, he also engaged our students in discussions around the differences in political systems.

Year 9 students attended a two-day excursion exploring Perth and Fremantle immediately after their end-of-year assessments. The opportunity to ring the bells in the Bell Tower was among the many highlights of this experience.

All the above achievements and rich experiences would not be possible without a team of dedicated and caring professionals. I would like to take this opportunity to acknowledge the efforts of the Humanities teaching team and to thank them for their hard work and dedication to building good men.

Les Goh

HEAD OF HUMANITIES

Indigenous Program

In Term 1, we were fortunate to be taken on a cultural tour of Rottneest Island by local Noongar Elder, Professor Len Collard. The tour was both insightful and overwhelming. It is hard to imagine that something so horrific occurred there, as many of us think of Rottneest as just another holiday destination. To learn its dark history was really important and for many of the boys, it will be the last time they ever visit the island. A big thank you to Mr Chrystal for transporting us there.

Future Footprints supports schools with Indigenous programs. At the start of each year, a student council is elected and meets once a term to discuss issues facing young Indigenous students attending school in the city. It also plans social events to ease homesickness and associated issues. This year we were represented by Brodie Albert, Rahamat Bin Bakar and Alden Lands.

On 28 May, Scotch College hosted the PSA Indigenous Round. In its third year, the event recognises the contribution

of Indigenous athletes over many years. The boys wore special jumpers designed by old boy Aiden Albert. Local Noongar Elder Neville Collard conducted a Welcome to Country and spoke about the Mount Claremont region's strong Aboriginal connection. The game was a hard-fought battle and unfortunately, we lost to Scotch by a significant margin.

We celebrated yet another successful NAIDOC Week at the start of Term 3. As always, the highlight was the art exhibition. Titled *Tidelines*, the boys' paintings were printed onto custom-made boardshorts with the help of local boardshorts company Ocean Zone. It was great to see so many people enjoying the boys' work and I think it will be an even better feeling to see someone walking down the street wearing a pair of shorts they have designed. A huge thank you to Ms Cornell for all her help and artistic direction. Without her, this project would not have got off the ground.

As always there were special guests in attendance including Lockie Cooke, former CEO of ICEA, and The Hon Fred Chaney AO from Reconciliation Australia.

Finally, we said goodbye to three graduating Year 12s. Some have overcome great adversity to get to this stage and their future is looking bright. Congratulations to Gerrard Ansey, Will Fong and Joseph Pedley. There is much to look forward to next year with new Indigenous Program Co-ordinator, Mr Michael Ralph, taking over the reins.

Chris Miles

INDIGENOUS PROGRAM CO-ORDINATOR

Languages

Our year opened with great joy as we reviewed the 2015 WACE results.

Both Kenneth MacPherson and Lucas Roosendaal achieved 100 per cent in their WACE Chinese practical examinations. In French, Stefano Tudor had a scaled WACE score, for both the written and oral examinations, of 100 per cent.

Sadly, in Term 1, the French exchange visit to St Quentin was cancelled due to safety concerns. However, we kept our sister school relationship alive by hosting the St Jean et La Croix students in August.

In February, we enjoyed celebrating Chinese New Year with a visit from Chinese dragon dancers and a visit from La Crepe de Paris to celebrate Mardi Gras (the French version of Shrove Tuesday).

As in previous years, our Year 9 and 10 students participated in the Australian Computational Linguistics Olympiad (OzClo) training at UWA. We had a record seven teams participating, two of which won gold certificates and one named top junior team in the State. They went on to compete in the national finals but were beaten by the top team from Queensland. Congratulations to the WA champions – Year 10 students Rohan Maloney, Harry Playford, Joshua Hora and Tristan Chandraratna.

During the Alliance Française French Film Festival, Madame Curlewis took the Year 12 boys to enjoy a fabulous French musical, *La famille Bélier*, as part of their studies on French music. While Madame Griffin-Appadoo took the Year 11s to see *Antigone* performed in French at UWA.

In May, boys from the Preparatory and Senior Schools joined forces to compete in the Language Perfect World Championships. The boys won 22 Gold, 22 Silver and 89 Bronze awards over the 10 days of online challenges. Christ Church finished first in the global division for Chinese and second in the Western Australia combined languages division. Congratulations to the boys involved, and especially to the Prep boys who assisted us in achieving our first world ranking.

In Term 3, our French students competed in the WA Alliance Française Poetry Recitation Competition for which there were over 360 entries. The top 20 students in each year were invited to perform at the Alliance Française. In Years 7 to 9, out of the 60 students chosen, 18 were from Christ Church. Paul Kikiros received first prize in the Year 9 division. In Year 8, Varad Mukhedkar received second prize and Luca da Silva Rosa received third place in the background speaker category.

Languages

On 24 June, both Year 9 Chinese classes attended a Chinese cultural function at the South Perth Community Hall. The aim was to mix with students from other schools using language in a meaningful way and participate in a number of cultural activities. The day was organised by the Chinese Language Teachers' Association with help from the Confucius Institute.

Our students practised very hard on their speeches about their lives and families for the State Mandarin Speaking Competition. All boys spoke well with good pronunciation. Aditya Muthukattu and Scott Caporn were awarded third place in the Years 7 and 8 division respectively.

In Term 3 we had a three-week visit from our Chinese exchange students, another group from Hong Kong and a visiting group of French students and teachers

from our sister school in St Quentin. We enjoyed some wonderful cultural days out with our Year 11 French students joining the St Quentin group on a tour of the Swan Valley. Later, they worked on a project creating a tourist brochure in French.

All Year 10 German students sat the external DAS Examinations. Rohan Maloney placed in the top five students in the State and visited the German Consulate for the oral examination. He was later invited to a reception at the consulate to receive a prize for a High Distinction.

In Term 4, we were delighted to learn James Blaxill had been awarded a special prize by the Alliance Française. James was the only Year 12 student in WA to achieve a perfect score in the written section of the examination.

As a department we participated in many inter-school collaborations. In May we hosted a quiz night for Year 9 and 10 Languages students from CCGS and MLC. On separate occasions, the Year 10 and 11 French boys joined girls from PLC for a meal at Bistro des Artistes. Our Year 12 Japanese students joined with several schools from across WA for a Kaiwa Day at Willetton Senior High School to practise for their Japanese speaking examinations.

The Year 8 Chinese and Japanese iBooks were finalised in Term 3 and were extremely useful during the Term 4 revision period.

Overall, it has been a wonderful year for Languages. Students have enjoyed being involved in a variety of interesting activities and interacting with many international students.

Nicky Griffin-Appadoo
HEAD OF LANGUAGES

Library

A day in the life of the Senior Library.

8.00am

Joining friends on the couches for a chat before tute; borrowing new books; browsing through the newspapers or designing a new card for one of the Library's original card games.

9.00am

Fortnightly Library reading period; enjoying quiet reading; discussing the latest releases or how myths have shaped storytelling for millennia.

10.00am

In Year 11 Politics and Law, analysing the latest articles on the US Election in the class's individualised Flipboard magazine; or in Engineering, working through a LibGuide on the life cycle of a product.

Recess

Fifteen minutes' quiet study prior to that Mathematics test in Period 3.

11.00am

Participating in a workshop run by a guest illustrator or writer.

12.00pm

Collaborating with group members on a Minecraft simulation of a disaster area, using available resources to protect your village.

Lunchtime

Games with friends and staff; chatting on the couches; private study in one of the classrooms; group assignment in the group work space; reading comics; creating new cards; working on a Scratch project; participating in a special activity or competition; and borrowing some books.

1.30pm

Working on an independent research project into wellbeing factors of an African country or learning to reference for a dissertation.

2.30pm

Small group reading aloud session of a common novel.

3.30pm onwards

Study Lab; hanging out with friends; flipping through magazines before pick-up time; boarders' prep time.

Lia de Sousa

HEAD OF SENIOR LIBRARY

Mathematics

It was another fabulous year for CCGS Mathematics as boys enriched their minds and dazzled in national assessments and competitions.

In NAPLAN testing, Year 7 and 9 Numeracy scores continued to rise, even though our previous results were already at a remarkably high level. Ninety-two per cent of Year 9 boys attained Band 8 and above, exempting them from the OLNA test in Year 10. The Year 7 and Year 9 Numeracy results mean the School is almost one band higher than the corresponding means of similar schools, a testament to the strength of our Mathematics program.

Year 12 students sat the new WACE Mathematics Applications, Methods and Specialist examinations for the first time this year. To prepare students for the rigour of the new Methods and Specialist courses, ClassPad guru Charlie Watson was on site to run two workshops, which students attended with great enthusiasm and found to be highly beneficial.

At the annual Mathematics Association of WA's Have Sum Fun competition in March, our boys demonstrated their mathematical and problem-solving prowess to take first prize in the Senior Secondary (Years 11-12) and Middle Secondary (Years 9-10) divisions. The boys displayed excellent teamwork and great concentration right to the last minute, overcoming strong competition from Hale and Perth Modern and winning admiration from teachers of rival schools. The Senior Secondary team included Leo Li, Nicholas Pizzino, Devin He, Keaton Wright, Geoff Sang and William Hu. The Middle Secondary team members were Matthew Hamdorf, Akio Ho, Albert Smith, Ben Davison-Petch, Robert Lee and David Chen.

The Computational and Algorithmic Thinking (CAT) competition seeks to identify computer programming potential

through problem-solving. It tests students' ability to accurately perform procedures and use logical thought to identify and apply algorithms. Ten boys from Years 8 to 10 achieved perfect scores in this competition, a rare achievement considering how challenging some of the questions were. The students with perfect scores were Declan Barrett, Josh Green, Djimon Jayasundera, Alistair Parkinson, Ashley Porter, Ben Davison-Petch, Matthew Hamdorf, William Hu, Aiden Rose and Oliver Terry.

Each year, about 300 000 students from across Australia and more than 30 different countries participate in the Australian Mathematics Competition (AMC). Forty-seven boys from Christ Church achieved High Distinctions, awarded to the top three per cent of participants, with 193 boys receiving Distinctions. Prizes were awarded to six Christ Church boys, Jason Lu, Albert Smith, Charles Ruan, William Hu, Nicholas Pizzino and Leo Li, for placing in the top three per cent of all participants. Medals are awarded to one in 10 000 students and Christ Church had the honour of achieving two out of the 25 medals in Australia. Congratulations to William Hu and Leo Li for their remarkable achievements.

The Australian Intermediate Mathematics Olympiad (AIMO) is an important stepping stone to the Olympiad stage. Thirty-one students from Years 7 to 10 took part. William Hu was awarded a Prize and was just two marks short of a perfect score, while Matthew Hamdorf achieved a High Distinction. Distinctions were awarded to Charles Ruan, Albert

Smith, Robert Lee and Jonathan Chew. At the Australian Mathematics Olympiad (AMO), William Hu was awarded gold and Leo Li silver. William Hu also achieved gold with a perfect score in the AMOC Senior Contest. As a result, for the third year running, William was invited to the 2016 School of Excellence to which only 25 of the brightest students in Australia are invited.

Over 350 students competed in the 18th WA Junior Mathematics Olympiad (WAJO), held at UWA and parallel sessions in Bunbury and Karratha, in October. After weeks of hard work, the boys' efforts paid off. Christ Church walked away with six individual prizes and two team prizes. Marcus Handley, Robert Lee, Declan Barrett and William Thomas were awarded individual merit prizes; George Schulz collected the individual third prize and Jonathan Chew clinched the individual second prize. In the team event, Jason Lu, Daniel Jones, Joshua Fry and Adam Robbins won the Team Award for Excellence with the second highest Year 8 team score. Missing out by just one mark from the top score, George Schulz, William Thomas, Marcus Handley and Ben Davison-Petch also won a team award for achieving the competition's second highest score.

It has been a terrific year for Mathematics staff and boys, employing modern technology to the ancient world of Mathematics and applying its skills to solve contemporary problems.

Khee Lim

HEAD OF MATHEMATICS

ST GEORGE'S CATHEDRAL 2016

COMBINED CCGS/ ST HILDA'S CONCERT

The Combined CCGS/St Hilda's Concert traditionally commences with an impressive display of musicianship in the form of a large-scale choral and orchestral work. This year, *Lux Aeterna* by Morten Lauridsen was performed, including the Combined CCGS/St Hilda's Symphony Orchestra, Senior Choir and CCGS Yahoos. The beautiful lilt and reflective moments were very well captured; the challenging Latin text well executed; and Mrs Rhiannon Hodgson conducted with an excellent understanding of the work's emotional intent.

The Combined Symphony Orchestra performed pieces by Bach and Berlioz. Conducted by Mr Tim Chapman and Mr Kevin Gillam, these two very different orchestral classics were played very well. The Chamber Orchestra performed Albinoni and Mahler, both with great intensity and passion, and conducted by Mr Aaron Wyatt and Mr Adrian Wayte. The Concert Band selection of three pieces, conducted by Miss Belinda Callaway and Mr Christopher Draber, was very lively and uplifting. The Jazz Band closed the night with Mr Paul Millard's arrangement of an Artie Shaw classic, *Back Bay Shuffle*, finding both groove and polish.

This concert truly reflects the breadth and strength of music in both schools, and the variety of styles and repertoire was greatly enjoyed by the large audience. The supper post-concert was equally enjoyable!

Kevin Gillam
HEAD OF MUSIC

Music

COMBINED CCGS/MLC CHOIR

The Combined CCGS/MLC Choir experienced another year of performance variety, new experiences and highlights. The choir excelled in a range of performance environments and repertoire including MLC concerts, NAIDOC Week performances and eisteddfods. A highlight for the choir was performing the traditional Nyoongah song *Ginningen Bo* at the Christ Church Chapel for NAIDOC Week and the Semester 2 MLC Music Concert. Learning the language and cultural significance of this piece was a great and important challenge for the choir. Performing with Joseph Pedley and Kieran Bucktin on didgeridoo, and William Hu on piano, was also a highlight.

In the North Perth Music Festival in Term 3, the choir achieved a fantastic final score of 92/100 from internationally renowned Australian opera singer Sara Macliver. The choir was very happy and proud of Sara's comments including: "sung with sensitivity, musicality and effective dynamic contrast... a really outstanding performance... very fine choral singing... joyous music making... thank you!"

The choir farewelled two graduating members this year, David Woods and Lachie Higgins, who have been members of the choir since its inception in 2012. Of his time in the choir, David said: "It has been an absolute pleasure... the mix of diverse repertoire created a challenging and interesting program... allowing for the

opportunity to perform with professionals in operettas, with UWA a highlight." We thank these fine musicians for all they have contributed to the choir and the Christ Church music and vocal culture.

Rhiannon Hodgson
Music Teacher

JAZZ BANDS

Music

CONCERTO NIGHT

2016 Concerto Night, featuring 14 soloists – 10 from Christ Church, was a truly outstanding celebration of talent and dedication to the craft of music making. The first half of the evening featured concerto movements from Devin He (piano – Mendelssohn), Eliot Roberts (piano – Saint-Saens), Roman Shao ('cello – Elgar) and James Blaxill (clarinet – Weber). Each of these soloists brought great finesse and technical mastery to their playing, accompanied by the Senior Symphony Orchestra conducted by Mr Aaron Wyatt and Mr Kevin Gillam. Vocalists David Woods (*Vittoria, mio core!*) and Lachie Higgins (*Sante Fe*) also performed in the first half, showcasing excellent degrees of sensitivity and phrasing, and leaving the audience excited for their second half.

With more contemporary repertoire, the second half featured brilliant jazz solo items from Nowar Koning, Jack Annear and Leo Li, including classics from Chick Corea, Miles Davis, the Jackson 5, Klenner/Lewis and Davis/Ramirez, all backed by the very stylish Jazz Band/Combo directed by Mr Paul Millard. Lachie Higgins (*It's Nice to be Alive*) showed off his contemporary voice and Mrs Rhiannon Hodgson conducted the String Orchestra with rock band for vocalists David Woods (*Sound of Silence*) and Ashan Weerasooriya (*Save the Last Dance for Me* and *Save Me*).

The last piece of the night, Queen's *Save Me*, showcased the combined CCGS/MLC orchestras, jazz and rock musicians and Combined CCGS/MLC Choir, a fitting tribute to the array of musical skills within both schools. This Concerto Night, as always, was an exciting and impressive evening, celebrating the talent of soloists, ensemble musicians, staff and backstage staff alike.

Rhiannon Hodgson

MUSIC TEACHER

SCHOLARS' RECITAL

Music

A FUNNY THING HAPPENED ON THE WAY TO THE FORUM

ROCK WORKSHOP

What a year CCGS Rock Workshop has had. All expectations were exceeded right from the start with more than 80 students involved. The bands got to work straight away, preparing for their first concert in June, which despite the dreary weather was met with enthusiasm. All Rock Workshop ensembles were involved and performed exceptionally well. A highlight was the last-minute appearance of one of our Year 12 bands performing an original song as a trio.

The Senior Rock Workshop program was marked by the presence of a string section, something never seen before. This influenced the way the band formulated its ideas on pen and paper, rather than 'jamming' its way to an end product. Many Year 12s spent their Friday afternoons making music with the Year 11s, which was fantastic to see. The annual Rock Workshop CD included six tracks demonstrating a high degree of songwriting craftsmanship and a string section! The excursion to Underground Studios was well received by the senior students, who discovered applications for their musical education as well as their Physics and Mathematics curriculum.

The pinnacle of the Rock Workshop calendar was our Mojos Extravaganza. The huge audience was treated to some extremely high-quality performances, including a great amount of Australian content. Prep to Senior musicians showcased an outstanding display of musicianship, blistering solos, excellent vocals and a great variety of artists and styles, including The Cars, Hoodoo Gurus, Foster the People and AC/DC. All bands organised themselves in a mature and professional manner and this real-world performance environment is always an exceptional experience for the boys. Every year builds on the previous and we look forward to the challenges and experiences that 2017 Rock Workshop will bring.

Jozef Grech, Phil Bailey and Rhiannon Hodgson
MUSIC TEACHERS

Peter Moyes Centre

2016 was full of new experiences and challenges, which resulted in a very busy and rewarding year for the students and staff of the centre.

All boys made great progress and achieved some excellent results in a number of academic and vocational areas. It has been wonderful to see how much each individual has grown in maturity and confidence, and we are proud to salute the contributions of all the boys.

Highlights for 2016 included:

- Welcoming the new Year 7 cohort – This year we welcomed five Year 7 students. For some, this was their first experience of Christ Church Grammar School. They have settled in well to the routines and expectations of the Senior School setting. We look forward to seeing them flourish during their time at the School.
- Associated and Catholic Colleges of WA (ACC) Inclusive Sports Carnivals – The boys participated in a number of ACC carnivals this year including swimming, fun run, bowling and soccer. In each carnival, the boys represented Christ Church extremely well through their participation, determination and sportsmanship. The ACC events not only provide the boys with the opportunity to catch-up with friends from other schools, it also promotes the acquisition of new skills and opportunities.
- Lego Club – Lego Club was a new initiative in 2016 and was a combined effort of a group of PMC students and a group of students completing their Duke of Edinburgh's Award. The boys would meet on Monday and Wednesday lunchtimes to complete The Simpson's House as a team. On behalf of the PMC boys, I would like to thank Year 12 Jupp student Jamie Miller for heading up Lego Club and keeping the group motivated.
- People First Program (PIP) – In Term 2, the PMC boys took part in a six-week program with Danusia Davis from PIP. The boys explored important topics like keeping themselves safe, puberty, emotions and keeping mentally fit, as well as appropriate and inappropriate behaviours. We look forward to continuing to work with PIP.
- Music program – Mr Kevin Gillam continued to provide the PMC students with the opportunity to learn about the plethora of genres and styles of music this year. They learnt about rhythm and beat, specific musicians, lyric development and musical riffs. Thank you to Mr Gillam and the Music Department for allowing the boys to continue with this program during 2016.
- Specialist Art program – We have again been lucky enough to work with Mrs Louise Pennington each Friday morning during our PMC Art sessions. This year, Louise exposed the boys to many different styles of art through her own life experiences and travel, as well as through other well-known artists. The boys created their own individual works using a variety of mediums including clay, watercolour paints, ochre, acrylics, collage, and fine-point pens. The classroom was brought to life with the boys' artwork and we thank Louise for her ongoing time, effort and ingenuity each week.
- Senior PMC Camp – During Week 10 of Term 3, we travelled to Busselton for our annual camp where the boys explored a range of natural and man-made landforms including the largest hedge maze in the Southern Hemisphere and Mammoth Cave. They were also treated to quite a show from the migrating humpback whales during a whale watching tour. As well as giving the boys the chance to visit different places, the PMC camp allows the boys to participate in activities that provide them with individual challenges in a supported environment and opportunities to practise social and life skills with their friends.

Peter Moyes Centre

- Principal's Food Drive – This year the PMC students played an integral part in the inaugural Principal's Food Drive. The boys were required to sort, count and pack all of the food items that were provided by the wider CCGS community. We then travelled to St George's Cathedral to deliver the food packs and meet The Very Reverend Richard Pengelley, Dean of Perth, who treated us to a tour of the cathedral and morning tea. This experience not only required the boys to implement their mathematical, organisational and group skills, it also educated them about homelessness and the difficulties some individuals face on a daily basis. We look forward to supporting this wonderful cause again in 2017.
- Boccia – During Term 3, the boys were introduced to the sport of boccia with great success. Boccia is similar to bocce but is differentiated to accommodate individuals with physical disabilities. The PMC boys all demonstrated potential with this activity and we will look to exploring it for a longer period in 2017.
- Yoga classes – On Fridays in Term 4, the boys participated in yoga classes at Tamara Yoga. The classes focused on increasing balance, concentration, focus, flexibility and core strength. It was a wonderful way to finish off a busy school year. Thank you to Mel

and River at Tamara Yoga for working with us.

- Special guests – The Senior PMC boys have welcomed a number of special guests into the classroom this year. Highlights have included making traditional bubble waffles with visiting students from St Paul's College in Hong Kong and listening to Paralympian runner Brad Scott share his experiences of succeeding in sport despite his disability. Thank you to all of the staff who made these experiences a reality for the boys.
- ASDAN – Our four Year 11 students worked hard this year to compile all of their evidence and skills for their ASDAN portfolios. The boys are working on Practical Workshop and Towards Independence – Work Right modules. Special thanks go to Mrs Kristen Rule and Ms Deb Wolfenden for their hard work in ensuring these files are kept up-to-date and completed in a timely manner.
- Work Experience program – The Year 11 students have all taken on work experience opportunities this year. The Work Experience program provides the boys with crucial practical experience and the opportunity to develop work skills in a supportive environment. This year they have worked at Bunnings, Good Samaritan Industries, the School's Canteen and with Christ Church

Grounds and Maintenance staff. On behalf of the boys, parents and staff, I would like to thank these employers for their continued support of this program.

In addition to the above activities, each student has continued working on their individualised educational programs with a focus on literacy and numeracy. Staff work diligently to provide each student with the skills and experiences they require for a successful future.

The Senior PMC would not be able to offer such an extensive and varied program without the hard work and support of the dedicated and professional staff. A special thanks must go to Laura Parker, Margaret Brophy, Deb Wolfenden, Deb Deacon, Kristen Rule and Aimee Rath for their dedication, creativity, patience and laughs throughout the this year.

Finally, I would like to thank the parents of the Senior PMC students for their ongoing support and their willingness to cheerfully collaborate with staff to develop the best programs for their sons.

I look forward to seeing what 2017 has to offer!

Amy Porter

CO-ORDINATOR OF PETER MOYES CENTRE
(SENIOR SCHOOL)

Science Week

The theme of National Science Week in 2016 was Drones, Droids and Robots. To celebrate, the Science Department once again held the Big Science Quiz, in which 22 teams of three students from Years 7 to 12 competed to answer science-related questions. After a very close competition, the winner was the Year 10 team JAM3, comprising Joshua Chan, Amitabh Jeganathan and Matthew Hamdorf. The winners were very impressed with their prize of Periodic Table T-shirts.

To tie in with the Science Week theme, a project was launched for Year 7 and 8 students that will continue into 2017. Students, in groups of four and five, developed a proposal for an experiment to be conducted with a drone. Some ideas included animal surveys of the Claremont and Koorinal campuses and Mount Claremont playing fields and taking measurements involving water and erosion in Claremont Bay. The students are still working hard to construct and test their drones before moving into the experimental phase.

National ICAS Science Competition

In May, all students in Years 7 and 8 and a number of students from Years 9 to 12, volunteered to take part in the ICAS Science Competition. Seventeen boys received a High Distinction for their efforts, placing them in the top one per cent of students in Australia. In addition, three students performed at an exceptional level and were awarded with a medal:

Year 10: William Hu, Amitabh Jeganathan

Year 12: Leo Li

Science Olympiad

In August, a number of Year 11 students sat the Science Olympiad Qualifying Exams. Students attended preparation sessions at school but also needed to do a significant amount of study in their own time. A number of boys achieved a High Distinction, placing them in the top 10 per cent of students in Australia. These students also received a medal based on their achievement:

Chemistry

Bronze Medal: Timothy Chapman, Geoff Sang and Keaton Wright

Gold Medal: Alexander Shearer

Physics

Bronze Medal: Alexander Shearer and Keaton Wright.

Alexander Shearer performed at an exceptional level in the Chemistry Olympiad Examination and was invited to attend the Chemistry Olympiad Summer School at the Australian National University in January 2017.

In July, Thomas Waring represented Australia as a member of the Physics Olympiad Team. The team competed at the 47th International Physics Olympiad in Zurich where Thomas was awarded a Bronze Medal for his achievements.

Excursions and camps

The new format for the Year 11 Biology Camp, trialled in 2015, was again a success with students performing animal trapping, species identification and practical fieldwork in the Perth Hills and at the Department of Fisheries at Hillarys.

The Year 7s once again had the opportunity to get out in the field and visit the WA Gould League at Herdsman Lake Wildlife Centre. All Year 7 boys participated in MudNMinibeasts and the Swamp Safari, where they scooped invertebrates from the lake and tested the water quality using a number of different measures. These activities supported the Year 7 program, allowing students to apply what they have learnt in class to the diverse ecosystem at the largest wetland in the inner metropolitan area.

In a new excursion in 2016, Year 12 Psychology students visited the Perth Zoo to find out how zoo keepers use operant conditioning to assist in training animals for veterinary check-ups and feeding. The boys were able to pat a snake and also saw elephants in their enclosures undergoing operant conditioning training with their keepers.

Thanks must go to the Science teaching staff and technicians for another successful year. It is their enthusiasm and care for the students that allow us to achieve all that we do.

Holly Rose
HEAD OF SCIENCE

Workplace Learning

Jack Clausen – The Trade Winds, Hotel Reception

Jack Preston – Settlement Agency

Bryce Simes – The Pagoda, Hotel Reception

Leighton Dewar – Primary Sports Teaching

Dawson Minns – Architecture

Jack Purser – Carpentry

Alex Harden Jones – Primary Teaching

Manase Abandelwa – Primary Sports Teaching

LW PARRY PREPARATORY SCHOOL

Head of Preparatory School

2016 was another action-packed year in the LW Parry Preparatory School.

This year marked the introduction of our new Drama and Dance program for all boys, from Pre-Primary to Year 6. Mr Ryan Dawson joined the School and created a program that is engaging, exciting and fun.

I am sometimes asked why I chose Drama and Dance to be added to our busy program. I believe it builds on our focus on public speaking and presentation skills, ignited by our Oracy program

in Years 3 to 6. I have also seen many boys grow in confidence and develop their collaborative skills through their involvement in the performing arts. The performance of *Robin and the Sherwood Hoodies* was a great demonstration of the boys' growth in this area.

The remainder of the Prep School program remained as full as always, including carnivals, exhibitions, concerts, sporting fixtures, assessments, competitions and learning. Our win in the JPSSA Swimming Carnival was a highlight, as was our Awards Assembly when competition winners, High Distinction and Distinction recipients were acknowledged. This year, 118 boys received 271 awards including six ICAS Medals (for the highest scores in the State). They were Justin Goh, Nathaniel

Wong, Alex Molyneux, Jeremiah Wang, Wesley Peh and Matthew Bennett.

This year, we bid farewell to an amazing Deputy Head of the Preparatory School, Mrs Maria Hodges. Mrs Hodges leaves us to become Head of Junior School at Wesley College – a true acknowledgement of her experience, knowledge and talents. Mrs Hodges introduced, amongst other things, Vertical House Groups and the Oracy program to the Prep School. She will be missed, but will add so much to the community at Wesley.

We look back with fondness and pride at 2016 and look forward to an action and achievement packed 2017.

Richard Wright
HEAD OF PREPARATORY SCHOOL

PREPARATORY STAFF 2016

BACK ROW: Mr J Griffin, Mrs J Kolbusz, Mrs H Miller, Mr B Leckie, Mr J Pyefinch, Mr N Hogan, Mr R Dawson, Ms S Stone, Mr H Pozzi

THIRD ROW: Ms B Gonnella, Mrs S MacKinnon, Ms J London, Mr P Williamson, Mrs A Wood, Mrs C Donald, Ms C Allen-Williams, Mrs C Chapman, Mr J Bodinner, Ms T Looke, Ms K Mitchell, Mrs V Wisker, Mrs R Durston, Mrs A Bartley

SECOND ROW: Mr J Fagan, Mrs C Kalma, Ms L Simon, Ms J Henry, Mrs D Chacon, Ms S Nener, Ms M Beggs, Mrs B van Gool, Mrs, C Widdicombe, Ms H Cox, Mrs T Steel, Mrs Walsh

FRONT ROW: Mrs S Conway, Ms G Curtis, Mrs S Balfour, Mrs B Bosich, Mrs J Anderson, Ms J Jeffs, Mrs S Craig, Ms J Garland, Ms T Hoad, Mrs S Nelson, Mrs S Lee, Mrs J Joseph, Mrs S Bull, A Swan, Mrs M Hodges, Mr B Hilliard, Mr R Wright

Staff Notes

The Preparatory School staff had an eventful year with many comings and goings. In such a busy working environment, it is often difficult to keep up with all the staff celebrations and changes, and this year was no exception. Being a close-knit group, there are often cards to sign in the staffroom and Friday celebrations, highlighting the collegiality that underpins our week.

Several members of staff are to be thanked, including Letitia Simon who is the Prep Representative on the School's Staff Association. Letitia did a wonderful job providing cards and gifts for various events for staff, and assisting in the organisation of end of term events.

New staff in 2016

Megan Beggs (PMC EA) replaced Toby Bartle, who moved to the Senior PMC.

Daniela Chacon de Robaina (PMC teacher) replaced Troy Looke, who covered for Lisa Venn while on maternity leave. Daniela has previously taught at PLC.

Ryan Dawson (Drama and Dance teacher) joined Christ Church, returning to Australia after working in London's West End.

Nicholas Hogan our new Year 5 teacher, who worked at Christ Church as a relief teacher for the past year.

Jasmine Jeffs, who completed her practice teaching in the CCGS Music Department in 2015. Jasmine replaced Rachel Roberts while on maternity leave.

Staff returning in 2016

Stephanie Balfour (nee Harford) (Music) returned in Term 1

Paula Boxall (Art) returned in Term 1

Jerome Griffin (5JG) returned in Term 1

James Morgon (5JM) returned in Term 4

Engagements

Troy Looke became engaged in Term 3. Congratulations and best wishes to Troy and her fiancé.

Valete

Jane London (moving to Perth College to become Dean of Teaching and Learning in the Junior School) has been teaching at Christ Church since 2002. Prior to this, she lived in Walters boarding house with her family while her father was a housemaster. Jane taught in various year levels, was House leader of Giles, went on Venture with the Year 10 boys for several years and was a learning co-ordinator of Years 5 and 6.

Maria Hodges (moving to Wesley College to become Head of Junior School) has been at Christ Church since 2010 and was Deputy and Head of Pastoral Care and Co-Curricular for the past two years. We will miss her significant work in the Knights and Champion Quests, Vertical House Groups and Mindfulness, which she implemented, travelling to Oxford University to present on the Champion Quest. We will also miss her enthusiasm for all things Greek, her love of shoes, her amazing *Daily Bulletin* and her sense of humour when the boys dressed up as her in assembly.

Megan Walsh (moving to Cranbrook School in Sydney) has worked in various classes since she began at Christ Church in July 2010, but in 2016, was Year 4MW class teacher.

Stephanie Bull (leaving to have her first baby) has boundless energy and has worked in different areas of the School. In 2016, she was passionate about her teaching role in the PMC.

Stacey Nener (leaving to have her first baby) spread herself between working as a PMC Education Assistant in 4SS, the Learning Development Centre and again in 4SS. Being a registered teacher as well as an EA meant Stacey often assisted or taught, filling in for other people and always bright and capable in any area.

Glenda Wright has worked in the PMC in many different roles, in both a full-time and part-time capacity, over a number of years. She is always a breath of fresh air and makes us smile with her jokes.

Justin Bodinner

(PMC EA) graduated from Christ Church in 2000. His calm, encouraging manner made him a valuable member of the PMC team. He inspired boys in chess and loved any opportunity for sport with Year 4 boys.

Of course there are many stories to tell about the staff this year. Suffice to say that we have had many laughs and stuck together in the tough times. That makes for a brilliant staff.

Mary Hookey

TEACHER LIBRARIAN

Dale House

This was the year that Dale aimed to dominate all areas of the House competition.

Starting with the Swimming Carnival and ending with the House Shout. We were out to make a statement but to enjoy the competitions at the same time.

Term 1

In Term 1, the Dale boys were elated to be able to show off their skills in the annual Swimming Carnival. The boys were split up into three separate age groups – Pre-Primary to Year 2, Years 3 and 4, and Years 5 and 6 – and were all eager to do well. All the Houses swam brilliantly, with Stirling coming out on top. Although Dale didn't win, all the boys felt extremely proud of their achievements. Overall, although Term 1 didn't quite go to plan for Dale, it was still a fantastic start to the year.

Matthew Bailey and Timothy Creed

Term 2

Term 2 was a fantastic term for Dale. We competed in a plethora of events such as the Cross Country and the Vertical House Group (VHG) Challenge; this time around eating baked beans with a toothpick. Ms Looke's VHG was competing against other Houses. Ben Ollerhead, our best competitor, helped us to win. In the Cross Country, Dale came first again. Each student that competed in the race tried their best and it paid off as we completely dominated the competition. All in all, Term 2 was great fun and we greatly appreciated the effort all Dale boys made.

Isaac Wang and Rishi Yogesan

Term 3

Term 3 was an exciting term for all the Houses. It started with a bang, with Dale winning the Spirit Shield in the Athletics Carnival. Next up was the House Shout in which Dale's song was *Willie and the Hand Jive*. We sung well but did not get the result we wanted. Well done to Giles for winning. Overall, the Dale boys gave it everything, so the term was a success.

Oliver Clark and Mitch Watson

Term 4

Term 4 was just as busy as the previous three terms with the McPherson Basketball Cup and the World's Greatest Shave. Dale would like to say thanks to all the boys that shaved their heads for the Leukemia Foundation.

On behalf of all the boys, we would like to say thank you to all the teachers who have supported us throughout the year. A special thanks to Mr Pyefinch for running the Dale ship for another year. Good luck for next year, Dale.

Noah John and Jack Cooper

Giles House

Term 1

Term 1 in Giles was full of anticipation for the busy year ahead. Everyone was looking forward to the Swimming Carnivals that kick off the House Shield competition. The boys all swam their hardest and enjoyed participating in their events. We were determined to show how much we supported our House and each other and by doing so, we took out the House Spirit Shields for both carnivals. What a great start to the year! Our Giles House chants had become famous and our blue banners and mascots stood out amongst the other Houses. We were placed third in the overall competition, but it didn't matter on the day as we all had fun in the pool. Another exciting House event introduced to the House competition was a fun activity involving randomly selected Vertical House Groups to participate in hilarious lunchtime challenges. The first challenge was the newspaper dress-up competition whereby four Year 6 boys were dressed in newspaper in five minutes and judged on their stylish merit. It was fun to watch and these lunchtime challenges continued throughout the year and were a popular addition to the House competition. We thoroughly enjoyed being House Captains for Giles in Term 1 and it was great for building confidence, leadership skills, responsibility and public speaking skills.

Samuel English and Max Guit

Term 2

Term 2 was a really exciting term to be House Captain, owing to the Cross Country Carnival and the Ecumenical Service. One of the best tasks required of a captain was reading out the Honour Boy awards at assembly each week. The first time on stage was very daunting but then it became a challenge to perfect the art of effective public speaking. Later in the term, we represented the Preparatory School by attending an ecumenical service in Bunbury where we made friends with House Captains from other schools in the State. Our Term 2 House focus was successfully preparing for the Cross Country Carnival. A positive result of our hard work was achieving first place. We held the shield with pride when Mr Wright presented it at assembly. The boys were very proud of themselves.

Bertie Arundell and Andrew Hu

Term 3

Term 3 was the most exciting term to be in Giles. It started with an extremely successful fundraising venture for the Cambodian Children's Fund in the annual lapathon. The Preparatory boys were asked to raise money for education and housing for children in Cambodia. We learnt a lot about how our money can assist the children. After many laps were run, the Preparatory School raised \$30 000. That was an amazing effort. Next was the Athletics Carnival. We trained hard but all credit goes to Stirling who was the winning House on the day. Special mention goes to Jakob Akhlil, who was Champion Boy in Year 4, and also to the victorious tug-of-war team who pulled the House to victory. The next big challenge ahead of us was the House Shout. We all loved practising our song, *Blame it on the Boogie*, and we certainly got into the groove on the day with our funky ties and cool dance moves. We sang our hearts out and we were all very pleased to hear that we had won the cup! Thanks go to Mrs MacKinnon and Ms London, who were determined to get us over the line with some special touches to the song. Overall, Term 3 was a huge buzz to be in Giles.

George Sassella and Jack Francis

Term 4

After such a busy Term 3 with so many house activities, Term 4 seemed to whizz by quickly. The House points tally kept on changing each week as various events were added to it. The crazy lunchtime challenges continued and we all wanted our VHG group to be called out at assembly to take part. These challenges were always full of humour and it was a great way to earn House points fast by doing crazy things. We also enjoyed the annual House Sports Carnival in Week 6 when we chose our favourite summer sport to compete in against the other Houses.

What a fantastic year it has been in the Preparatory School! The House competition we have at Christ Church is such a great introduction for what lies ahead of us in the Senior School. Giles House has so much spirit and we have been proud to be part of it. On behalf of all of the outgoing Year 6 Giles boys, we wish the 2017 cohort all the best for the coming year of House competition.

Lochie MacKenzie and William Martin

Giles

ABSENT: Connor Barneimark, Lochlan Cook, Luke Darwell, Nicholas Cook

Forrest House

Term 1

Forrest had a great start to the year with plenty of enthusiasm and House spirit. First up was the Swimming Carnival in Week 3. Everyone in Forrest spurred on their teammates for a second-place result, which was fantastic. Next we had the introduction of the fun Vertical House Group (VHG) Challenges. The opener was the newspaper wrapping challenge. This involved wrapping a Year 6 boy in newspaper in the neatest and most efficient way. Everyone tried their best and had heaps of fun. Overall, Forrest had an amazing start to 2016!

Michael Flint and Aditya Barua

Term 2

Term 2 was an exciting and successful term with many different events. The term kicked off with an exciting and messy VHG Challenge – The Baked Bean Ninja Challenge! It was great fun for all of the House groups participating and a memorable activity. Another exciting event that occurred in Term 2 was the House Cross Country Carnival. Many of the boys in Forrest were looking forward to the event and we all enjoyed getting out there, having-a-go and doing our best for Forrest. Everybody put in a top effort and we all walked away knowing we did our best. Well done to all of the Forrest boys, especially the ones who finished in the top 10 for their year group. All of these boys, from Years 4 to 6, represented Christ Church in the JPSSA Cross Country Carnival. Thank you to all of the Forrest boys for making Term 2 such a great one!

Kenneth Lo and Jack Landau

Term 3

Term 3 was the busiest term for all of the Houses, filled with a plethora of fun events such as the House Athletics Carnival, House Shout and the Cambodian Children's Fund Fundraising Lapathon. It all started with the lapathon in Week 4. Boys had to collect sponsors who would support them for the number of laps they did around the oval. After a huge amount of rain earlier in the week, thankfully we had some good weather and everybody gave it their best shot. We all did extremely well with the School collecting a huge amount of money for this very worthy cause.

The Athletics Carnival came around with joy and triumph for all that participated. It started off with training a number of weeks before the big day. This training prepared us to take the carnival head on! Even though we came third, we still gave it our best and had a fun day of competition. In Week 9 we had the House Shout competition. This was something we were all really pumped about! The Forrest plan was to bring joy, entertainment and noise to the School Chapel. We put in a huge effort during practice sessions and were really happy with the changes, detail and harmonies we added to our epic song *We are the Champions* by Queen. The competition came around and the Forrest boys gave it their best. We were really happy with our performance and confident we sounded great! It was a very enjoyable team activity and was the highlight of a fun-filled and busy Term 3.

Thomas Michael and Michael Lee

Term 4

In Term 4, we thoroughly enjoyed the McPherson Cup basketball competition as well as the annual tennis tournament. The warm spring weather also brought us the House Sports Carnival. Many of us chose a sport that we might not regularly play and it was nice to get out there against the other Houses and duel it out with some friendly competition. The Term 4 VHG Challenge was a very hard to co-ordinate three-legged egg and spoon race. It gave us all a chance to have some fun and a good laugh. It was really nice to get all of the Forrest boys together and round up a great 2016 with the end of year Christmas party.

Well done to all of the Forrest boys for their commitment to everything we have done this year. Congratulations to all on their great display of House spirit, encouragement and sportsmanship, as well as their effort throughout this year. Thank you to all of the Forrest staff that have helped, supported and encouraged us along the way. We trust that they also have enjoyed the Forrest fun in 2016.

Tom Stevens and Ted Woo

Forrest

 Robert Dillan	 Aubrey Rogers	 Jack Stone	 Charles McLaughlin	 Matthew Gaudin	 Mitchell Chiswick	 Jonathan Searns	 Tom Mitchell
 Hayden Flowerstone	 Ryan England	 Adam Appled	 Harry Appled	 Michael Chiswick	 James Chiswick	 James Chiswick	 James Chiswick
 Eve Greene	 Harrison Satchell	 Stormy Aronoff	 Harry Appled	 Adam Chiswick	 James Chiswick	 James Chiswick	 James Chiswick
 Rocco Barabak	 Nathan King	 Leo Miller	 Harry Appled	 Adam Chiswick	 James Chiswick	 James Chiswick	 James Chiswick
 North Peart	 Tim King	 Dan Dochter	 Leo Miller	 Harry Appled	 Adam Chiswick	 James Chiswick	 James Chiswick
 Oscar Crugh	 Angel Michael	 Mia Allen	 Colum Olin	 Nick Langford	 James Chiswick	 James Chiswick	 James Chiswick
 Xavier Herald	 Matthew Serratt	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake
 Timothy Lee	 Duke Fignery	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake
 Jacob Weaver	 William Lewis	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake
 Leighton Mitchell	 Louis Muzey	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake
 Hassan Muratt	 Nicholas Burt	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake
 Prasad Subbaba	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake
 Blake Bone	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake
 Michael Smith	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake
 Bert Lambou	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake
 Alex Benschke	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake	 James Drake

ALBERT - James Drake, Warren Souders, Jacob Coates

Stirling House

Term 1

In Term 1, we were highly privileged to be nominated House Captains for Stirling House. We proudly led the House in the Swimming Carnival and our efforts were rewarded with Stirling House coming in an impressive first place. Presenting the Honour Boy certificates was something new to both of us and we hope to have similar opportunities in the future.

Oliver Austin and William Browne

Term 2

Term 2 was a very good term for Stirling House. Firstly, there was the introduction of the Vertical House Group Challenge, where a VHG from each house was picked to do a challenge. For Stirling, it was Mrs Donald's group. Unfortunately, they did not win but they tried their hardest, which is the most important thing. Next, was the Cross Country Carnival. Everybody ran their hardest and showed great sportsmanship. This year was very successful for Stirling and we wish the boys all the best for 2017.

Rowe O'Callaghan and Noirit Seal

Term 3

Term 3 was a huge success for Stirling, winning the Athletics Carnival! We made ourselves proud, working hard and showing great teamwork. It was a busy term full of fun and we felt proud to lead Stirling. The House Shout was a great experience! We all did our best, practised so much and in the end it was a great success, with Giles taking out the trophy. We felt honoured, standing side by side as one and singing our song *Stand by Me*.

Sean Morgan and Luke Coveney

Term 4

Term 4 was a relatively quiet term. Living things up were the VHG Challenge and the Years 3 to 6 Sports Carnival in Week 6. Stirling, even if we win or lose, will always be the best House. We will always learn from our experiences, even if it is how to eat baked beans properly! Okay, we didn't win the House Shout but we tried our best. However, Stirling did triumph in the McPherson Cup basketball challenge, defeating Forrest 15-10 in the final. Oh, and who can forget the famous House Lunch Christmas Party in Week 8! Go Stirling!

Peter Brandon and Daniel Clayton

Stirling

AKSOPPE: Collin Davidson, Alex F. Jameson, Alex, Edward Morrison, Richard Morrison, Logan Davidson, Grant King, Grant, Gabriel Pearson

Vertical House Groups

We did so many varied activities in my VHG. My favourite was learning how to Chinese jump rope (elastics as we called it as kids). The boys have become such a tight-knit group and show genuine care for each other.

Mrs Hodges

My VHG has become very good at being inclusive, which was my main goal. I can proudly say they treat their peers with respect.

Mrs Chacon

We have lots of 'little' guys in my VHG and the bigger boys always look after them.

Mrs Bosich

The best thing about my VHG is getting together and having fun.

Mr Hilliard

In my VHG, we love to share our successes and stories with boys from different year levels. I have even seen my boys interacting when I'm out in the playground!

Ms Lookie

I have enjoyed getting to know a new group of boys and new members of our VHG. We love to go outside and play sport, and compete against each other in our challenging Pictionary competitions.

Mrs Steel

I really like how we discuss deep issues and virtues. It is also fun to play games and interact with each other.

Miss Stone

The highlight of my VHG was our crepe breakfast made by Benjamin Fick's mum!

Mrs Bull

My VHG enjoyed healthy competition against Mrs Malajczuk and Mr Fagan's VHGs. Mr Fagan also liked to chase Ash Gibson during dodge ball.

Mr Leckie

My VHG boys have become basketball and soccer superstars. They happily lead the VHG program with confidence and enthusiasm.

Mrs Donald

We have completed a plethora of activities throughout the year but my abiding memory is the way the older boys nurtured the younger ones.

Mr Griffin

The boys in my VHG loved engaging with students from other year levels. They found it enabled them to broaden their friendship base. They learned to help their new friends in times of need. Our end of year treat was a highlight as we gorged ourselves on pizzas and ice cream cakes.

Mr Williamson

It has been fantastic seeing these young men playing co-operatively with each other each Thursday.

Mr Hogan

VHG has enabled us to spend time together having discussions and playing outdoor and indoor games. It has been lovely to see the boys across the year levels looking after each other and co-operating.

Mrs Lee

The highlight of our VHG has been boys getting to know each other. We liked making Lego animation movies and playing dodgeball on the courts. We also had fun quizzes with Mrs Bosich's VHG too. We are looking forward to getting chosen for one of the VHG challenges soon!

Ms London

My VHG boys are interesting, fun and love to talk about all sorts of things. They have bonded really well this year and they love being in this group. The boys loved the pancakes we made and my 'secret stash' of lollipops.

Mrs Hookey

In my VHG the boys are always talkative and friendly, organise themselves and are competitive in the best sense of the word. We all love Thursday mornings.

Mrs Anderson

Chinese

Chinese (Mandarin) continues to grow and flourish in the Preparatory School.

Once again, there was an increase in the number of boys studying Chinese in the Senior School as Prep boys entered Year 7. According to Senior School teachers, boys from the Prep School's Year 6 cohort come very well prepared in Chinese, which augers well for their progress in this subject.

Some highlights of the 2016 program included:

- Our boys performed exceptionally well during the 2016 Language Perfect Global Competition. Working with the Senior School boys, Christ Church finished first in Chinese in WA, Australia and globally out of 847 schools. Fantastic work boys!
- Chinese New Year week offered Pre-Primary to Year 6 boys a variety of Chinese cultural immersion opportunities. These included lion dancing, face painting, Chinese crafts, quizzes and challenges in the *Daily Bulletin*, Chinese board games, movies and a fried rice cooking demonstration.
- In Semester 1, Chinese Monitors attended the Pandas' Picnic – a day of Chinese language and culture enrichment with eight other primary schools in WA.
- Year 4 boys had a hands-on workshop with Kite Kinetics. They learnt about the ancient history of art, made their own kites and finally had fun flying their kites on the oval.
- Year 3 to 5 boys had cooking lessons; learning Chinese through these sessions. Year 3 made rice balls, Year 4 made rice paper rolls and Year 5 made dumplings.
- The Year 6 Taste of China excursion included a Chinese kung fu session, Dragon Palace yum cha lunch, a short tour of China Town and Chinese bubble tea.
- All boys from Years 3 to 6 had a term of learning Chinese radicals, exploring the relationship between meanings and the shape of a Chinese word. Radicals are the graphic components of a Chinese character that give clues to the meaning of the character.

It has been another productive year for the boys in their Chinese classes. Thank you for all your great efforts, enjoyment and contributions in 2016.

Li Liu
CHINESE TEACHER

Clubs

With so many co-curricular clubs on offer this year, here is a sample of boys' comments on their experiences.

Chess

I like chess because it is fun and you have to stretch your brain. I liked challenging Mr Bodinner and Mr Pyefinch at chess. I also liked the IPSHA Chess competition because I got into the finals.

Jeremiah Wang

Community Service

I like community service because we get to help elderly people and make their day better. Also our rummy skills have improved greatly!

Noirit Seal

Spectacular Science

I really liked Spectacular Science because I got to do lots of science experiments. I also liked yoga because it made me very calm.

Phoenix Ittehad

I like Spectacular Science because it is very energetic and the explosions are very cool.

Max Harrison

Lego Club

I really liked Lego Club because I could build a plane that almost flew.

Sam Reynolds

Book Club

Book Club is all about having the passion to read. Every week you do cool stuff like reading down at the river, going to the bookshop or watching a movie about a book. Book Club was definitely a fun experience for me.

Ethan Wang

Junior Masterchef

In Junior Masterchef you can make yummy food, like apricot biscuits and chocolate muffins. I like cracking the eggs too.

Joshua Xie

We like Masterchef because we get to make food and eat it! We also get to do most of the work after the teachers show us what to do.

Ari Fisher and Anurag Barua

Animation

I love animation because you make scenes frame by frame and you can put a lot of creativity into it.

James Chipper

It teaches you how to animate and you have fun at the same time.

Adam Shannon

In Animation Club you can use your imagination to make anything you want with your Lego models.

Lachlan King

All the boys in Animation Club have great fun learning how to animate models and working effectively with their friends. I think Animation Club is a good way to make friends.

Jacob Doolan

You can make Lego models and then you can make really cool animations with them.

Kevin Shen

Balsa Wood Club

I liked building the castle because it was a challenge and I really like challenges.

Kevin Shen

I like balsa wood because I like building with it.

Lachlan MacDermott

I liked building the billycart and the aeroplane from last year.

Alexander Friars

Chess

It was such an amazing experience to participate in the IPSHA Chess Day at Kingsway Christian College. The boys who represented the Prep School were William Browne, Jeremiah Wang, Ethan Wang, Marcus Mo, Zac Leedman, James Cookson, Joseph George and Abhinav Bagubali. It was a wonderful experience playing against different people with varying styles. Win or lose, we all had an amazing time. All the participants were fair and displayed good sportsmanship. We were all proud of our achievements. All the boys who had the opportunity to participate in the IPSHA Chess Day had honed their skills at the School's Chess Club. Boys of all age groups get the opportunity to play against each other in the club.

If you want to learn how to play chess or sharpen and improve your skills further, Chess Club is the way to go!

Abhinav Bagubali

YEAR 6

Canberra Tour

On Sunday 3 April, the Year 6 boys embarked on a journey they would never forget: Canberra 2016.

After a delayed flight, we arrived at about 11.00pm.

The next day, after an early breakfast, we hopped on a bus for a tour of Canberra. Our first stop was Black Mountain, which gave us a fantastic view over Parliament House and Lake Burley Griffin. We then drove to the High Court where we explored the extremely high-ceilinged rooms, filled with books from previous court cases; there were millions!

One of the key features of Canberra is the two Parliament Houses. We were lucky enough to see the Old Parliament House and the Museum of Democracy. We explored the Senate, however, the House of Representatives was closed. We then went to the Australian Institute of Sport, where we explored the interactive sports museum.

Tuesday was a long day. It started off with the War Memorial where we were given time to just look around, then the Military Museum. A highlight for Timothy was finding his great-great uncle's name, Frank McNamara, on the Wall of Remembrance and then placing a poppy there. A short drive took us to the new Parliament House, where we got to see both the House of Representatives, the Senate and wandered around the many rooms. We loved having a mock debate before we left.

Wednesday felt very short to us. After breakfast, we went to the Governor-General's residence, where he gave a speech and we were guided through the grounds. Sir Peter Cosgrove's car is certainly very nice! We then went to the Royal Mint and watched the robots. One moved huge crates of coins, one just went around picking up things, and another vacuumed up coins. After dinner, we got on a bus to Questacon for a night tour. A highlight was being brave enough to go on the vertical slide. One of the most popular exhibits was four-way air hockey.

Thursday was all about packing and Cockington Green Gardens. It was sad when we had to hand in our keys as being in our own rooms gave us a sense of autonomy and independence. After breakfast, we travelled by bus to Cockington Green. This is a small village of tiny tableaus and models of scenes, such as people diving. One of the most interesting areas was full of little statues of iconic places in the world, like Petra and the White House. We then travelled to the airport, said our goodbyes to Canberra and our hellos to what lay ahead for us.

Aditya Barua and Timothy Creed
TOUR PARTICIPANTS

Drama and Dance

The Drama and Dance program got off to a flying start this year with all boys from Pre-Primary to Year 6 treading the boards and putting their skills to the test.

Each class began with a warm-up game followed by breathing and voice work. The boys then explored the particular element we were working on that week. These elements will increase in number and level of execution as the boys progress through the Preparatory School. I always like to finish off with a reward game of their choice. We have many laughs and lots of banter.

One of my favourite parts of the program is to watch the boys implement the skills we have been working on. The scripted fairy tale scenes in Term 1 provided a valuable insight into each boy. Some took on the challenge of a large part while others thrived on the experience of being able to direct. The Dance assessments at the end of Terms 2 and 3 were entertaining with some boys relishing the experience of expressing themselves through such a physical medium. Oracy, a spoken English oral communication assessment, gave the boys the opportunity to perform independently in a formal setting. Their results were outstanding and reflected their diligence.

During the year, a hip hop dance teacher was invited into the School for a half-day workshop with Year 4 boys. The teacher was impressed with their willingness to participate and everyone had a blast. Towards the end of the year, the Year 6 production boys attended a schools-only contemporary dance performance. The piece, titled *Decadence*, by world-renowned choreographer Ohad Naharin, was part of the MoveMe Festival. A highlight for all was when Mrs Feaver was taken on stage and became part of the performance! The finale of the year was the Year 6 production *Robin and the Sherwood Hoodies*. The boys took on the challenge of learning their lines, songs and dance routines with energy and enthusiasm.

Ryan Dawson

DRAMA AND DANCE TEACHER

Being able to study Drama and Dance this year has been awesome! Our teacher, Mr Dawson (Big D), is a fun teacher who rewards our hard work with a drama game of our choice at the end of the lesson. We rehearsed on Thursdays after school and Saturday afternoons for the Year 6 production. A special thanks goes to Mr Dawson who organised the classes and events for us.

Daniel Clayton and Rishi Yogesan

YEAR 6

Great books, great authors and great illustrators!

2016 was no different. The enthusiasm our boys show for stories in book and online formats makes the library a vibrant place to be.

Three exciting authors and illustrators visited this year, each with very different styles and experiences. Leigh Hobbs, Australian Children's Laureate, visited in Term 3, enthralled the boys from Years 1 to 4 in a drawing workshop of his characters Old Tom and Mr Chicken. The results were amazing. Author Sandy Fussell, who created the *Samurai Kids* series, told tales of the warriors in her stories and her personal journey writing books. Her fascination with weaponry made the session interesting and engaging for the boys in Year 5. Well-known UK author and illustrator Martin Chatterton visited the boys in Year 6 and brought them to edge of their seats, with caricatures that were designed to shock and exhilarate. Three brave boys allowed Martin to distort and exaggerate their facial features to create humorous characters. Thanks to Felix, Tom and Prewitt for adding to the fun.

Our annual Book Fair was once again a great success, with \$2 500 commission donated to the Indigenous Literacy Foundation. This is a highlight for many boys in the School each year, so thank you to parents for supporting the event.

Book Week was a chance to celebrate books and characters as the School came alive with all manner of characters for the theme Australia: Story Country. The new Parents' Night-in event was a wonderful opportunity for families to enjoy all the books in the library in their pyjamas with barely a space left on the floor. Lunchtime activities gave boys the chance to paint their own boomerangs, make paper dogs from the book *My Dog Bigsy* and watch the Australian film *Storm Boy*, based on the book by Colin Thiele. Boys entered a poster colouring-in competition of Shaun Tan's drawings of crazy, amusing and thought-provoking characters in Australian books over the years. The teachers read Australian stories, moving around the classrooms, and the staff play of *Wombat Stew* was another entertaining performance. One of our Year 4 boys also won the Make Your Own Storybook Competition for the Children's Book Council with his book *Koi Fish and Salmon's Adventure*.

Congratulations to Jeremiah Wang.

The Book Club boys had an interesting time discussing books, reading at the river, visiting the Lane Bookshop, enjoying literary lunches and meeting authors. The Readers' Challenge boys were very successful again in the competition during Book Week with our two teams finishing in second and third place. Well done to those boys for an outstanding result amongst the 12 teams from across Perth.

A recent addition to the library's offerings is our Maker Space, which allows boys to come at lunchtimes for one week at a time to create, tinker with and manipulate materials. The boys have been very enthusiastic about this new initiative.

Our Library Monitors have been outstanding this year, volunteering their lunchtimes to do a myriad of tasks that make a difference to the workings of the library. Congratulations to those boys and thank you for a job well done.

A big thankyou goes to all the FOLA mothers and grandmothers who have given up their time during the week to help in the library. Their efficiency and generous contribution has helped enormously with the daily running of the library.

Last but not least, I acknowledge the outstanding Prep Library staff who create the vibrant environment and program for the boys: Kate Marshall (Teacher Librarian, Pre-Primary to Year 3) in Terms 1 and 2; Kim Malajczuk (Teacher, Pre-Primary to Year 3) in Terms 3 and 4; Peta Sawyer (Library Technician) and Justine Garland (Library Officer).

Mary Hookey
TEACHER LIBRARIAN

Ski Trip

This year's trip was truly a great event, although the weather could have been kinder.

The staff, as usual, were just fantastic and the boys behaved as true Christ Church boys should. We did experience some interesting weather; ice, sunshine, rain, and then blizzards. All the boys and staff not only survived but also had a great time.

Our first night away was spent in Canberra. Then, after visiting the Snowy Hydro Electric Scheme Museum, we travelled up to the snow via the town of Cooma. We again stayed at the wonderful Sponars Chalet for the rest of the week.

Our first two days on the slopes were interesting as the boys had to dodge large, snowless patches and melting ice. We did that safely and were looking forward to our third day, as snow was forecast. No snow arrived, but plenty of rain fell! We decided to attend the lessons and headed home early for a hot shower.

On Days 4 and 5 the heavens finally opened up. Our group experienced

blizzard-like conditions; driving snow and very cold wind making skiing rather unpleasant. I was really impressed with the way all our boys chose to keep going, keep laughing and having fun.

All the boys developed their skiing skills, whether they were beginners or experienced, and they all developed a sense of independence and self-reliance.

These trips only work effectively when great staff give up their time and energy to help make them work. I have been especially blessed over the past 20 years to have worked with Peter Williamson during this time. Without him, it would have been problematic if these trips would have actually taken place. This year, Mrs Jenny Joseph and Mrs Sonja Madden came along to help make this trip one to remember for a very long time.

Jamie Fagan
CO-ORDINATOR

Concert Band

Concert Band has a vast array of weird and wonderful instruments. The Concert Band boys start at 7.15am, which is late enough for them to get their brains into school and start the day with music. Some pieces the Concert Band performed were *Peter Gun* and *Chariots of Fire*. The boys get a great musical education in Concert Band by playing together and socialising. I also think it helps us concentrate during school.

James van Dongen (5JJ)

String Orchestra

We played lots of different pieces in the Prep String Orchestra this year, including the *Jurassic Park* theme, the *Forrest Gump* theme and many more. Mr Wyatt is our conductor. I really enjoy String Orchestra because we normally play songs from movies. We have concerts approximately once every term in the Chapel. Every Monday morning at 7.15am, we get together and have a rehearsal in the Prep Music Room (the Fishbowl). To join, you just need to have about a year of experience on a string instrument and be able to read music. It really helps with playing in a group. In my opinion, String Orchestra is one of best musical groups that you can join in the Prep School.

Alexander Boeddinghaus (5NH)

Prep Rock Workshop

Prep Rock is a fun place where you play guitar, drums, keyboard and occasionally sing. It is a relaxing place but you have to be learning these instruments to join in. Prep Rock is every Friday afternoon and you learn songs mainly suggested by the students. The lovely teachers greet you every day, set up all the concerts and get everything going for you.

Lennox Badger (5JJ)

Grandparents' Day

On Grandparents' Day, the Pre-Primary to Year 2 boys sang a song. I liked singing it because it felt good. I liked practising in the rehearsals.

Alexander Harrison (1HJ)

I liked the chorus because it made me feel happy.

Lachlan Russell (1GC)

I liked it when we said, "Grandma and Grandpa, I love you."

Christian Lee (1GC)

Piano Duet Club

This year was an extremely energetic year at Piano Duet Club with special concert guest visitors and the return of our Fazioli Frequent Flyer competition. Term 1 started with a bang, with lots of new members joining from all year groups, eager to enjoy our fun music. At the end of Term 1, we had a special lunchtime concert with a special judging panel. In Term 2, we came back from the holidays thinking, "Oh no, what will we have to play this term?!" Mrs Timms and Mr Draber did not disappoint, giving us an excellent range of pieces to play.

My partner, Harrison Lisle, and I were chosen to play at the big music concert at the end of term. In Term 3, we were all preparing frantically for the Week of the Arts. We practised hard and put on a special lunchtime concert. In Term 4, we had a final face-off in our Celebrity Duo competition, following on from last year's My Piano Rules! It has been a great year and I would like to thank Mrs Timms and Mr Draber for all of the hard work they have put into making this club possible.

Max Guit (6HP)

Music

Yahoos

The leader of this auditioned choir was Mrs Stephanie Balfour. Assisting Mrs Balfour is Mr Christopher Draber on the grand piano. From the moment I auditioned for the first time in Year 3, I knew that Yahoos was the place for me. *Lux Aeterna*, the Latin hymn with six parts, was a song with slow moments and energetic moments. I enjoyed this song because of its variety and the fact that I learnt a fair bit of Latin. *Sampan*, the sombre and sad song about the mistreatment of Chinese immigrants during the Australian gold rush was by far my favourite because of its parts. Overall, the Yahoos choir has been my most favourite musical ensemble and subject in all of my time at Christ Church. I would like to thank Mrs Balfour and Mr Draber for supporting us and giving us the opportunity to fulfil our talents.

Aman Shetty (5NH)

Preparatory School Choir

Prep Choir was really fun with our teacher Mr Draber and the piano accompanist Mrs Timms. Our first song was *Engine, Engine Number 9*. This was very hard because there were four parts to the song and we performed it at assembly. Our next song was *Kusimama*, which was my personal favourite because it was very catchy and fun to learn. We performed this song in the Chapel at the Prep Music Concert. Our last songs in Term 3 were *How Can I Keep from Singing* and *Gonna Build a Mountain*, performed at the Week of the Arts Concert. Prep Choir was one of my favourite music ensembles.

Gourab Sharma (5NH)

Composers' Club

Composers' Club is a Monday lunchtime music club, which is aimed at boys who want to try making music on a computer. With assistance from Mr Wyatt, the boys have eight Mondays to make a short song. You don't have to be good at music to do this because it is all on a computer app called GarageBand. My favourite part is that we can also use electric keyboards. I really enjoy this club because it has taught me a new life skill.

Angus Towner (5NH)

Peter Moyes Centre

The students in the Peter Moyes Centre participated in a range of exciting and educational activities throughout this year. Through the implementation of individualised documented plans, our boys have been supported to reach the maximum of their learning potential in all academic and personal areas. As part of an inclusive school, they have been encouraged to join their mainstream peers as much as possible and have been participants in meaningful educational experiences. We wish the boys the best in their continuing learning journey.

Hunter Hall

It has been a pleasure for all of us at the PMC to see Hunter becoming such a confident little boy. Not only has he made incredible progress in his literacy and numeracy skills but also in the development of his expressive language. Hunter's personality has flourished this year and we are fortunate to have the opportunity to be part of his success.

Tyson Pham

Tyson is a fun boy whose sense of humour is appreciated by his peers and teachers. He delights us daily with his well-developed reading skills and his knowledge about animals. Tyson loves to be part of his Pre-Primary group and it has been a pleasure to see him becoming a more confident and co-operative member of his class.

Leon Clune

Leon is a happy and enthusiastic student who has shown increasing maturity throughout the year. His cheerful personality is very much appreciated by all of us at the PMC. Leon is to be commended on his hard work throughout this year and for the way he has tackled his academic and social goals.

Ben Gishubl

Ben is an observant boy who greatly complements the dynamic of our classroom. His sensitive nature is appreciated by his peers and teachers, as well as his enthusiasm when engaged. It has been pleasant to see him work hard to further develop his communication and social skills, which has supported him in developing positive connections with his mainstream peers.

Max Wall

Max has enjoyed participating in Dance and Drama, and Physical Education classes this year, particularly the freedom of movement and opportunities to be active. While attending the PMC, Max continuously demonstrates his creative abilities through art and craft projects, and an enjoyment of Mathematics with various number activities.

Arjun Agarwal

Arjun has had a wonderful first year at Christ Church Grammar School and loved all the new fun activities in the PMC. His favourite subject is Mathematics and he demonstrated incredible focus and clever thinking during these lessons. Arjun thoroughly enjoyed swimming lessons and all water activities, especially pool games with his peers, showing great talent in his swimming skills.

Clancy Waterman

Clancy has been a leader in the PMC classroom during Year 6 and has eagerly helped out when needed. He loves to keep his teachers and peers on their toes with in-depth questions on his favourite topics. Clancy enjoyed participating in the PMC assembly item and took great pride in speaking in front of the School. His highlight of the year was the excursion to Questacon while in Canberra.

Alistair Taylor

Alistair has had an exciting year. His favourite experiences were camp at Koorinal and the Year 6 Canberra Tour. Alistair loved going on the plane to Canberra with his friends and engaging in the various activities, including our night at Questacon. He has really enjoyed Art and Library classes this year, particularly the conversations and jokes he has had with his teachers.

Jonathan Okom

Jonathan has demonstrated great enthusiasm while participating in all classes this year. His favourite subjects include Physical Education, Dance and Drama, and Music. Jonathan loved sharing a room with his friends and partaking in the various activities while on the Year 6 Canberra Tour. Jonathan has developed a wonderful rapport with all his peers and teachers, and his contagious smile and laughter has left a memorable impact on everyone he has interacted with.

Philanthropy

Philanthropy is embedded in our teaching and learning programs in the Preparatory School in many ways.

The boys are encouraged to reflect on what it means to be philanthropic in the form of their time, talent and treasure. There are many ways in which we can think and act in a philanthropic manner. This year, the Preparatory School decided to focus on two charities; the Cambodian Children's Fund (CCF) and the Leukaemia Foundation. For both charities, the boys were given many opportunities to reflect and learn about how our actions and awareness are making a positive effect on others. Guest speakers gave the boys an insight into how our money would be used and this also provided them with a real context to see and hear what both organisations do to help others.

Christ Church has been raising money for the CCF since 2012, with all funds used to improve the health and education conditions for many children in Phnom Penh. The founder of CCF, Mr Scott Neeson, thanked the boys at assembly for raising \$19 000 through its lapathon and was grateful for their hard work. Some families continued to fundraise for this charity throughout the year with the Guit brothers selling lemonade on the weekends to raise over \$600 over a six-month period.

Each year, the Year 5 cohort is asked to write about the importance of philanthropy through a competition supported by The McCusker Foundation, using exposition writing to promote a charity they feel strongly about. This was won by James van Dongen with his piece on why we should support the ACMF – Australian Children's Music

Foundation. James promoted this charity in his writing because the foundation helps provide children in refugee camps and detention centres with access to free music education.

Philanthropy also extends into our co-curricular program in the form of community service and giving our time to others. This involves visits to the Alfred Carson Aged Care Facility where the boys interact with the elderly, playing games such as Rummicub. Both parties enjoyed this experience and will continue this connection next year.

There was much excitement in Term 4, with many boys eager to take part in The World's Greatest Shave to raise money for the Leukaemia Foundation. It was important for the boys to learn about this important cause and how research into this disease has improved the lives of many people who have suffered. The boys listened intently to Mr Jayden Lowden as he spoke about how the Leukaemia Foundation helped him through a tough fight with this disease. His words inspired many to shave their heads down to a short buzz cut and raise over \$12 000.

The generosity of Christ Church families is heart-warming and we thank you all for supporting your son in these important philanthropic ventures. As the boys progress through to the Senior School, their experiences in their junior years will no doubt shape their thinking in how our actions can have a positive effect on others.

Sally MacKinnon
GILES HOUSE CO-ORDINATOR

Visual Arts

Art at Christ Church Grammar School is deeply embedded in the essence of the School and an intrinsic part of the curriculum.

Beyond developing and enhancing artistic skills and talents, the boys learn the craft of thinking critically and creatively; skills that they will be able to apply to any discipline, area of study or work environment throughout their lives.

Pre-Primary

The Pre-Primary program is designed to encourage risk-taking, experimentation and new ways of thinking.

As the boys embarked on a playful journey of discovery they investigated artworks by artist Pete Cromer. His colour-drenched paper collages, imbued with a rich sense of fun, provided exciting examples to discuss the shapes and colours of birds. Boys hand painted and printed paper that they used to create their own bird collage.

From ceramics to self portraits, the exuberant and individual nature of each boy strongly characterised their work. It is always a delight to witness the growth and change particularly in our youngest little artists.

Year 1

In Semester 1, the Year 1 boys explored Deep Time: an Expansive and Immersive Walking Art Project. The boys took several walks along the riverbank at Christ Church and were

introduced to the notion of Deep Time, a concept of geological time and history through a multi-layered analysis of a site that is already a rich part of many students' recreational environment. Each Year 1 boy created a diary of their experiences featuring photographs, drawings, reflections, paintings and interpretive and personal responses.

In Semester 2, the students explored Studio Cats. Inspired by the work of Andy Warhol and Ai Weiwei, the boys participated in a series of drawing, painting and textiles workshops. Students explored the creative connections between the two artists and their mutual love of cats.

Year 2

For each project boys investigated the art of our time and the creative process in both lively and contemplative ways. With careful observation and a good dose of sentiment, they drew their treasured teddy bears which formed the inspiration for their vibrant Laura Blythman-inspired paper collage.

Perth-based artist Joanna Lambs' work immersed the boys in the colour and form of suburban architecture. As our artist-in-residence she gave the boys insight to the multi-dimensional nature of her work and its continuing evolution. The boys responded with their own creations of busy urban streetscapes.

Year 3

The work and pedagogical practices of artist Bruno Munari informed this unit of learning by encouraging creativity through experimentation with materials and technique. Students were introduced to Anna Taratiel, a Spanish artist based in Amsterdam, whose work spans a myriad of media and sizes. With emphasis on exploring geometric forms and bold use of colour, students used one of her art making techniques that layers masking tape to create their personal interpretation of a Castle in the Sky.

Year 4

Space was a key theme throughout Semester 1. Boys used their imagination to create space scenes, developing their creative pattern and design skills. Inspired by Laura Blythman's techniques of layering pattern drawings, students composed a rhythmic design that featured drawings of astronauts and spacecraft.

Working three-dimensionally, the boys used paper clay to explore the concept of robots. Students then enhanced their ceramic sculptures with acrylic paint and hardware highlights.

In Semester 2, the boys explored the history and evolution of Japanese kabuki performance through traditional Japanese woodblock ukiyo-e prints.

Visual Arts

Year 5

In Semester 1, the topic of Birds provided great motivation and inspiration for the boys. They generated their own ideas and explored techniques after viewing work by Megan Hovany and Rebecca Cool. Students worked with a variety of mediums including recycled card, oil pastels and paper clay to bring their designs to life.

A Prickly Subject was the basis of Semester 2. The boys used stimuli, such as live cacti and images of artists' works, to springboard their own ideas and creations.

Year 6

The Year 6 boys' artistic endeavours began with designing images for the Christ Church Oz Boardies project. Reif Myers from Oz Boardies selected a series of drawings that were incorporated into the final design. The shorts will be a wonderful memento of the Preparatory School for the Year 6 2016 cohort.

With the focus moving from wearable art to printmaking, the boys completed a number of observational drawings of insects with a specific focus on line, shape and composition. The students learnt about the tools and materials required to participate in printmaking. The process of developing a suitable design was explored as well as the techniques required to carve and print.

In Semester 2, the boys explored the benefits of upside-down drawing. The practice developed the students' ability to see lines and shapes and their relation to each other – the ultimate aim for artists. Using the upside-down method, they drew portraits as well as Shaun Tan-inspired creatures. The upside-down drawing process proved incredibly successful for a myriad of reasons. It enhanced enjoyment, encouraged risk-taking and ultimately produced some of the best drawings the boys have ever completed.

Parents' Association Artist-in-Residence Grant – Joanna Lamb

In Term 2, Preparatory School boys from Pre-Primary to Year 6 had the pleasure of working with Joanna Lamb. The well-known Perth artist combines elements of art, design, printmaking and painting to create geometric compositions depicting spaces of suburban architecture.

IPSHA

More than 110 artworks created by the Christ Church Preparatory School boys were on display as part of the IPSHA (Independent Primary School Heads of Australia) WA Art Exhibition held at PLC.

Some of the best two and three-dimensional work by boys, from Pre-Primary through to Year 6, were

chosen by the Prep School's specialist art teachers for the biennial event. It included works from 23 IPSHA member schools.

The boys' pieces demonstrated the range and variety of the Art program at Christ Church. We received very positive feedback from other schools, Heads of Art and the community, which praised the exceptional and contemporary-style work by our boys.

Week of the Arts

Always a highlight on the Christ Church calendar, the Week of the Arts did not disappoint. This year's exhibition, titled Scene and Constructed, provided an opportunity for students, parents and teachers to celebrate the rich diversity of works the boys had created.

The Week of the Arts concluded with the annual Grandparents' and Special Friends' Day. It was the perfect backdrop to display collaborative installation pieces from the Artist-in-Residence program.

The boys are to be congratulated on their excellent efforts and application in Art. It has been wonderful to watch the growth of their abilities, their development in terms of a Visual Arts vocabulary and the awe-inspiring creativity, problem-solving and curiosity that each and every boy brings.

Claire Donald, Paula Boxall and Adele Swan

VISUAL ARTS CO-ORDINATORS

Athletics

On Tuesday of Term 3 Week 7, all of the Pre-Primary, Year 1 and Year 2 boys took part in their annual Athletics Carnival.

The boys were able to participate in a sprint, hurdles and a relay as well as team games such as egg and spoon, sack race and bean bag throw.

Once again, the boys impressed with their enthusiasm and skill with a wonderful morning had by all. It was a terrific introduction for all of the boys into what is to come in future years at House and JPSSA Athletics Carnivals.

On the Thursday of Week 7, the Year 3 to 6 boys enjoyed a great day of competition, resulting in a spectacular win by Stirling

House. The final results were Stirling (2258), Dale (2023), Giles (1869) and Forrest (1772).

Dale was awarded the Spirit Shield for its display of great sportsmanship and terrific attitude throughout the day.

Champion Boy results:

- Year 3 Champion Boy: Jake Hashem
- Year 3 Runner-up: Benjamin Hoffman
- Year 4 Champion Boy: Jakob Akhlil
- Year 4 Runner-up: Isa Yusoff
- Year 5 Champion Boy: Mayowa Afolabi
- Year 5 Runner-up: Luke O'Callaghan

- Year 6 Champion Boy: Rowe O'Callaghan
- Year 6 Runner-up: Nicholas Tomlinson

JPSSA Athletics Carnival results:

1. Trinity College
2. Hale School
3. Aquinas College
4. Scotch College
5. Guildford Grammar School
6. Christ Church Grammar School
7. Wesley College

Brady Leckie
SPORTSMASTER

ATHLETICS

BACK ROW: JW Kirby, BB Lynn, FCF O'Neill, ZR Viiala, JR Turnbull, LN Goebel

THIRD ROW: MO Afolabi, RJ O'Callaghan, LW Douglass, HB Brogan, NP Tomlinson, OR Austin

SECOND ROW: Mr B Leckie, TJ Wittenoom, LD O'Callaghan, CF Burnet, WL Martin, JW Appleyard, JI Akhlil, SR Harding

FRONT ROW: C Bannerman, I Yusoff, LG Barnaba, MC Tan, RT De Marchi, LML Dorsett, AHK Goh, HCF Hogan

Basketball

2016 has been a progressive year for CCGS Basketball with many skills learnt and improved on.

Mr Armstrong coached the A and B teams, adding advanced training and game styles. There have been major improvements from all teams and many individuals moving up and challenging for places in higher grades. The As and Bs this year have learnt new game styles such as 'flex', which is very effective when used in games. While the C, D and E teams have learnt a variety of core

basketball skills and shooting techniques, such as 'the swan'.

It was a very tough year for our teams, the As winning just three games with several very close losses coming down to the wire. The Bs finished the season with only two wins but many games with very close, exciting finishes. We are confident the foundations have been laid for improved performances next year.

Altogether, CCGS Basketball has had an amazingly successful year. On behalf of all basketballers we would like to thank the coaches (Mr Armstrong, Mr Leckie, Mr Pozzi, Mr Morgon, Mr Dawson and Mr Wright). We have learnt and developed many new skills.

Noah John

YEAR 6

BASKETBALL

BACK ROW: RJ O'Callaghan, JR Turnbull, A Bagubali, NM John, N Seal, Mr B Armstrong

FRONT ROW: MO Afolabi, SWC Morgan, AW Torre, TR Lönnqvist, AS Borman, WL Martin, OM Claessen

Cricket

The Preparatory School Cricket Team members were an ebullient group of boys.

In fact, they were so committed to our great game that they organised an indoor cricket team amongst themselves, during the winter months, in order to 'keep their eyes in'. The enthusiastic group ended up winning the indoor cricket grand final.

We had some memorable matches in Term 1 where the Christ Church boys won a number of games over some tough opposition.

In Term 4, the boys played some outstanding cricket – no more so than the 50 over match against Scotch. This match encapsulated the boys' spirit and determination. Against a superb bowling team, the Christ Church boys made 196. Chili Farmer made a scintillating 65 not out; Jack Cooper compiled a disciplined, patient 32; Daniel Miles batted in a determined manner to end up with 34; and special mention must go to Aaryan

Mandal who made six not out but stayed with Chili to produce 30 runs for the ninth wicket partnership.

Every one of the Christ Church bowlers kept the ball up, which forced the Scotch batsmen to play each delivery. Oliver Clark cleaned bowled the opening batsman and only conceded two runs from his four overs. A Max Rohr yorker dismissed the next batsman and Aaryan Mandal had the number four batsman caught by Henry Davies. Nicholas Tomlinson chimed in with a wicket, using his in swing to bamboozle the batsman. Our deceptive off-spinner, Eddie Vijayasekaran, using guile, flight and drift had Scotch's best batsman caught behind by Daniel Miles – a superb piece of bowling. Gaius Gould chipped in with a wicket and Henry Davies helped run out an opposition player. Henry also sent down three tight overs and picked

up an important wicket. Matthew Bailey sent down an in-swinging yorker, which knocked back the off stump of a Scotch batsman, and Jack Francis bowled tightly, keeping the ball up on a good length. Inclement weather stopped the game with Scotch teetering on 8 for 140 with seven overs remaining.

Special mention must also go to Carlin Flynn who bowled tidy off-spin and made some important runs for the team.

Catch of the Year goes to Jack Francis (he took a spectacular 'grab' against Hale). The Player of the Year could have gone to a number of boys but Chili Farmer made the most runs and took a plethora of wickets, so he is a worthy winner of the prize.

Jerome Griffin
COACH

CRICKET

BACK ROW: AT Martin, DF Greig, CJ Farmer, M Rohr, MA Bailey, HBC Davies, Mr J Griffin

FRONT ROW: GN Gould, OJS Clark, PA Browne-Cooper, JD Cooper, CD Flynn, A Mandal, EC Vijayasekaran, C Billingham

Cross Country

The 2016 House Cross Country Carnival mirrored the results of 2015.

All boys who ran in the race were awarded points for their House, with the top runners earning bonus points for finishing in the top 10. Congratulations to Dale on their fourth consecutive Cross Country win under Mr Pyefinch, a terrific effort by all Dale boys that saw them dominate the top 10 in Year 5 and Year 6. Giles displayed outstanding sportsmanship and support of all its runners throughout the day, which led to it winning the Spirit Shield.

Well done to all boys involved, it was great to see you all giving 100 per cent effort.

Final results:

1st	Dale	934
2nd	Giles	651
3rd	Forrest	412
2371	Stirling	368

Spirit Shield GILES

Champion Boy results:

Year	Champion Boy	Runner-up
3	Jake Smethurst	
4	Jakob Akhlil	Luke Dorsett
5	James Appleyard	Ethan Yem
6	Hamish Brogan	Benjamin Seymour

JPSSA Cross Country Carnival

It was a great day at our Mt Claremont Playing Fields as we hosted the seventh annual JPSSA Cross Country Carnival.

CCGS absolutely dominated the Year 4 race, winning easily. Four of the top 10 runners were CCGS boys, including Jakob Akhlil who finished second. Our Year 5s finished fourth amongst the JPSSA schools, with James Appleyard finishing in eighth in a field of 70. Finally, our Year 6s finished fifth, with Finn O'Neill leading the way in

13th position. In the end, Christ Church finished runner-up to Scotch College by just three points.

All runners across the three year levels ran well and represented the School in terrific fashion.

Place	School	Score
1	Scotch	581
2	Christ Church	584
3	Hale	593
4	Aquinas	658
5	Guildford	714
6	Trinity	715
7	Wesley	1131

Brady Leckie
SPORTSMASTER

CROSS COUNTRY

BACK ROW: MPH Mo, HB, NM John, FCF O'Neill, JR Turnbull, RJ O'Callaghan, MO Afolabi

THIRD ROW: MW Flint, LD O'Callaghan, CR Phillips, BC Seymour, JJ Field, AS Borman, JW Appleyard, JD Cooper

SECOND ROW: Mr B Leckie, JJ Macgregor, LML Dorsett, AP Steinkrug, MJ Watson, JI Akhlil, TJ Wittenoorn, SR Harding, JOM Hanikeri

FRONT ROW: BWJ Frank, CA Mill, MC Tan, AW Heyning, RT De Marchi, E Yem, I Yusoff, EC Vijayasekaran, HCF Hogan

Football

The 2016 CCGS Football Team had a fantastic season.

The Year 6 boys were all excited as they would step up as the leaders of the football squad and make new friends with the Year 5 boys.

This year, we were excited to have two new coaches joining the team – Mr Hogan and Mr Devereux – who helped with the training sessions and coaching during Thursday games.

The A team had a magnificent season with nine wins and only two losses, finishing second on the ladder. The Bs and Cs also had successful seasons, but more importantly, played as a team and developed their core skills effectively.

It was an extremely enjoyable season for all the boys and coaches, in training and matches. It brought smiles and laughter

that we will never forget. Christ Church Football in 2016 was a year of fun, hard work and huge rewards.

A big thank you to Mr Leckie, Mr Harford, Mr Pozzi, Mr Hogan and Mr Devereux; their guidance was brilliant. Without them, our teams would not have come close to the standards that they achieved throughout the season.

Matthew Bailey and Tom Stokes
YEAR 6

FOOTBALL

BACK ROW: RJ O'Callaghan, BB Lynn, NM John, M Rohr, TM Michael, MA Bailey, JR Turnbull, HB Brogan

SECOND ROW: Mr B Leckie, JJ Field, AF Gibson, TX Stevens, HJ Fogarty, PA Browne-Cooper, WL Martin, LR Arnason

FRONT ROW: JS Yeo, LH Badger, JD Cooper, OJS Clark, TG Stokes, DTO Shephard, MR Yeo, EC Vijayasekaran

Hockey

CCGS A

The 2016 hockey season was a great success for the CCGS A team. It was an enjoyable experience for both students and our coach Mr Dawson. Although there were few losses, it made us work harder, accept defeat and strive to beat our rival (Scotch College). Occasionally, there were games in heavy rain that seemed non-stop, and very hot, summer days where the sun would just not give in. There were some spills, thrills, ups and downs on the journey, but the Hockey A team was amazing, and maybe even Mr Dawson too.

Max Guit

YEAR 6

CCGS B

This winter was an excellent season for the CCGS Hockey B Team, with everyone showing strong improvements. At my first training session, I walked onto the field thinking: "I wonder what this is going to be like, I have absolutely no idea." Mr Dawson and Mrs MacKinnon did not disappoint. In our third game, we had our first win against Guildford (7-0) and that was after giving them a goalie and two extra players! After our first win also came our first loss, 4-5 against Hale, but everyone showed great team spirit and accepted defeat. Overall, I think that this season's team showed great spirit and I would like to thank Mr Dawson and Mrs MacKinnon for all their hard work.

Sean Morgan

YEAR 6

HOCKEY

BACK ROW: OAG Evangelista, LN Goebel, SWC Morgan, SK Karthigasu, CD Flynn, E Yem

FRONT ROW: WH Browne, HT Hughes, BRH Arundell, Mr R Dawson, LJ MacKenzie, SR Chandraratna, CA Mill

Rugby

The 2016 rugby squad was an eclectic mix of boys.

There were some seasoned veterans who could run, tackle and pass with the best, but there was a large number of novices who were keen to learn the game.

Many of the new boys to the game of rugby had not seen a scrum or knew that one had to pass the ball backwards in order to go forward. Also, there was a number of boys who were amazed to find that rugby was a contact sport, whereby shoulders and arms were required to bring the opposition down.

After some heavy defeats by some well-drilled teams early in the season, each 'new' boy to rugby began to welcome contact and the training sessions became more competitive. A beautiful pass from Nicholas Tomlinson to Finn O'Neill saw the latter run the length of the field to score a fine try against Guildford. When others saw what Finn did, others tried to emulate his feat.

Very soon, dishonourable losses became narrow defeats and all the boys in the rugby team were wanting to play British Bulldog

at training instead of bruise-free touch rugby. The forwards (Nicholas Cook, Jacob Doolan, Matthew McGrath, Sam Gibson, Thomas Neaves, Henry Davies, Peter Cooney, Jack Landau, Travis King, Charlie Phillips, Joshua Prince, Noirit Seal and Isaac Wang) began playing with confidence by winning the rucks, which enabled us to win our first match against Aquinas.

The backs (Luke O'Callaghan, Oliver Austin, Nicholas Tomlinson, George Sassella, Charlie Billingham, Mayowa Afolabi, Fin Prosser and Michael Crawford) began running at the opposition and passed the ball off to a teammate in a better position. Against Trinity, in the penultimate game, all the boys showed spirit, teamwork and determination to defeat the opposition.

In the last match of the year, the Christ Church boys showed how much improvement they had made. Earlier in the season, Scotch defeated our lads 55-5; but our boys played with confidence, courage and discipline to better our neighbours 31-26. A memorable win.

The fathers, mothers, grandfathers, grandmothers and friends who arrived for the annual end of year match were impressed with the new-found confidence the boys exhibited. The last match of the season was a beautiful match (if one is allowed to use such a term), where everyone appeared to enjoy 'the game played in Heaven'.

The award for the Best Rugby Player goes to Luke O'Callaghan. Luke scored the most tries and directed the play from fly half each week. Luke's tackling was brutal, which often turned defence into attack. Unfortunately, Luke could not tackle his mother in the parents/grandparent/friend match, which saw Carmel scramble across the line to tie the scores.

The rugby boys are to be commended for their efforts and improvement in 2016.

Jerome Griffin
RUGBY CO-ORDINATOR

RUGBY

BACK ROW: RJ O'Callaghan, GW Sassella, N Seal, NJ Cook, NP Tomlinson, OR Austin

FRONT ROW: IYH Wang, SD Gibson, JJ Landau, PG Landau, TX Neaves, T King, C Billingham

Sailing

The Sailing program once again proved to be very popular with the Preparatory School boys during 2016.

The Year 6 incursion started with Mrs MacKinnon's class in Week 2 of Term 1. The weather was perfect, but very hot on the Tuesday and Wednesday with temperatures reaching 42 degrees. In subsequent weeks, the temperatures were much milder and the winds more favourable for sailing. The Year 6 teachers decided to run their program for the entire day, a great innovation as this allowed for the program to integrate with their normal classroom studies in History, Science and Geography. They were also able to run an open classroom for parents who came down to the yacht club and not only witnessed their sons sailing, but also took part in the program. This was to be last time the Year 6 cohort would experience the Sailing program, as it will now become an experience for the boys of Year 5, who have already started their program.

The Thursday afternoon sport program continued for the entire year. We did have interruptions for various carnivals and other inter-school commitments, and some rather bad weather, but generally we were all able to get onto the river and enjoy the sailing. My sincere thanks to all the boys who braved the heat, the wind and rain this year to sail. Special mention to Ted Woo for winning the Old Boys' Association Sailing Prize for 2016.

Many thanks to Mr Alan Polglaze, Mr Scott Hinton, Mrs Barbara Bosich, the Year 6 teachers, Ms Caitlin Allen-Williams, Ms Hailey Cox and Mrs Claire Chapman for helping to create a wonderful learning environment for our boys.

Jamie Fagan
SAILING CO-ORDINATOR

Soccer

The 2016 soccer season was an absolute success.

Everyone had fun and learnt a few things along the way. Playing hard, training well and enjoying the experience were the three fundamentals that everyone was enthusiastic about.

We interviewed a range of talented players and here are their responses:

The competitive Michael Lee said that his favourite moment was watching his dad, "Try to play soccer". He especially enjoyed running circles around his dad.

Team player William Kay remarked that as much as he liked the game, the post-match analysis (beautifully presented by Mr Williamson) was his highlight.

Jun Yang Yap (the speedy winger) said, "I like that it was competitive and

we could slide tackle." Jun Yang said that he had significantly improved his teamwork skills.

The great coach and referee (not so great at that) Mr Hilliard was asked about improvements for 2017. He replied that if he had one thing to change it would be to get more of the young superstars to play club soccer outside of school. Their skills would improve as well as getting more playing time.

Ms Jeffs (the successful leader) stated, "My standout moment of the year was when the D team beat Scotch by a huge margin. The full-time score was 9-0 and it really unified our team."

Everyone played to the best of their ability. There were ups and downs along

the way, but everybody enjoyed each second of it. Goals were scored, passes were made, penalties were given and boys were always smiling while playing.

This was the 2016 soccer season and what a great year it was!

Samuel English and Aditya Barua
YEAR 6

A big thanks to Samuel and Aditya for writing this year's soccer article and for interviewing a number of boys. Congratulations to all of the boys involved in soccer and a special thanks to Mrs Bull, Mr Williamson and Ms Jeffs for coaching over the season.

Brad Hilliard
SOCCER CO-ORDINATOR

SOCCER

BACK ROW: BC Seymour, R Yogesan, SF English, WJ Templeton-Knight

SECOND ROW: NY Huang, MILW Lee, DG Hales, JW Wheeler, OM Claessen, OM Ayonrinde

FRONT ROW: AW Torre, MO Stokes, LW Douglass, Mr B Hilliard, CF Burnet, DF Greig, MC Tan

Swimming

House Swimming Carnival

Stirling House won the Preparatory School's House Swimming Carnival after two very exciting days in the Christ Church pool. On Day 1, the Year 3 and 4 boys competed with Lucas Viiala (Year 3) and Samuel Harding (Year 4) announced as year group Champion Boys.

Day 2 saw the Year 5 and 6 boys hit the water and after some fiercely competitive racing, Charlie Reynolds was named Year 5 Champion Boy and Thomas Michael the Year 6 champion.

It was a terrific two days of competition with spectacular weather and fierce competition. Great sportsmanship was shown by all boys.

Final results:

1st	Stirling	1708
2nd	Forrest	1410
3rd	Dale	1326
4th	Giles	1174

GILES won the Spirit Shield for best overall sportsmanship.

JPSSA Swimming Carnival

The Christ Church Prep School Swimming Team claimed victory at the JPSSA Swimming Carnival for the sixth time in seven years.

Also hosting the carnival at HBF Stadium, the Christ Church team was ecstatic about its success. Down by two points going into the relays, a clean sweep of the freestyle relays set up the victory. The team also placed well in the medley relays.

The boys represented the School very well, demonstrating terrific sportsmanship at all times.

The final results were:

Place	School	Score
1	Christ Church	587
2	Wesley	577
3	Aquinas	556
4	Hale	546
5	Trinity	544
6	Guildford	537
7	Scotch	482

Brady Leckie

SWIMMING CO-ORDINATOR

SWIMMING

BACK ROW: EMJ McNeilly, FT Collins, JW Kirby, AF Gibson, JG van Dongen, TM Michael, CD Reynolds

SECOND ROW: Mr J Pyefinch, TP Begley, TR Lönnqvist, OR Austin, HJ Fogarty, S Kim, SD Gibson, T King, Mr B Leckie

FRONT ROW: MC Tan, AJ Stevens, JT Herczykowski, JI Akhlil, TJ Wittenoom, H Kim, BWJ Frank, C Bannerman

Tennis

The tennis season is a very long one as it encompasses Term 1 and Term 4.

This allows the boys to make different sport selections for each term and provides us with the opportunity to identify the depth of tennis at Christ Church Grammar School. Many of our A team players from Term 1 opted for a different sport in Term 4. As we had dominated the inter-school fixtures in Term 1, we were cautious about making any predictions for the latter part of the year. To our great joy the Term 4 results replicated those of Term 1. Our less experienced players met the challenge with resilience and courage and achieved outstanding results.

Much of our training program had revolved around baseline rallying, which required players to be patient and

maintain concentration for extended periods of time. This developed skill became very evident in our matches as the boys learnt how to value each point and the contest itself.

As is expected, excellent sportsmanship is a prerequisite in all sporting fixtures and the boys were complimented on numerous occasions for the manner in which they conducted themselves. Complimenting and applauding opposing teams was an expectation and was greatly appreciated.

The tennis coaches wish to congratulate the squad for their outstanding season, where once again Christ Church Grammar School attained extremely high standards in all aspects of tennis.

The season concluded with the annual tournaments for the singles and doubles championships. After 10 weeks of intense tennis, the doubles was won by Samuel English and Matthew Bailey. The singles champion for 2016 was Samuel English.

Peter Williamson
TENNIS CO-ORDINATOR

TENNIS

FRONT ROW: JJ Field, LL Coveney, OR Austin, CF Burnet, MILW Lee, E Yem

BACK ROW: R Yogesan, ZR Viiala, LW Douglass, AF Gibson, Mr P Williamson

Water Polo

It was great to get back in the water in Term 1.

Although we had the early morning trainings, it was a great way to start each Wednesday. Mr Brogan kept things interesting by teaching us a new warm-up skill each week. With most of the water polo team comprised of strong swimmers, endurance was our game advantage. We needed to focus on our passes and shots to goal, getting high in the water to place them accurately. With so many strong swimmers to choose from, team selection each week was difficult, with most players having a game in the As throughout the year. Water polo is a great game if you enjoy the water

and playing in a team. The goalkeepers in both the A and B teams did an amazing job throughout the season, with countless goals saved enabling us to win each time. The eight-minute quarters pass by quickly but it requires strength and stamina.

Term 4 was equally as successful as more of our swimmers decided to give water polo a try. A good season had to come to an end with us being unbeaten and continuing the Christ Church winning streak. Special mention must be made of all the Year 6s who represented

the School well in the pool and with a positive mindset for the younger boys. We wish all the Year 5s the best of luck next year in this fantastic summer sport. Special thanks go to Mr Hogan for coaching the A team so well throughout the year, including his insightful tips at half-time. Mrs MacKinnon and Mr Brogan have also helped to steer us to victory and we thank them for their assistance.

***Mrs MacKinnon, Hamish Brogan
and Thomas Michael***

WATER POLO

BACK ROW: B Lynn, TM Michael, MN McGrath, MJ Mitchell, NJ Cook, HJ Fogarty, Mr N Hogan

FRONT ROW: B Kovacs, DTO Shephard, JJ Landau, JW Kirby, ZA Barboutis, HB Brogan, TX Stevens, CD Reynolds

Pre-Primary HM/RD

The 2016 soccer season was an absolute success. Pre-Primary is a wonderful year full of new friends, memorable experiences and exciting learning. Any day could include a walk down the river to build a fort, cooking up some delicious food, an excursion to a special spot somewhere around Perth or a 'learning through play' experience with our friends. The boys in PPHM/RD recalled their favourite memories of the year:

When we had the home corner and dressed up as bugs.

Maxwell Porter

When we had Upside-Down Day and ate roast dinner for lunch!

Ethan Koekemoer

Going down the fast slide.

Jude Vance

Playing outside with the pump.

Brad Richards

I liked going to the plane museum and pushing the buttons in the plane.

Mack Eagleton

Making pizza at Shaye's mum's shop and eating it afterwards.

Timothy Lee

Making scones for Mother's Day for us and our mums.

James Cardaci

Father's Day when Dad came and we went to the river and had pizza.

Edward Saba

Going to the fire station and we went in a fire engine then walked round the fireman's pole.

Christian Gillies

Going to Tamala Park (which is a rubbish dump) and the lady talked about reduce, reuse and recycle.

Dhruva Balasubramaniam

Going to Herdsman Lake. We used a net to catch bugs in the water.

Ashton Tay

When we went to Tamala Park and saw a frog eating a fly.

Justin Osei Akoto

Playing with all my friends outside.

James Carey Smith

Making my Aboriginal pictures with dots and lines.

Robert Herron

Doing PE with Mrs M. My favourite sport is footy.

Quinn Bewsher

Playing soccer with Mrs M.

Jay Guit

I like the animals.

Tyson Pham

I liked dressing up as Harry Potter for Book Week.

Hassan Munshi

The 100th day of school when we had 100 treats!

Flynn Schwetz

I liked dressing up as a pirate for Book Week when I had a compass.

Shaye Grewal

Going to learn Chinese with Ms Liu.

Blake Rose

I liked the Art Exhibition when we had the artist-in-residence and painted real fish.

Remy Collison

Going to Kings Park and going in the water at Naturescape.

Oscar Crage

Our boys will always remember these special experiences from their first year at Christ Church Grammar School. The experiences are made all the sweeter by sharing them with each other – the boys who started the year as strangers, but who are now firm friends.

Pre-Primary HM/RD

PRE-PRIMARY HM/RD

FRONT ROW: TJLS Lee, ES Koekemoer, RJG Herron, JD Cardaci, MJ Porter, AYJ Tay, T Pham, RJ Collison

MIDDLE ROW: Mrs H Miller, JR Guit, HN Munshi, D Balasubramaniam, MS Eagleton, CR Gillies, FA Schwetz, Mrs D Caddy, Mrs J Anderson

BACK ROW: OA Crage, BM Rose, BE Richards, Q Bewsher, E Saba, JK Osei Akoto

Pre-Primary LS

My favourite thing of this year was going to the river. We got to build buildings with sticks and climb on trees. It was fun to have nature all around me.

James Adamson

I liked the Rubber Station Park. I got to collect junk and it was fun to protect the environment.

Daniel Edwards

I liked the river and swimming and water play in the rubber area. I also liked the morning songs and dancing and drama.

Hunter Hall

I liked the Upside-Down Day. The dinner was my favourite part. I really liked the sweetness in the chicken fillings.

Xavier Hernadi

I liked the Mother's Day Afternoon Tea. I liked giving Mum all the presents I made her at school.

Joshua Koh

I liked going to the Aviation Museum to see all the cool planes. One can go underwater and the other can carry bombs.

Aaryan Lathia

I liked the Pyjama Day. It is already warm in my school uniform but I felt even more comfortable and warm in my own pyjamas.

Steven Lee

My favourite was the Rock Concert. I liked all parts of the concert and the sound. Everyone in the concert was very, very, very good. The singer also sang really well.

Lucas Lim

I really liked going to the Doctor Suess Park. I had lots of fun spinning around on a spinning wheel in the park.

Curtis Linklater

My favourite thing in this year was going to the fire station because I got to see a lot of stuff. I really liked the process of firemen getting ready for rescues. They slide down the pole, put on their uniforms and get in their fire trucks, then roar to the rescue.

Yavin Liyanage

I really liked playing with my Year 5 buddy, Bailey. Last time when I went there, he read a story to me and came outside my classroom to play with me. We played on a swing. It was fun.

Jake Messer

I really liked the excursion to Claremont Quarter. Someone read me a really funny story about animals. I really liked it.

Lachlan Mitchell

I liked going outside to the playground to play. It was fun to dig holes and flatten sand with spades and shovels.

Sinclair Percy

I really liked having class helpers like Nicole here with us. She is really funny and made me laugh all the time.

Adam Porter

My favourite excursion this year was to the fire station. I liked the fire truck because we were allowed to get in it and dress up.

Micah Pushpalingam

I liked doing the Big Write. I like writing and my writings could go on walls. This made me feel good.

Blake Simpson

My favourite thing in this year was making the dream catcher. I really liked my dream catcher. I was happy when making it. It means something special to me.

Henry Stobie

My favourite thing in this year was going to the Chapel. I liked seeing who gets all their armour from Chapel and it was exciting to know who can win the prize.

Benjamin Williams

I liked making my hotel with a hat named The Ritz on top. It was fun to make because I enjoyed writing signs and painting different colours.

Joshua Xie

I really liked playing with the iPads in learning centres. I liked racing in the game of Bugs and Numbers. It was fun and made me happy.

Nicholas Xu

I liked the Pyjama Day and had dinner with James at school. The roasted chicken at dinner was very good.

Max Zhuang

I really liked being Star of the Day. I got to sit in the comfy chair and it was fun. I also felt proud when wearing a medal around my neck.

Tristan Laurie

Pre-Primary LS

PRE-PRIMARY LS

FRONT ROW: HMF Stobie, NA Xu, M Pushpalingam, YN Liyanage, DJ Edwards, JEJ Xie, BWH Simpson, LJ Mitchell

MIDDLE ROW: Ms L Simon, LY Lim, AK Lathia, XJR Hernadi, AT Porter, BP Williams, SD Percy, HAW Hall, Mrs J Kolbusz, Ms K Mitchell

BACK ROW: CJ Linklater, JTQ Koh, J Zhang, JJE Adamson, SJJ Lee, JW Messer

Year 1GC

1GC had a wonderful, yet incredibly busy year in 2016. The boys made huge progress in all learning areas and developed strong friendships along the way. With lots of new topics covered, exciting incursions and excursions, alongside many different sporting events, it is hard to choose a favourite activity. Here, the boys have thought of their most memorable moments from 2016:

My favourite part was dressing up as my favourite book character for Book Week.

Olliver Allen

Everything, but especially playing with our buddy class.

Elias Greene

My favourite things were our class assembly, the lapathon and literacy lessons.

Max Georgiou

I really liked it when Leigh Hobbs came in and we drew pictures. I also liked the Athletics Carnival.

Aum Biniwale

I liked playing in the block corner with my friends and I also liked Mathematics lessons and PE.

Jimi Oyewopo

I'm not quite sure because if I get to Gold Level then that will be it, but if not, then everything.

Lachlan Russell

I liked getting to Gold Level and having lunch with Mr Jones.

Natt Hongsri

My favourite thing was building with Lego and I liked Golden Time.

Atticus Kimberley

I liked it when I got to Bronze and Silver Level in the Champion Quest. I also liked the 1GC airport, the lapathon, the Sports Carnival and the blocks. Pretty much everything.

Finn Gibb

I liked the water play and looking at the animal specimens.

Terence Soon

I enjoyed going to Kings Park and playing in the water at Naturescape.

Hamish Caffery

I liked getting to Bronze Level and I also liked the excursion to Kings Park, literacy and Golden Time.

Christian Lee

My favourite thing was writing my Enchanted Wood story.

Sam Reynolds

I liked PE, the lapathon and the Sports Carnival.

William Simpson, James Wood and Jacob Nguyen

I had fun coming to school as Kung Fu Panda in Book Week.

Phoenix Ittehadi

I liked being an astronaut in the space centre.

Tian Liang

I liked writing my Enchanted Wood story and writing a lot.

George Vijayasekaran

I liked Golden Time, recess and lunch.

Cota Ng

I liked going to the library and playing in the lolly shop.

Liam Gregory

My favourite thing at Christ Church was Natt coming back from surgery in February.

Benjamin Bejczy

At the end of each day, Ms Curtis reads picture books. That is my favourite time of the day.

Francis Holmes a Court

My most favourite thing was playing in the 1GC airport and being the captain of the plane. It was awesome.

Alexander Wright

Year 1GC

YEAR 1GC

FRONT ROW: LM Gregory, JR Wood, JT Nguyen, GE Vijayasekaran, AC Kimberley, HT Flowerdew, HE Caffery, T Liang, P Ittehadi

MIDDLE ROW: B Bejczy, JOJ Oyewopo, CTW Lee, FW Gibb, OB Allen, LJM Russell, SC Reynolds, FR Holmes a Court

BACK ROW: Ms G Curtis, ABD Wright, CK Ng, A Biniwale, EL Greene, TY Soon, SM Georgiou, WG Simpson, Mrs S McMillan

Year 1HJ

I really liked PE and swimming. It was fun. I also liked dancing to the didgeridoo when we had an Aboriginal storyteller visit us.

Ethan Cook

I felt really happy in our assembly because I was the main character and I was doing a really good job.

Alexander Harrison

I enjoyed the buckets in our classroom after reading *Have You Filled a Bucket Today?* They made me feel good about myself and I also felt good for others.

Oliver Baker

This year I loved Golden Time and I really liked reading the Jack and Annie books. I also had fun making my echidna habitat.

Alexander Teo

This year in 1HJ, I loved making my echidna diorama and playing in the sandpit.

Theo Hacking

My favourite thing in 1HJ was learning piano and when Gilbert came on Fridays. I kept giving him cuddles because I liked him so much.

Cassius Evangelista

My favourite thing in 1HJ was playing in the tree and going on our excursion to Kings Park.

Edward Keogh

I really enjoyed doing the cats in Art. I also liked making my castle and then writing a story about the characters that live in it.

Monte Halliday

I enjoyed playing on the oval on Thursdays. I got to play football and soccer with others.

Aran Vahedi

My favourite thing that we did in 1HJ was everything, especially the echidna habitat.

Felix Maxted

In 1HJ this year I liked being the PATHS Boy. I enjoyed getting all my compliments.

Jerome Tan

My favourite thing this year was having open classroom days because I got to hang around with my mum in the classroom.

David Lamb

I really liked the art I made, but the best part is being at CCGS with nice teachers and nice friends.

Sam Collins

I enjoyed making bread and butter and popcorn in Science because I liked the taste.

Devon Pan

When my mum came to talk to us about writing books that was my favourite thing. I also loved playing piano.

Darcy Lester

The best thing this year was the Kings Park excursion because we got to play in the stream and it was really fun.

Harrison Hill

I loved reading *The Faraway Tree* and my best part was the undies. I really enjoyed working on my iPad too.

Angus Mitchell

This year I have really enjoyed playing with the big blocks and making ships in Golden Time.

Baaz Dhillon

I liked making our space rockets with Mum. We also had fun during NAIDOC Week listening to the Aboriginal storyteller. I

loved when he played his didgeridoo. I got to wear the kangaroo skin.

Noah Chan

I liked making astronauts. Also my favourite thing was playing in the tree and with my echidna habitat.

Logan Goebel

I liked the *Magic Tree House* stories and working on the iPads. I also liked PE.

Jonny Donnelly

My favourite thing this year was Live Athletics and iPads. I also loved playing chess and four square with my friends.

Cosimo Aloï

My favourite thing in 1HJ is the oval because it is very big and fun to play there.

Isaac Kok

This year in 1HJ I loved iPads and Golden Time. I also enjoyed our assembly and I played the xylophone in the play.

Nicholas Filippou

My favourite things in 1HJ were playing with Max, writing and art. Also PE, reading the Jack and Annie books and making echidnas.

Laurie Hacking

Leon enjoyed taking Marty the Moose home. He is our class toy. Leon did a fantastic job telling everyone at school what they had done together.

Leon Clune

Year 1HJ

YEAR 1HJ

FRONT ROW: CJ Aloï, DP Lester, EGA Keogh, NP Chan, ZHI Kok, AC Mitchell, LT Hacking, DD Pan, JE Tan

MIDDLE ROW: Mrs K Maddern, Mr J Bodinner, LO Clune, A Vahedi, NS Filippou, DD Lamb, MO Halliday, LJ Goebel, JAM Donnelly, TH Hacking

BACK ROW: OJ Baker, FO Maxted, HS Hill, SN Collins, BS Dhillon, ET Cook, AH Harrison, CL Evangelista, Mrs A Hill, Mrs J Joseph

Year 2BG

My favourite parts of Year 2 were when we were making popcorn for adjectives and when we made coco pop crackles during our Science lessons.

Abe Briffa

My favourite parts of Year 2 were watching the chicks growing up because they were very cute; using my iPad because we played SpellingCity; and our excursion to the State Library because we had to find mysteries.

Alex Wang

I liked doing my presentation on the black panther, seeing the chicks hatch and holding them, and going to the Claremont Museum. I enjoyed learning about how they washed clothes in the olden days.

Alexander Marshall

My favourite parts of Year 2 were going to Kings Park, using puppet pals, playing in the block area and going to Drama.

Alistair Bartlett

My favourite parts of Year 2 were having chickens and Maths.

Ari Fisher

My favourite part of 2BG was when I got to hold a chicken.

Benji Landau

My favourite parts of Year 2 were when we played Shoot the Sheriff to practise our times tables and seeing the chickens that came in.

Charlie O'Connor

I liked everything in Year 2 but my favourite bit was learning about synonyms.

Daniel Maldon

My favourite part of Year 2 was the prize shop where you could spend your green cards for toys.

Eli Zafiris

My favourite thing in 2BG was the time we made popcorn adjectives. I also liked when 2BG and 2CW went to the dam in Kings Park. My last favourite thing was when we used our purple Sound Waves books.

Elliot Yong

My favourite parts of Year 2 were going to Kings Park, holding the chickens and going to the river.

Harrison Surtees

My favourite parts of Year 2 were watching the chickens hatch and patting them, watching the silkworms grow and going on all of the excursions.

James Pelliccione

My favourite parts of Year 2 were going to Kings Park, the incursion with Scitech, going to the State Library and I also liked watching the chickens hatching from their eggs.

Jamie Yates

My favourite part of Year 2 was when I went with James to Kings Park. I also liked the Scitech incursion.

Joshua King

My favourite part of Year 2 was seeing the chicks hatch and holding them.

Justin Goh

My favourite part of Year 2 was going to the river with the rest of 2BG. Also, I liked using PicCollage.

Lawson Kirby

My favourite parts of Year 2 were the comprehension cards, Sound Waves program, spelling tests, using the MathsRockx app and writing recounts of our holidays.

Nathan Wong

My favourite parts of Year 2 were holding the chicks and going to the State Library.

Nicolas Stati

My favourite things in 2BG were the Scitech incursion, watching the chickens, the MathsRockx times tables app, learning about synonyms and antonyms, and playing Skoolbo.

Raphael Saba

My favourite part of Year 2 was going to the river.

Sam Meyer

My favourite thing about Year 2 was the Scitech incursion.

Samuel Henry

My favourite part of Year 2 was everything!

Samuel Porter

My favourite things that happened in Year 2BG were going to the State Library of Western Australia; observing the chickens hatch; going to Kings Park; the Scitech incursion; playing Shoot the Sheriff times tables; playing marble tracks; and researching Australian animals!

Samuel Ramachandran

My favourite parts of Year 2 were the Kings Park excursion, the Shoot the Sheriff times table game, the MathsRockx app and learning about synonyms and antonyms.

Siddharth Bavan

My favourite parts of Year 2 were doing the comprehension cards, going to the State Library, doing Maths and going to Kings Park.

Stephan Shen

My favourite parts of Year 2BG were going on an excursion to Kings Park, Freshwater Bay Museum and the State Library – they were the best! Also, I liked doing Big Writes about platypuses. Also, I liked holding the chickens because they were so cute.

Thom Yates

Year 2BG

YEAR 2BG

FRONT ROW: SA Ramachandran, NCH Wong, AJ Fisher, DJ Maldon, S Bavan, SD Porter, CM O'Connor, SH Meyer

SECOND ROW: AW Bartlett, JA Yates, JHM Goh, BJ Landau, TO Yates, EC Yong, A Wang

THIRD ROW: Ms B Gonnella, J King, S Shen, HC Surtees, AD Briffa, LG Kirby, NJ Stati, Mrs T Dewberry

BACK ROW: JC Pelliccione, R Saba, E Zafiris, SC Henry, AP Marshall

Year 2CW

I liked learning about 3D shapes in Maths. I liked learning about Asia in Geography. My favourite thing was playing with my friends.

Frederick Aziz

My favourite thing was learning about Geography. I liked Maths when we made 3D shapes. I liked making mixtures in Science.

Anurag Barua

I liked when we did the Swimming and Sports Carnivals. I also liked doing mental maths and improving. I liked Science when we made crystals and mixtures. I liked doing the Big Write because we had a long time to write and could get it finished.

Arjun Brian

The best thing about being in 2CW is that we learnt about countries and did the Tribles every day to say how we were feeling. We also learnt about 2D and 3D shapes.

Seb Cardaci

I liked when we did sums and made 3D shapes in Maths, and I liked Geography. I also liked the Community Circle and reading.

Aidan Chen

My favourite thing was spending time with my teachers. I liked when we learnt about other countries in Geography. I liked learning about History and Science too.

Tommy Crage

I liked doing our NAIDOC Week Assembly with Olman and I liked learning about forces in Science. I liked learning about the history of CCGS. I also liked Maths when we did subtraction and Mathletics on the iPads.

Lewis Fischer

My favourite thing was getting better at times tables and writing neatly. I liked learning about different Asian countries like China.

Michael Gendy

I liked dressing up as Percy Jackson for Book Week. I liked making my settler's hut and my peg person settler that lived in it.

Charlie Gillard

Ben has enjoyed playing sport and spending time with his friends. He also likes exploring and playing in the sandpit.

Ben Gishubl

I liked Book Week and doing writing. I liked going to Maths with Mrs Caddy because we played good games. I also liked spelling with Mrs Madden. I liked learning about Chinese New Year and celebrating people's birthdays.

Eason He

I liked playing soccer every lunch and recess. I also liked going to places on excursion. My favourite excursion was when we went to Kings Park.

Thien An Ho

My favourite thing about 2CW was doing the Tribles and saying why I'm happy. I also liked playing on the oval with my friends.

Harry Jones

I liked Year 2 because Mrs Widdicombe is so nice and I get a good education at Christ Church. Christ Church is the best school ever. I liked learning about shapes in Maths and CY O'Connor in History.

Thomas Kitchen

My favourite thing was doing the Tribles and talking about why I am happy. I liked Science and when we learnt about forces.

Lucas Lane

I really liked when we did our spelling and grammar books. I had lots of fun with my friends doing my Geography book and finding out lots of different facts about countries. I liked Maths and when we learnt about forces in Science.

Benjamin Macgregor

I liked Science and how we made the terrariums in Term 1 and when we made the blue crystals. I also liked learning the time in Maths.

Marcus Panzich

My favourite things were learning about the lifecycles of living things in Science and I got to observe the chicks. I also liked learning about History because it was interesting and I liked learning about CY O'Connor.

Aubrey Rogers

I liked doing my digraphs book and Geography. My favourite thing about Geography was finding out about different flags and their meanings.

Charlie Royle

I really liked PE and learning about CY O'Connor in History. I also liked doing Art because it is fun.

Lachlan Sheldrick

My favourite part about Year 2 was all of the things that we made in Science, like our cress heads. My other favourite part was making 3D shapes in Maths and doing spelling tests.

Nash Shephard

My favourite thing about being in 2CW was doing my *PRIME Mathematics* book and going on Skoolbo. I also liked PE.

Rohan Shetty

My favourite things were PE, Art and Geography. In Geography, I liked researching about China. I also liked the Science area in our classroom.

Rohan Shrestha

I really liked doing writing because I got to sit down and create new bits of writing. I really liked how we got to read *James and the Giant Peach* during fruit break. In Science, I liked learning about forces.

Flynn Towner

My favourite things were PE, Drama and History. I liked learning about CY O'Connor in History because it was interesting when he made the pipes. In Drama, I liked doing games and breathing exercises.

Christopher Wheatley

Year 3JL

I was especially excited when I was chosen to be Chinese Monitor in Term 3. Another one of my favourite highlights was making chocolate slice for procedure writing.

Callum Chadbund

The excursions in Year 3 were fun. I loved exploring the Kings Park nature playground and watching the stars at Scitech planetarium. I also liked being a Class Captain and a Chinese Monitor.

Nathanael Ong

I liked doing hard regrouping in Maths. At the Athletics Carnival, I tripped over a hurdle and fell over on the grass. I got back up, then I realised I'd won the race!

Jayden Pavlovich

The best of the best was PE with Mrs Malajczuk, Drama with Mr Dawson and doing Maths with Ms London.

Henry Gibb

My favourite activities in Year 3 were PE and Art. My two firsts were achieving my Silver Level badge and being an Art Monitor for the very first time in my life.

Jack Vines

Highlights were when we cooked chocolate slice and used a machine to make fresh orange juice. I liked exploring at Kings Park too.

Arjun Rodrigues

I was excited at the Athletics Carnival because I came third. I also liked dodge ball for sport.

Jayden Phung

I was excited to be Class Captain and I also earned Gold Level in the Champion Quest. One of the most interesting and challenging activities was making towers out of tape in Art.

Oscar Hacking

It was fun playing football with Mrs Malajczuk and coming fifth in the Cross Country. I enjoyed making the For Sale poster to sell my brother. In Term 4, I got really excited because I got to be Vice-Captain and Art Monitor.

Harry Billingham

The best part about Year 3 was learning lots of interesting facts and Ms London's funny jokes. I enjoyed visiting Kings Park to

learn about Aboriginal culture. Another highlight was making chocolate slice.

Zachary Tay

My favourite highlight was achieving Gold Level in the Champion Quest. There was lots of sport and the best things were playing soccer and dodge ball. I especially enjoyed working carefully to draw a military plane in Art.

Frederick Dharsono

My favourite part of Year 3 was getting Class Captain and doing jobs like emailing the class's House points to Mr Fagan. I couldn't believe that I received Silver Level in the Champion Quest in both semesters.

Aidan Lim

My favourite thing was learning about the Anzacs at war and how hard life was for them. They were very brave soldiers. Sport was great fun too.

Oscar Koh

The best parts of Year 3 were doing Science, choosing great books in the library and meeting my friends.

Nirosh Weerasooriya

The highlight of Year 3 was the Athletics Carnival when I heard that Stirling had won! Creating the chocolate slice was delicious – good cooking Ms London. Another great thing in Year 3 was Sport with Ms Malajczuk.

Oliver Douglass

I enjoyed reading groups with Mrs Wood and my friends. I felt proud and excited standing on stage to get my monitor badge and my Silver Level. Chocolate slice was a tasty highlight!

Duke Fogarty

I liked Maths because we did very interesting equations and Ms London asked us challenging questions to melt our brains! Drama was great because we got to do scenes and breathing activities.

Fedor Alfimov

I liked bringing in my Christ Church history things and showing the class. It was fun being on stage for Junior Masterchef for our class assembly.

Max Wall

I especially enjoyed going to Scitech to watch a realistic movie about seasons. In class, I enjoyed History and Maths because they were challenging and interesting. I liked having fruit break with a story. I felt pleased to get Gold Level in both semesters.

Lucas Viiala

In Science we investigated popcorn and chocolate to learn about chemistry. Our visit to Scitech taught us all about the Solar System.

Christopher Berg

The best was Cross Country because I won! Also going to PE was really good because we played a variety of sports.

Jake Smethurst

I especially liked winning Champion Boy in the Athletics Carnival. I also enjoyed learning with my teacher, Ms London. I liked sport because Mrs M was very generous with stamps!

Jake Hashem

I especially loved AFL in PE and games in Drama. Learning was really good fun with Ms London and Mrs Wood.

Daniel Bohm

My favourite part was when we created tasty chocolate slice. I was also excited when I became Art Monitor. I have enjoyed all the new learning in Science, Geography and History.

Louis Manera

I really liked learning how to do new things on my iPad so I could teach other boys to solve problems as well. It was fun making posters for Anzac Day and Aboriginal culture because I could be creative. Maths group was interesting as we learnt to figure out answers in different ways.

Noah Goncalves

My favourite subject is Drama because Mr Dawson is fun. I totally loved making popcorn and when we visited the Scitech Planetarium. But my favourite moment has to be making chocolate slice.

Max Harrison

Year 3JL

YEAR 3JL

FRONT ROW: NP Weerasooriya, NHB Ong, JD Hashem, FA Alfimov, JZY Phung, JB Smethurst, NP Goncalves, AJ Rodrigues

SECOND ROW: DS Fogarty, MG Harrison, FG Dharsono, OR Hacking, H Billingham, MJ Wall, Mrs A Wood

THIRD ROW: Ms J London, ZYM Tay, OTK Koh, AYS Lim, JM Pavlovich, OK Douglass, Mrs C Kalma

BACK ROW: CD Berg, LC Manera, LB Viiala, HW Gibb, DGL Bohm, JP Vines

Year 3SL

I have seen a massive improvement in my handwriting. I have loved PE and History lessons, enjoyed Drama and playing with all my friends.

Max Allen

My favourite subject is PE because we play dodge ball and it is lots of fun. I really like Maths because I am good at it.

Cameron Baker

This year I enjoyed Drama and the Champion Quest. I worked hard and have shown improvement with my spelling. I'm glad I came to Christ Church.

Ewan Calder

In Year 3 I liked doing fun science experiments. I also liked the carnivals because I was very successful at all of them. Year 3 is awesome.

Andrew Calderwood

This year I really enjoyed doing our Science project about States of Matter. I also really enjoyed Oracy where I recited a poem and discussed my poster about my dog. Science has been my highlight.

Harry Colvin

I thoroughly enjoyed the Kings Park excursion because we got to play in the river and climb big towers. I have shown a very big improvement in my writing.

Michael de Sousa

This year I loved Drama and being a monitor for Music. I did well in my reports and my writing has really improved. It has been fun this year because we have done a lot of Science.

Alexander Friars

This year was amazing because I liked going on our Scitech excursion. The best part was the planetarium where we watched *Tilt*. I also got really good at writing.

Isaac Granich

I liked learning about States of Matter in Science. I also enjoyed doing our History project about the history of CCGS on our iPad using 30hands. It was like a movie.

Kit Guit

I really enjoyed the sports carnivals and Cross Country. In class, I had fun going to Kings Park because I learnt about

Aboriginal people and I loved playing in the river. My writing has become amazing.

Benjamin Hoffman

My favourite part of Year 3 was PE because I learnt how to play a few different sports. My favourite sport is soccer. Year 3 has been a busy, fun year.

Jackson Hogan

This year I enjoyed Science, Art, PE and Music. I also enjoyed reading *Deltora Quest*, iPad lessons and playing with Max, Harrison, Cam B and Michael. I achieved Gold Level in the Champion Quest.

William Lewis

I loved going to VHG and PE. I had a lot of fun playing footy and soccer and in VHG we got food like donuts, which was fantastic.

Kade MacDermott

I liked PE because we did footy, soccer, running and tests. I have enjoyed learning running writing in class. I like the new friends I have made this year.

Lachlan MacDermott

I really liked Oracy because it allowed me to express my feelings. I enjoyed reciting my poem called *The Dragon* and I got in the top three for my work. Year 3 has been great.

Surya Manivasagam

I loved making friends and going to PE. My favourite part of PE was learning how to play football. This year has been the best year ever.

Harrison Marshall

In Year 3 I really liked sport and Mathematics. I loved all the teachers and I got better at my writing and basically everything.

Hamish Metcalf

I liked Art and sport, and I really liked VHG because you do fun things like have Nerf gun fights and pancake day. I have loved my friends in Year 3.

Cameron Morris

I like sport because we get to play soccer. I also enjoy Library because we get to read lots of books and that makes me feel happy.

Oshan Pal

I like Maths and Science because I like learning about the Solar System and doing division, especially when it is hard. I also liked Chinese because I like travelling the world and learning languages.

Narendran Reddy

I enjoyed PE and Maths. I have improved in Mathematics because I have worked hard. Year 3 is fun.

Jamie Robinson

This year I loved PE because it was fun doing soccer. I also loved History, especially our project we did on CCGS. This year has been busy and I have enjoyed it.

Joseph Skewes

I enjoyed going to Scitech because we went to the planetarium. I also had fun going to Kings Park because I liked listening to the Aboriginal story.

Marc Tan

I enjoyed learning about the States of Matter. I also enjoyed the excursions in Year 3, especially Scitech because we were in the planetarium and we learned about seasons. I loved going to Extension Mathematics and playing Pentego.

Ashnuwin Vijayandran

I like sport because I like dodge. VHG is fun because we made pancakes with whipped cream and Nutella. I had a great year in Year 3.

Toby Warner

Year 3SL

YEAR 3SL

FRONT ROW: MZJ de Sousa, WJ Lewis, A Vijayandran, MT Tan, KS MacDermott, SA Manivasagam, N Reddy, TJ Warner

SECOND ROW: CA Guit, OG Pal, BR Hoffman, JL Robinson, JW Skewes, JP Hogan, LM MacDermott

THIRD ROW: Mrs S Lee, MS Allen, CJ Morris, CJ Baker, HA Metcalf, HJ Marshall, ML Bennett

BACK ROW: AR Calderwood, IA Granich, AS Friars, EH Calder, HA Colvin

Year 4JP

Year 4 was my first year at Christ Church. My two favourite things I did with 4JP were participating in the House Swimming Carnival and going on the Year 4 excursion to Penguin Island. While visiting Penguin Island I got to go on a boat ride where I saw dolphins and sea lions. I loved making lots of friends in both 4JP and the PMC.

Arjun Agarwal

My highlight was playing games with Mr Pyefinch like trivia and socket. I also liked sport with Mrs Malajczuk and PE with Mr Leckie. Finally, I enjoyed the sleepover at the Perth Zoo as I was in Mr Leckie's group.

Jakob Akhliil

My highlights in Year 4 were all the excursions, incursions, sport, VHG challenges and cool science experiments. I will never forget Mr P and his jokes.

Elias Auret

My highlights for the year were when 4JP went outside to play socket, boat building and I really enjoyed the Duyfken.

Connor Bannerman

Year 4 was great because we got to go to the zoo for a sleepover, Penguin Island and I enjoyed being in Mr P's class.

Leon Butler

Year 4 was great because I had Mr Pyefinch as my class teacher. I had fun at Kings Park and also on my first camp at the Perth Zoo. The best thing was being voted in as Class Vice-Captain.

Alexander Chai

My highlight was playing indoor and outdoor games such as socket and also going to the zoo sleepover and seeing all the fascinating animals.

Callum Chin

My highlights for the year were having Mr Pyefinch, 4JP jokes, playing student versus teacher games and the House Shout.

Joshua Criddle

Year 4 was great because of Mr Pyefinch's sense of humour and all of the sport carnivals. I specifically liked the soccer carnival because I enjoyed being the goal keeper.

Massey Doolan

I really enjoyed Year 4 because we went on cool excursions and had the rugby carnival.

George Galligan

I really liked my teacher, playing all the Year 4 sport and the sleepover at the zoo was exciting.

Jack Herczykowski

Some of the highlights in 4JP were sleeping at the zoo, doing trivia, the team building day and having Mr Pyefinch as our teacher.

Kai Hicks

My highlight for this year was the Penguin Island excursion, the zoo sleepover and I really enjoyed my first year at Christ Church Grammar School.

William Johansson-Jones

My highlight for the year was going to the Perth Zoo sleepover, coding on Hopscotch, ICAS and the Olympiads. One of my favourite things was doing Robotics.

Hugo Maxted

I really enjoyed the sleepover at the Perth Zoo, all of the coding on Hopscotch and visiting the Duyfken in Fremantle.

Joshua McCoubrie

Year 4 was great because we had fun playing socket, doing trivia, sleeping at the Perth Zoo and playing basketball with my friends.

Emerson McNeilly

Some of my highlights include having Mr Pyefinch as my teacher, the sleepover at the Perth Zoo, 4JP cracker jokes and playing sport against other schools.

Akshay Nadkarni

My highlights for Year 4 were having Mr Pyefinch for my teacher, Year 4 sport, playing trivia and the Perth Zoo sleepover.

Dylan Ng

I really enjoyed Year 4. I mostly liked the excursions and incursions.

Thomas Prince

I enjoyed the 4JP Perth Zoo Sleepover and playing against other schools at the sports carnivals.

Nayan Pushpalingam

I really enjoyed having the same name as my teacher and playing guitar and piano in the class concert.

Jai Rodrigues

My highlights in Year 4 were having Mr Pyefinch as my teacher, sleeping over at the Perth Zoo and playing basketball in class.

Mark Springate

Year 4 was great because we went to the zoo and Penguin Island. We did Year 4 sport, played trivia, had the House Shout and learnt coding.

Oliver Towner

I really enjoyed the ICAS tests, Mathematics Olympiad and Australian Mathematics Competition this year because they were fun and I did well in them. I also enjoyed the excursions and incursions such as the sleepover at the zoo, the Royal Show incursion and the Kings Park excursions. I also liked my teacher, Mr Pyefinch, and his jokes.

Jeremiah Wang

Year 4 was great because there were lots of jokes, the zoo sleepover, science experiments and my favourite thing was the hockey carnival.

Tom Wittenoom

Year 4JP

YEAR 4JP

FRONT ROW: AY Chai, N Pushpalingam, DK Ng, TC Prince, JJX Wang, EA Auret, HS Maxted, WN Johansson-Jones, LJ Butler

MIDDLE ROW: Mr J Pyefinch, CHM Chin, KE Hicks, AS Nadkarni, GRJ Galligan, JT Herczykowski, A Agarwal, Ms T Hoad

BACK ROW: TJ Wittenoom, JR Rodrigues, JD McCoubrie, EMJ McNeilly, JI Akhlii, JD Criddle, MD Springate, OJ Towner

Year 4MW

Words of wisdom from 4MW to Year 4 boys in 2017:

Put your hand up to contribute to a class discussion.

Dilan Baskaranathan

Always encourage your House during a sports carnival to earn points for the Spirit Shield.

Hudson Black

Practise long and hard on your spelling so you get good marks.

James Chipper

If you get a yellow card, be resilient and try not to do it again.

Ben Dredge

Don't get nervous in tests or your nerves will interfere with your academic performance.

Benjamin Fick

Always take the right equipment to your classes.

Aidan Greene

Try your best in the Athletics Carnival because you could earn points for your House.

Samuel Harding

Try your hardest, don't slack off and respect your teachers.

Gabriel Haselhurst

Remember to stay focused so you can finish your work.

Liam Lane

Include new boys in your games.

Daniel Leahy

Pay attention to the work examples the teacher puts on the whiteboard because they really help you out!

Zac Leedman

Always wear your hat at recess and lunch.

James Macgregor

Practise for any upcoming tests at home before doing the real thing at school, so you can do as well as possible.

Tom Mairs

Be prepared for Mathematics and STARS groups.

Abe Morgan

Check your diary to see what uniform you need to wear.

Euan Nally

Take your equipment to Maths in your pencil case.

Henry Pascall

Do extremely well in Maths so you can do Robotics with Mr Robertson.

Max Pearse

Always know your next subject and be prepared.

Anthony Prasad

Listen to feedback and then apply it to your work.

Noah Rucklidge

Only use your iPad when you have your teacher's permission.

Aden Steinkrug

Make sure to get your diary signed every day.

Louis Timms

Remember to put your hand up and not call out.

Sam To

Try your best in all of your work.

Lachlan Tran-Nguyen

Remember to listen and do what you're asked to do.

Matthew Welman

Never give up – even if you don't believe that you can do it.

Cameron Wood

Year 4MW

YEAR 4MW

FRONT ROW: SSK To, GP Haselhurst, LV Tran-Nguyen, MA Welman, AT Prasad, CJB Wood, LN Lane, ZW Leedman, NW Rucklidge

MIDDLE ROW: Mrs M Walsh, LW Timms, BCJ Fick, HT Pascall, DP Leahy, BJ Dredge, JJ Macgregor, TA Mairs, AP Greene

BACK ROW: SR Harding, DS Baskaranathan, JP Chipper, MGL Pearse, AB Morgan, AP Steinkrug, HJM Black

Year 4VW

I really enjoyed sports with Mr Leckie and all my friends. I made a great plane in Amazing Aviation Club and I am looking forward to going on camp in Year 5.

Shanth Aravinth

The highlight for 2016 was when my art piece from Art Club got chosen for the IPSHA Art Exhibition and also when Dale won the Spirit Shield in the Athletics Carnival. I think I've really improved in Maths this year, too.

Samuel Bartlett

My favourite parts of being in 4VW were going to the Athletics Carnival, the lapathon and all the fun excursions.

Matthew Bennett

The highlight of 2016 was the Athletics Carnival with Stirling winning the shield. Also I enjoyed aviation club, making planes and eating yummy snacks.

Lachlan Bell

In Term 1 we went to the zoo with the whole year group. We did interactive games with other classes and we explored the zoo after hours.

Sebastian Collins

I loved having laughs and smiles with my favourite teacher Mrs Wisker. I loved helping out my peers and teachers every way I could. PE was a lot of fun with my new sports teacher, Mr Leckie. I also loved the co-curricular dancing club with Mr Dawson.

Lachlan Cook

On day one in Year 4, I knew it was going to be great. All the teachers were great, especially Mrs Wisker. I made lots of friends and my highlight was the zoo camp and the Athletics Carnival.

Jarvis Davies

I enjoyed Oracy because it was a time that you presented your chosen topic to others. I spoke about the history of the piano and the teacher filmed me. I got to choose the topic, read part of my favourite novel and recite a poem.

Tharusha De Silva

I enjoyed boat building. Our team came first in the best boat design challenge in 4VW and I came third in the most water held in a vessel.

Flynn Dickson

The highlight of my year was the awesome PE with Mr Leckie. I loved Leckie long ball and jumping on the rope. It was so much fun!

Luke Dorsett

I really enjoyed going to the IPSHA Chess Championship. I got to know new people and it was a lot of fun.

Joseph George

A highlight of my year was going to the Year 4 Team Building Day. Also, two of my art pieces were chosen for the IPSHA Art Exhibition. In PE, I enjoyed our weekly games.

Harry Gibson

My highlight for the year was when I was chosen for Mrs Wisker's class and I loved Amazing Aviation co-curricular club. I really loved the sporting events and excursions we went on and it was fun when I competed in the inter-school Athletics Carnival.

Aaron Goh

I particularly enjoyed being in Mrs Wisker's class and going to Penguin Island. I'm also very proud of achieving Gold Level in Semester 1 and achieving three High Distinctions in the ICAS competitions.

Edward Hadi

The highlight of my year was definitely the JPSSA Cross Country because of the sportsmanship between us. It was great and I came fourth and I learnt that there is always room to improve.

Jonah Hanikeri

The highlight of the year was the boat building and our team won the challenge for holding the most weight. Having the best teacher, plus representing the School at the JPSSA Cross Country and coming 17th, were also highlights of my year.

Adriaan Heyning

I loved the plant growth experiment because I recorded length and height and I evaluated my plant's growth conditions. Also, I was truly honoured to be Class Captain in Term 2, with Sean as my Vice-Captain.

James Kay

An extreme highlight of the year was the soccer carnival. I loved the Athletics

Carnival and having fun in Maths Extension.

Sean Marshall

The best thing about being in 4VW was coding with Mr Budd and boat building in the Senior School.

Alex Molyneux

I loved being in Mrs Wisker's class. When I first came to the class I knew she would be the best teacher. Every day she made my day better and better.

Keith Munasinghe

Cross Country was the best because I like challenges and it was a big challenge. I came 21st on the day. I also liked VHG because we did loads of fun stuff with Mrs Steel.

Giles Musham

The highlights for this year were definitely the zoo camp, PE and I think I improved immensely in many subjects. I also liked being in 4VW and Stirling winning two carnivals.

Griffin North

My highlight of the year was being in Mrs Wisker's class. I was in this class for most of my subjects. She gives us green stamps and makes us laugh at her terrible jokes.

Benjamin Rundus

My highlight was Dale winning the Spirit Shield at the Athletics Carnival and having a kind teacher in 4VW. Also, having the Amazing Aviation co-curricular club and playing Pie Face at the end of Term 1.

Kevin Shen

The highlight for 2016 was when my art work, called A Bug's Life, was chosen for the IPSHA Art Exhibition. Moving up a maths group to Mr Pyefinch's class made me feel good. I also enjoyed sport and I did really well in the push-up test.

Calvin Teoh

The highlight of my year was when I got into the JPSSA Cross Country team. I came 19th. The second highlight was the JPSSA Athletics Carnival. It was a great experience running on the track and competing. I got my PB for the 100m sprint and came second. I also came second in the triple jump.

Isa Yusoff

Year 4VW

YEAR 4VW

FRONT ROW: GR North, LJ Bell, C Teoh, K Shen, AW Heyning, BJ Rundus, I Yusoff, GT Musham, AJ Molyneux

MIDDLE ROW: Mrs V Wisker, AHK Goh, JOM Hanikeri, J George, TN De Silva, FHF Dickson, EH Hadi, JH Davies

BACK ROW: SA Aravinth, ST Collins, JA Kay, KR Munasinghe, SW Bartlett, HS Gibson, SY Marshall

Year 4SS

I enjoyed the Oracy experience because I had lots of fun doing it.

Lucca Barnaba

I really enjoyed the zoo camp, coming 14th in Cross Country and making new friends.

Ashtin Belyea

My favourite thing is showing my family my work.

Dan Chandler

Maths Extension and PE have been my highlights!

Oliver Corcoran

AFL in PE because it is uniquely Australian and it's my favourite sport.

Ryan De Marchi

My favourite thing was the JPSSA Swimming and Cross Country Carnivals because you got to show your talent by representing your school.

Benjamin Frank

I enjoyed making the convict journal, profile and the epitaph, then tea staining and burning them.

Matthew Greatwood

AFL in PE because I love AFL and I love playing it.

Nicholas Hilliard

I am a new boy to CCGS and I loved the JPSSA carnivals. It was also fun to learn how to code using Hopscotch.

Henry Hogan

I enjoyed Drama and coding because I like programming things and moving them around.

Lachlan King

I liked making pancakes because we learnt how to cook and found out all the steps so we could cook at home.

Nicholas Lauw

I enjoyed how we did sports and all the carnivals throughout the year.

Lachlan Le

I enjoyed making pancakes, coding, zoo camp and boat making.

Bryan Lun

I enjoyed the extension activities and VHG.

Kai Mahalingham

Going through the year, I enjoyed the fun class work we have done and I loved the experience of sleeping at the zoo.

Tom Myer

My highlights were pancake day, making new friends, the convict journal, sport, ICAS, coding, zoo camp and finally, excursions like Penguin Island and the Duyfken.

Luka Nocciolino

I enjoyed eating and making pancakes.

Wesley Peh

I really liked Science, coding, Drama and having such fantastic teachers.

Jackson Prater

A highlight has been Art.

Hamish Rae

I enjoyed House Shout and Giles winning for the third time in five years!

Thomas Rankine-Wilson

My favourite part of being at Christ Church was doing the science experiments.

James Renner

Zoo camp was really fun with all of the animals.

Henry Sanderson-Brown

This year I enjoyed the JPSSA Swimming Carnival, Potato Olympics in Maths Extension, Philosophy with Mrs Bosich and Robotics with Mr Robertson.

Albie Stevens

I really enjoyed doing Science, like the car rolling, and I really enjoyed going on the Kings Park excursion.

Ashley Thomson

Making new friends like Patrick!

Matthew Wong

Year 4SS

YEAR 4SS

FRONT ROW: HCF Hogan, BC Lun, MK Wong, BWJ Frank, LA King, AW Belyea, WXC Peh, L Le

SECOND ROW: Miss S Stone, AJ Stevens, TJ Meyer, LG Barnaba, PA Georgakis, NJWL Lauw, Miss S Nener

THIRD ROW: AJ Thomson, JKW Prater, MW Greatwood, RT De Marchi, HC Rae, JXY Renner

BACK ROW: NW Hilliard, TW Rankine-Wilson, OT Corcoran, DJ Chandler, K Mahalingham, L Nocciolino

Year 5JJ/JM

This year I enjoyed Thursday sport and Mathematics.

Hugo Fischer

My favourite part of Year 5 was visiting Rottnest and PE.

James Cookson

My favourite part of Year 5 was Thursday sport.

Orson Pestell

Rottnest was an amazing experience, snorkelling with the fish was especially fun. I hope I can do it again.

George Warner

The part of Year 5 I most enjoyed was playing cricket for CCGS against other schools.

Carlin Flynn

The thing I liked the most this year was going to camp, it was so much fun being with all my friends.

Max Gunning

My favourite part of Year 5 was the Swimming Carnival and going on camp to Koorungal.

Ben Rucklidge

My favourite thing that I did this year was having our buddies. We went to the Swan River with them, played in the playground, made airplanes and had a fun time.

Lennox Badger

My favourite part of Year 5 was inter-school sports because you got to play every Thursday.

Aaryan Mandal

Lots of new teachers have helped me through the wonderful blur of this year.

James van Dongan

In Year 5, the most enjoyable thing that I did was camp, especially the two-hour bus ride.

Bence Kovacs

My favourite thing in Year 5 was inter-school sport because I was in the As for AFL.

Max Yeo

In my opinion, the best thing in Year 5 was the fact that we played inter-school sport every Thursday. I also thoroughly enjoyed Koorungal.

Nathan Huang

My favourite part of Year 5 was our visit to Rottnest Island and camp.

Harry Ranger

My favourite part about Year 5 is when we went to camp – we did a lot of activities.

Christian Kalafatas

My favourite part of Year 5 was inter-school sport because I loved competing against other schools.

Daniel Hales

The water sports were my favourite part of the whole year. They were sailing, surfing and snorkelling at Rottnest.

Samuel Grayling

My favourite parts of Year 5 were recess and lunch because we got to trade Pokemon cards, play soccer and shoot baskets.

Ben Gallin-Haynes

Having a different teacher was very exciting. I knew the day I met Mr Morgon we would have a lot of similarities.

Rohaam Mendez

My favourite thing in Year 5 was playing sport with my friends and people from other schools. I also loved doing Mathematics.

Avicknash Dayanandan

The best thing about Year 5 was recess and lunch because I always got to play basketball.

Lachlan Afonso

Year 5 was awesome. The best parts of it were the amazing teachers and the trip to Rottnest!

Travis King

My favourite thing about Year 5 was playing basketball on Thursdays.

Michael Crawford

Year 5JJ/JM

YEAR 5JJ/JM

FRONT ROW: BM Rucklidge, AS Dring, A Mandal, MR Yeo, HL Fischer, S Grayling, GT Warner, HJ Ranger, NY Huang

MIDDLE ROW: B Kovacs, CD Flynn, LH Badger, TR Lönnqvist, A Dayanandan, MR Gunning, T King, LT Afonso

BACK ROW: Ms J Jeffs, BR Gallin-Haynes, CA Kalafatas, JJ Cookson, JG van Dongen, OG Pestell, HJ Forehan, MJ Crawford

Year 5JG

A light-hearted view of 5JG

Term 1

As I walked through the doors of 5JG, I found myself being looked down on by a stocky, stylish man called Mr Griffin. I had butterflies in my stomach. He actually turned out to be a mischievous, humorous, verbose, kind and caring teacher. At the start of the term we did prose by the Boat Shed. That meant that we had to describe our surroundings down at the river. We raced through the pages of *Blueback* and read the whole book before Term 2. As we were nearing the end of term, our assembly was coming up. That's when I found out that Mr Griffin was mad about poetry, that's because our assembly was poetry. It was great and I really enjoyed it.

Term 2

Everyone was really excited because of the upcoming event, Camp Koorngal. On the day of departure, everyone was waiting in front of the sport shed for Mr Griffin. Sadly, bushfires grew close to camp and our day was cancelled. Luckily we got to go to camp for a day, which is better than nothing. Harrison Lisle's dad, Ben Lisle, was coming to talk to us about urban development. Since we were learning about urban development, we took a trip to Elizabeth Quay. Chindogu was hilarious for me and I really enjoyed it.

Term 3

Term 3 was a busy term. First we had Peter Kennedy come in to talk to us about World War II and his role as a gunner in Egypt. Then we had Ron Snook come in. He talked about when he was in the Olympics. He was a rower and won a bronze medal at the Atlanta Olympic Games. We also went to Tranby House, which was very old. Later that term, we had Miss Li come in for two weeks. Miss Li came with us when we went to Tranby House. Next we made honeycomb with Mrs MacKinnon. Then we ate it and it was really yummy. Finally, we had Sam Welsford come in. He was in the 2016 Olympics and received a silver medal for bike racing. When he first asked his coach if he would make the Rio Olympic team, Sam was told he only had a 10 per cent chance of getting in. Sam proved him wrong.

Term 4

It's the final term (I think we put up with Mr Griffin's bad jokes long enough)! We have an upcoming event, sailing. I am looking forward to it. We are reading a book by the best English writer, Charles Dickens. The book is *A Christmas Carol*. Mr Griffin is one of the best teachers I have ever had and I look forward to another year at Christ Church Grammar School.

Ilario Cherubino

Year 5JG

YEAR 5JG

FRONT ROW: HGM Kailis, MK Davies-Kanakis, HT Hughes, JJ Barkess, BA Alcock, JS Yeo, ID Cherubino, TP Wright

SECOND ROW: Mr J Griffin, SPK Coxon, OE Morris-Johnson, RF Hobson, HS Lisle, WWL Kwan, LC Pelliccione

THIRD ROW: LD O'Callaghan, JC Reynolds, S Sharma, OC Wheatley, CR Phillips, TM Edibam

BACK ROW: TE Snook, TEC Babington, JCC Love, MPR Pascall, PA Browne-Cooper

Year 5NH

Some thoughts on 2016:

My favourite thing in Year 5 was rugby. This is because it was a great experience and Mr Griffin is the best rugby coach.

Mayowa Afolabi

This year was fantastic! My favourite part was VHG because we talked about lots of different subjects, including Pokémon, what we did on the holidays and soccer. At the end of Term 4 we moved down to the fishbowl.

Luke Arnason

My favourite part of the year was when our class went to Koorinal, because we went for hikes in the mornings. I also liked it because we went out at night-time to listen to the forest. It was a lot of fun when we went for a swim in the river. It was absolutely freezing and only a few boys dunked themselves!

Mason Beck

My favourite thing was sailing around the Swan River in Term 4. It was fun being skipper, but challenging.

Charlie Billingham

My highlight of the year was sailing because it was a new boat and it was fun. My other highlight was Koorinal where we went swimming in the almost frozen river.

Alexander Boeddinghaus

This year at school I enjoyed sailing and camp. I also liked PE. Art has also been really enjoyable as we have made birds and cactus as our tasks. FPS has also been a highlight because we spend lots of time talking about different topics and then we get to do fun mini projects. Another thing that has been enjoyable was Drama with Mr Dawson because we have been able to do lots of different things such as writing a play script.

Arran Borman

My favourite part of the year was going to Elizabeth Quay for the first time. I liked learning about the history of the area.

Dylan Calderwood

I enjoyed being Class Captain this year and all the responsibilities that came with it. Becoming Art and Chinese Monitor were also highlights.

Andrew Davies

My favourite part of Year 5 was going to Koorinal and learning to be an Earthkeeper. I also liked doing the sailing program and teaching everyone how to sail.

James Ferguson

This year I really enjoyed doing sailing with my class. Also, Year 5/6 water polo and football because I liked playing against other schools.

Hudson Fogarty

My two favourite things this year were going to Koorinal and doing sailing. I enjoyed both because I've never done them before and I learnt lots from them.

Lincoln Hill

Over this year I personally think that sport has been my favourite thing. From the time the water polo team went undefeated, to my hat-trick against Trinity by 'nutmegging' the goal keeper and scoring the winning goal!

William Kay

This year I really enjoyed sailing out to Point Walter and having a picnic. On the way back it was very windy and we almost capsized!

Archie Martin

During this year, I liked how we got the experience to be a sailor like Mr Fagan and go on the Koorinal camp with Mr Hogan. I liked how we chose a winter and summer sport for the semester.

Marcus Mo

What I found fun was the orienteering competition. I liked this because it was a great challenge.

Gourab Sharma

I loved Year 5 this year because of the independence. For example, at Koorinal we stayed in bunks very far away from our parents for the first time and in sailing, we were allowed to sail by ourselves.

Aman Shetty

I think my favourite moment this year was Koorinal. We ate marshmallows and the river was really fun.

Troy Smyth

My favourite highlight from this year is Year 5/6 sport. This is an awesome program because you play your favourite sport with your friends. There are lots of different sports to choose from, for example soccer, AFL, rugby and many more.

William Templeton-Knight

I have enjoyed my time with this really good class. I have really enjoyed Science because we have done some interesting experiments.

Joshua Terriaca

My favourite part of the year was when we went to Koorinal on our camp. We roasted marshmallows on the camp fire. On the first day, we had a swim at the river and it was so cold. We also went on a bushwalk at night into the forest and down by the river.

Harry Upton

My favourite part of year was the Year 5/6 sport because of the competitive nature of the schools and the sports themselves.

Billy Ure

This year I enjoyed going on camp because on the last day we got to toast marshmallows on the campfire and go on an early morning hike.

James Wheeler

My favourite part of Year 5 was going to Koorinal. I loved swimming in the Murray River; it was freezing. I also loved sailing, the water was cold and on the last day my group capsized.

Oscar Williams

This year I enjoyed going to Koorinal. It was fun swimming in the river and roasting marshmallows.

Harrison Wright

Year 5NH

YEAR 5NH

FRONT ROW: HA Upton, JT Terriaca, JL Ferguson, MH Beck, WJ Templeton-Knight, A Boeddinghaus, C Billingham, AA Davies

SECOND ROW: Mr N Hogan, WH Ure, HRS Wright, DJ Calderwood, TP Smyth, GK Sharma, OJW Williams

THIRD ROW: AT Martin, LR Arnason, AW Towner, AS Borman, AS Shetty, LP Hill

BACK ROW: JW Wheeler, HJ Fogarty, MO Afolabi, WM Kay, MPH Mo

Year 5TS

Our highlights:

Learning about the gold rush.

Finn Buxton

Visiting Elizabeth Quay.

Michael Kalafatas

Sailing and doing tests.

Lucas Koh

Swimming in the river at Koorungal and competing in the inter-school swimming.

Sam Gibson

Sailing.

Akshayan Sivaanujan

Koorungal, sailing and our class assembly, *Christ Church – The Musical*.

Zachary Trott

I liked the sailing experience and all of the walks at Koorungal.

Daniel Flint

Swinging across the river in the bosun's chair.

Eddie Vijayasekaran

Swimming in the river at Koorungal and looking at the Magic Spot.

Oscar Evangelista

Swimming in the river at Koorungal and the sailing experience.

Charlie Reynolds

Learning how to skipper a boat.

Stephen Anastasas

Swimming in the river and getting keys at Koorungal, the bosun's chair and visiting Tranby House.

Jamie Kafetzis

Memorising the word pneumonoultramicroscopicsilicovolcanoconiosis.

Adam Shannon

Swimming at Koorungal, walking and capsizing at sailing.

Matthew Tan

Being taught by Mr Fagan and hearing his funny jokes.

Ethan Yem

Swimming in the river at Koorungal and sailing.

Liam Goebel

Going to Koorungal, eating breakfast and sailing with Mr Fagan, Polly and Scott.

Albert Yau

Doing the ICAS and AMC testing and being presented with the awards.

Charlie Mill

Sailing with Mr Fagan and doing the capsized drill.

Yeshen Behari

Being in the JPSSA Swimming Carnival.

Tom Begley

Swimming in the Murray River, watching *Bill Nye the Science Guy*, sailing and sitting in the bosun's chair.

William Johansson

Swimming in the river and being with friends.

Miles Wylynko

Going to Koorungal and sailing.

Will Colvin

The Cross Country and Athletics Carnivals, sailing and Koorungal.

James Appleyard

The ski trip and sailing.

Edward Handley

Sailing with Mr Fagan was really enjoyable.

Zachary Viiala

Year 5TS

YEAR 5TS

FRONT ROW: A Yau, E Yem, JP Kafetzis, SE Anastasas, TP Begley, ZC Trott, EC Vijayasekaran, DJ Flint

SECOND ROW: Mrs S Nelson, Mrs T Steel, AX Shannon, MC Tan, AT Sivaanujan, LFQ Koh, CA Mill, Mrs B Bosich

THIRD ROW: FBF Buxton, SD Gibson, YR Behari, CD Reynolds, WE Johansson, OAG Evangelista

BACK ROW: LN Goebel, ZR Viiala, MEG Wylynko, WD Colvin, MA Kalafatas, JW Appleyard

Year 6HP

My first day at Christ Church was exiting because it was all new for me. The class felt different because it was all boys. The lunch system is also different because you have to order it.

Daniel Miles

On the last day of sailing it was the windiest of all the days. On our final run back from the sand bank it got even windier. My crew were just about to enter the bay when there was a gust of wind. I had to jump onto the other side of the boat as we were centimetres from capsizing. It was a nerve-racking experience but it was also great fun.

Jonno Kitto

Everything was dark, people were watching. All this hard work came down to these three magical nights. My heart was pumping. I was scared but excited as well. The lights turned on, I started singing. The production had begun. Showtime!

Noirit Seal

It was tense around the four-player air hockey table; I was looking at the puck slowly coming towards me. I hit it to the person on my right and we hit it back and forth until I smashed it, but he had no time to react. Goal! Questacon.

William Hancock

I loved the Term 2 ski trip because when I got on my first hill (a very gentle slope), I felt oddly exhilarated. On the last day it was a 'powder day'. We had great fun and we all kicked up so much snow.

Joe Hoedemaker

One of my memorable moments was the visit to the War Memorial. At the very back of the museum were so many famous war planes like the Avro Lancaster (also known as the Dambusters), Bf 109, Albatross 3 and so many more!

Sachin Karthigasu

The highlight for my year would most definitely be when the CCGS tennis team made history by winning the SunSmart Tennis Tournament after 48 years! I was filled with joy when we got to hold the colossal tennis shield.

Rishi Yogesan

I smelt the delicious food as it arrived; I knew it was going to be the best meal I'd ever have in Canberra. I could see the tastiest spaghetti bolognese. As I went in for the bite I tasted heaven. Jamie's Restaurant Canberra.

Felix Banks

I arrived at Freshwater Bay as the sun rose. I sailed on the water and I could taste the salt. The cold breeze rushed past my cheek. As the waves crashed along the shore, the boats skimmed and the jelly fish met their inevitable DOOM!

Isaac Wang

I was shedding my skin with fear as I walked over to the blocks waiting for the beep. All I could hear was my own heartbeat racing. I readied myself for the start. BANG! The sound went and I lost myself in the water and then in a split second it was all over. I had come second by a fingernail. House Swimming Carnival.

Ash Gibson

A memorable moment in Year 6 was the Speakers' Challenge. I was nervous, my heart was pounding, as I walked to the front to do my speech. I smiled as I spoke and protested against Donald Trump. And when I was done, I left the front with happiness.

Henry Yau

We all rush into the room with anticipation. Excited, ready to watch the race. Usain lines up. Everybody goes silent. Ready. Set. Bang! All the worries of everybody evaporate. Usain winning the race was definitely my memorable moment. Rio 2016.

Callum Burnet

My heart was thumping. I could smell the excitement, the tension. I could hear the nervous chatter. I could taste the energy. All the work leading up to this point, everyone putting in their own individual skills. The effort. It was the first night of the Year 6 production.

Max Guit

It was a scorching day, footy against Scotch. The score was tied with only one minute to go. Then out of nowhere the ball headed towards our goals, suddenly it was in my hands, I quickly put it on my boot, going, going, missed, a point, gutted. Thirty seconds, time ticking. The siren sounded. We'd won the game off my boot, I was elated.

Darcy Shephard

The wind tossing my hair, and we set off, the boom occasionally swinging back and forwards. The water, colours of green, blue and turquoise, the jellyfish with their slimy grotesque features, bobbing along, as I look into the horizon. Term 1 Sailing.

Jack Sheldrake

As the sound of the applause died down, I knew we had done it. The weight I was bearing was released. Our production of *Robin and the Sherwood Hoodies* was over. The ups and downs of the past 10 weeks ran through my mind.

Michael Flint

On board a Qantas B737-800, ready to take off, I remember thinking: I can't wait until we get to Canberra. Canberra was an amazing experience, especially Questacon at night and Cockington Green, a collection of small-scale landmarks from across the globe.

Henry Davies

My highlight of the year was when I went on the Prep School Ski Trip. It was sublime, even though there wasn't

Year 6HP

YEAR 6HP

FRONT ROW: MW Flint, BC Van Vliet, TS Woo, JW King, H Yau, DTO Shephard, MG Guit, IYH Wang

SECOND ROW: TX Neaves, WRA Hancock, HBC Davies, JP Hoedemaker, CF Burnet

THIRD ROW: Mr H Pozzi, AMH Prentice, AF Gibson, N Seal, CE Begley, SK Karthigasu, JS Kitto, Ms H Cox

BACK ROW: TP Welman, R Yogesan, BB Lynn, P Nair, FJ Banks, JA Shelldrake

much snow on the first few days, on the last three days there was a lot of snow. We skied from 9.00am to 4.00pm.

Tom Welman

I may only have been at Christ Church for a term or so, but I have still made memories. I recall being with my best friends Isaac and Noirit, pouring over comics and practising card tricks. Later, James joined our circle of friends.

Julius Kidd

The amazing sights. The massive robotic spider, moving around. The shop with all the awesome toys. My heart beating, hanging, holding on to the rail ready to drop. The slide was five metres, but it felt like 50m. Questacon Canberra.

James King

A scorching hot day. Boys dripping with sweat. Minutes remaining. It all seemed to go in slow motion standing at fullback. The ball then started heading

to our goals. All the boys gave it there everything and a Christ Church jumper swooped past and chucked the ball on his boot to win the game.

Benjamin Lynn

I loved going to Koorringal and building our shelter in the bush. We also did white water rafting and played games on the rafts; it was freezing cold. We also did camping, orienteering, hiking and having fun all round.

Austin Prentice

My 2016 highlight was the trip to Canberra. We went to old Parliament House and the AIS. Another highlight was being part of the Year 6 production. It was a very big commitment and show night occurred just before my birthday.

Prewit Nair

Sailing in Term 1 was exiting and enjoyable. My favourite part was the wet, wild and awesome conditions of

Day 5 where we sailed to the sand bank. Coming back from the sand bank, the boat caught a gust and plowed through the waves at maximum speed. We then pulled the centerboard and landed first. Awesome!

Ted Woo

My lungs were gulping in air, my heart beating like thunder, as I prepared for the journey ahead. I slumped into the leather seat, hiding my nerves. The engine roared on and in a split second, I knew what this meant. Take-off! Flight to Canberra Tour.

Thomas Neaves

My memorable moment is the ski trip. I can still feel the icy cold wind whizzing through my hair, it felt so great skiing down the smooth slopes with ease and dodging the trees. It was so fun playing in the snow.

Benjamin Van Vliet

Year 6JH

The music blared and the blinding lights shone down onto the stage. Opening night of the play had come. My heart pounded against my chest. I knew my family was out there, somewhere in the excited crowd. The murmurs and rustles from backstage filled my ears. "Good luck," whispered Lilly. Then the talking began.

Oliver Austin

The wind howled and the clouds loomed above me. Rain was spraying everywhere like gunshots. It created an ominous effect. Suddenly the plane soared up, cutting through the clouds. Light shone down on me. I could see puffy clouds floating in a vast ocean. Then I saw it. Canberra. It was wonderful. What an amazing time I would have.

Abhinav Bagubali

I stood nervously in the stage's wing. This was the play, in front of my family. In a few seconds I was about to go on stage. What if I forget my lines? Nobody could help me now. I was on my own. This was it. I walked onto the stage.

Matthew Bailey

From the moment I hopped off the bus I was excited, like I had never been before. We were assigned to our seats. The stadium was loud. I was quiet. I was nervous. I squirted some water into my mouth. It wasn't long until the first race was called to the blocks. We were all quiet for the start. Then the chanting began.

Zac Barboutis

The blistering mix of nervousness, excitement, fear, ambition, anxiety and (of course) happiness had emotionally struck me. I was a confidential mess. Confidential because nobody knew, and mess... well... that's quite obvious. I clearly had a contagious case of "Motivational Anxiety" because by recess, I was wondering about Year 6! When I look back at myself... face palm.

Aditya Barua

We got out of the airport as quickly as possible to jump onto the bus and go. Inside our room there was a TV (SCORE!) so we got to work. I switched on the TV to watch *Futurama*. The next day we visited the AIS. Canberra was a blast!

Dylan Black

Nothing can get better than the Pies at the 'G'. In Year 5, Term 2 holidays, 20-odd Year 5 and 6 boys went on the amazing footy tour. We went to Melbourne, experiencing footy culture, games, tours and playing great footy. It was awesome!

Oliver Clark

The doors of Questacon smashed open. A wave of children burst through and filled the small hall. After a talk about rules, the swarm split and rushed to all the different exhibitions. Each room was full of children. As they reached the last room, the babble stopped. As the door opened they saw wonderful things...

Daniel Clayton

Clank went the bus's foothold as we all clambered aboard. The nerves felt like they were climbing up my spine. Were they going to be easy or hard or easy? The question nagged me all through the tennis tournament trip. One match after the other... until the end...

Luke Coveney

The plastic tube creaked as Little Timmy pushed it to the brink of falling over. His heart skipped a beat as he saw all the boys with faces of sheer horror. A "No!" came from the aghast crowd of 1DC. The sound of the plastic treehouse falling over. Tim looked at Mrs Caddy and smiled.

Timothy Creed

My fingers crossed as tight as can be. My eyes closed, hoping, praying that it was to be my name called out by Miss Henry. Suddenly, the whole Year 6 cohort erupted as I opened my eyes

to my friend Noah exclaiming, "You did it!" I realised that I had got it. I am the School Captain for Term 4.

Samuel English

Walking up with my bag slung over my shoulder, barely able to reach Mr Wright's hand. Now peering into the eyes of Ms Miller who seems gigantic! I'm lonely the entire day and the only thing that I enjoy is the energetic swing. I feel at peace and heavenly, and it's only my first day of school!

Jack Francis

Pitch darkness surrounded my little soul, as I climbed under a tent in the noisy classroom to spend time with some of my friends. Pre-Primary was a really fun year with lots of new opportunities to explore the world outside. After being trapped at home for nearly five years, the new experiences filled each tiny unique five-year-old's life.

Andrew Hu

As we line up outside after lunch, we are all clamouring about. "Whose getting the scooters?" It feels like forever until Mrs Caddy comes to the door, she lets us in. It is freezing. It takes forever but she finally tells us, "And the winners are... Tim, Matt and Noah!"

Noah John

The best part of my CCGS journey was my first day at CCGS (Year 4). The first day was filled with wisdom, courage, excitement and suspense. With my heart beating against my chest, making friends was the hardest by far. Doing the tests and making friends helped me kick off my CCGS journey.

Thomas Michael

It was a regular CCGS day. Little did I know what was about to happen... I found a mound of irregularities that looked nice and when I started playing with them, it felt like the world was filled with joy. From then on I was stuck with them. They are great friends.

Joel Newton

Year 6JH

YEAR 6JH

FRONT ROW: JCR Okom, A Barua, TG Stokes, JH Van Wyk, LL Coveney, AYX Hu, DJR Black, TG Reyes

SECOND ROW: MS J Henry, TWO Creed, AJ Taylor, SF English, OR Austin, JS Francis, Ms C Allen-Williams

THIRD ROW: JOH Newton, OJS Clark, EYX Wang, ZA Barboutis, NP Tomlinson, DJD Clayton

BACK ROW: NM John, TM Michael, M Rohr, MA Bailey, A Bagubali

I bounced the basketball; bang, bang, bang. Nicholas, Clancy and Tom edging closer. I shoot, I score. Victory. It was lots of fun.

Jonathan Okom

Coming into my brand new Pre-Primary classroom at the very beginning of my Preparatory years was the biggest highlight of Prep School for me. Walking in through the amazing playground to the back door of the classroom, I notice the nervousness flowing all through my body, and then I think to myself, what's next?

Gabriel Porter

In Canberra, in this building with AWESOME gizmos and gadgets, I approached it... A SERPENT! (aka the longest line ever). I waited a long time UNTIL it was time to go into... THE EARTHQUAKE ROOM! As I went into the room the floor and the pots filled with popcorn seeds shook violently. The earthquake had started.

Tristan Reyes

It was going in... the juicy meat pie and chips (this was instead of the Subway). Matt and I had admitted the truth about

Subway (it was disgusting). The look on the teachers faces sent shivers down my spine... Then it was gone... The meat pie was gone... The chips were gone. Silence rang out.

Max Rohr

My heart was pounding in my chest as the start gun went off. I exploded out of my blocks and broke into a desperate dash. The people behind me started falling back as I crossed the finish line in first place! The blue ribbon was placed on my chest and I grinned.

Tyler Sprunt

As I walked into the classroom, I was almost knocked over by the noise. I nervously walked over to the teacher – not letting go of my mum's hand – to introduce myself. I wandered off and then I saw a smiling face staring at me. I waved. He said, "Hi friend."

Tom Stokes

I dived into the water! I raced down the pool, freestyle arms flapping against the cool water. I was swimming in the Year 5 swimming carnival!

Alistair Taylor

Running, running, running. I could hear the feet of the boys catching me, like a steam train speeding down the track. I was nearing the finish line. All I could hear was the cheering and shouting. Then I flew over the line, surprised at how quick it went... But the real question was, who won?

Nicholas Tomlinson

In and out. An insane and enjoyable pilgrimage through the Prep School. Reeling in small notches, creating myself as a person. Leading my footsteps through the first stages of school ventures. A daunting mountain of knowledge and a little bit of fun, well and truly readying me for the crusade ahead.

Joshua Van Wyk

During the Canberra Tour, many exciting events took place. I enjoyed staying in the Mantra Hotel, going to Parliament House, going to the AIS (Australian Institute of Sport), but most of all, I really enjoyed the Questacon gift shop, tenpin bowling and Jamie's Italian meal. The Jamie's Italian meal was scrumptious and the pasta was mouth-watering.

Ethan Wang

Year 6PW

Term 1 was the commencement of our journey through Year 6. We started learning about the Federation of Australia in preparation for our trip to Canberra at the end of the term.

Our other main area of focus for the term was our sailing experience. We spent four mornings learning how to sail and were all competent sailors. Our heartfelt thanks go out to Mr Fagan for his tolerance and patience.

It didn't take long until the end of term arrived and we all prepared for Canberra. The trip included visits to the National War Museum, Parliament House and the National Archives of Australia. It was an amazing experience for all of the boys and will be cherished for a long time.

After the fun of Term 1 and the holidays it was time to get serious. We were immersed in the usual subjects; Science, History, English and Writing. We also had a cultural excursion where we tried delicious new foods and watched dance. We all loved the unit on Electricity and created some wonderful models including motorised cars and lighthouses to mention a few. We were also totally engaged with the HASS topic entitled Australians in Conflict.

Term 3 presented many opportunities in various forms. The House Athletics Carnival was a highlight and the Prep School lapathon raised a large sum of money for destitute children in Cambodia. We also had the House Shout, Giles winning with their rendition of *Blame it on the Boogie*.

Term 4 commenced with our Koorinal camp. The weather was perfect and we all had a wonderful time. The highlights of the week were the camp out, cooking under the stars, building bush shelters and rafting. It was an fantastic experience.

We had a great time in Year 6 and we were especially lucky to have Mr Williamson as our teacher. Now for Year 7!

**Andreas Dass, Roman Green
and Gaius Gould**

Year 6PW

YEAR 6PW

FRONT ROW: GN Gould, OM Ayonrinde, OM Claessen, AJ Dass, JD Cooper, WH Browne, PLL Brandon, LJ Miles, SR Chandraratna

MIDDLE ROW: Mr P Williamson, JJ Field, BC Seymour, TX Stevens, HB Brogan, BJ Ollerhead, WL Martin, TWB Read

BACK ROW: RJ O'Callaghan, RJ Green, FCF O'Neill, CJ Farmer, JW Prince, MJ Mitchell, AR Carcenac

Year 6SM

The Class of 6SM has written a brief paragraph capturing their favourite memory of their time in the Preparatory School.

Hanging by my arms, I am about to drop down the seven-foot vertical slide. I am in the orange shirt with a massive line behind me. I slide to the ground and hear from the Questacon teacher; "Do you want to do it again?" "Yes!" I reply.

Bertie Arundell

I jumped off the bus in Canberra taking my luggage with me. It was late at night and I kept yawning continuously. I couldn't wait to open the door to my room. The hotel was grand and luxurious. Yay! Finally, we're in Canberra for a week of adventure!

Nicholas Chai

My heart pounded as the whistle sounded. I stepped onto the block and steadied my breath. The buzzer blared and the 50m breaststroke was off. It was the closest and most tiring race of my life and for that reason, formed my most memorable moment at CCGS.

Finn Collins

I love to chat, especially chatting to my friends. In Pre-Primary, I remember looking forward to lunch every day because I would have the opportunity to chat with my best friend, George. Surprisingly, George loved chatting too! We would talk about everything, especially our favourite TV show, *Ben 10*.

Nicholas Cook

The dazzling lights of famous landmarks come into view as the bus snakes its way out of Canberra Airport. Looking from the window, I feel a growing buzz of excitement. We slowly turn onto Northbourne Street with the Mantra Hotel looming ahead. The bus door opens with a sizzle, like a smoke machine starting. Welcome to Canberra...

Peter Cooney

At Questacon I saw a levitating bar called the Free Fall. It wasn't a slide; it was a thing of terror. I'm suddenly hanging by the pole six metres above the slide for as long as I can, but my grip weakened and I let go. It was a scary thrill.

Xian-Meng Flynn

As I hop off the roaring plane, I find my luggage and drag it to the waiting bus. The anticipation builds as we arrive at the Mantra Hotel and I begin to imagine the exciting adventures awaiting me on this Year 6 Canberra Tour.

Dawson Greig

Sitting backstage in silence, thoughts begin to flood my mind, overwhelming me. "What if I forget my lines? What if I stutter and lose my place?" I belt out my lines with flawless confidence as the audience laughs and cheers for the incredible Year 6 production of *Robin and the Sherwood Hoodies*.

Thomas Hewitt

Trekking through the rugged bush and swimming in the murky river, Year 5 Camp was full of adventures. By day we would explore the wonders of the nature all around us and by night, we would sleep in dorms with friends. We enjoyed all that Koorngal has to offer on that first camp.

Jensen Kirby

After five hours of solid work we sat, tired and stressed, to hear the presenter name the winning team. We didn't expect to hear our name, as we believed PLC had taken the victory. However, as the announcer took a breath to announce the final scores, we discovered PLC had placed second and CCGS had taken the title as winners of the Junior da Vinci Decathlon.

Jack Landau

Our nerves took control as we sat to watch the final doubles match at the State Tennis Centre. This was the game we needed to win the tournament. It would all come down to the end result. The final score arrived at 3-4. Victory was ours!

Michael Lee

Anticipation and excitement filled my body as QF718 touched down in Canberra, late that Sunday evening. The moment we disembarked the plane, the amazing adventures began. Meeting Sir Peter Cosgrove, going to Parliament House... just a couple of examples of the many opportunities that made Canberra a memorable experience.

Kenneth Lo

Our island adventure in Year 5 was such a fun-filled, exciting day. It was a combination of snorkelling, swimming, island touring and mucking around. An incredible experience I will never forget.

Tom MacGill

The laughter from the audience confirmed that I looked good in a dress and a wig. The spotlight was on me. Make-up on. Centre stage. Sweaty palms and a bright red face. Would I remember my lines? Can I do this? I took a deep breath... and delivered my lines perfectly.

Lochie MacKenzie

My favourite memory of my time at Christ Church would have to be the Speakers' Challenge.

After hours of rehearsing I perfected my speech on the topic *My Three Cats*. The audience was educated on the idiosyncrasies of this fine animal and I was proud of how it turned out.

Matthew McGrath

As I leave the Preparatory School, I recall a significant moment of my schooling so far. This was when I was given the opportunity of being School Captain. I was humbled that I had been elected by my peers for this privilege and have enjoyed every step of my CCGS journey so far.

Sean Morgan

Riding that first ripper of a wave all the way to the beach was a moment I'll never forget. Surfing in Year 5 was an activity I always looked forward to. If only it could be something I could do every day at school!

James Patrikeos

My first day in the Preparatory School was full of excitement and nerves. Being new in Year 6 was not going to be easy. Would I make friends? Will the work be really hard? How will I know where everything is in this huge school? I shouldn't have worried, it has been the best journey so far and I can't wait for Senior School.

Fin Prosser

Wait, I'm in my pyjamas? Oh right, it's Upside-Down Day, the best day in the life of a Pre-Primary kid. We ate popcorn,

Year 6SM

YEAR 6SM

FRONT ROW: JA Patrikeos, NY Chai, AS Weerasooriya, KZ Lo, JY Yap, FC Prosser, CRC Waterman, MILW Lee, MJ Watson

MIDDLE ROW: JJ Landau, FT Collins, LJ MacKenzie, BRH Arundell, AW Torre, DF Greig, TM Hewitt, PG Cooney

BACK ROW: Mrs S MacKinnon, GW Sassella, MO Stokes, JR Turnbull, TD MacGill, MN McGrath, JW Kirby, SWC Morgan, Mrs C Chapman

watched a movie and mucked around with friends. Does it get any better than that?!

George Sassella

Running down the soccer field, Sam English sees I'm free and passes me the ball. Mr Hilliard had given me a chance and this was my first game in the A soccer team! With the ball in my possession, I see Louis reach the goalie box. I kick the ball his way and he taps it into the goal. What a buzz it was!

Max Stokes

Elation fills me as I discover I have been selected for the A soccer team. The pat on the back and the "good job" from Sam English, followed by the buzz of playing for such an awesome team. That nerve-racking moment and then the excitement as the whistle went for the first game of the season. This was the best moment of Prep School.

Ashton Torre

My heart pounded with butterflies in my stomach. The race started with a *bang*. I ran as fast as I could. "Nearly there," I repeated to myself many times. It was so close I thought I wouldn't make the top 12. But I kept running and running until the race ended. I came 11th. I was so proud of myself as I had made the inter-school team for Year 6.

Jack Turnbull

The boat shook as it sailed over the rough waves. I jumped off the boat and headed for the Penguin Island Discovery Centre, where I saw the penguins swimming in a pool. We went out in the pouring rain to explore the island and to see the baby seagulls in their nest.

Clancy Waterman

Nerves and excitement are rushing through me as we climb onboard the bus to Koorngal. On the first day we head down by the river and find our

magic spots. However, they are much more than just magic spots. They have become a Year 5 'rite of passage' on the Earthkeeper's journey in the Preparatory School.

Mitch Watson

"Tacking now!" I shouted over the wind to my crew. I blocked the other boat's wind. Soon, we were in the lead. Sailing was a four-day event where boys got to try an unfamiliar sport. I sailed in Term 2 and 3. I learned lots and had a ball!

Anish Weerasooriya

Every day in Pre-Primary was filled with excitement. In the morning, we would enter our shiny room and play the most enjoyable and fun games. The food and lemonade we were served at lunch was delicious. By the time we got home we would be tired, but a better day couldn't be had! Upside-Down Day was amazing!

Jun Yang Yap

School Records

SENIOR SCHOOL

YEAR 7 ACADEMIC PRIZES

Art

Harper Gadsby

Chinese

Matthew Seward

Design & Technology

Parker Robinson

Design & Technology Enterprise

Thomas Andrews

Digital Thinking

Angus Finch

Drama

Jack MacKinnon

English

Christian Wong

French

James Russ

Physical Education and Health

Will Bailey

Humanities

James Russ

Japanese

Diyaoan Gajanayake

Mathematics

Emil Ong Ee Zy

Music

Leo Brown

Science

Emil Ong Ee Zy

MERIT PRIZES

Noah Brown

Isaac Ching

Marry Davison-Petch

Max Godfrey

Rudolf Greville

Rafe Haselhurst

James Marshall

Aditya Muthukattu

Emil Ong Ee Zy

Manus O'Leary

Callum Parramore

Orlando Phillips

Samuel Rose

James Russ

Michael Russ

Matthew Seward

Isaac Tan

Nicholas Tan

Chrisitan Wong

Daniel Zhou

YEAR 8 ACADEMIC PRIZES

Art

Rufus Zampatti

Chinese

Leo Millett

Design & Technology

Daniel Ranasinghe

Digital Thinking

Djimon Jayasundera

Drama

Scott Caporn

English

Kartikeya Kaushal

French

Adam Robbins

Physical Education and Health

Oliver Higgins

Humanities

Josh Green

Japanese

Jason Lu

Harold N Boys Prize for Mathematics

Jason Lu

Music

Djimon Jayasundera

Science

Adam Robbins

MERIT PRIZES

Declan Barrett

Zachary Ching

William Edibam

Lochlan Evans

Joshua Fry

Josh Green

Djimon Jayasundera

Daniel Jones

David Jones

Kartikeya Kaushal

Jason Lu

Shane Macdonald

Thomas McGrath

Leo Millett

Alistair Parkinson

Ashley Porter

Adam Robbins

Evan Vellar

Benjamin Warner

Matthew Warner

YEAR 9 ACADEMIC PRIZES

Astrophysics

Nicholas Patrikeos

Biology

George Schulz

Chemistry

George Schulz

Chinese

Nicholas Patrikeos

Commerce

Matthew Darley

Creative Writing

Alexis Chin

Design & Technology – Engineering

Elliot Rockett

Design & Technology – Materials

Kyle Wallis

Digital Photography

Benjamin de Sousa

Drama

Isaac Hamilton

OC Trimby Memorial Prize for English

George Schulz

French

Tristan Porter

Geography

Cameron Garside

Graphic Design

Jack Salom

Physical Education and Health

Elliot Rockett

History

Cameron Garside

Japanese

George Schulz

Mathematics

Robert Lee

Mobile App Development

Callum Koh

Mobile App Development Advanced

Benjamin Davison-Petch

Strahan Family Prize for Music

Daniel Mah

Outdoor Education

Joseph Bonadeo

Philosophy

Nicholas Patrikeos

Physics

George Schulz

Software Development

Coen Heyning

Systems and Networking

Samuel Hoffmann

Visual Art – Living

Anthony Terriaca

Visual Art – Objects

Keedan Nelles

Website Development

Max Martin

MERIT PRIZES

Ayomide Afolabi

Jospeh Bonadeo

Jonathan Chew

William Connell

Matthew Darley

Benjamin Davison-Petch

Thomas Dowling

Daniel Dyer

Alexander Edibam

Edward Elias

Cameron Garside

Marcus Handley

Robert Lee

David Lind

Patrick Mahony

Nicholas Patrikeos

Alexander Rippey

George Schulz

William Thomas

Thomas Wilson

YEAR 10 ACADEMIC PRIZES

Biology

Akio Ho

Chemistry

Amitabh Jeganathan

Chinese

Akio Ho

Commerce

Akio Ho

Computer Science

Charles Ruan

Design & Technology – Materials

Tom Moran

Design & Technology – Mechatronics

Oliver Terry

Digital Media

Joshua Chan

Drama

Alexander Honey

Roy Gibson Memorial Prize for English

Akio Ho

English as an

Additional Language

Michael Chen

Alfred Sandover Prize for French

Henry Pemberton

Geography

Akio Ho

Global Perspectives

Riki Wylie

History

Akio Ho

School Records

SENIOR SCHOOL

Investing & Enterprise

Angus Brown

Japanese

Alex Thornhill

Marine Studies

Lachlan Zhou

Old Boys' Association Prize for Mathematics

William Hu

Mobile App Development

Caleb Cheng

Music

William Hu

Physical Education

Will Stockwell

Physics

Matthew Hamdorf

Eggleston Prize for Science

William Hu

Sport Science

Christopher Ellis

Visual Art

Julius Yu

MERIT PRIZES

James Annear

Joshua Chan

Caleb Cheng

Matthew Hamdorf

Jamin Hee

Akio Ho

Joshua Hora

William Hu

Amitabh Jeganathan

Riley Klug

Rohan Maloney

Stanley McFarlane

Tom Moran

Max Ong Ee Oo

Henry Pemberton

Charles Ruan

Albert Smith

Oliver Terry

Riki Wylie

Lachlan Zhou

DUX OF YEAR 10

Canon WJ McClemans

Founder's Memorial

Scholarship for the

Dux of Year 10

Akio Ho

YEAR 11 ACADEMIC PRIZES

Accounting & Finance

Thomas Williams

Strahan Prize for Biology

Vincent Goodwin

Careers and

Enterprise

Jonte Blake

Certificate III in Fitness

Mac Maslen

Allen-Williams Prize for Chemistry

Keaton Wright

Chinese (MLC)

Keaton Wright

Computer Science

Jiachen Si

Design

Julian Tonkin

Design and Technology

Enterprise

Henry Sewell

Drama

Andrew Lawrance

Economics

Jesse Zhou

Engineering Studies

James Basell

English

Isaiah Quintana

English (General)

Bryce Simes

English as an Additional Language (MLC)

Jelena Zhu (MLC)

Alfred Sandover Prize for French

Timothy Claxton

Geography

Christopher Pine

Geography (General)

Bryce Hinton

Human Biology

Emanuel Karageorge

Japanese

Geoff Sang

Mark Buxton Prize for Literature

Keaton Wright

Marine and Maritime Studies (MLC)

Christopher Pine

Marine and Maritime Studies (General)

Ryan Martin

MDT Wood

Matt Hudson

MDT Wood (General)

Leo Liu

Mathematics Applications

Zachary Hevron

Mathematics Essentials (General)

Bryce Hinton

Mathematics Methods

Geoff Sang

Alistair Mcneil Prize for Specialist Mathematics

Geoff Sang

Media Production and Analysis

Luke Wheatland

Modern History

Jacob Dorsett-Sawyer

Music

Timothy Claxton

Carnachan Prize for Philosophy and Ethics

Alexander Lindsay

Physical Education Studies

Thomas Williams

Physical Educations Studies (General)

Hugo Moyes

Peter Stansbury Prize for Physics

Liam Tien

Politics & Law

Jia-Wei Loh

Psychology

Timothy O'Brien

Visual Art

Colin Chen

Workplace Learning

Jack Clausen

MERIT PRIZES

Arnold Chen

Harish Dhakshinamoorthy

Alexander Frost

Narendra Gammanpila

Vincent Goodwin

Duncan Grainger

Alexander Lindsay

Jia-Wei Loh

Daniel Robbins

Geoff Sang

Alexander Shearer

Bryce Simes

Gary Song

Liam Tien

Vinh Tran

Thomas Williams

Keaton Wright

Jesse Zhou

DUX OF YEAR 11

Moyes Family Prize for Dux of Year 11

Liam Tien

PRIZES AND AWARDS Edward Ling Memorial Prize

Francis Burt

Parents' Association/ Auxiliary Service Award

Edward Elias

Pat Holmes Award

James Pike

John Ransom Memorial Prize

Lachlan Zhou

Luke Holland Award

Stanley McFarlane

Luke Delaney Award

Morrison Rose

Ada Lucy McClemans Scholarship

Riki Wylie

Creative Writing Prize (Lower School)

David Lind

Gresley Clarkson Award for Communication (Lower School)

Amitabh Jeganathan

Arthur Pate Drama Award for Junior Acting

Gregory Boeddinghaus

John Bates Prize for Musical Composition

William Hu

Alexander Bateman Prize for Musicianship

Gary Song

HOUSE CUPS

Beatty Cup (Sporting and Arts Competition)

Romsey

Eagling Cup (Scholastic Competition)

Wolsey

HONOUR BLAZERS

Adeniyi Adegboye

Bennett Anderson

Jack Annear

Gerrard Ansey

James Borshoff

Zack Bowles

Marc Boyatzis

Michael Boyatzis

Owain Chandler

Benjamin Cunningham

Benjamin Duffy

Samuel Elias

Cameron Everett

School Records

SENIOR SCHOOL

Oliver Girdwood
Connor Hawkesford
Devin He
Jack Lewsey
Leo Li
Brodee Lockwood
Myles McQuillan
Jake Patmore
Thomas Pennell
Thomas Robins
Thomas Weight
Matthew Wilson

YEAR 12 SUBJECT PRIZES

Peter Brazier Memorial Prize (Accounting and Finance)
Imran Savliwala

Ancient History
Thomas Weight

Biology
Alec Broadhurst

Allen-Williams Prize (Chemistry)
Ananthakrishnan Koloth

Chinese: Second Language
James Miller

Computer Science
Charles Johnson

Design
Thomas Copcutt

Drama
Kael McGrechan

Economics
Bennett Anderson

OC Trimby Memorial Prize (English)
Matthew Lauw

English (General)
Calvin Leighton

English as an Additional Language/Dialect (MLC)
Alexander Lam

Fitness (Certificate IV)
David Doig

Archdeacon LW Parry Memorial Prize (French: Second Language)
Nicholas Ceglinski

Mercer Prize (Geography)
Avila Den Ouden (MLC)

Evert Dirk Drok Memorial Prize German: Second Language (MLC)
James Wood

Human Biology
Brodee Lockwood

Japanese: Second Language
Nowar Koning

Mark Buxton Prize (Literature)
Thomas Robins

Marine and Maritime Studies (General)
James Hogan

Materials Design and Technology Wood
Teagan Heeks (MLC)

Materials Design and Technology Wood (General)
Raiden Armstrong

Mathematics Applications
Samuel Oldfield

FE Eccleston Prize (Mathematics Methods)
Leo Li

Dean Foster Prize (Mathematics Specialist)
Leo Li

Mathematics Essential (General)
Mark Gordon

Media Production and Analysis
Thomas Pennell

Edmund Clifton Prize Modern History
Thomas Robins

Music
Leo Li

Dr David Collins Memorial Prize (Philosophy and Ethics)
Thomas Waring

Physical Education Studies
Timothy Gray

Physical Education Studies (General)
Jordan Love

AR Baxter Cox Memorial Prize (Physics)
Leo Li

EJ Reid Prize (Politics and Law)
Thomas Weight

Psychology
Jack Lewsey

Visual Arts
Jack Davies

Visual Arts (General)
Calvin Leighton

Vocational Education and Training
David Gorman

DUX OF THE SCHOOL Rosalie Helen Parry Memorial Prize
Leo Li

MERIT PRIZES
Bennett Anderson
Alec Broadhurst
Oliver Cull
Jack Dale
Jeff Ge

Oliver Girdwood
Devin He
Ananthakrishnan Koloth

Nowar Koning
Leo Li
Henry Martin
James Miller
Nicholas Pizzino
Thomas Robins
Imran Savliwala
James Sier
Thomas Waring

AWARDS Upper School Music Prize
David Woods

KW Edwards Award (Service)
James Borshoff

Ray House CASA Award (Cultural Academic and Sporting Achievement)
Leo Li

Dr Peter Lewis Prize (Excellence in Science)
Thomas Waring

GL Matthews and LJ Matthews Prize (Determination and Endeavour)
Declan Robinson

Arthur Pate Drama Award (Significant Contribution to Drama)
Nicholas Warrant

Creative Writing Prize (Senior)
Ananthakrishnan Koloth

Prefects' Books (Reliable and Consistent Support of the School Prefect body)
James Blaxill
James Wilson
David Woods

Roy Rimmer Award (Musician of the Year)
Lachlan Higgins

Friends of Music Prize (Musical Achievement)
Jack Annear

Tennakoon Family Award (Academic Achievement and Character)
Devin He

Gurpreet Singh Award (Humanity and Selflessness)
Ananthakrishnan Koloth

Gresley Clarkson Prize for Communication in the Upper School
Bennett Anderson

PD Naish Poetry Prize
Devin He

Hubert Ackland Award (Citizenship)
Samuel Elias

Beatty Cup (Best All-Round Sportsman)
Zack Bowles

EB Kerby Cup (Outstanding Sportsman)
Jake Patmore

Calthrop Cup (Leadership and Influence)
Owain Chandler

Eagling Cup (Inter-House Scholastic Competition)
Wolsey

Beatty Cup (Champion House)
Romsey

ATHLETICS Akos Kovacs Shield (House Athletics Carnival)
Craigie

Bowers Cup (Under 17 Champion)
Lewis Henry

School Records

SENIOR SCHOOL

**Carter Cup
(Under 15 Champion)**
Noah Keleman

**Henderson Cup
(Under 13 Champion)**
Will Bailey

**Jennings Cup
(Open Champion)**
Zack Bowles

**Lattice Cup
(Under 14 Champion)**
Christopher Michael

**Maclaren Cup
(Under 16 Champion)**
Riki Wylie

**Mrs EB Kerby Trophy
(Distance Champion)**
Asad Yusoff

RG Lynn Cup (200m)
Zack Bowles

**Shirley Family Cup
(Throws Champion)**
Lewis May

Staff Cup (100m)
Zack Bowles

**TM Thompson Cup
(Jumps)**
Jonah Allen

BADMINTON
**RH Dixon Trophy
(Badminton Trophy)**
Thomas Edwards

BASKETBALL
**Blackwood Trophy
(Best Basketballer)**
Gerrard Ansey

CADETS
**Alexander Todd
Memorial Prize
(Best Cadet)**
Samuel Elias

**Benbow Sash
(Best Senior Non-
Commissioned Officer)**
James Sier

**Beresford Memorial
Prize (Best Cadet
Under-Officer)**
Owain Chandler

**Officers Commanding
Trophy (Best First
Year Cadet)**
Thomas McQuillan

**Bob Peterson Trophy
(Junior Leadership
Award)**
Thomas Hage

**Mick O'Sullivan MM
Trophy (Award for
Determination and
Commitment)**
Adam Di Tullio

**Norrie Cup
(Best Rifle Shot)**
Finn Pattison

CHESS
**Junior Chess
Champion**
Julian Kam

**Senior Chess
Champion**
Eric Pan

CRICKET
**Cramer Cup (Best All
Round Cricketer)**
Bradley Hope

**Hill Cup
(Best Fieldsman)**
Alexander McLauchlan

**Old Boys' Association
Trophy (Best Batting
Average)**
Jack Retallack

**Old Boys' Association
Trophy (Best Bowling
Average)**
Bradley Hope

CROSS COUNTRY
**Duncan Sullivan
Cup (Outstanding
Performance PSA
Cross Country)**
Asad Yusoff

**Parents' Association
Middle School
Champion**
Elliot Rockett

**Parents' Association
Senior School
Champion**
Asad Yusoff

FOOTBALL
**Flintoff Cup
(Best Footballer)**
Ben Edwards

HOCKEY
**Andrews Cup
(Best Hockey Player)**
Oscar Charlesworth

**Webster/Mellor
Trophy (PSA
Contribution)**
William Pike

ROWING
**Captains of Boats Cup
(Best Oarsman)**
Daniel Scott

**Robert Bell Trophy
(Most Improved
Oarsman)**
Myles McQuillan
Nansen Robb

RUGBY
**Lord Cup
(Best Rugby Player)**
Simon Parsons

SAILING
**Jon Sanders Cup
(Best All-Round Sailor
– Middle School)**
James Bougher

**Ron Jensen Cup
(Best All-Round Sailor)**
Aaron Wright

SOCCER
**Akos Kovacs Trophy
(Best Soccer Player)**
Luke Browne
Andrew Lester

SWIMMING
**Staff Cup
(Under 13 Champion)**
Kai Wylie

**Curtis Burking Cup
(Under 14 Champion)**
Jason Lu

**Healy Cup
(Under 15 Champion)**
Hugh Moran

**HN Giles Cup
(Under 16 Champion)**
Adam Sudlow

**Centenary Cup
(Half Cohort Champion)**
Jonte Blake

**Moffat Cup
(Best Breaststroke
Performance at
PSA Level)**
Jonte Blake

**Van Hazel Team
Trophy (Best PSA
Relay Performance)**
Ethan Duffy
Matthew Lamb
Matthew Seward
Angus Sheldrick

**The McCarthy
Family Trophy
(Most Improved over
the PSA Season)**
Andrew Slee

**Lapinski-McCoubrie
Cup (Champion
Swimming House)**
Romsey

**Lidbury Cup (Open
Butterfly Champion)**
Thomas Pennell

**McGlew Cup
(Open Champion)**
Thomas Pennell

**Jack Mah Cup
(Best PSA Swimming
Performance)**
Kai Wylie

TENNIS
**WA Hockey
Association Cup
(Tennis Open Singles
Champion)**
Oliver Henderson

**Old Boys'
Association Tennis
Cup (Outstanding
Contribution PSA
Tennis)**
Louis Corker
Timothy Gray

**Rickey-Draper Tennis
Cup (Indoor Doubles
Champion)**
Leo Li
Lewis May

VOLLEYBALL
**JMB Hill Trophy
(Best Volleyball Trophy)**
Adeniyi Adegboye

WATER POLO
**Jasper Cup
(Best Water Polo Player)**
John Hedges

**SENIOR SCHOOL
ART EXHIBITION
YEAR 12 VISUAL ART
Conceptual Art**
Jack Davies

Two Dimensional Art
Christian Wong

Three Dimensional Art
George Gare

**YEAR 12 MEDIA
PRODUCTION AND
ANALYSIS
Art House Film**
Sean Hennessy

**Documentary
Photography**
Thomas Pennell

Genre Specific Film
Taegan Jolly

**YEAR 12 WACE DESIGN
Graphic Branding**
Jonah Allen

Influential Design
William Davies

Commercial Design
David Doig

Drawing Prize
Calvin Leighton

School Records

SENIOR SCHOOL

Contemporary

Drawing Prize

Aidan Mangano

Painting Prize

Tristan Korte

Printmaking

Jaaron Davis

Mixed Media

James Lamb

Sculpture

Toryn Leach

Functional Ceramics

Larry Shi

Sculptural Ceramics

Jasper Jones

Social Commentary

Photography

Tomaso Giudice

Multi-Modal Design

Matthew Ifkovich

Portrait Photography

Rory Johnston

Graphics

Eduardo Taranto

Animation

Matthew Hamdorf

Cinemagraph

Aron Kovacs

Experimental Film

Oscar Bailey

Genre Film

Julian Tonkin

Documentary Film

Julian Tonkin

Year 12 People's Choice Prize

Thomas Pennell

SCHOOL PREFECTS

Captain of School

Owain Chandler

Vice-Captain of School

James Borshoff

SENIOR PREFECTS

Service

James Borshoff

Academic

Thomas Robins

Cultural

Leo Li

Sport

Zack Bowles

Leader of Walters Residential Community

Jacob Wilding

SCHOOL PREFECTS

Adeniyi Adegboye

Jack Annear

Jonah Allen

Gerrard Ansey

James Borshoff

Zack Bowles

Owain Chandler

Sam Collins

Lucas Cottrill

Ben Edwards

Samuel Elias

Cameron Everett

Jeff Ge

Oliver Girdwood

Timothy Gray

Devin He

Taegan Jolly

Jack Lewsey

Leo Li

Brodee Lockwood

Jake Patmore

Thomas Pennell

Thomas Robins

Nicholas Warrant

Thomas Waring

Thomas Weight

Jacob Wilding

Matthew Wilson

Asad Yusoff

HOUSE OFFICIALS 2016

CRAIGIE

Captain

Taegan Jolly

Vice-Captains

Jake Patmore

Greg Sang

Prefects

Michael Calarese

Louis Corker

James Flipo

Andrew Lester

Thomas Oakley

Samuel Oldfield

Edward Townsend-Arellano

HILL

Captain

Jonah Allen

Vice-Captains

Ben Edwards

Thomas Waring

Prefects

Cameron Carr

Thomas Copcutt

Liam Donovan

Patrick Henderson

Joshua Mason

Lewis May

Alexander McLauchlan

Jacob Wilding

JUPP

Captain

Thomas Robins

Vice-Captains

James Borshoff

Devin He

Prefects

Luke Browne

Samuel Dobney

David Doig

Timothy Gray

James Miller

Matthew Parry

Nicholas Pizzino

Jason Wong

MOYES

Captain

Thomas Pennell

Vice-Captain

Thomas Weight

Prefects

Fraser Baird

Lucas Cottrill

Jake Dale

Ananthakrishnan Koloth

Nowar Koning

Matthew Lauw

NOAKE

Captain

Samuel Elias

Vice-Captains

Gerrard Ansey

Matthew Wilson

Prefects

Michael Boyatzis

George Gare

Myles McQuillan

Timothy Moorman

James Wilson

QUEENSLEA

Captain

Jack Annear

Vice-Captains

Cameron Everett

Brodee Lockwood

Prefects

James Blaxill

Nicholas Moody

Jack Retallack

David Woods

Asad Yusoff

ROMSEY

Captain

Zack Bowles

Vice-Captains

Oliver Girdwood

Jack Lewsey

Prefects

Tristan Guinness

Kael McGrechan

Eliot Roberts

Harrison Shearn

Louis Stokes

WOLSEY

Captain

Owain Chandler

Vice-Captain

Opemipo Adegboye

Prefects

Adam Butler

Sam Collins

Benjamin Duffy

Jeff Ge

Sean Hennessy

Patrick Johnston

Leo Li

School Records

PREPARATORY SCHOOL

3JL

Academic Excellence
Harry Billingham

Citizenship Award
Lucas Viiala

Merit
Oscar Hacking
Aidan Lim
Christopher Berg

3SL

Academic Excellence
William Lewis

Citizenship Award
Michael de Sousa

Merit
Andrew Calderwood
Marc Tan
Cameron Baker

4JP

Academic Excellence
Jeremiah Wang

Citizenship Award
Joshua Criddle

Merit
Alexander Chai
Akshay Nadkarni
Jakob Akhlil

4MW

Academic Excellence
Gabriel Haselhurst

Citizenship Award
Cameron Wood

Merit
Benjamin Dredge
Zac Leedman
Louis Timms

4SS

Academic Excellence
Wesley Peh

Citizenship Award
Kai Mahalingham

Merit
Albie Stevens
Oliver Corcoran
Benjamin Frank

4VW

Academic Excellence
Edward Hadi

Citizenship Award
Calvin Teoh

Merit
Jonah Hanikeri
Griffin North
Isa Yusoff

5JG

Academic Excellence
Thomas Edibam

Citizenship Award
Hawk Hughes

Merit
Matthias Pascall
Ronnie Hobson
Oliver Wheatley

5JJ/5JM

Academic Excellence
Avicknash Dayanandan

Citizenship Award
Samuel Grayling

Merit
James van Dongen
Maximilian Gunning
Bence Kovacs

5NH

Academic Excellence
Alexander Boeddinghaus

Citizenship Award
Marcus Mo

Merit
Gourab Sharma
Mason Beck
Charles Billingham

5TS

Academic Excellence
Charles Mill

Citizenship Award
Edward Vijayasekaran

Merit
Liam Goebel
Lucas Koh
William Colvin

6JH

Academic Excellence
Matthew Bailey

Citizenship Award
Aditya Barua

Merit
Timothy Creed
Oliver Austin
Daniel Clayton
Samuel English

6HP

Academic Excellence
Michael Flint

Citizenship Award
James King

Merit
Maximilian Guit
Ash Gibson
Benjamin Van Vliet
Rishi Yogesan

6SM

Academic Excellence
Sean Morgan

Citizenship Award
Peter Cooney

Merit
Jack Landau
Nicholas Chai
Kenneth Lo
Finn Collins

6PW

Academic Excellence
Gaius Gould

Citizenship Award
Rowe O'Callaghan

Merit
Roman Green
Tom Stevens
Andreas Dass
Hamish Brogan

**PETER MOYES CENTRE
The Malcolm McKay
Prize**

Austin Prentice

MUSIC

Contribution to Music
Sachin Karthigasu
Matthew Bailey
Noirit Seal

Choir Prize

Timothy Creed

Orchestra Prize

Isaac Wang

Band Prize

Daniel Clayton

SPORTS HONOUR BOARD AWARDS

AFL

Hamish Brogan

Athletics

Rowe O'Callaghan

Basketball

Mayowa Afolabi

Cricket

Chili Farmer

Hockey

Sachin Karthigasu

Rugby

Luke O'Callaghan

Sailing

Ted Woo

Soccer

Samuel English

Swimming

Thomas Michael

Tennis

Rishi Yogesan

Water Polo

Hamish Brogan

CUPS AND AWARDS

Parents' Association

Art Prize

Henry Yau

Art Prize

Jun Yang Yap

EN Browne-Cooper

English Prize

Matthew Bailey

The Gresley

Clarkson Prize for Communication

Sean Morgan

PJ Dodds Australian History Prize

Roman Green

Potter Cup for Best All-Round Junior Sportsman

Hamish Brogan

Mathematics Prize

Sean Morgan

Chess Cup

Abhinav Bagubali

Kimberley Morrison Memorial Prize for Librarians

Kenneth Lo

Drama and Dance Prize

Matthew McGrath

Mandarin Prize

Noirit Seal

The GL Matthews and LJ Matthews Prize

Kenneth Lo

Old Boys' Association

The Don MacLeod Citizenship Award

Sean Morgan

The Giles Shield

(Inter-House Competition)

Dale House

School Records

HONOUR BLAZERS - SERVICE, COLOURS AND HONOURS

HONOUR BLAZERS

2015 CURRENT RECIPIENTS

Gerrard Ansey
Zack Bowles
Jake Patmore

2016 NEW RECIPIENTS

Adeniyi Adegboye
Bennett Anderson
Jack Annear
James Borshoff
Marc Boyatzis
Michael Boyatzis
Owain Chandler
Benjamin Cunningham
Benjamin Duffy
Cameron Everett
Samuel Elias
Oliver Girdwood
Connor Hawkesford
Devin He
Jack Lewsey
Brodee Lockwood
Leo Li
Myles McQuillan
Thomas Pennell
Thomas Robins
Thomas Weight
Matthew Wilson

CADETS

Service

Lewis Considine
Cameron Everett
Tristan Guinness

Colours

Adeniyi Adegboye
Adam Butler
Owain Chandler
Samuel Elias
Morgan Green
Myles McQuillan
Harrison Shearn
James Sier

Honours

Owain Chandler
Samuel Elias
Myles McQuillan

CHESS

Service

Lucas Cottrill

Colours

Joshua Fry
Julian Kam
Ethan Koh
Eric Pan
Nicholas Pizzino
Liam Tien
Jesse Zhou

Honours

Eric Pan
Nicholas Pizzino
Liam Tien
Jesse Zhou

DEBATING

Service

Lucas Cottrill

Colours

Bennett Anderson
James Blaxill
James Borshoff
Zack Bowles
Ryan Brown
Cameron Carr
Owain Chandler
Arnold Chen
Cameron Everett
Lumina Gajanayake
Narendra Gammanpila
George Gare
Devin He
Leo Li
Callum Lindsay
Jia-Wei Loh
Myles McQuillan
Hector Morlet
Thomas Robins
Aleksander Slater
Thomas Waring
Jesse Zhou

Honours

James Borshoff
Zack Bowles
Owain Chandler
Myles McQuillan
Thomas Robins

DRAMA

Service

Lewis Considine
Jake Harvey
Jack Moursoundis

Colours

Cameron Carr
Jordan Di Girolami
Adam Di Tullio
David Doig
Benjamin Duffy
Samuel Elias
Lachlan Higgins
Andrew Lawrence
Charles Macgregor
Kael McGrechan
James Miller
Daniel Roden
Michael Silberstein
Nicholas Warrand
David Woods

Honours

Nicholas Warrand

ENCOMM

Service

James Blaxill

MOCK TRIALS

Colours

Adeniyi Adegboye
Bennett Anderson
James Borshoff
Cameron Carr
Owain Chandler
Lucas Cottrill
Oliver Cull
Benjamin Duffy
Cameron Everett
Devin He
Patrick Henderson
Brodee Lockwood
Harry Nicholas
Matthew Overington
Thomas Robins
Louis Stokes
Thomas Weight
James Wilkinson
Matthew Wilson

Honours

Adeniyi Adegboye
Bennett Anderson
James Borshoff
Owain Chandler
Lucas Cottrill
Benjamin Duffy
Cameron Everett
Brodee Lockwood
Harry Nicholas
Matthew Overington
Thomas Robins

Louis Stokes
Thomas Weight
James Wilkinson
Matthew Wilson

MUSIC

Service

Jack Dale
Patrick Henderson
James Miller

Colours

Bennett Anderson
Jack Annear
Stuart Baxter
James Blaxill
James Chapman
Bryan Chong
Jason Chu
Timothy Claxton
George Gare
Devin He
Lachlan Higgins
William Hu
Riley Klug
Joseph Kuek
Leo Li
Nowar Koning
Brendan Lock
Angus McKenzie
Hector Morlet
Oliver Terry
Isaiah Quintana
Roman Shao
Thomas Sisson
Gary Song
Clarence Wang
Ashan Weerasooriya
David Woods
Ryan Zare

Honours

Bennett Anderson
Jack Annear
Devin He
Lachlan Higgins
Nowar Koning
Leo Li
Roman Shao
Ashan Weerasooriya
David Woods

VISUAL ART

Colours

Jonah Allen
Jack Annear
Gerrard Ansey
Will Barrett

Thomas Copcutt
Sean Hennessy
Taegan Jolly
Alexander Jumeaux
Thomas Pennell
Joel Ross-Adjie

Honours

Thomas Pennell

SPORT

ATHLETICS

Service

Jack Annear
Dale Aughey
Joseph Pedley
Eliot Roberts
Jasper Schinazi

Colours

Jonah Allen
Thomas Ball
Benjamin Baxter
Jesse Bertram
Marc Boyatzis
Michael Boyatzis
Zack Bowles
Louis Corker
Ben Edwards
Harry Edwardes
Jack Lewsey
Aidan Mangano
Benjamin Martin
Jake Patmore
Lucas Tay
Brodie Wicks
Riki Wylie
Asad Yusoff

Honours

Thomas Ball
Marc Boyatzis
Michael Boyatzis
Zack Bowles
Louis Corker
Ben Edwards
Harry Edwardes
Noah Keleman
Benjamin Martin
Christopher Michael
Parker Robinson
Lucas Tay
Brodie Wicks
Riki Wylie
Asad Yusoff

School Records

HONOUR BLAZERS - SERVICE, COLOURS AND HONOURS

BADMINTON

Service

Jason Chu
Luke Davies
Clayton Duncan
Timothy Gerrard
Timothy Gray
Andrew Jian
Matthew Lauw
Joor Pathak
Greg Sang
Samuel Thornhill
Mason Wei
David Woods

Colours

Thomas Edwards
Jeff Ge
Mitchell Kasten
Leo Li
Brodee Lockwood
Nicholas Moody

BASKETBALL

Service

Will Barrett
Michael Calarese
Jordan Davies
Luke Davies
Amirul Edmett
Lachlan Harvey
Charles Johnson
Charles Macgregor
Joshua Mason
Owen McCarthy
Jordan Milicevic
Jack Moursoundis
Joseph Pedley
William Ramel
Eliot Roberts
Greg Sang
Roman Shao
David Woods

Colours

Gerrard Ansey
Brodie Albert
Ethan Barrow
Will Fong
Isaac Gattorna-Hargrave
Michael Silberstein
Kael McGrechan
James Tonnison
Nicholas Warrant

Honours

Isaac Gattorna-Hargrave

CRICKET

Service

Fraser Baird
Jesse Bertram
Devin He
Alexander Mullins
Samuel Oldfield
Louis Stokes
Matthew Wilson

Colours

William Bartley
Zack Bowles
Michael Boyatzis
Marc Boyatzis
Bradley Hope
Jack Lewsey
Brodee Lockwood
Alexander McLauchlan
William Pike
Jack Retallack
Alexander Trimboli
Thomas Williams

Honours

Bradley Hope
Alexander Trimboli

CROSS COUNTRY

Service

Lucas Cottrill
Oliver Cull
Samuel Elias
Hector Morlet
Joel Ross-Adjie

Colours

Christopher Adams
Leighton Dewar
Aidin Fazely
Tze-wen Flynn
George Gare
Narayan Judge
Seiji Miyagawa
Digby Percy
Christopher Pine
Oliver Terry
Nansen Robb
Nicholas Thompson
Asad Yusoff
Haris Yusoff

Honours

Nicholas Thompson
Asad Yusoff
Haris Yusoff

FOOTBALL

Service

Adeniyi Adegboye
Jack Annear
Jesse Bertram
Curtis Bett
Sam Collins
Jason Currall
Jed Hopkins
Thomas Robins
James Sewell
Mitchell Shaw
Benjamin Sloane
Zachary South

Colours

Brodie Albert
Jonah Allen
Toby Amaranti
Conrad Bell
James Borshoff
Zack Bowles
Michael Boyatzis
Benjamin Cunningham
Samuel Dobney
Jacob Dorsett-Sawyer
Ben Edwards
Will Fong
Abraham Forward
Oliver Girdwood
Tristan Guinness
Connor Hawkesford
Oliver Henderson
Henry Lewis
Jack Lewsey
Milan Murdock
Jake Patmore
Joseph Pedley
George Richmond
William Reilly
Harrison Shearn

Honours

Jake Patmore

HOCKEY

Service

Alec Broadhurst
Jeremy Chia
Thomas Copcutt
Benjamin Duffy
Cameron Everett
Nicholas Hart
Lachlan Higgins
Austin Hooper
Alexander Jumeaux
Benjamin Lee
Henry Martin

Sam Oldfield

Thomas Pennell
James Sier
Gus Walsh
Thomas Waring
Benjamin Wilson
James Wilson

Colours

Makz Alexander
Benjamin Baxter
Oscar Beilin
Marc Boyatzis
Matthew Carnachan
Tristan Chandraratna
Oscar Charlesworth
Timothy Greenwood
Oliver Higgins
Bradley Hope
William Mardon
Samuel Marsh
James Pike
William Pike
Samuel Rifici
Andrew Slee
Will Stockwell
Lochlan Taddei
Alexander Trimboli
Matthew Wilson

Honours

Makz Alexander
Oscar Charlesworth
Timothy Greenwood
Oliver Higgins
James Pike
Lochlan Taddei

ROWING

Colours

Adam Butler
Owain Chandler
Callum Connolly
Samuel Elias
George Gare
Benjamin Gerrard
Tristan Guinness
Brendan Lock
Myles McQuillan
Jack Preston
Nansen Robb
Daniel Scott
Samuel Thornhill
Thomas Weight

Honours

Adam Butler
Owain Chandler
Samuel Elias
Daniel Scott

RUGBY

Colours

Fraser Baird
William Buitendag
Owain Chandler
Finn Davidson
Amirul Edmett
Benjamin Gerrard
Charles James
Maneesh Kelly
Kacey Kirton
Patrick Johnston
Alden Lands
Cameron McGillivray
Myles McQuillan
Caleb Ng
Thomas Oakley
Simon Parsons
David Quinsee
Thomas Weight
Riki Wylie
Ryan Zare

Honours

Riki Wylie

SAILING

Service

James Blaxill
Lewis Considine
Mitchell Gammie

Colours

Alexander Bootsma
Benjamin Duffy
Laim Forrester
Tomaso Guidice
Bryce Hinton
Alexander Shearer
Barnabas Woo
Aaron Wright

Honours

Alexander Bootsma
Benjamin Duffy
Laim Forrester
Bryce Hinton
Alexander Shearer
Barnabas Woo
Aaron Wright

School Records

HONOUR BLAZERS - SERVICE, COLOURS AND HONOURS

SOCCER

Service

Jack Dale
David Doig
Rajguru Paul
Eshan Pal Thomson

Colours

Manase Abandelwa
Luke Browne
Jordan Di Girolami
Jarad Evans
Devin He
Louie Jordan
Samuel Kent
Andrew Lester
Oliver Newton
Jack Retallack
Thomas Simpson
Louis Stokes
Lucas Tay
Matthew Tissiman
Jordan Verley
Thomas Williams
Harry Wisker
Jason Wong

Honours

Manase Abandelwa
Luke Browne
Jordan Di Girolami
Jarad Evans
Devin He
Louie Jordan
Samuel Kent
Andrew Lester
Oliver Newton
Jack Retallack
Thomas Simpson
Louis Stokes
Lucas Tay
Matthew Tissiman
Jordan Verley
Thomas Williams
Harry Wisker
Jason Wong

SURF CADETS

Service

James Borshoff
Samuel Dobney
Oliver Girdwood
Patrick Johnston
Charles MacGregor
Thomas Pennell

Colours

Sam Collins
Lucas Cottrill
Benjamin Duffy

Honours

Sam Collins

SURFING

Service

Ben Edwards
Oliver Girdwood
Patrick Johnston
Jake Patmore
James Sewell

Colours

Harry Cranswick
Samuel Rifici
Oliver Welch

Honours

Harry Cranswick
Samuel Rifici

SWIMMING

Service

Louis Corker
Oliver Cull
Samuel Dobney
Ben Edwards
John Hedges
Sean Hennessy
Patrick Johnston
Lewis May

Colours

Jonte Blake
Benjamin Cunningham
Ethan Duffy
Nicholas Johns
Wylie Kai
Matthew Lamb
Oliver Moran
Hugh Moran
Thomas Pennell
James Russ
Matthew Seward
Angus Sheldrick
Adam Sudlow
Nicholas Throssell

Honours

Jonte Blake
Wylie Kai

TENNIS

Service

Robert Bartlett

Jason Chu
James Flipo
Austin Hooper
Adam Hughes
Eshan Pal Thomson
Imran Savliwala
James Sier
Edward Townsend
Arellano
Jason Wong

Colours

James Borshoff
Louis Corker
Liam Donovan
Timothy Gray
Christian Harding
Oliver Henderson
Narayan Judge
Leo Li
Lewis May

Honours

James Borshoff
Louis Corker
Liam Donovan
Timothy Gray
Christian Harding
Oliver Henderson
Narayan Judge
Leo Li
Lewis May

VOLLEYBALL

Service

Cameron Carr
Jeremy Chia
Lewis Fitzpatrick
Mitchell Kasten
Ben Lumsdon
Thomas Oakley
Simon Parsons

Colours

Adeniyi Adegboye
Jack Annear
Jack Davies
Christopher Ellis
Abraham Forward
Jordan Love
Nicholas Moody
Thomas Robins
Thomas Simpson

WATER POLO

Service

Sam Collins
Mark Gordon
Christian Hartmann

Colours

Harry Cranswick
Benjamin Cunningham
Samuel Dobney
Oliver Girdwood
John Hedges
Patrick Johnston
Taegan Jolly
Harry Konowalious
Eugene Lagdon
Aaron Love
Thomas Pennell

Honours

Benjamin Cunningham
Samuel Dobney
Oliver Girdwood
John Hedges
Harry Konowalious
Eugene Lagdon

School Records

HOUSE COLOURS AND HALF COLOURS

CRAIGIE

Mr L M Dwyer

Year 12

House Colours

William Armstrong
Charles Bond Fewster
Alec Broadhurst
Michael Calarese
Nicholas Ceglinski
Jason Chu
Louis Corker
Jordan Davies
Rishi Dhakshinamoorthy
James Flipo
Timothy Gerrard
Taegan Jolly
Benjamin Lee
Andrew Lester
Thomas Oakley
Samuel Oldfield
Jake Patmore
Greg Sang
Zachary South
Edward Townsend Arellano
Nicholas Warrand

Year 11

House Colours

Christopher Adams
Mitchell Allen
Colin Chen
Kaizhen Chen
Harish Dhakshinamoorthy
Lumina Gajanayake
Narendra Gammanpila
Benjamin Gerrard
Tomaso Giudice
Maxwell Goldie
Matthew Ifkovich
Donovan Jolly
Joshua King
Alden Lands
William Mardon
Joshua Moore
David Quinsee
Isaiah Quintana
Geoff Sang
William Steinepreis
John Wu

Year 10

House Colours

Daniel Adams
Oscar Bailey
Alexander Bootsma
Jack Buller

Joshua Chan
Lachlan Conway
Curtis Cox
Christopher Ellis
Joshua Ellis
Jesse Harvey
Alexander Honey
David Jones
Jeremy Leaversuch
Aidan Lee
Conor McCabe
Millar Ormonde
Finn Pattison
Nicholas Quinlivan
Kuga Rogers Uff
Daniel South
Adam Sudlow
Nathan Tan
Lucas Tay

Year 9

House Half Colours

Ayomide Afolabi
Gregory Boeddinghaus
Cameron Borman
Ethan Browne
Henry Counsel
Benjamin de Sousa
Thomas Dowling
William Fischer
Maxwell Hann
Harry Ickeringill
Angus Jolly
Daniel Mah
Joshua O'Brien
Finn O'Callaghan
James Powell
Edward Rodda
Jack Salom
Edward Spensley
Growden
Brodie Wicks
Xavier Yem
Apostolos Zempilas

Year 8

House Half Colours

Matthew Alvaro
Declan Barrett
Callum Byk
Sebastian Clark
Charles Court
Harrison Dowling
Benjamin Ellis
Dashiel Fewster
William Henry

Lucas Kailis
Cameron Lee
Jonathan Lee
Patrick Lee
Jacob Minchin
Lucas Moore
Varad Mukhedkar
Maclean Popplewell
Aydin Salleh
Harrison Tay
Oscar Van der Veen
Rufus Zampatti

Year 7

House Half Colours

Oliver Bailey
Will Bailey
Callum Browne
Toby Cann
Angus Finch
Diyooan Gajanayake
Rudolf Greville
Lachlan Hill
Josh Lamb
Matthew Lamb
Oliver Leaversuch
James Marshall
Samuel O'Brien
Frederick Parsons
Oliver Powell
Lachlan Robson
Benjamin Rock
Thomas Seton Browne
Tom Su

HILL

Mr P W Thorne

Year 12

House Colours

Jonah Allen
Robert Bartlett
Cameron Carr
Thomas Copcutt
Jack Davies
Liam Donovan
Clayton Duncan
Ben Edwards
Patrick Henderson
Austin Hooper
Adam Hughes
Sach le Roux
Joshua Mason
Lewis May
Alexander McLauchlan
Sushruth Menon

Jiayi Mu
Eshan Pal Thomson
Rajguru Paul
Nansen Robb
Thomas Waring
Jacob Wilding
James Wilkinson

Year 11

House Colours

Edward Galluccio
Connor Hawkesford
Matt Hudson
Tristan Korte
Alexander Lindsay
Christopher McCluskey
Michael Paganin
Gilbert Porter

Year 10

House Colours

Aidan Haegel
Rohan Maloney
Stanley McFarlane
Samuel Rifici
Lachlan Zhou

Year 9

House Half Colours

Zak Jacobsen
Aidan Orangi
Tristan Porter
Ted Rose
Thomas Salter
Indie Smethurst
William Thomas
Joshua Torre
Toby White

Year 8

House Half Colours

Connor Asphar
Luka Brown
Scott Caporn
Harry Cooney
Toby Dey
Nathaniel Elks
Oliver Higgins
Jasper Jones
Jesse Madden
Trent Madden
Ashley Porter
Adam Robbins
Rohan Waring
Harry Williams

Year 7

House Half Colours

Karan Achar
Sol Alder
Noah Brown
Ryan Choi
Andrew Edis
Samuel Gillard
Lucas Hogan
William Medhurst
André Nikolich
Matthew Seward
David Waring
James Williams
Lachlan Wood

JUPP

Mr T I Harnwell

Year 12

House Colours

James Borshoff
Luke Browne
Shane Bunyak
Callum Connolly
Samuel Dobney
David Doig
Timothy Gray
Devin He
Harry Konowalous
James Miller
Matthew Parry
Nicholas Pizzino
Thomas Robins
James Sier
Christian Wong
Jason Wong

Year 11

House Colours

Benjamin Baxter
Adam Chaar
Benjamin Cunningham
Finn Davidson
Thomas Hage
Bryce Hinton
Giles Hurst
Cheng Xin Kao
Felix King
Callum Lindsay
Jonathan Nagappa
William Neil Smith
Charlie Offer
Benjamin Perkins
Luke Sier
Ryland Sula
Ryan Zare

School Records

HOUSE COLOURS AND HALF COLOURS

Year 10

House Colours

Jack Beaman
Jack Birch
Tristan Chandraratna
William Day
Connor Gent
Jack Hobson
Syu Lim
Jack Maurice
Max Ong Ee Oo
Joshua Robins
Ander Schrauth
Will Stockwell
Aaron Taylor
Lachlan Wright

Year 9

House Half Colours

Alexander Brown
Matthew Darley
William Davidson
Jack Day
Ahren Den Ouden
Thomas Fox
Pradhana Jayatilake
Noah Keleman
Benjamin Lane
Daniel Ling
Fletcher Metcalf
Henry Monro
Jake Palandri
Julian Pizzino
Cameron Shaw
Harrison Shaw
Austin Southam
Andrew Triglavcanin
Liam Tubby
Duc Anh Vu

Year 8

House Half Colours

Samuel Assumption
Stan Birch
Theo Browne
Benjamin Cooke
Hamish Dickins
Hamish Granger
Daniel Hong
Djimon Jayasundera
Leo Millett
Alistair Parkinson
Rory Perkins
Tom Ristovsky
Joseph Rohr
Zachary Sprunt

Christopher Wallwork
Aran Wheatley
Spencer Wright

Year 7

House Half Colours

Rohan Auret
Joshua Foster
Max Godfrey
Devmith Jayatilake
Toryn Leach
Cooper Madin
Sam Maurice
William McCoubrie
Harrison Nguyen
Emil Ong Ee Zy
Oluwakorede Oyemade
James Renton
Jeffrey Shenton
Tyrell Stewart
Nicholas Tan
Harry Williams
Andy Zhuang

MOYES

Mr M G Masterton

Year 12

House Colours

Dale Aughey
Fraser Baird
Ethan Barrow
Samuel Bogdanov
Thomas Broadbridge
Lucas Cottrill
Sascha D'Angelo
Jack Dale
Ananthakrishnan
Koloth
Nowar Koning
Matthew Lauw
Charles Macgregor
Thomas Pennell
William Ramel
Roman Shao
Benjamin Sloane
Rohan Smith
Samuel Thornhill
Pavel Venier
Thomas Weight

Year 11

House Colours

Akinwale Ayonrinde
James Chapman
Bryan Chong
Byram de Campo Khan

Jarad Evans
Vincent Goodwin
Duncan Grainger
Christian Harding
Emanuel Karageorge
Joseph Kuek
James Lloyd
Kazuki Miyagawa
Jackson Pethick
Andrew Slee
Liam Smith
Clarence Wang
Joel Zurakowski

Year 10

House Colours

Timothy Bourke
Caleb Cheng
Harry Edwardes
Markus Gavan
Joshua Hora
Benjamin Kempson
Angus Kitto
Seiji Miyagawa
Ben Morgan
Shiou Peng
Drew Reid
Samuel Sloane
Lochlan Taddei
Alex Thornhill
Matthew Tissiman
Jordan Verley
Samuel Weight

Year 9

House Half Colours

Campbell Baird
Peter Carstens
William Connell
William Hart
Liam Haskett
Lachlan Jones
Robert Lee
Alexander Macgregor
Dylan McCarthy
Sebastian Middleweek
Eric Pan
Diego Rebelo
Elliot Rockett
Lucien Sproat
Shaun Tanner
Anthony Terriaca
Angus Waters
Jack Williams
Christian Zurakowski

Year 8

House Half Colours

Solomon Backshall
Liam Bong
Jordan Chan
Zachary Cheng
Ruben Davies
Jackson Dring
Matthew Forster
Robbie Frazer
Lucca Harvey
Luke Jensen
William Johnson
David Jones
Jason Lu
Hugh McCarthy
Harrison McCormack
Cameron Middleweek
Daniel Ranasinghe
Zak Reed
James Salter
William van Dongen
Yifan Yang

Year 7

House Half Colours

Daniel Baltis
Sebastian Basson
Luke Colgan
Ripley Cooper
Jonathon Dredge
Hugo Gibbs
Campbell Hart
Michael Hidajat
Felix Khan
Jack MacKinnon
Luke McManus
Kisho Miyagawa
William Pennell
William Ranger
James Russ
Michael Russ
Ben Shields
Cheslyn Sproat
Isaac Tan
Jackson Wright

NOAKE

Mr J N Foster

Year 12

House Colours

Gerrard Ansey
Oscar Beilin
Michael Boyatzis
Oliver Cull
Amirul Edmett

Samuel Elias
George Gare
Christian Hartmann
Ben Lumsdon
Myles McQuillan
Timothy Moorman
Hector Morlet
Digby Percy
George Richmond
Daniel Roden
Benjamin Wilson
James Wilson
Matthew Wilson

Year 11

House Colours

Brodie Albert
William Bartley
Timothy Claxton
Jordan Di Girolami
Campbell Green
Tristan Hancock
James Hartley
Alexander Hoffmann
Maneesh Kelly
Cain Leaman
Aaron Love
Oscar McMath
Jaxon Passaris
Jack Purser
Henry Rogers
Griffin Sheppard
Jiachen Si
Thomas Williams
Keaton Wright

Year 10

House Colours

Marc Boyatzis
William Buitendag
James Carey
Harrison Egerton
Warburton
Edward Grayling
Thomas Hartmann
Amitabh Jeganathan
Riley Klug
Ethan Koh
Thomas McAndrew
Thomas McQuillan
Nicholas Moorman
Adam Nye
Lachlan Preston
Levi Rees
Oliver Terry
Gareth Ward
Riki Wylie

School Records

HOUSE COLOURS AND HALF COLOURS

Year 9

House Half Colours

Patrick Chaney
Alexis Chin
James Cox
Benjamin Davison Petch
Edward Elias
Lachlan Emanuel
Justin Hancock
Kaoru Hirabayashi
Thomas Humphry
Callum Koh
Beau Lumsden
Nicholas Patrikeos
Angus Price
Nicholas Richmond
George Schulz
Nicholas Tan
Kyle Wallis
Samuel Whitby
Daniel Whitley
Samuel Zandi

Year 8

House Half Colours

Leo Beilin
Conor Brogan
Luke Carey
Samuel Claxton
Crawford Egerton Warburton
Charlie Emanuel
Samuel Gelavis
Dylan Huntly
Christian John
Thomas Keogh
Morgan Klug
Shane Macdonald
Rafferty Maher
Christopher Michael
Matthew Preston
Ethan Robson
Benjamin Warner
Matthew Warner
Ethan Wilson

Year 7

House Half Colours

Paul Boyatzis
Benjamin Brockman
Byron Cridge
Oliver Crooke
Henry Davis
Benjamin Dreyer
Joel Hurworth
Angus Kay

Hugh Kilpatrick
Matthew Norton
James O'Grady
Alex Reilly
Casper Stoddart
Kyle Van Den Hurk
William Warner
Kai Wylie
Daniel Zhou

QUEENSLEA

Mr D M Gibson

Year 12

House Colours

Jack Annear
Conrad Bell
Curtis Bett
James Blaxill
Cameron Everett
Will Fong
Charles Johnson
Alexander Jumeaux
Brodee Lockwood
Jordan Milicevic
Nicholas Moody
Alexander Mullins
William Pike
Jack Retallack
Alexander Trimboli
David Woods
Asad Yusoff

Year 11

House Colours

Robert 't Hart
Sonal Abey Suriya
Xian Bhullar
Benjamin Boulton
Matthew Carnachan
Adam Di Tullio
Liam Forrester
Timothy Greenwood
Oliver Henderson
Bradley Hope
Charles James
Kacey Kirton
Zirong Liu
Tri Lowjun
Riley Magraith
Samuel Marsh
Angus Minear
Caleb Ng
Deen Samie
Nicholas Stafford
Nicholas Thompson

Julian Tonkin
Luke Wheatland

Year 10

House Colours

Tobi Amaranti
James Annear
Charles Ausden
Prakhar Bhandari
Harry Cranswick
Darby Edwards
Oscar Hall
Michael Harry
William Hu
Jack James
Tobias Johnson
Aidan Mangano
Felix McGlew
Nathan Milicevic
Max Minear
Henry Playford
Aiden Rose
Charles Sewell
Gabriel Sheehan
Cameron Terry
Haris Yusoff

Year 9

House Half Colours

Rex Bakker
James Bougher
Lachlan Carnachan
Luke Connor
Alexander Devon
Jasper Di Francesco
Jack Flanagan
Cameron Garside
Siu Wu Har
Samuel Hart
William Jumeaux
Julian Kam
Julian Lester
West Love
Benjamin Martin
Max Martin
Jack Michael
Oliver Newton
Daniel Ong
Max Shannon
William Stafford
Ben Strong
Lochee Walsh

Year 8

House Half Colours

Ari Barboutis
James Billingham
Oscar Brant
Anthony Friars
Oliver Harmer
Brendan Jones
Thomas Jumeaux
Jackson Kopejtko
Kye Lockwood
Tobias Martin
Alec McDonald
Malcolm Nicholas
Michael Paulik
Finn Retallack
Spencer Sewell
LeHui Shi
Harrison Smith
Zakary Stanley
James Strickland
Joshua Watson

Year 7

House Half Colours

Kit Bakker
Luke Brown
Jevaon Davies
Stuart Everett
Samuel Fretwell
Andrew Goddard
Benjamin Hart
Finn Hay
John Kalafatas
Oliver Magraith
Ashton Mah
Aditya Muthukattu
Tex O'Meara
Ben Remke
Mark Renner
Kristian Sherrard
Archer Steadman
Sakthival Vijayandran
Robert Weston
Cooper Whiting
Nicholas Wylynko

ROMSEY

Mrs M J Pentony

Year 12

House Colours

Will Barrett
Jesse Bertram
Zack Bowles
Thomas Edwards

Oliver Girdwood
Tristan Guinness
Rupert Hu
Jack Lewsey
Kael McGrechan
Simon Parsons
Eliot Roberts
Joel Ross Adjie
Harrison Shearn
Michael Stephens
Louis Stokes

Year 11

House Colours

Ryan Brown
Kenny Cunningham
Jacob Dorsett Sawyer
Cameron Duffy
Zachary Hevron
Matthew Jongenelis
Andrew Lawrance
Thomas Maouris
Angus McKenzie
Timothy O'Brien
Christopher Pine
Gary Song
Mark Witcombe

Year 10

House Colours

Aaron Di Bona
Nicholas Edwards
Matthew Hamdorf
Jamin Hee
Tom Lewsey
Alex McGuckin
Milan Murdock
Henry Pemberton
William Reilly
Bailey Robinson
Yizhou Ruan
Alexander Yu
Julius Yu

Year 9

House Half Colours

Chase Bergsma
Joseph Bonadeo
Joshua Coales
Matthew Cunningham
Alexander Edibam
Paul Kikiros
Drew Konarik
Luke Martino
Keedan Nelles

School Records

HOUSE COLOURS AND HALF COLOURS

Year 8

House Half Colours

Arman Brian
Zachary Ching
William Edibam
Angus Elliott Lockhart
Lochlan Evans
Daniel Jones
Angus Louden
Gilbert Parker
Philip Pine
Joshua Shipton
Matthew Sisson
Harry Stevenson
Lachlan Wake

Year 7

House Half Colours

Thomas Andrews
Kieran Bucktin
Isaac Davies
Elliot McNeilly
Oliver Pemberton
Jack Reynolds
Parker Robinson
Charlie Rodwell
Angus Sheldrick
Rory White
Thomas Whittington

WOLSEY

Mr G A Phillips

Year 12

House Colours

Adeniyi Adegboye
Bennett Anderson
Adam Butler
Owain Chandler
Sam Collins
Benjamin Duffy
Zheng Yu Ge
Jake Harvey
Sean Hennessy
Lachlan Higgins
Patrick Johnston
Yu Lam
Leo Li
Jordan Love
Matthew Overington
Declan Robinson
Michael Silberstein
Gus Walsh
James Wood

Year 11

House Colours

Thomas Butler
Arnold Chen
Jordan Dossan
Angus Duncan
Aidin Fazely
Angus Hamilton
James Hosking
Louie Jordan
Adam Khong
Pearson Lindsay
Jia Loh
Dawson Minns
Shane Mogan
Daniel O'Leary
Isaac Pang
Benjamin Raymond
Bryce Simes
Oliver Stewart
Cody Stump
Liam Tien
Ryan Turnbull Ward
Mitchell Yeo
Jesse Zhou

Year 10

House Colours

Digby Boschetti
Angus Brown
Francis Burt
Oscar Charlesworth
Ben Collins
Jason Gunawan
Fraser Hee
Samuel Kent
Charles Lamb
David Lindsay
Benjamin Morris
Lachlan Roberts
Chirag Saxena
Daniel Stark
Nicholas Van Heurck
Christopher von
Altenstadt
Oliver Welch
Daniel Wu

Year 9

House Half Colours

Joshua Anderson
Kailen Anderson
Archer Bombara
Dylan Bond
Samuel Doolan
Nicholas Foster

Isaac Hamilton
Charlie Hewitt
Coen Heyning
Rory Johnston
Danial Khong
David Lind
Patrick Mahony
Hugh Moran
Callum Overington
Max Read
Alexander Rippey
James Russell
Seth Thomas
Charles Worthington O'Leary

Year 8

House Half Colours

Harrison Bartley
Maximilian Briffa
Jes Bromley
Henry Chandler
Hugo Charlesworth
Thomas Dempster
Joshua Fry
Matthew Gamble
Lucas Goebel
Eden Haythorpe
Matthew Hooper
James Lamb
Mark Morris
Liam Potts
Angus Roberts
Mahendra Sanner
Jack Tempra
Sebastian Wells
Isaac Yeo
Lachlan Yu

Year 7

House Half Colours

Matthew Burt
Aidan Butler
Hugh Gibson
Rafe Haselhurst
Tom Heyning
Lachlan Hooper
Nicholas Johns
Theo Klepec
Montague McGrath
Oliver Moran
Joel Newton
Manus O'Leary
Owen Pang
Callum Parramore
Samuel Rose
Venu Soma

Josh Spirek
Barnaby Treleaven
Harrison Treleaven
Rory von Altenstadt
Harley Waterstrom Walker
Christian Wong

School Records

COMMITTEES

SPORTS COMMITTEES

ATHLETICS

Captain

Zack Bowles

BADMINTON

Captain

Leo Li

Vice-Captain

Mitchell Kasten

Committeemen

Jeff Ge

Brodee Lockwood

BASKETBALL

Captain

Gerrard Ansey

Vice-Captain

Brodie Albert

CRICKET

Captain

Jack Rettalick

Bradley Hope

Vice-Captains

Michael Boyatzis

Jack Lewsey

CROSS COUNTRY

Captain

Samuel Elias

Vice-Captain

Asad Yusoff

FOOTBALL

Captain

Zack Bowles

Jack Lewsey

Vice-Captains

Ben Edwards

Oliver Girdwood

Jake Patmore

HOCKEY

Captain

William Pike

Vice-Captains

Benjamin Baxter

Matthew Carnachan

ROWING

Captain

Owain Chandler

Vice-Captain

Samuel Elias

Committeemen

Adam Butler

George Gare

Myles McQuillan

Thomas Weight

RUGBY

Captain

Simon Parsons

Vice-Captain

Fraser Baird

Committeemen

Owain Chandler

Maneesh Kelly

Thomas Weight

SAILING

Captain

Aaron Wright

Vice-Captains

James Blaxill

Benjamin Duffy

Committeemen

Lewis Considine

Liam Forrester

Tomaso Giudice

Felix King

Ryan Martin

Alexander Shearer

SOCCER

Captain

Luke Browne

Vice-Captain

Jason Wong

SURFING

Captain

Ben Edwards

Vice-Captain

Jake Patmore

Committeemen

Patrick Johnston

James Sewell

SWIMMING

Captain

Thomas Pennell

Vice-Captains

Sam Collins

Taegan Jolly

Nicholas Throssell

TENNIS

Captain

Louis Corker

Tim Gray

Vice-Captain

Lewis May

VOLLEYBALL

Captain

Adeniyi Adegboye

Vice-Captain

Jack Annear

WATER POLO

Captain

Oliver Girdwood

Vice-Captains

Samuel Dobney

John Hedges

ARTS/ACTIVITIES COMMITTEES

ART

Captain

Thomas Pennell

Vice-Captain

Jonah Allen

Committeemen

Gerrard Ansey

Joel Ross-Adjie

Jack Annear

Will Barrett

Thomas Copcutt

Sean Hennessy

Taegan Jolly

Alexander Jumeaux

CHESS

Captain

Nicholas Pizzino

Vice-Captain

Liam Tien

Committeemen

Lucas Cottrill

Joshua Fry

Eric Pan

Daniel Robbins

Gary Song

Clarence Wang

Jessie Zhou

DEBATING

Captain

Myles McQuillan

Vice-Captain

Zack Bowles

Committeemen

James Borshoff

Leo Li

Thomas Waring

George Gare

Bennett Anderson

Lucas Cottrill

Devin He

DRAMA

Captain

Nicholas Warrand

Vice-Captain

Samuel Elias

Committeemen

Adam Di Tullio

David Doig

Kael McGrechan

Michael Silberstein

MOCK TRIALS

Captain

Adeniyi Adegboye

Vice-Captain

James Borshoff

Committeemen

Owain Chandler

Brodee Lockwood

Thomas Robins

Louis Stokes

Matthew Wilson

MUSIC

Captain

Leo Li

Committeemen

Bennett Anderson

Jack Annear

James Chapman

Devin He

Lachlan Higgins

Nowar Koning

Joseph Kuek

Angus McKenzie

Gary Song

Clarence Wang

David Woods

Ryan Zare

School Records

CAST LISTS - THE MIDNITE YOUTH THEATRE COMPANY

Artistic Director

Mr Gregory Jones

Associate Directors

Kalika Duck
Niki Browne-Cooper

Production Manager/ Lighting Designer

Tess Reuvers

Costume Designer

Jay Waugh

PATRONS

Chairman

Mr Alan Jones

Artistic Director

Mr Gregory Jones

Theatrical Patron

Mr Max Kay AM CitWA

Vice Patrons

Mrs Ina Herman
Mr Dennis Hunt
Mr Rodney Phillips

International Representatives

Mr Dennis Hunt
(England)
Mr and Mrs Douglas
Briggs (Scotland)
Prof Grant Fergusson-
Stewart (Canada)

Emeritus Artistic Director

Anthony Howes

FRIENDS OF MIDNITE

President of Friends of Midnite

Vitale Di Tullio

Steering Committee

Annalisa Di Girolami
Jill Elias
Simon Fermanis
Paula Everett
Melanie Hamilton
Ann Hogarth
Fiona Jackson
Zoe Johnson
Suzanne McGrechan
Gaye McMath
Liz Warrand

AWARDS

The Tim Willoughby Award for Outstanding Performance

Adam Di Tullio

Leo Awards

Samuel Elias
Olivia Ferguson
Tom Heyning
Kael McGrechan
Varad Mukhedkar
Daniel Stark
Nicholas Warrand

The Midnite Award

Eric Hearder

PRODUCTIONS

THE RISE AND FALL OF THE BARGAINMART KING *By Kate Rice* *Directed by Kalika Duck*

CAST

TRAINEES Kel

Joshua Coales

Sam

Alex McGuckin

Candi

Annabel Pemberton

Management

Angelica Jones
Annabelle Elias

Ron the Ruthless

Daniel Stark

Bob Brown

Angus Price

Loulou

Shivani Dharmananda

CHECKOUT Cornelia

Olivia Ferguson

Caitlin

Holly Crow

Lucretia

Romy Wheeler

Marty

Harrison Brunner

SPECIALISTS

Chrys

Matthew Minchin

Butch

Charles Ausden

Uncle

Millar Ormonde

STACKERS

Beefcake

Samuel Weight

Rebel

Ella Wylynko

Terry

Isaac Hamilton

SHOPPERS

Clive

Gregory Boeddinghaus

Muriel

Claudia Ranger

Michael

Lucien Sproat

Harmony

Zoe Brown

Beth

Anneliese Arundell

Jesse

Bailey Robinson

Alex

Victoire Hemedi

Leo

Lachlan Jones

OUTSIDERS

Journalists

Ayomide Afolabi
Tom Newton

Policeman

Rex Bakker

Politician

Aaron Di Bona

PRODUCTION TEAM

Director

Kalika Duck

Set Designer

Isabel O'Neill

Costume Designer

Jay Waugh

Lighting Designer

Tess Reuvers

Sound Designer/ Operator

Lewis Considine

Lighting Operator

Benjamin de Sousa

Stage Manager

Edward Elias

Assistant Stage Managers

Nathan Tan
Kyle Wallis

LED Sign Construction

Jarrad Jenkins

Make Up Assistance

Grace Fermanis
Lucy Martin

Poster Artwork

Isaac Turner

Production Manager

Tess Reuvers

A FUNNY THING HAPPENED ON THE WAY TO THE FORUM *Book By Burt* *Shevelove and* *Larry Gelbart*

Music and Lyrics

Stephen Sondheim

Director

Gregory Jones

CAST

Prologus, an actor

Nicholas Warrand

Senex, an old man

Kael McGrechan

Domina, his wife

Sophie McDonald

Hero, his son

Lachlan Higgins

Hysterium, slave to Senex

Adam Di Tullio

Pseudolus, slave to Hero

Nicholas Warrand

Erronius, an old man

Daniel Roden

Marcus Lycus, a seller of courtesans

Ashan Weerasooriya

Philia, a virgin

Isabelle Stonehouse

Miles Gloriosus, a warrior

Samuel Elias

Tintinabula, a courtesan

Mary Craig

Gymnasia, a courtesan

Storme Bauchop

The Geminae, courtesans

Grace Fermanis
Kate Ivey

Panacea, a courtesan

Olivia Ferguson

Vibrata, a courtesan

Alexandra Wilde

The Proteans

Cameron Carr
Timothy Claxton
Jordan Di Girolami
Benjamin Duffy
Mark Gordon
Andrew Lawrance
Charles Macgregor
Oscar McMath
Michael Silberstein

School Records

CAST LISTS - THE MIDNITE YOUTH THEATRE COMPANY

PRODUCTION TEAM

Director

Gregory Jones

Musical Director

Rhiannon Hodgson

Choreographer

Claire Nichols

Set Designer

Frances Danckert

Costume Designer

Jay Waugh

Lighting Designer

Tess Reuvers

Stage Manager

Eleanor Rowe

Deputy Stage Manager

Giacomo Groppoli
James Miller

Assistant Stage Manager

Matthew Minchin
Alex Macgregor
Alexander Honey

Properties Master

Nathan Tan
Gregory Boeddinghaus

Head Electrician

Edward Elias

Sound Assistance

Samuel Whitby

Set Design Assistance

Stephanie Cullingford
Maria Di Tullio
Josh Adam

Costume Design Assistant

Liz Warrant

Costume Assistance

Hazel Brien
Anna De Girolami
Maria Di Tullio
Jill Elias
Isaac Hamilton
Fiona Jackson
Irene O'Conner
Maxinne Sclanders
Rebecca Warrant

Dressers

David Doig
Jake Harvey
Christopher McCluskey
Cian McDonald
Jack Moursoundis

Hair/Wigs

Daniel Hemsley

Production Manager

Tess Reuvers

Repetiteur

Jackson Griggs

Set Construction

Rob Butler – Onstage
Arts

Scenic Artwork

Stephanie Cullingford
Tess Reuvers

Program/Poster Design

Isaac Turner

Headshot Photography

Tess Reuvers

Production Photography

Gregory Jones

ORCHESTRA

Conductor

Rhiannon Hodgson

Violin

Joseph Kuek
Andrew Triglavanin
Gary Song
Clarence Wang

Viola

Aaron Wyatt
Violoncello
Kevin Gillam

Flute

Thomas Sisson

Reed 1

Oliver Terry

Reed 2

Zachary Cheng

Reed 3 & 4

Paul Millard

Baritone saxophone

Daniel Wu

Trumpet

James Chapman

Trombone 1

Ben Kempson

Trombone 2

Joshua Anderson

Trombone 3

Christine Counsel

Keyboard

Christopher Draber

Bass guitar

Riley Klug

Percussion

Jackson Vickery

ROBIN AND THE SHERWOOD HOODIES

By Craig Howes

Directed by Ryan Dawson

CAST

Narrator

Thomas Hewitt

Robin Hood

Daniel Clayton

Will Scarlett

Maximilian Guit

Alan-a-dale

Joel Newton

Friar Tuck

Michael Flint

Big John/Little John

Oliver Austin

Much Muscles

Darcy Shephard

Dancing Dave

Isaac Wang

King John

Aditya Barua

Sheriff Of Nottingham

Rishi Yogesan

Grabbit

Jack Landau

Bolt

Jago Field

Gavin Gutwencher

Timothy Creed

Genghis

Zac Barboutis

Nigel the Norman

Noah John

Norbet the Norman

Matthew Bailey

King Richard

Samuel English

Guy of Gisbourne/Villager

Luca Miles

Gladys of Gisbourne/Villager

Lachlan MacKenzie

Maid Marion

Noirit Seal

Nursie Gerty Gusset

Matthew McGrath

Bodkin of Budbury

Oliver Clark

Inkhorn of Idle

Mitchell Watson

Skunk Lumpy

Charles Begley

Skunk Logger

Peter Brandon

Skunk Stumpy

Fintan Collins

Skunk Sprout

Prewitt Nair

PRODUCTION TEAM

Director/Choreographer

Ryan Dawson

Musical Director

Craig Hawes

Choreographer

Stephanie Bull

Lighting Designer

Tess Reuvers

Set/Costume Designer

Ryan Dawson

Lighting Operator

Li Liu

Props Assistance

Claire Donald
Adele Swan

Poster Artwork

Isaac Turner

Photography

Gregory Jones

Set Construction/Design

Tess Reuvers

Costume Assistance

Cast/Parents

Assistant Stage Managers

Stephanie Bull
Annabelle Elias
Jamie Fagan
Lily Jorngelis

Prompt

Rachael Durston

MONKEY

by Colin Teevan

Directed by Trina Di Crescenzo

CAST

Buddha

William Johnson

Monkey

Varad Mukhedkar

Yama King of Death

Hugh McCarthy

Jade Emperor

Ashria Purohit

Spirit of the Planet

Venus

Baci Alder

Ehr – Lang

Isaac Yeo

School Records

CAST LISTS - THE MIDNITE YOUTH THEATRE COMPANY

Prime Minister of China

Declan Barrett

Emperor T'ai Tsang of China

Michael Paulik

Tripitaka

Lara Wood

Wayside Buddha

Leo Brown

General Yin

Maclean Popplewell

Boy

Noah Brown

Mr Kao

Luke Colgan

Daughter No. 3

Charlotte Shaw

Pigsy

Rohan Waring

Sandy/Fish Dragon

Scott Caporn

Mother Demon/Little Old Man/Little Old

Woman/Priest

Grace Flanagan

Wily Worm/Sickly Son/Deaf Daughter/Disappointing

Disciple

Ripley Cooper

Sly Devil/Sickly Son/Deaf Daughter/Disappointing

Disciple

Lucas Hogan

Ghost King of Black Rooster/True King of Black Rooster

Lucca Harvey

Prince of Black Rooster

Brady Vidler

Queen of Black Rooster

Lucy Foley

False King of Black Rooster

Campbell Hart

Little Buddha

Harrison Tay

Ensemble

Jyles Coad-Ward

Deathly Demons/Bandits/Yin's Demons/Soldiers

Hugo Gibbs

Tom Heyning

Hugh Kilpatrick

Oliver Pemberton

Parker Robinson

Heath Smyth

Edward Stoddart

PRODUCTION TEAM

Director

Trina Di Crescenzo

Set Designer

Stephanie Cullingford

Costume Designer

Jay Waugh

Lighting Designer

Tess Reuvers

Sound Designer

Joel Bickford

Assistant Director

Niki Browne-Cooper

Stage Manager

Isaac Hamilton

Lighting Operator

Benjamin De Sousa

Edward Elias

Sound Operator

James Lamb

Poster Artwork

Isaac Turner

Photography

Gregory Jones

Set Construction

Josh Adam

Costume Assistance

Hazel Brien

Sarah Brown

Annette Comeau

Stephanie Cullingford

Jill Elias

Anna Di Girolami

Maria Di Tullio

Sarah Pemberton

Liz Warrant

Demon Design

Nathan Tan

Make Up

Adam Di Tullio

Charlotte Ferguson

Olivia Ferguson

Christopher McClusker

Assistant Stage Managers

James Russell

Lucien Sproat

School Records

SUMMER SPORTS RESULTS 2016

BASKETBALL – Blackwood Cup – 4TH

Aquinas	6 February	W	CC 54 AC 52
Guildford	13 February	W	CC 85 GG 60
BYE	20 February		BYE
Scotch	27 February	W	CC 54 SC 36
Wesley	12 March	L	CC 58 WC 108
Trinity	19 March	L	CC 65 TC 95
Hale	2 April	L	CC 63 HS 77

VOLLEYBALL – Brother Carrigg Shield – 6TH

Aquinas	6 February	L	CC 3 AC 0
Guildford	13 February	W	CC 3 GG 1
BYE	20 February		BYE
Scotch	27 February	L	CC 0 SC 3
Wesley	12 March	L	CC 0 WC 3
Trinity	19 March	L	CC 0 TC 3
Hale	2 April	L	CC 1 HS 3

WATER POLO – Dickinson Shield – 2ND

Aquinas	6 February	L	CC 8 AC 9
Guildford	13 February	W	CC 31 GG 1
BYE	20 February		BYE
Scotch	27 February	D	CC 7 SC 7
Wesley	12 March	W	CC 12 WC 6
Trinity	19 March	W	CC 22 TC 9
Hale	2 April	W	CC 14 HS 6

CRICKET – Darlot Cup – 3RD

Aquinas	6 February	L	CC 113 AC 115
Guildford	13 February	W	CC 341 GG 149
BYE	20 February		BYE
Scotch	27 February	L	CC 137 SC 155
Wesley	12 March	W	CC 142 WC 87
Trinity	19 March	L	CC 156 TC 158
Hale	2 April	L	CC 121 HS 156

TENNIS – Corr Cup – 1ST

Aquinas	6 February	W	CC 22 AC 2
Guildford	13 February	W	CC 24 GG 0
BYE	20 February		BYE
Scotch	27 February	W	CC 13 SC 11
Wesley	12 March	W	CC 22 WC 2
Trinity	19 March	W	CC 14 TC 2
Hale	2 April	W	CC 19 HS 5

Rowing – Hamer Cup

Christ Church	3
---------------	---

Rowing – Challenge Cup

Christ Church	2
---------------	---

Swimming – The Dr DG Tregonning Cup

Christ Church	2
---------------	---

PSA Golf

Christ Church	6
---------------	---

School Records

WINTER SPORTS RESULTS 2016

BADMINTON – Brother Kelly Cup – 4TH

Aquinas	30 April	W	CC 7 AC 2
Wesley	7 May	L	CC 0 WC 9
Guildford	14 May	W	CC 9 GG 0
Hale	21 May	L	CC 3 HS 6
Scotch	28 May	L	CC 0 SC 9
Trinity	2 June	W	CC 6 TC 3
BYE	11 June		
Hale	18 June	W	CC 2 HS 7
Wesley	25 June	L	CC 0 WS 9
Guildford	30 June	W	CC 9 GG 0
Aquinas	23 July	W	CC 7 AC 2
Trinity	30 July	W	CC 7 TC 2
Scotch	6 August	L	CC 1 SC 8
BYE	13 August		

HOCKEY – Ray House Cup – 3RD

Aquinas	30 April	L	CC 2 AC 5
Wesley	7 May	W	CC 3 WC 2
Guildford	14 May	W	CC 6 GG 0
Hale	21 May	W	CC 2 HS 1
Scotch	28 May	L	CC 2 SC 4
Trinity	2 June	W	CC 4 TC 0
BYE	11 June		
Hale	18 June	W	CC 2 HS 0
Wesley	25 June	W	CC 2 WS 0
Guildford	30 June	W	CC 7 GG 0
Aquinas	23 July	L	CC 0 AC 4
Trinity	30 July	W	CC 3 TC 0
Scotch	6 August	D	CC 4 SC 4
BYE	13 August		

FOOTBALL – Alcock Cup – 6TH

Aquinas	30 April	L	CC 57 AC 114
Wesley	7 May	L	CC 23 WC 101
Guildford	14 May	L	CC 55 GG 95
Hale	21 May	L	CC 36 HS 75
Scotch	28 May	L	CC 24 SC 131
Trinity	2 June	L	CC 32 TC 80
BYE	11 June		
Hale	18 June	L	CC 50 HS 70
Wesley	25 June	W	CC 54 WS 41
Guildford	30 June	W	CC 110 GG 80
Aquinas	23 July	L	CC 106 AC 54
Trinity	30 July	L	CC 76 TC 107
Scotch	6 August	L	CC 62 SC 80
BYE	13 August		

RUGBY – Redmond Cup – 6TH

Aquinas	30 April		CC 21 AC 24
Wesley	7 May		CC 3 WC 20
Guildford	14 May		CC 24 GG 27
Hale	21 May		CC 5 HS 55
Scotch	28 May		CC 7 SC 36
Trinity	2 June		CC 12 TC 44
BYE	11 June		
Hale	18 June		CC 11 HS 42
Wesley	25 June		CC 18 WS 24
Guildford	30 June		CC 22 GG 17
Aquinas	23 July		CC 24 AC 19
Trinity	30 July		CC 17 TC 54
Scotch	6 August		CC 0 SC 57
BYE	13 August		

School Records

WINTER SPORTS RESULTS 2016

CROSS COUNTRY – 3RD		
Aquinas	30 April	CC 269 AC 200
Wesley	7 May	CC 187 WC 299
Guildford	14 May	CC 156 GG 256
Hale	21 May	CC 195 HS 318
Scotch	28 May	CC 168 SC 386
Trinity	2 June	CC 282 TC 198
BYE	11 June	
All Schools 3km	18 June	3RD
5 man x 3km	25 June	3RD
All Schools 4km	30 June	3RD
All Schools 5km	30 July	3RD
All Schools 3man x 5km	6 August	3RD
Scotch 8km Ray Brown	13 August	3RD

SOCCER – Lawe Davies Cup – 1ST		
Aquinas	30 April	CC 4 AC 2
Wesley	7 May	CC 8 WC 1
Guildford	14 May	CC 5 GG 1
Hale	21 May	CC 0 HS 0
Scotch	28 May	CC 1 SC 1
Trinity	2 June	CC 1 TC 1
BYE	11 June	
Hale	18 June	CC 1 HS 1
Wesley	25 June	CC 2 WS 2
Guildford	30 June	CC 5 GG 0
Aquinas	23 July	CC 4 AC 2
Trinity	30 July	CC 3 TC 2
Scotch	6 August	CC 2 SC 1
BYE	13 August	

SCHOLARSHIPS FOR 2016

COUNCIL ENTRANCE SCHOLARSHIPS (Year 7)

Isaac CHING	Christ Church Grammar School
Orlando PHILLIPS	The Quintilian School
Samuel ROSE	Nedlands Primary School
Nicholas TAN	Christ Church Grammar School

MUSIC SCHOLARSHIPS (Year 7)

Christian WONG	Christ Church Grammar School
Daniel ZHOU	Nedlands Primary School

DRAMA SCHOLARSHIP (Year 7)

Braden VIDLER	Rosalie Primary School
---------------	------------------------

REGIONAL RESIDENTIAL SCHOLARSHIPS (Year 7)

Edward OAKLEY	St Joseph's School, Northam
Lachlan SELLARS	Corrigin District High School
Archer STEADMAN	Carnarvon School of Air

INDIGENOUS (various entry years)

Jaaron DAVIS	Broome High School
Tyrell STEWART	Baler Primary School
Isaiah BUTTERS	Shenton College

School Records

DUKE OF EDINBURGH'S INTERNATIONAL AWARD

2008			2013			2015		
BRADLEY Miles	Bronze		AFIAT Brandon	Silver		ANTOCI Alessandro	Silver	
DEWING Giles	Bronze		AMARANTI Asha	Silver		ANTOCI Giorgio	Bronze	
ELLIS Adam	Bronze		ANTOCI Alessandro	Bronze		BARKER Brandon	Bronze	
JONES Ethan	Bronze		BETT Rory	Bronze		BETT Rory	Gold	
KONG Jason	Bronze		BETT Rory	Silver		BLAXILL James	Silver	
ROWICK Cameron	Bronze		BLAXILL James	Bronze		BUITENDAG William	Bronze	
WARD Lawrence	Bronze		CLEARY Conor	Silver		CHANDLER Owain	Silver	
WONG Joseph	Bronze		DHARMARATNE Dewammina	Silver		CHAPMAN James	Bronze	
WOOD Simon	Bronze		DHARMARATNE Dewruwan	Silver		DI TULLIO Adam	Bronze	
WU Dominic	Bronze		FOWLIE Andrew	Bronze		EVERETT Cameron	Silver	
2009			HOOL James	Bronze		HIDAJAT William	Silver	
't HART Michael	Bronze		HUNTER Jet	Silver		HORA David	Silver	
BURKE Steven	Bronze		KELLER Christian	Bronze		JEGANATHAN Chaitanya	Silver	
COLLETT Jack	Bronze		LEUNG Thomas	Silver		KLUG Riley	Bronze	
DEWING Giles	Silver		LIU Luke	Bronze		LUKIN Michael	Gold	
ELLIS Adam	Silver		LO Wei Juen	Bronze		MAOURIS Tom	Bronze	
FORD George	Bronze		LO Wei Juen	Silver		MARSHALL Daniel	Bronze	
HARLEY Lachlan	Bronze		LOH Jia-cheng	Bronze		PELKOWITZ Daniel	Silver	
McKIEVER Tullem	Bronze		LUKIN Michael	Bronze		PHAM Terry	Silver	
SKEVINGTON Riley	Bronze		MARSH Jacob	Bronze		SHANTHIKUMAR Gareth	Bronze	
WOOD Simon	Silver		McCARTHY Ciaran	Bronze		TOWNSEND ARELLANO Edward	Silver	
2010			MOORMAN Charles	Bronze		TUDOR Stefano	Silver	
BARRY Tim	Bronze		PHAM Terry	Bronze		2016		
BEYER Andrew	Bronze		RADLOFF Harry	Bronze		BAXTER Ben	Bronze	
BRADLEY Oliver	Bronze		ROWICK Sean	Silver		BEAMAN Jack	Bronze	
CHUNG Julian	Silver		SIM Daniel	Bronze		BETT Curtis	Silver	
IRISH Crispin	Bronze		SMALLBONE Bertie	Bronze		BLAXILL James	Gold	
MCDONALD James	Bronze		STEWART-WILLIAMS Edmond	Silver		BOYATZIS Michael	Silver	
MORRISSY Thomas	Bronze		SWAN Simon	Silver		CARNACHAN Matthew	Bronze	
NAMASIVAYAM Sharankan	Bronze		TRAN Quang	Silver		CHAPMAN James	Silver	
RAMANATHAN Nikhil	Bronze		TUDOR Stefano	Bronze		DE CAMPO KHAN Byram	Bronze	
SPENCER Curtis	Bronze		WAMBEEK Tom	Silver		DONOVAN Liam	Silver	
WONG Christopher	Bronze		WEBSTER Lachlan	Silver		ELIAS Sam	Silver	
2011			YELLACHICH Alex	Bronze		HAMDORF Matthew	Bronze	
't HART Kieran	Bronze		2014			HE Devin	Silver	
BAILEY Jacob	Bronze		BETT Curtis	Bronze		HOFFMANN Alex	Bronze	
FORBES Jeremy	Bronze		BLAYNEY David	Silver		JOHNSTON Patrick	Silver	
GLOVER James	Bronze		BUTLER Adam	Bronze		KOH Ethan	Bronze	
KIKIROS Stephen	Bronze		EVERETT Cameron	Bronze		LINDSAY Callum	Bronze	
MACLEAN Conrad	Bronze		HAWKESFORD Jack	Bronze		MARSH Samuel	Bronze	
RAYMOND James	Bronze		KELLER Christian	Silver		MATHEWSON Andrew	Bronze	
REES Timothy	Bronze		LUKIN Michael	Silver		NICHOLAS Harry	Silver	
SMALLBONE Harry	Bronze		MALL Aaryen	Silver		ROBINSON Declan	Silver	
WAMBEEK Tom	Bronze		MURDOCK Paris	Bronze		WU Daniel	Bronze	
2012			NAGAPPA Ben	Silver		YU Alexander	Bronze	
BUTLER Tobias	Bronze		NAKANO Kori	Silver				
CARROLL Fraser	Bronze		PRICE Edward	Bronze				
HOLLAND Thomas	Bronze		SIM Daniel	Silver				
MURDOCK Roman	Bronze		TSANG Anthony	Silver				
OLIVER Lewis	Bronze		WONG Christian	Bronze				
SMALLBONE Harry	Silver		WYNNE Nicholas	Silver				

School Records

2016 STAFF

THE SCHOOL COUNCIL 2016

THE VISITOR

The Most Reverend Roger Herft
BTh, BD(Serampore)

THE SCHOOL COUNCIL

Dr John van Bockxmeer
*MBBS, BA, MPHTM, DCH, CEM,
GAICD, FACRRM, FRACGP*

Mr Robert Crossing *LLB*

Mr Simon Cubitt
FCA FCPA GAICD (Treasurer)

Dr Caroline Goossens
*MBBS, FRANZCP, Cert Child Psych,
GAICD*

Emeritus Professor
Jeanette Hackett *AM PhD*

Professor Paul Johnson
MA, D.Phil. Oxf. AcSS

Professor Peter Leedman
MBBS(UWA), FRACP, PhD (Uni Melb)

Mrs Lynn Matthews *BSc (Hons)*

Mr Matthew McNeilly
*BComm(UWA) MBA (London
Business School) MAICD*

Mr Peter Murray *BEd*

Mr John Poynton
*AO CitWA BCom Hon DCom FAICD
SF Fin FAIM (Chairman)*

Mr David Rose
GAICD, FAusIMM (Vice Chair)

DIRECTOR OF FINANCE AND SECRETARY TO THE COUNCIL

Mr JF Price *BEcon MBA(UWA)*

SCHOOL EXECUTIVE

Principal

Mr A Jones *BA, HDipEd(Wits)*

Deputy Principal

Head of Senior School

Mr RR Bayly
*BAppSc(PIT), DipEd(Melb),
GradDipEdAdmin(Hawthorn)*

Head of the Preparatory School

Mr RB Wright *BA(Curtin),
GradDipEd(ECU), MEd(UWA)*

Director of Planning and Co-Curricular

Mr MB Morrissy *BEd,
GradDipEd(WACAE), THC(WA)*

Director of Staffing and Strategic Projects

Mr MC Robertson
*DipTeach(ECU),
GradDipAppSc(ECU) MACE,
FAAIM*

Director of Studies (Senior School)

Ms MP Brophy
*MA(Hons)(Edinburgh),
PGCE(Nottingham)*

Director of Communication and Engagement

Mrs JL Wheeler
BEd (UTS), MBA(CSU)

Director of Information, Communications and Technology Services

Dr G Alagoda *BEng PhD(ECU)*

Director of Finance and Secretary to the Council

Mr JF Price *BEcon MBA(UWA)*

Director of Philanthropy

Ms C Turner
*BEcon(Japanese)(UWA),
Chinese Language (Beijing)*

Chaplain

The Reverend
Canon FX Sheehan
*BA(ANU), BTheol(MCD),
GradDipRE(SACAE)*

SENIOR SCHOOL

Deputy Principal Head of Senior School

Mr RR Bayly
*BAppSc(PIT), DipEd(Melb),
GradDipEdAdmin(Hawthorn)*

Director of Planning and Co-Curricular

Mr MB Morrissy
*BEd GradDipEd(WACAE),
THC(WA)*

Director of Studies (Senior School)

Ms MP Brophy
*MA(Hons)(Edinburgh),
PGCE(Nottingham) ST2*

Assistant Director of Studies

Mr M Kameron
*BE(Hons) BSc(UNSW),
Grad DipEd(Macquarie),
MEdEdctnlLShip(UWA),
CertGifEd(GERRIC, UNSW)(T1-3)*

Dr HK Rose
*BSc(Hons), GradDipEd,
PhD(UWA) (Acting T4)*

Director of Centre for Excellence (Senior School)

Dr C Molinari *GradDipEd(UWA),
BSc(Hons)(UWA), BA,
PhD(Biochemistry)(UWA)*

Director of Pedagogy

Ms SJ Bana *BSc(Hons),
MSc GradDipForSci(UWA),
GradDipEd(WACAE)ST2*

Associates to the Centre of Pedagogy

Mr MA Ristovsky *BEd(ECU)*

Ms RL Taylor *DipEd(Music)
(UWA), BMusPerf(UWA)*

Miss E Rosinel *BA MA(Paris VII),
GradDipEd(Curtin) DipMin*

Mr J Chandler
DipTeach(ECU) ST1

Ms KJ Duck *BEd(ECU)*

Director of Activities

Mr ND Siggers
BEd(WACAE), MEdMan(UWA)

Director of the Centre for Boys' Health and Wellbeing

Mr L Casson *BEd(Primary)(ECU)*

HEADS OF HOUSE

Craigie

Mr LM Dwyer
BEd(ECU) (Leave T2)

Mr TC Jerram *PGCE(Exeter),
BScSportSci(John Moores) (T2)*

Hill

Mr PW Thorne
BSc(Monash), DipEd(WACAE)

Jupp

Mr TI Harnwell *BA DipEd(UWA)*

Moyes

Mr M G Masterton
BEd(Victoria College)

Noake

Mr JN Foster
BBus GradDipEd(ECU)

Queenslea

Mr DM Gibson
BA(UWA), DipEd(ECU)

Romsey

Mrs MJ Pentony *BA(ECU),
GradCertEd (STLEAD)(ECU)*

Wolsey

Mr AG Phillips *BA DipEd(UWA)*

ASSISTANT HEADS OF HOUSE

Craigie

Mr TC Jerram *PGCE(Exeter),
BScSportSci(John Moores)*

Mr JRP Lamb
BA BEd(ECU) (Acting T2)

Hill

Mrs KR Brooks *BSc(Hons)
(Southampton), PGCE(Reading)
ST1 (Leave T2-4)*

Mr JR Dimmer *DipTeach,
PostGradDipEdAdmin,
GradDipPE(ECU), THC(WA) ST1
(Acting T2-4)*

Jupp

Mrs JK Shannon *BEd(Deakin),
BLetters(Hons)(Deakin)*

Moyes

Mr RJ Parker *LLB(Hons)
Business Law(Huddersfield),
PGCE(University of Wales),
QTS(London Institute of Edu)*

Noake

Ms CJ Feldman
BArts(UWA), BEd(UWA)

Queenslea

Mr PW Loudon
BA(Ed), BDesign(ECU)

Romsey

Mr R Vickery
GradDipEd(UWA), BA(UWA)

Wolsey

Mr S Davis *BA(Hons)
(UWA), GradCertArts(UWA),
MTeach(Secondary)(UniMelb)*

School Records

2016 STAFF

RESIDENTIAL COMMUNITY

Director of Residential Community and Year 12 Residential Co-ordinator

Mr BD Downing
BSc GradDipEd(UWA)

Residential Community Year Group Co-ordinators Year 7 and 8

Mr B Noble *BSc(Hons)(UWIC), PGCE, MEd(Exeter)*

Year 9 and 10

Mr AG Greig
BCom(Curtin), DipEd(ECU)

Year 11 and 12

Mr MA Ristovsky *BEd(ECU)*

Indigenous Programme Co-ordinator

Mr CT Miles
BSc (ECU), GradDipEd(ECU)

Boarding Housemothers

Mrs J O'Hare
DipAg GradDip ScEd(Curtin)

Ms K Tonkin *BMus(CDU)*

Ms J Watts

Mrs K George

Residential Community Assistants

Mr N Seaman

Mr M Crawford

Mr G Haggett

Mr M Gien

Mr T Shalders

Mr M Smith

Mr L Strike

Mr L LeMessurier

HEADS OF DEPARTMENT Art

Ms PT Yordanoff *BEd(ECU)*

Computer Science

Mr CS Anderson *BSc(Hons) (UNSW), GradDipEd(UWA)*

Design and Technology

Mr AJ Barbour *BA(ECU)*

Drama

Mrs N Garside
BA(Hons)(Lancaster), PGCE(Manchester) (Leave T2-4)

Mrs N Browne-Cooper
BA(PerfArts), GradDipEd (ECU) (T2-4)

English

Mr NA Walker *MA(Joint Hons) (Oxon), PGCE(Oxon)*

Library

Ms L de Sousa
BEd (Distinction)(Curtin)

Languages

Ms N Griffin-Appadoo
BA(Hons)(Sheffield Hallam), MSc(Salford) PGCE(Sheffield), DipIT(TriTec), Cert IV Assessment and Workplace Training(AISWA)

Mathematics

Mr KS Lim *BSc(Hons)(UWA), PostGradDipEd, MSc(NTU Singapore)*

Music

Mr KJ Gillam *BMus(Hons), MBA(UWA) GradDipEd*

Health and Physical Education

Mr LN Farmer *BSc DipEd(UWA)*

Humanities

Mr L Goh *BBus(Curtin), GradDipEd(ECU), MBA(ECU) ST1 (CIS Curriculum Lead)*

Science

Dr HK Rose *BSc(Hons), GradDipEd, PhD(UWA)*

SCHOOL PSYCHOLOGICAL AND COUNSELLING SERVICES

Director

Dr A Angelkovska *BA(Hons) (Murdoch), GradDipEd(UWA), PhD(UWA), MBPS (Leave T4)*

Psychologist

Mr MC Ralph
BPsych(UWA), DipEd(UWA)

Mr R Guadagnino *BEd(ECU), BPsy(Mu), DipEd(ECU) (T4)*

Careers Counsellor & VET Co-ordinator

Ms JM Clarke
DipTeach(WACAE), GradCert Career Development(ECU)

Learning Development Co-ordinator of Learning Development (Senior School)

Mrs MJ Brunson
DipTeach(Christchurch College), PostGradDip(Special Ed)(ECU), MEd(ECU)

SECONDARY SCHOOL TEACHERS

Mr MC Armstrong *BA(Hons) (Monash), DipEd(Melb)*

Ms V Badaraco *LLB (Hons), BCom, GradDipEd(UNDA)*

Mr J Britto *BEd(Curtin) (Sem 1)*

Mrs KR Brooks
BSc(Hons)(Southampton), PGCE(Reading) ST1

Mr D Budd *BCompSc(ECU), GradDipEd(UWA), MasterBusiness(ECU) ST1 (T1-3)*

Mr J Chandler
DipTeach(ECU) ST1

Mr T Chaney
BSc(UWA), GradDip(UWA)

Dr R Charles *BSc(Hons), MSc(McGill Univ), PhD(ANU)*

Miss S Charlwood *BSc(UWA)*

Mr S Chrystal *BSpt&RecMgmt, BCom, GradDipEd(Phys)(Notre Dame), Cert III & IV Fitness(AIF)*

Mrs AL Cornell *BA(ECU), GradDip(ECU), GradDipEd(UWA)*

Ms MA Crawford *BA(Victoria NZ), GradDipBusStud RSACert(ECU), GradDipEd(UWA)*

Mrs LL Curlewis *BA(Hons) (Rhodesia), DipEd(ECU)*

Mr J Damon
BSc, GradDipEd(UWA)

Mr S Davis *BA(Hons) (UWA), GradCertArts(UWA), MTeach(Secondary)(UniMelb)*

Mr JR Dimmer *DipTeach, PostGradDipEdAdmin, GradDipPE(ECU), THC(WA)*

Mr CT Draber *BMus(Hons) (Melb), DipTeach(WACAE)*

Ms KJ Duck *BEd(ECU)*

Ms L Ellington *BAppSc(HMS-Ed) (Hons)(UQ) (T3)*

Mrs S Flinn
BEd(NotreDame), BA(ECU) ST1

Ms BM Fricke *BA(Hons) (Durban), BA(Stellenbosh), Dip Ed(Witwatersrand) (Leave T2)*

Ms E Gerber *HND BilSec(Cowcaddens), MA(Hons) (Aberdeen), PGCE(Northern College) (Leave 2016)*

Ms A Gould *DipTeach(WACAE)*

Mr AW Hallett
BA(UWA), DipEd(NCAE)

Mr A Hartley
BSc(Hons)(Manchester) (Sem 1)

Mrs MM Hastie
BA, BSocSc(Curtin), GradDipEd(UWA), BEd(Hons)(UWA) ST1

Mr LQ Haskett
DipTeach, BEd, MBA(ECU) ST2

Ms J Head *BA(UWA), GradDipEd(UWA) (Leave 2016)*

Ms J Hillam *BA(UWA), PostGrad (Art-Cur.Stud)(UMelb), GradDip(Edu)(ECU)*

Mr DS Hodnett *BA(Hons) (London), PGCE(Southampton), MPhil(Notre Dame)*

Ms RL Hodgson *DipEd(Music) (UWA), BMusPerf(UWA)*

Cr BG Hodsdon *BEd(WACAE)*

Mr J Honnens
MSC(Odense), DipEd(Melb)

Mr SRT Hunn
BA BEd(Hons)(UWA) ST1

Ms W Huynh
BCom, GradDipEd(UWA)

Mrs J Gates
BA(UWA), GradDipEd(UWA) (T4)

Mr AN Jefferies
BEd(ECU) (Leave T3)

School Records

2016 STAFF

Mr TC Jerram *PGCE(Exeter), BScSportSci(John Moores)*

Ms M Karu *BA BEd(UWA)*

Mr M Kolka *BA(Hons)(UWIC), PGCE(Exeter) (T1-3)*

Mr K Kuchak *BEng(Hons), BSc GradDipEd (UWA)*

Mr D La Galia *BSc(Charles Sturt), GradDipEd(UWA)*

Mr JRP Lamb
BA BEd(ECU) (Leave T4)

Mr PW Louden
BA(Ed), B.Design(ECU)

Mr K Ly *BSc(UWA), GradDipEd(ECU) ST1*

Mr J Marai *BSc(Physics), BEd(Secondary)(Murdoch)*

Mr D Marshall *BSc(Hons), DipEd(UWA), PostGrDipE/H(Murdoch), MSc(Murdoch)*

Ms S McCormick *BSc(Chem), GradDipEd (Rhodes), GradCertCommc (ECU) (T4)*

Mr DF McDonald *BEd(WACAE)*

Mr GA McGillivray *BEd(WACAE), AssocIndArts(WAIT), DipTeach(WASTC)*

Dr C Molinari *GradDipEd(UWA), BSc(Hons)(UWA), BA(UWA), PhD(Biochemistry)(UWA)*

Mr CT Miles
BSc (ECU), GradDipEd(ECU)

Mrs B Nelles
BPE, DipEd(UWA), GradCert Mathematics(Murdoch)

Ms PAR Nock
BA GradDipModLang(UWA), DipEd(WASTC), CELTA(ECU) ST1 (Leave T3-4)

Mr B Noble *BSc(Hons)(UWIC), PGCE, MEd(Exeter)*

Mr G Nolan *BEng(UWA), DipModLang(UWA), GradDipEd(UWA)*

Mr DA Nurse
BEd (Sec) (Hons)(Curtin)

Dr LC O'Brien *BA GradDipEd MA(Murdoch), PhD(UWA) ST2*

Mr NM O'Brien
BSc(Hons)(Nottingham Trent), DipEd(Murdoch), DipComp(Open)

Ms CJ Owen
BEng(Hons) (UWA), GradDipEd (Curtin), MIEAust CPEng

Mr DL Owen *BCom BSci(UWA), GradDipEd(ECU)*

Mr RJ Parker *LLB(Hons) Business Law(Huddersfield), PGCE(University of Wales), QTS(London Institute of EDU)*

Mrs MJ Pentony *BA(ECU), Grad Cert Ed (STLEAD)(ECU)*

Mr AJ Pocock *BArts(Curtin), GradDipAppSc(ECU)DipEd(ECU)*

Mr JM Rivalland
BArts(UWA), GradDipEd(ECU)

Dr HK Rose *BSc(Hons), GradDipEd, PhD(UWA)*

Ms E Rosinel *BA MA(Paris VII), GradDipEd(Curtin) DipMin*

Mr D Santos *BA(Murdoch), GradDipEd(UWA)*

Mr M Seman *BAArt(Curtin), GradDipEd(Murdoch)*

Mrs M Shipley
DipEd (Cape Town TC SA), BEd GradDipEd(WACAE)

Ms KY Sim
BMus(Calgary) (Sem 2)

Dr R Sisson
BSc(Hons), MSc(Newcastle Upon Tyne), PhD(Massey NZ), GradDipEd(UWA), CMath, FIMA(UK)

Mr J D Smedley *BSc(Hons) (Brunel University), GTP/ QTS(University of London) (Sem 1)*

Mr JP Turner *BSc(Hons)(York)*

Mr R Vickery *GradDipEd (UWA), BA(Arts Education)(UWA)*

Mr S Wallace
GradDipEd, BSc, BEc(UWA)

Mrs RC Whitcher *BEd(ECU), GradCertASD(ATO), CertIV Assessment & Workplace Training(CEO)*

Miss G Williams *BCMS, GradDipEd(UWoolongong)*

Ms KL Williams *BSc BEd(Curtin)*

Miss A van Graan
BSc(Maths), BA(Education)(ECU)

Dr SF Zander *ScEdD(Curtin) MEd(NTU), BEd, DipT*

Mrs X Zhang *BChemEd(CCNU Wuhan), GradDipEd(UNewcastle)*

Mrs GA Züchner-Mogall
BA(VisArts&TextileDes), BEd(Kassel)

KOORINGAL

Director of Kooringal

Mr R Myles *BA(Outdoor Ed) DipEd(LaTrobe)*

Assistant Director of

Kooringal

Mr J Freap
BEd(Secondary)(Curtin)

Kooringal Outdoor Teacher

Miss L Burt *BA(OE), GradCert OE, GradDipEd(LaTrobe)*

Kooringal Outdoor Assistants

Mr J Earl

Ms J Busiko

Mr D McLarty

COLLABORATIVE LEARNING CENTRE (SENIOR SCHOOL)

Senior Librarian

Ms L de Sousa
BEd (Distinction)(Curtin)

Teacher Librarian

Clare Macfarlane
BA(UWA), GradDipEd(Vic)

Library Technician

Ms G O'Neill
DipLibTech(Central Tafe)

Library Officer

Mr LC Milton *BA(Hons)(Curtin)*

Library Assistant

Ms V Auld
BA GradDipInfoLibStds(Curtin)

MUSIC STAFF

Music Administrative Assistant

Ms KY Sim *BMus(Calgary) (Sem 1)*

Miss G Bain *BComm(Econs) (UNDA) (Sem 2)*

Music Librarian/ Instrument Manager

Ms CJ Podbury *BMus(UWA)*

Visiting Music Teachers

Mr P Bailey (Bass Guitar)

Mr J Ralph (Classical Guitar)

Mr P Millard (Saxophone)

Ms M Brine (Clarinet)

Ms H Bex (Clarinet)

Mr B Biddiss (Classical Guitar)

Mr R Pisano
(Double Bass/Bass Guitar)

Ms J Blanchard (Oboe)

Mr S Richter (Percussion)

Mr G Rogers
(Electric/Classical Guitar)

Ms L Charteris (Bassoon)

Mr J Chapkhana

Mr L Dux (Electric Guitar)

Mr L Slawomirski
(Flute/Jazz Piano)

Mr J Grech
(Electric/Classical Guitar)

Mr W Hall (Drums)

Mrs JA Timms (Piano)

Mr P Tonon (Electric Guitar)

Mr A Wyatt (Violin/Viola)

Mr D McMillan (Voice/Piano)

Mr D Harper (Drums)

Mr M Boag (Saxophone)

Dr M Lamb (Violin)

Ms J Khoo (Harp)

Ms C Counsel
(Trombone/Euphonium)

Mr R Hofmann (Voice)

School Records

2016 STAFF

Miss S Li (Violin)
Mr C Draber (Trumpet/Piano)
Ms D Liu (Piano)
Mr F Cox (Trumpet)
Mr B Scott (Cello)
Miss S Brien (French Horn)

LW PARRY PREPARATORY SCHOOL

Head of the Preparatory School

Mr RB Wright *BA(Curtin),
GradDipEd(ECU), MEd(UWA)*

Director of Studies

(Deputy Head)

Mr BM Hilliard *BArts Ed(ECU), MEd
Studies(Newcastle)*

Director of Pastoral Care, Planning and Co-Curricular (Deputy Head)

Mrs M Hodges
BBus(Curtin), GradDipEd(Murdoch) ST1

Assistant to Director of Pastoral Care, Planning and Co-Curricular

Mr JL Fagan
BEd(ECU), DipTeach(WACAE)

Assistant Director of Pedagogy

Ms BE Bosich *BEd(WACAE), MA(Oregon)*

Co-ordinator of Pre-Primary – Year 2

Mrs HM Miller *BEd(ECE)(Curtin),
MEd(Curtin) (Leave T4)*

Mrs R Durston *BSc(UWA),
GradDipEd(Murdoch) (Acting T4)*

Co-ordinator of Years 3 and 4

Miss S Stone *BEd(Notre Dame)*

Co-ordinator of Years 5 and 6

Mrs TM Steel *BSc(Psych)(ECU),
GradDipEd(Murdoch)*

Co-ordinator of the Learning Development Centre

Mrs S Madden *MA(NYU), MEd(Sydney),
BEd (Hons)(UWA), DipTeach(WACAE)
(Acting T4)*

HOUSE CO-ORDINATORS

Dale

Mr JT Pyefinch
BA(Primary)(ECU), BEd(Art)(ECU)

Forrest

Mr H Pozzi *BArts(Primary)(Edith Cowan)*

Giles

Mrs S MacKinnon
BArts (ECU), BEd(ECU)

Stirling

Mrs P Ellis *BComm(Curtin),
GradDipEd(Primary)(ECU) (Leave 2016)*

Ms J Henry
BEd(Murdoch) (Acting 2016)

PREPARATORY SCHOOL TEACHERS

Ms AS Anderson
BPE(UWA), Dip Ed(UWA/STC)

Ms SJ Balfour *BMusEd(UWA) (Leave T4)*

Mrs PH Boxall
BEd(Uni SA), BA(intArch)(Uni SA)

Miss S Bull *BEd(Canada), BRLS(Canada)*

Mrs D Caddy *BPE(UWA), GradDip(ECU)*

Mrs D Chacon
BEd(UCAB-Vcla), MEd(UNDA)

Ms G Curtis
BA(Hons)(SHU), GradDipEd(BSUC) ST1

Mr R Dawson *BA(Hons) (Lasalle), Prim
Teaching(Kingston U.K)*

Mrs C Donald *BEd(ECU)*

Mrs P Ellis *BComm(Curtin),
GradDipEd(Primary)(ECU) (Leave 2016)*

Mrs AD Feaver
BA(Canterbury,NZ), DipTeach(NZ) ST1

Ms B Gonnella
BSc, GradDipEd(Murdoch)

Mr J Griffin *DipTeach(ACU),
GradDipTESOL(Deakin), MEd(Notre Dame)*

Ms J Henry *BEd(Murdoch)*

Mrs AJ Hill *BEd(Special Ed)(UWA)*

Mr N Hogan *BEd(Curtin)*

Miss J Jeffs *BMusEd(Hons)(UWA)*

Mrs JL Joseph *BPrimEd(Johannesburg),
FDERemEd(Pretoria)*

Mrs S Lee *DipTeach(WACAE) ST1*

Ms L Liu *BA(China),
BA GradDip(Macquarie), GradDip(China),
CertIII Children Services(NSW)*

Ms JF London *BEd DipEd(Curtin)ST2*

Mrs S MacKinnon *BArts(ECU), BEd(ECU)*

Mrs S Madden
*MA(NYU), MEd(Sydney), BEd (Hons)
(UWA), DipTeach(WACAE)*

Mrs K Malajczuk *BAppSc(PE)(RMIT)*

Mr J Morgon
BSc(ECU), GradDipEd(ECU) (T4)

Mr H Pozzi *BArts(Primary)(Edith Cowan)*

Mr JT Pyefinch
BA(Primary)(ECU), BEd(Art)(ECU)

Mrs R Roberts
BEd(Prim)(ACU) (Leave 2016)

Miss L Simon
*BA, GradDipEd (Primary)(Murdoch),
GradCertEd(EarlyChlhdSt)(ECU)*

Miss S Stone *BEd(Notre Dame)*

Mrs LM Venn
BEd(Primary/Special Needs)

Mrs MP Walsh
BEd(Deakin), DipEd(ACU), MA(ECU)

Ms C F M Widdicombe
*BA(UWA), GradDipEd(Murdoch),
GradCert -Early Childhood(Murdoch) ST1*

Mr PS Williamson
BEd DipTeach(WACAE)

Mrs V Wisker
BA(Hons), P.G.C.E(UH)

EDUCATION ASSISTANTS

Mrs AE Bartley
CertTeachAsst(Notre Dame)

Mrs V Briffa (T3)

Mrs M Cappelluti *EN(Frem)*

Mrs T Dewberry
BEcons(Murdoch), TeachAsst(ECU)

Mrs JE Kolbusz *Cert Teach Asst(ECU)*

Mrs KJ Maddern

Mrs S McMillan
BA(Uni Tas), DipEd(PrimTch)(Uni Tas)

Mrs B Van Gool
DipTAssist(ECU) (Leave T3)

School Records

2016 STAFF

Ms S Vukojevich (T3)

Mrs AL Wood
CertTeachAsst(ECU) (Leave T1)

PREPARATORY SCHOOL LIBRARY

Teacher Librarians

Mrs MJ Hookey *DipTeach(CSU),
BEd GradDipSc(TchLib)(ECU),
M.AppSc(Teach Lib)(CSU) ST2*

Mrs K Marshall *BA(UWA)
GradDip(ECU), GradDip(TeachLib)
(WACAE) (Leave T3-4)*

Library Technicians (Preparatory School)

Mrs PA Sawyer *BScLibTech(ECU)*

Ms J Garland

PETER MOYES CENTRE

Senior School Co-ordinator

Ms A Porter
*BSc Psychology(Curtin),
GradDipEd(UWA)*

Peter Moyes Centre Teacher

Ms L Parker *MA, BSc,(MSU)*

Senior School Educational Assistants

Mrs DK Deacon
*CertIII Childrens Services TeachAssist,
CertIV in TeachAssist(Special Needs)
(Notre Dame)*

Mr T Bartle

Miss JL Hunter
BPrevHlth(Notre Dame)

Miss A Rath
CertIV (Special Needs)(TAFE)

Ms K Rule

Ms D Wolfenden *CertIII
ChildrensServices, TeachAssist CertIV
in TeachAssist(Special Needs)(TAFE)*

Preparatory School Co-ordinator

Mrs LM Venn *BEd(Primary/Special
Needs) (Leave T1-3)*

Miss T Looke *Bed(Prim)(SpecEd)
(Notre Dame)(Acting 2016)*

Preparatory School Educational Assistants

Ms J Anderson
BSc(ECU), MOT(Curtin)

Mr J Bodinner

Ms M Beggs

Mrs C Chapman
CertIII,IV DipEd Support (Early Childhood)

Ms M Cooke *(Leave 2016)*

Ms H Cox *AssDip Health Science*

Mrs KE Evans *BA(Hons) Miss TI Hoad CertIII
TeachAsst, Cert IV TeachAsst-Special Needs*

Ms C Kalma
CertIII&IV Special Needs

Miss TI Hoad *CertIII TeachAsst, Cert IV
TeachAsst-Special Needs*

Ms KJ Mitchell *CertIV EdSupport Special
Needs, DipEdSupport(WC Inst Training)*

Mrs SA Nelson *CertIII TeacherAsst(WC
TAFE), CertIV Special Needs*

Miss S Nener

Miss C Allen-Williams

Mrs G Wright

SPORT

Director of Sport

Mr AC Lynch *BEd(BUC)*

Assistant to the Director of Sport

Mr DF McDonald *BEd(WACAE)*

Mr B Noble
BSc(Hons)(UWIC), PGCE, MEd(Exeter)

Sportsmaster – Preparatory School

Mr B J Leckie *BEd(Prim)(ECU)*

Director of Rowing

Mr S Saunders

Director of Sailing

Mr GA McGillivray *BEd(WACAE),
AssocIndArts(WAIT), DipTeach(WASTC)*

SCHOOL SUPPORT STAFF

School Marshal (Senior School)

Mr KW Allen

Pastoral and Co-Curricular Administrator (Senior School)

Mr E Pietrucha
*BA(UWA), GradDipEd(WACAE),
PostGradEdAdmin(ECU)*

DRAMA

Director of Drama and Artistic Director of the Midnite Youth Theatre Company

Mr G Jones *BEd(ECU), CertMus(WAAPA)*

Lighting Design and Production Manager

Ms T Reuvers *AdvDipLightPerf(WAAPA)*

Costume Designer and Wardrobe Co-ordinator

Mrs JE Waugh *DipProduction(WAAPA)*

TECHNICIANS

Science Technicians

Mrs SE Jensen

Mrs J Das

Mrs K Jones *(Sem 1)*

Mrs S Blair
MSc (Hons) (UFR France)

Ms SL Mack
BSc(Biotechnology)(Murdoch)

Ms J Unno *MSc(ECU) (T3)*

Mr KC Angus

Art Technicians

Miss J Mitchell
BA(Hons)(Curtin) (Sem1)

Mr M Thorley

Mrs A Swan

Design and Technology Technician

Mr M Illich

ADMINISTRATION

Director of Finance and Secretary to the Council

Mr JF Price *BEcon MBA(UWA)*

Deputy Director of Finance

Mrs D De Pietro *BBus(ECU), CPA*

Mrs L Dreyer *BCom(UWA), CA*

Business Manager

Mr N Ahsing *BAcc(UZ)*

Finance Officer

Mrs S Milner

Director of Service in Action/Risk, Compliance and Safety Officer

Mr M Tait *BA(UNE), DipEd(Monash),
GradDip OSH(ECU)*

School Records

2016 STAFF

Service in Action Program Administrator/Risk and Compliance Officer

Ms PY Lee *BAppSc(Quantity
Surveying)(Curtin), MBA(Curtin)*

INFORMATION TECHNOLOGY

Director of Information Communications and Technology Services

Dr GN Alagoda *BEng PhD(ECU)*

Network and Projects Engineer

Mr J Andrewartha *BCompSci(UWA)*

ETL Developer

Mr RA Masetti *M.S.Bio.C.(UWA), PG
Dip(UWA), B.SC.Bio(Murdoch)*

Systems Administrator

Mr PJ Lawrence
DipIT(TAFE), CertIVTech(TAFE)

Windows and IT Administrator

Mr PO Williams *CertIVTech
CertAVTech(TAFE), MCP A+*

e-Learning Facilitator

Mr D Budd
*BCompSc(ECU), GradDipEd(UWA),
MasterBusiness(ECU) ST1*

ICT Support Officers

Miss J Chidgey
Mr B Taylor

Data Processing Officer

Miss S Santini (T1-3)

COMMUNICATION AND ENGAGEMENT

Director of Communication and Engagement

Mrs JL Wheeler
BEd (UTS), MBA(CSU)

Admissions Registrar

Mrs S Gatica-Lara
BAppSc(WAIT), MCSP(London)

Assistant Admissions Registrar

Mrs K O'Connor

Alumni Co-ordinator

Mr AP Baird *F.Edplus (T1-3)*
Mrs Deboarah Hill

Administrative Assistant – Alumni

Mrs DL Bain

Archivist

Ms FM French *MAppSci(CSU),
BSc AssocDipAppSci(ECU), ALIA*

Community Groups

Co-ordinator

Ms CA Dangerfield
DipTeach(WACAE), BEd(Murdoch)

Communications Officer

Mrs V Reside
BEd (Prim), GradDipBroad(ECU)

Graphic Designer

Mr I Morin

Reception

Ms S Jutronich
Mrs B Howells

Administration Staff

Mrs SE Conway (Prep)

Ms E Bryan
Ms S Craig (Prep)

Mrs G Drake
Mrs CJ Freap
Mrs J Hudson
Ms S Hamilton

Ms K Mack
Mrs T Scott

Mrs SM Taylor
Mrs LM Whittle

Mrs LF Wynne
Miss S Hazell
Ms S Nathan (T1-3)

Miss H McAll

HEALTH CENTRE

Clinical Nurse Manager

Mrs JM Simpson *RN RMN*

Health Centre Staff

Mrs JA Giudice *RN ICU CERT*

Mrs LE Silberstein
RSCN RGN(Edin)

Mrs M Tuckett *Dp General Nursing(Melb),
Grad Dip(CriticalCare)(Melb)*

Mrs S Sewell *Dp Applied Science
Nursing(WAIT)*

CANTEEN

Canteen Manager

Mrs Lyn Moore (T1-3)

Canteen Staff

Mrs V MacBean
Mrs M Massey
Mrs M Sidito
Mr B Philippides
Mrs V Donnelly

UNIFORM SHOP

Uniform Shop Manager

Ms C Baird

Uniform Shop Staff

Mrs CF Spiess
Mrs R Bisset
Mrs T White

FACILITIES MANAGEMENT

Senior Facilities and Project Manager

Mr C Coslani

Facilities Administration

Assistants

Ms J Barnett
Ms K Howard

Grounds Manager

Mr T Scott

Grounds Staff

Mr T Hartwell
Mr W Neilson
Mr R Ramirez-Moreno
Mr K Rogers
Mr D Waugh

Maintenance Manager

Mr L Mullane

Maintenance Staff

Mr JL Brown (T1)
Mr D Collighan
Mr F Pasquarelli

Services Manager

Mr CL Scott

Services Staff

Mr P Evans (Caretaker)
Mr KS French

School Records

PHILANTHROPY – WE THANK OUR DONORS

We are most grateful to members of our Christ Church community who have generously supported the School with donations in 2016.

AWARDS AND PRIZES

Mrs J Moyes

BUILDING FUND

(Principal's Priority Campaign)

Dr G N Alagoda
Mr K J and Mrs D L Bain
Dr C G V and Mrs H A Bucktin
Mr J C G Buxton
Mr M D and Mrs G E Cardaci
Dr F C Chai and Ms G S Ong
Dr R and Mrs R Charles
Mr J M Clune and Ms M Goasdoue Clune
Mr D K and Dr J Colvin
Mr T D Cottee
Mr S C and Mrs J Cubitt
Dr I G Dey and Dr D A Glennon
Mr J D and Mrs K B G Erbe
Mr K J and Mrs P J Everett
Mr G V Glauert
Mr K W Harmer and Ms L S Scott-Harmer
Mr G L and Mrs T A Harvey
Mr M M Kailis and Dr M Eftos
Mr P L and Mrs L J Kerr
Mr P T Le and Mrs S T Mai
Mr M A and Mrs B J Lee
Mr G E Lindorff
Mr R E and Mrs M Lindsay
Dr G K Lo
Dr J C C and Mrs J E Love
Dr Y Lu and Dr H Sun
Mr G C Mackintosh
Mr J C and Mrs E A Mair
Mr B and Mrs A Maloney
Mr D J and Mrs B S Y N Marshall
Mr R W Matthews and
Mrs L D K Matthews
Dr A D and Dr K M McQuillan
Mr J and Mrs M E Meyer
Mrs S M Milner
Mr G J and Mrs J M Minchin
Mr J M and Mrs L C Morris
Mr M B and Mrs B L Morrissy
Mr A L Moyle
Mr P L R Murray
Mr M J O'Sullivan
Mr K J and Mrs A S Paganin
Mr B K Palmer and
Mrs L T Cheetham-Palmer
Mr H I Peacock
Mr N H Pearse
Mr D J Porter and Ms S G Ivanova
Mr J F Price and Ms C M Kain
Mr J D Quirk
Mr D N Rigney
Dr P D and Mrs C M Robins

Mr D M and Mrs M A Rose
Mr J H and Mrs G H K Sang
Mr A S and Mrs C P Shephard
Mr I D and Mrs O Shepherd
Mr W W and Mrs C S G Sheppard
Mr J N and Mrs L Stati
Mr J V and Mrs L K Strong
Mr W C and Mrs K A Surtees
Mr M T and Mrs S Tan
Mr P J and Mrs C A Taylor
Mr P J Thomas
Mr A Vahedi and Ms L Espandar
Dr J J van Bockxmeer
Mr S Vivian-Williams
Mr H D and Mrs D M Warner
Mr Q B and Mrs B J Webster
Mr H D and Mrs A N Weerasooriya
Mr S R Wicks and Ms C D Turner
Mr Y C P Wong
Mr R B and Mrs N H Wright
Mr G E and Mrs A E Wynne
Mr J Yang and Ms M Fan
Dr T Zhou and Mrs S Yin

Corporate Donors

Access 1 Security Systems
E Fire & Safety
Sushi Master

In addition there were 4 anonymous gifts

BUILDING FUND (St John's Wood playing fields – November 2016)

Mr T D Alcock and Ms S Y Low
Mr A V Alfimov and Mrs E N Alfimova
Mr B W F and Mrs M Allen
Mr L S Anastasas and Mrs E Anthanasiou
Mr G W and Mrs W Atherden
Mr A J and Mrs L C Brogan
Mr J C G Buxton
Class of 2016
The Chrystal Family
Mr J L W and Mrs C Della Vedova
Mr A J and Mrs A D Edwards
Mr T J and Mrs K E Emanuel
Mr J G S and Mrs A Evans
Mr G S and Mrs C A Finch
Mr G M and Mrs A Gelavis
Dr J F Harriott
Dr R J and Mrs L M Hart
Mr T R and Ms A J Hart
Mr D D and Mrs E A Hawkesford
Mr M B and Mrs J C Hoffmann
Mr L B House
Mr M J House
Mr J Hu and Ms Y Wang

Mr D M Hugo
Ms E Ibrahim
The Jolly Family
The Jolly Family and Chrystal Family
Mr M M Kailis and Dr M Eftos
Dr R Koloth and Mrs M Radhakrishnan
Mr M A and Mrs B J Lee
Dr J P Lewis and Dr S Cherian
Dr P K Loh and Dr Y S C Kan
Mr A J Manuel and Miss N P Gibbs
Mr I L K and Mrs J Marshall
Mr R W and Mrs L D Matthews
Mr J and Mrs M E Meyer
Mr A and Mrs A Morimoto
Mr N P and Mrs M J O'Hanlon Creed
Mr D A and Mrs A J Paganin
Mr P K R and Mrs V Pascall
Mr A L and Mrs G Pate
Dr L T W and Mrs J F Peh
Mr E C P Poon
Mrs A Robins
Dr A J and Mrs R D Rocchi
Mr B E J and Mrs K M Sewell
Dr T R Shannon and Dr M L Ng
Mrs G Shephard
Dr P Stobie and Ms K A Lane
Mr P J Thomas
Mr P D and Mrs R A Thompson
Mr N and Mrs R M Trimboli
Dr L E Ward
Mr V C and Mrs J E Wheatley
Mr Y C P Wong
Mr R T Woollett

In addition there were 4 anonymous gifts

CENTENARY INDIGENOUS SCHOLARSHIP FUND

Mr T D Alcock and Ms S Y Low
Mr L S Anastasas and Mrs E Anthanasiou
Mr R G and Mrs V M Ash
Ms A Badger
Mr S R and Mrs L M Baker
Mrs S A Banks
Mr R A Barker
Mr R R and Mrs L Bayly
Mr C and Mrs J Borella
Dr N D Bowman
Mr D and Mrs C Brough
Mr I F and Mrs D Burnet
Mr J G Busch PSM and Mrs I K Busch
Mr J L and Mrs E Butler
Mr G M Cann
Mr T J Carmady and Ms D J Davies
Mr H D Cearns
Dr H S Chandraratna and Dr W A Smith

School Records

PHILANTHROPY WE THANK OUR DONORS

Mr P R and Mrs S A F Chaney
Mr P D Cocks and Ms C E Atkins
Mr D K and Dr J Colvin
Mr M J Cottee
Mr D R and Mrs R E D Criddle
Reverend D P and Mrs P Davies
Mrs D De Pietro
Mr N J Derham
Mr J E Doust
Mr A T and Mrs I Driscoll
Dr J R Dyer and Dr C S Y Choong
Mr A Egerton-Warburton
Estate of the late
John Egerton-Warburton
Mr A C and Mrs P N Eley
Mr A J and Mrs S Evans
Mr S F Fildes
Dr H J Fine
Mr A H and Mrs A M Foster
Mr A D and Mrs M L M Friars
Mr M J and Mrs N C Gibb
Mr B J Guzder
Mr P J and Mrs D L Hammond
Mr W J and Mrs S Harding
Mr P C and Mrs S P Harley
Mr G L and Mrs T A Harvey
Mr H D Hatch and Mrs J Nott
Mr D D and Mrs E A Hawkesford
Miss S A Hazell
Mr J Henderson
Mr A J D Hill
Dr D R and Mrs M E W Hillman
Mr D J and Dr E J Holden
Dr M J G and Dr A M P Holt
Mr J W and Mrs T A Horton
Mr K R and Mrs A N John
Mr M S and Mrs C R Johns
Prof P A Johnson and Dr S E Morris
Mr M M Kailis and Dr M Eftos
Dr R Koloth and Mrs M Radhakrishnan
Mr Z Kovacs and Dr A Nyaradi
Mr T E S Lagdon and Mrs M E G Lagdon
Prof P J Leedman and Dr S J Paton
Dr J P Lewis and Dr S Cherian
Mr G D Lindsay and Ms J F Edinger
Mr R E and Mrs M Lindsay
Mr S L J Ling and Madam S C Chong
Dr P K Loh and Dr Y S C Kan
Mr P G Lynn
Hon W S Martin AC and Mrs M C Martin
Mr D R and Mrs J K Martin
Mr G K Maskiell
Mr T A J Mathews
Miss H McAll
Mr P A McCabe and Mrs L Psar-McCabe
Mr R H McCarthy JP and Mrs J McCarthy

Mr G L McDonald
Mr C I McGown
Mrs S M Milner
Mr H B Minchin
Dr V L and Dr B K Mitteregger
Mr D J and Mrs J A Moyes
Mr J C Muir
Mr G D Murfit
Mr A J and Mrs S C C Nathan
Mr T H N and Mrs J Newton
Mr P B and Mrs E J Nicholson
Mr C D O'Neill and Dr E M Kelly
Mr W Packer
Mr R Packer
Dr M M Page
Mr A T and Mrs A E Pascall
Dr J R Passmore
Dr A P Patrikeos and Dr C L Harrison
Dr A Pedersen
Dr A R and Mrs L E Pelkowitz
Mr Y H Poon
Mr G G L Potter
Mr G L Price
Mr A E H Putt
Mr H C and Mrs M Rae
Mrs B A Ramel
Dr D T and Mrs H Ransom
Mr S W Reed and Ms A L Calcutt
Mr A J and Mrs L M Rees
Mr A D Reichstein and Mrs M M McDowall
Mr R L Roberts
Mr M C and Mrs L Robertson
Mr N C and Mrs E S Roost
Mr J R Royle and Dr H C Rhodes
Mr J H and Mrs G H K Sang
Mr J W and Mrs D Schupp
Mr C O and Mrs C L Shephard
Dr D Singh
Mr R A C Smith
Mr K E Spark
Mr A J D Steven and Mrs A Phillips

Dr P Stobie and Ms K A Lane
Mr N D and Dr J L M Theobald
Mr G T Tilbrook
Mrs R M Tilbrook
Mr A T Trempus
Mr A G S and Mrs M A Tulloch
Mr S R Wicks and Ms C D Turner
Mr D C and Mrs V C Wallwork
Dr L E Ward
Mr B A Wark
Mr H D and Mrs A N Weerasooriya
Prof H R and Mrs M A S Weerasooriya
Mr V C and Mrs J E Wheatley
Mrs J L Wheeler
Mr J V C and Mrs J R Wilson
Mr R T Woollett
Mr D K and Mrs S Wright
Dr K M and Mrs G L Wyatt
Mr M H and Mrs K L Zilko

Corporate Donors

Shell Australia

In addition there were 24 anonymous gifts

LIBRARY FUND

Mr P M M Bennett
Mr I C Blayney MLA and Mrs B Blayney
Dr F N Brennan and Dr A R Halbert
Mr R S and Mrs K E Campbell
Mr B C and Mrs D L Cash
Mr R P Chamberlain and Mrs A J Choate
Mr S P and Mrs A M Devitt
Mr T P and Mrs A J Dillon
Mr H J D Donaldson
Dr G K and Mrs T J Dowse
Mr L R and Mrs D L Draper
Mr J B and Mrs J L English
Mr B M and Mrs K M Evans
Mrs A J Foley and Mr C J Foley
Mr J L and Mrs L C Fowler
Mr M S and Mrs D H Hall

School Records

PHILANTHROPY – WE THANK OUR DONORS

Mr D J and Dr E J Holden
Mr S E Hondros and Mrs T A Hondros
Mr B P and Mrs K N Hopkins
Mr G B and Mrs N Johnson
Mr C K S and Mrs J S S Lim
Mr A N and Mrs H J Marsh
Mr I L and Mrs K D Murray
Mr A T and Mrs M D Pauley
Mrs F T Reid
Mr T W M and Mrs S I Scott
Mr A C Squires
Mr G P Sturges
Mr P J D and Mrs A F Sutherland
Mr N D and Dr J L M Theobald
Mr A A and Mrs N Valentine
Mr W H Wong
Mr L M and Mrs E J Youd
Mr I J Yull and Ms V Astill-Smith

SCIENCE EQUIPMENT

Dr D J Cook

OLD BOYS' ASSOCIATION EDUCATION FUND

Mr A P Baird
Mr J F Manners

OLD BOYS' ASSOCIATION SCHOLARSHIP TRUST

Mr G L and Mrs R C Angel
Mr G W and Mrs W Atherden
Mrs D S R Ayonrinde
Mr C W Badger and Ms K Harrison
Mr J B Bell
Mr A H and Mrs A M Boys
Mr A J Bracegirdle
Dr W H and Mrs K Braidahl
Mr A J and Mrs L C Brogan
Mr P G and Mrs J K Brunner
Mr J E and Mrs C Butcher
Dr G A and Mrs L Caffery
Dr C H and Mrs G Chan
Mr P Y C and Mrs S S Y Ching
Mr G A D and Mrs M P Clarkson
Ms D Coxon
Mr L A Cripps
Mr R J Crossing and Ms C Longwill
Dr G L Cullingford
Mr J L Doust AM and Mrs J Doust
Mr A C and Mrs P N Eley
Mr D C and Mrs M D Fardon
Mr W F S E and Dr W M J N Fernando
Mr H L Fraser
Mr R J and Mrs J A Fuller
Mr G S Gishubl and Ms J S Grove
Mr A E Gladwin-Grove
Mr D O Glasson
Mr W W Goddard

Mr J C Hansen
Dr J F Harriott
Mr G L and Mrs T A Harvey
Mrs J Hassell
Mr F G Heppingstone
Mr L B House
Mr S R T and Mrs L Hunn
Mr H A and Mrs S N Jolly
Mr D J Jordan
Mr C E T Jumeaux
Mr M M Kailis and Dr M Eftos
Mr W and Mrs L A King
Mr A J and Mrs N Koekemoer
Mr R A and Mrs M M Kruuner
Mr M C V Lee and Mrs E F L Wong
Mr Z Li
Mr B C Lim
Mr S J Lumsden
Mr E I and Mrs B Lynch
Mr P G Lynn
Mr R B B Lynn
Mr J Ma and Ms Y Fu
Dr R G A R MacLagan
Mr A J Manuel and Miss N P Gibbs
Mr W G Martin
Mr I W P McCall AO
Mr C I McGown
Mr A W and Mrs C P McKenzie
Mr B D A McRae
Mr M W G Meecham
Mr H P and Mrs D Meier
Mr J and Mrs M E Meyer
Mrs S M Milner
Mr R C and Mrs S J Nathan
Mr M M and Mrs H Nicholas
Mr J W North
Mr N E O'Halloran
Mr A T and Mrs A E Pascall
Mr R S and Mrs D S Phillips
Mr R D and Mrs C Pizzino
Mr S J and Mrs J L Porter
Mr G G L Potter
Mr D S and Mrs E M Quinlivan
Dr V Raja and Mrs S Venkatesh Raja
Mr P J Rarey and Ms K L Jepsen
Mr D S and Mrs J A Rawlinson
Dr J V and Mrs C V Ricciardo
Ms D Roberts
Mrs A Robins
Mr C R Robinson
Mr I D Robinson
Dr A J and Mrs R D Rocchi
Mr A L and Mrs F A Ruse
Mr J O Russell
Mr J W Saleeba
Mr J H and Mrs G H K Sang
Mr R A M and Mrs J Scott

Mr X D Shao and Mrs X G Zhang
Mr D Singh
Dr G D and Mrs S Singh
The Smallbone Family
Mr A and Mrs M K Somoff
Mr A Stavrianou and Dr E Clarkson
Dr N C N Stephenson
Mr N P Sudlow
Datuk C and Dr M Suppiah
Mr K S I Tan-Kang and Ms P Y D Leong
Mr B L and Mrs H B Tasker
Mr G J F and Mrs C L Triglavcanin
Mr Q Tu and Mrs Y Cao
Mr S R Wicks and Ms C D Turner
Dr C W and Mrs M B B Turner
Mrs J Twine
Mr S L Vidler and Dr C A Joll
Mr A L Vincent
Ms Z H Wang
Mr G H Watkins
Mr S B Watson
Mr B and Mrs R Webster
Mr N J and Mrs N M Wenn
Reverend E P and Mrs R A C Witham
Mr S J and Mrs C A Witham
Mr M J and Mrs E G E Wright
Mr M R and Mrs D F Wright
Mr G E and Mrs A E Wynne
Mr K W Zink
Mr J M Zorzi

Corporate Donors

Donaldson and Warn Pty Ltd
Mechanical Constructions
Air Services Pty Ltd
Slater Gartrell Sports
Vanguard Press

In addition there were 16 anonymous gifts

SCHOLARSHIP - OTHER

The Stan Perron Charitable Trust

GIFTS IN WILL

The following members of our community have generously confirmed their support for Christ Church in their will.

Mr G W Atherden
Dr G J Fergusson Stewart
Dr J F Harriott
Mrs L J Matthews
Mr A M Moore
Mr G L and Mrs A Walker
Mr Gene Tilbrook

In addition there are 2 anonymous gifts in will commitments

School Records

SCHOOL ROLL

Pre-Primary

Adamson, James
Balasubramaniam, Dhruva
Bewsher, Quinn
Cardaci, James
Carey Smith, James
Collison, Remy
Crage, Oscar
Eagleton, Mack
Edwards, Daniel
Gillies, Christian
Grewal, Shaye
Guit, Jay
Hall, Hunter
Harrison, Tobias
Hernadi, Xavier
Herron, Robert
Huynh, Nathan
Koekemoer, Ethan
Koh, Joshua
Lathia, Aaryan
Laurie, Tristan
Lee, Steven
Lee, Timothy
Lim, Lucas
Linklater, Curtis
Liyanage, Yavin
Messer, Jake
Mitchell, Lachlan
Munshi, Hassan
Osei Akoto, Justin
Percy, Sinclair
Pham, Tyson
Porter, Adam
Porter, Maxwell
Pushpalingam, Micah
Richards, Brad
Rose, Blake
Saba, Edward
Schwetz, Flynn
Simpson, Blake
Stobie, Henry
Tay, Ashton
Vance, Jude
Williams, Benjamin
Xie, Joshua
Xu, Nicholas
Zhang, Jiqing

Year 1

Allen, Olliver
Aloi, Cosimo
Baker, Oliver
Bejczy, Benjamin
Biniwale, Aum
Caffery, Hamish
Chan, Noah
Clune, Leon
Collins, Sam

Cook, Ethan
Dhillon, Baaz
Donnelly, Jonathan
Evangelista, Cassius
Filippou, Nicholas
Flowerdew, Hayden
Georgiou, Spiridon
Gibb, Finn
Goebel, Logan
Greene, Elias
Gregory, Liam
Hacking, Laurie
Hacking, Theo
Halliday, Monte
Harrison, Alexander
Hill, Harrison
Holmes a Court, Francis
Hongsri, Nattaphon
Ittehad, Phoenix
Keogh, Edward
Kimberley, Atticus
Kok, Zhong
Lamb, David
Lee, Christian
Lester, Darcy
Liang, Tian
Maxted, Felix
Mitchell, Angus
Ng, Cota
Nguyen, Jacob
Oyewopo, John
Pan, Devon
Reynolds, Sam
Russell, Lachlan
Simpson, William
Soon, Terence
Tan, Jerome
Teo, Alexander
Vahedi, Aran
Vijayasekaran, George
Wood, James
Wright, Alexander

Year 2

Azis, Frederick
Bartlett, Alistair
Barua, Anurag
Bavan, Siddharth
Brian, Arjun
Briffa, Abenezzer
Cardaci, Sebastian
Chen, Aidan
Crage, Thomas
Fischer, Lewis
Fisher, Ari
Gendy, Michael
Gillard, Charlie
Gishubl, Benjamin
Goh, Justin

He, Eason
Henry, Samuel
Ho, Thien An
Jones, Harry
King, Joshua
Kirby, Lawson
Kitchen, Thomas
Landau, Benji
Lane, Lucas
Macgregor, Benjamin
Maldon, Daniel
Marshall, Alexander
Meyer, Samuel
O'Connor, Charles
Panzich, Marcus
Pelliccione, James
Porter, Samuel
Ramachandran, Samuel
Rogers, Aubrey
Royle, Charles
Saba, Raphael
Sheldrick, Lachlan
Shen, Stephan
Shephard, Nash
Shetty, Rohan
Shrestha, Rohan
Stati, Nicolas
Surtees, Harrison
Towner, Flynn
Wang, Alex
Wharton, Cameron
Wheatley, Christopher
Wong, Nathan
Yates, Jamie
Yates, Thom
Yong, Elliot
Zafiris, Eli

Year 3

Alfimov, Fedor
Allen, Maxwell
Baker, Cameron
Berg, Christopher
Billingham, Harry
Bohm, Daniel
Calder, Ewan
Calderwood, Andrew
Chadbund, Callum
Colvin, Harry
de Sousa, Michael
Dharsono, Frederick
Douglass, Oliver
Fogarty, Duke
Friars, Alexander
Gibb, Henry
Goncalves, Noah
Granich, Isaac
Guit, Christopher
Hacking, Oscar

Harrison, Maximilian
Hashem, Jake
Hoffman, Benjamin
Hogan, Jackson
Koh, Oscar
Lewis, William
Lim, Aidan
MacDermott, Kade
MacDermott, Lachlan
Manera, Louis
Manivasagam, Surya
Marshall, Harrison
Metcalf, Hamish
Morris, Cameron
Ong, Nathanael
Pal, Oshan
Pavlovich, Jayden
Phung, Jayden
Reddy, Narendran
Robinson, James
Rodrigues, Arjun
Skewes, Joseph
Smethurst, Jacob
Tan, Marc
Tay, Zachary
Viiala, Lucas
Vijayandran, Ashnuwin
Vines, Jack
Wall, Maximilian
Warner, Toby
Weerasooriya, Nirosh

Year 4

Agarwal, Arjun
Akhilil, Jakob
Aravinth, Shanth
Auret, Elias
Bannerman, Connor
Barnaba, Lucca
Bartlett, Samuel
Baskaranathan, Dilan
Bell, Lachlan
Belyea, Ashtin
Bennett, Matthew
Black, Hudson
Butler, Leon
Chai, Alexander
Chandler, Daniel
Chin, Callum
Chipper, James
Collins, Sebastian
Cook, Lachlan
Corcoran, Oliver
Criddle, Joshua
Davies, Jarvis
De Marchi, Ryan
De Silva, Tharusha
Dickson, Flynn
Doolan, Thomas

Dorsett, Luke
Dredge, Benjamin
Fick, Benjamin
Frank, Benjamin
Galligan, George
Georgakis, Patrick
George, Joseph
Gibson, Harry
Goh, Aaron
Greatwood, Matthew
Greene, Aidan
Hadi, Edward
Hanikeri, Jonah
Harding, Samuel
Haselhurst, Gabriel
Herczykowski, Jack
Heyning, Adriaan
Hicks, Kai
Hilliard, Nicholas
Hogan, Henry
Johansson-Jones, William
Kay, James
Kim, Siwoo
King, Lachlan
Lane, Liam
Lauw, Nicholas
Leahy, Daniel
Leedman, Zac
Le, Lachlan
Lun, Bryan
Macgregor, James
Mahalingham, Kai
Mairs, Tom
Marshall, Sean
Maxted, Hugo
McCoubrie, Joshua
McNeilly, Emerson
Meyer, Thomas
Molyneux, Alexander
Morgan, Abraham
Munasinghe, Keith
Musham, Giles
Nadkarni, Akshay
Nally, Euan
Ng, Dylan
Nocciolino, Luka
North, Griffin
Pascall, Henry
Pearse, Max
Peh, Wesley
Prasad, Anthony
Prater, Jackson
Prince, Thomas
Pushpalingam, Nayan
Rae, Hamish
Rankine-Wilson, Thomas
Renner, James
Rodrigues, Jai
Rucklidge, Noah

School Records

SCHOOL ROLL

Rundus, Benjamin
Sanderson-Brown, Henry
Shen, Kevin
Springate, Mark
Steinkrug, Aden
Stevens, Albie
Teoh, Calvin
Thomson, Ashley
Timms, Louis
To, Sam
Towner, Oliver
Tran-Nguyen, Lachlan
Wang, Jeremiah
Welman, Matthew
Wittenoom, Thomas
Wong, Matthew
Wood, Cameron
Yusoff, Isa

Year 5

Afolabi, Mayowa
Afonso, Lachlan
Ahuja, Aryav
Alcock, Bailey
Anastasas, Stephen
Appleyard, James
Arnason, Luke
Babington, Thomas
Badger, Lennox
Barkess, Jackson
Beck, Mason
Begley, Thomas
Behari, Yeshen
Billingham, Charles
Boeddinghaus, Alexander
Borman, Arran
Browne-Cooper, Preston
Buxton, Finn
Calderwood, Dylan
Cherubino, Ilario
Colvin, William
Cookson, James
Coxon, Sebastian
Crawford, Michael
Davies, Andrew
Davies-Kanakis, Max
Dayanandan, Avicknash
Dring, Adam
Edibam, Thomas
Evangelista, Oscar
Ferguson, James
Fischer, Hugo
Flint, Daniel
Flynn, Carlin
Fogarty, Hudson
Forehan, Hunter

Gallin-Haynes, Benjamin
Gibson, Samuel
Goebel, Liam
Grayling, Samuel
Gunning, Maximilian
Hales, Daniel
Handley, Edward
Hill, Lincoln
Hobson, Ronnie
Huang, Nathan
Hughes, Hawk
Johansson, William
Kafetzis, Jamie
Kailis, Harry
Kalafatas, Christian
Kalafatas, Michael
Kay, William
King, Travis
Koh, Lucas
Kovacs, Bence
Kwan, Winston
Lisle, Harrison
Lönnqvist, Timothy
Love, Jack
Mandal, Aaryan
Martin, Archie
Mendez, Rohaan
Mill, Charles
Mo, Marcus
Morris-Johnson, Orlando
O'Callaghan, Luke
Pascall, Matthias
Pelliccione, Luke
Pestell, Orson
Phillips, Charlie
Ranger, Harrison
Reynolds, Charlie
Reynolds, Jeremy
Rucklidge, Benjamin
Shannon, Adam
Sharma, Gourab
Sharma, Sivan
Shetty, Aman
Sivaanujan, Akshayan
Smyth, Troy
Snook, Thomas
Styles, James
Tan, Matthew
Templeton-Knight, William
Terriaca, Joshua
Towner, Angus
Trott, Zachary
Upton, Harry
Ure, William
van Dongen, James
Viiala, Zachary
Vijayasekaran, Edward

Warner, George
Wheatley, Oliver
Wheeler, James
Williams, Oscar
Wright, Harrison
Wright, Thomas
Wylynko, Miles
Yau, Albert
Yem, Ethan
Yeo, Jake
Yeo, Max

Year 6

Arundell, John
Austin, Oliver
Ayonrinde, Olukorede
Bagubali, Abhinav
Bailey, Matthew
Banks, Felix
Barboutis, Zac
Barua, Aditya
Begley, Charles
Black, Dylan
Brandon, Peter
Brogan, Hamish
Browne, William
Burnet, Callum
Carcenac, Andrew
Chai, Nicholas
Chandraratna, Sebastian
Claessen, Oliver
Clark, Oliver
Clayton, Daniel
Collins, Fintan
Cook, Nicholas
Cooney, Peter
Cooper, Jack
Coveney, Luke
Creed, Timothy
Dass, Andreas
Davies, Henry
Doolan, Jacob
Douglass, Louis
English, Samuel
Farmer, Chili
Field, Jago
Flint, Michael
Flynn, Xian-Meng
Francis, Jack
Gibson, Ash
Gould, Gaius
Green, Roman
Greig, Dawson
Guit, Maximilian
Hancock, William
Hewitt, Thomas
Hoedemaker, Joseph
Hu, Ying

John, Noah
Karthigasu, Sachin
Kidd, Julius
Kim, Sean
King, James
Kirby, Jensen
Kitto, Johnathon
Landau, Jack
Lee, Michael
Lo, Kenneth
Lynn, Benjamin
MacGill, Thomas
MacKenzie, Lachlan
Martin, William
McDonald, Ryan
McGrath, Matthew
Michael, Thomas
Miles, Daniel
Miles, Luca
Mitchell, Matthew
Morgan, Sean
Nair, Prewitt
Neaves, Thomas
Newton, Joel
O'Callaghan, Rowe
Okom, Jonathan
Ollerhead, Ben
O'Neill, Finn
Patrikeos, James
Porter, Gabriel
Prentice, Austin
Prince, Joshua
Prosser, Finlay
Read, Thomas
Reyes, Tristan
Rohr, Max
Sassella, George
Seal, Noirit
Seymour, Benjamin
Sheldrake, Jack
Shephard, Darcy
Sprunt, Tyler
Stevens, Tom
Stokes, Maximillian
Stokes, Thomas
Taylor, Alistair
Tomlinson, Nicholas
Torre, Ashton
Turnbull, Jack
Van Vliet, Benjamin
Van Wyk, Joshua
Wang, Ethan
Wang, Isaac
Waterman, Clancy
Watson, Mitchell
Weerasooriya, Anish
Welman, Thomas
Woo, Theoden
Yap, Jun

Yau, Henry
Yogesan, Rishi

Year 7

Achar, Karan
Alder, Sol
Andrews, Thomas
Auret, Rohan
Bailey, Oliver
Bailey, Will
Bakker, Kit
Baltis, Daniel
Basson, Sebastian
Begley, Oliver
Boyatzis, Paul
Brockman, Benjamin
Browne, Callum
Brown, Leo
Brown, Luke
Brown, Noah
Bucktin, Kieran
Burt, Matthew
Butler, Aidan
Butler, Hugo
Calder, Campbell
Cann, Toby
Chaar, Zackary
Chen, Jinhong
Ching, Isaac
Choi, Ryan
Coad-Ward, Jyles
Cobby Gagnon, Matthieu
Colgan, Luke
Cooper, Callan
Cooper, Ripley
Cridge, Byron
Crooke, Oliver
Davies, Isaac
Davies, Jevaon
Davis, Henry
Davison-Petch, Harry
Di Giacomo, Max
Dredge, Jonathon
Dreyer, Benjamin
Duffy, Ethan
Edis, Andrew
Emmett, David
Everett, Stuart
Fermanis, Thomas
Finch, Angus
Fleet, Axel
Foster, Joshua
Fretwell, Samuel
Gadsby, Harper
Gajanayake, Diyoan
Gibbs, Hugo
Gibson, Hugh
Gillard, Samuel
Goddard, Andrew

School Records

SCHOOL ROLL

Godfrey, Max	Nikolich, André	Van Den Hurk, Kyle	Clark, Sebastian	Kaushal, Kartikeya
Goldie, Thomas	Norton, Matthew	Verley, Ryan	Clausen, Ned	Keleman, Jesse
Gordon, Bentley	Oakley, Edward	Vidler, Braden	Claxton, Samuel	Kelly, Finnegan
Greville, Rudolf	O'Brien, Samuel	Vijayandran, Sakthival	Colligan, Robert	Keogh, Thomas
Grinbergs, Lachlan	O'Grady, James	von Altenstadt, Rory	Cooke, Benjamin	Klug, Morgan
Hain, Matthew	O'Leary, Manus	Waring, David	Coombes-Watkins, Jasper	Konowalous, Lucas
Handley, Rupert	O'Meara, Tex	Warner, William	Cooney, Harry	Kopejtka, Jackson
Hart, Benjamin	Ong Ee Zy, Emil	Waterstrom-Walker, Harley	Court, Charles	Kumar, Sidharth
Hart, Campbell	Oyemade,	Weston, Robert	da Silva Rosa, Luca	Lamb, James
Hart, Joel	Oluwakorede	White, Rory	Davies, Ruben	Lee, Cameron
Haselhurst, Rafe	Paganin, Luca	Whiting, Cooper	Della-Vedova, Flynn	Lee, Jonathan
Hay, Finn	Pang, Owen	Whittington, Thomas	Dempster, Thomas	Lee, Jaeseo
Henderson, Lachlan	Parramore, Callum	Williams, Harry	Dey, Toby	Lee, James
Herkes, Lawson	Parsons, Frederick	Williams, James	Dickins, Hamish	Lee, Patrick
Heyning, Tom	Pemberton, Oliver	Wong, Christian	Dowling, Harrison	Li, Ji
Hidajat, Michael	Pennell, William	Wood, Lachlan	Dring, Jackson	Lockwood, Kye
Hill, Lachlan	Phillips, Orlando	Wright, Jackson	Edibam, William	Louden, Angus
Hogan, Lucas	Powell, Oliver	Wylie, Kai	Egerton-Warburton, Crawford	Lowjun, Taak
Hogan, Oscar	Purdy, James	Wylynko, Nicholas	Elliott-Lockhart, Angus	Lugg, James
Hooper, Lachlan	Ranger, William	Zandi, Timothy	Elks, Nathaniel	Lu, Jason
Horgan, Asher	Reilly, Alexander	Zhou, Ziyang	Ellis, Benjamin	Macdonald, Shane
Hurworth, Joel	Remke, Ben	Zhuang, Andy	Emanuel, Charlie	Madden, Jesse
Jayatilake, Devmith	Renner, Mark	Year 8	Evans, Lochlan	Madden, Trent
Johns, Nicholas	Renton, James	Allen, Cooper	Fewster, Dashiel	Ma, Jing Quan
Jones, Joshua	Reynolds, Jack	Alvaro, Matthew	Fischer, Oscar	Maher, Rafferty
Kalafatas, John	Robinson, Parker	Asphar, Connor	Forshaw, Digby	Martin, Tobias
Kay, Angus	Robson, Lachlan	Assumption, Samuel	Forster, Matthew	McCarthy, Hugh
Kahal, Cameron	Rock, Benjamin	Backshall, Solomon	Frazer, Robbie	McCormack, Harrison
Khan, Felix	Rodwell, Charlie	Barboutis, Ari	Friars, Anthony	McDonald, Alec
Kiggins, Charles	Rose, Samuel	Barrett, Declan	Fry, Joshua	McGrath, Thomas
Kilpatrick, Hugh	Russ, James	Barry, Oscar	Gamble, Matthew	Michael, Christopher
Klepec, Theo	Russ, Michael	Bartley, Harrison	Gelavis, Samuel	Middleweek, Cameron
Konishi-Riggio, Jett	Salekian, Dion	Beilin, Leo	Goebel, Lucas	Millan, Xavier
Kovacs, David	Sellars, Lachlan	Bergsma, Jackson	Granger, Hamish	Millett, Leo
Lamb, Josh	Seton-Browne, Thomas	Billingham, James	Green, Josh	Minchin, Jacob
Lamb, Matthew	Seward, Matthew	Birch, Stan	Hallam, Campbell	Moore, Lucas
Leach, Toryn	Sheldrick, Angus	Bong, Liam	Hamdorf, Nicholas	Morimoto, Yuki
Leaversuch, Oliver	Shenton, Jeffrey	Borman, Harris	Harmer, Oliver	Morris, Mark
Low, James	Shephard, Matthew	Boyd Adams, James	Harvey, Lucca	Mukhedkar, Varad
MacKinnon, Jack	Sherrard, Kristian	Brant, Oscar	Hatton, Cooper	Murphy, Lachlan
Madin, Cooper	Shields, Ben	Brian, Arman	Haythorpe, Eden	Nicholas, Malcolm
Magraith, Oliver	Simmons, Luke	Briffa, Maximilian	Henry, William	Parker, Gilbert
Mah, Ashton	Smyth, Heath	Brogan, Conor	Higgins, Oliver	Parkinson, Alistair
Marshall, James	Soma, Venu	Bromley, Jes	Hoffmann, John	Paulik, Michael
Maurice, Sam	Spirek, Josh	Browne, Theo	Hollingsworth, Aiden	Pecotich, Kobi
McCoubrie, William	Sproat, Cheslyn	Brown, Luka	Hong, Daniel	Perkins, Rory
McGrath, Montague	Steadman, Archer	Byk, Callum	Hooper, Matthew	Pine, Philip
McManus, Luke	Steven, Thomas	Caporn, Scott	Huntly, Dylan	Popplewell, Maclean
McNeilly, Elliot	Stewart, Tyrell	Cardaci, Leon	Ip, Hiu Kan	Porter, Ashley
Medhurst, William	Stoddart, Casper	Carey, Luke	Jayasundera, Djimon	Potts, Liam
Minchin, Cameron	Su, Tom	Chandler, Henry	Jensen, Luke	Preston, Matthew
Mitteregger, Oliver	Swanson, Arlo	Chan, Jordan	John, Christian	Prosser, Harry
Miyagawa, Kisho	Tan, Isaac	Chapman, Hugh	Johnson, William	Ranasinghe, Daniel
Moran, Oliver	Tan, Nicholas	Charlesworth, Hugo	Jones, Brendan	Reed, Zak
Muthukattu, Aditya	Templeman, Zach	Cheng, Zachary	Jones, Daniel	Retallack, Finn
Nelles, Kade	Timms, Jack	Chen, Xinran	Jones, David	Ristovsky, Tom
Newton, Joel	Tiwari, Avi	Ching, Zachary	Jones, Jasper	Robbins, Adam
Nguyen, Harrison	Treleaven, Barnaby	Chow, Man Lai	Jumeaux, Thomas	Roberts, Angus
Nicholson, Bennett	Treleaven, Harrison		Kailis, Lucas	Robertson, Luca

School Records

SCHOOL ROLL

Robson, Ethan
Rohr, Joseph
Salleh, Aydin
Salter, James
Sanner, Mahendra
Sewell, Spencer
Shi, LeHui
Shipton, Joshua
Sinclair, Kaleb
Sisson, Matthew
Smith, Harrison
Sprunt, Zachary
Stanley, Zakary
Steven, Charles
Stevenson, Harry
Strickland, James
Surtees, Mason
Tay, Harrison
Tempra, Jack
Teng, Nan
Teo, Ethan
Tu, Zuojun
Van der Veen, Oscar
van Dongen, William
Vellar, Evan
Vines, Benjamin
Wake, Lachlan
Wallwork, Christopher
Wardle, William
Ward, Raphael
Waring, Rohan
Warner, Benjamin
Warner, Matthew
Watson, Joshua
Welborn, Hugo
Wells, Sebastian
Wheatley, Aran
Williams, Harry
Wilson, Ethan
Woo, Barnabas
Wright, Spencer
Yang, Yifan
Yeo, Isaac
Yu, Lachlan
Zampatti, Rufus
Zhang, Andrew

Year 9

Adamson, Clancy
Afolabi, Ayomide
Anderson, Joshua
Anderson, Kailen
Baird, Campbell
Bakker, Rex
Ball, Thomas
Bergsma, Chase
Blackmore, George
Boeddinghaus, Gregory
Bolton, Dontay

Bombara, Archer
Bonadeo, Joseph
Bond, Dylan
Bond, Gabriel
Borman, Cameron
Bougher, James
Brown, Alexander
Browne, Ethan
Butters, Isaiah
Calder, Lachlan
Carnachan, Lachlan
Carstens, Peter
Chaney, Patrick
Chen, David
Chew, Jonathan
Chin, Alexis
Clarke, Nicholas
Coales, Joshua
Coleman, Conor
Concanen, Hugo
Connell, William
Connor, Luke
Counsel, Henry
Cox, James
Cunningham, Matthew
Darley, Matthew
Davidson, William
Davis, Jaaron
Davison-Petch, Benjamin
Day, Jack
de Sousa, Benjamin
Den Ouden, Ahren
Descant, Griffin
Devon, Alexander
Di Francesco, Jasper
Dong, Brendan
Doolan, Samuel
Dowling, Thomas
Duncan, Kyle
Dyer, Daniel
Edibam, Alexander
Elias, Edward
Emanuel, Lachlan
Evans, Benjamin
Fischer, William
Flanagan, Jack
Foster, Nicholas
Fox, Thomas
Garside, Cameron
Gribble, Lucas
Hamilton, Isaac
Hammond, Oscar
Hancock, Justin
Handley, Marcus
Hann, Maxwell
Harris, William
Har, Siu Wu
Hart, Samuel

Hart, William
Haskett, Liam
Hemedi, Victorie
Henry, Liam
Hewitt, Charlie
Heyning, Coen
Hirabayashi, Kaoru
Hoffmann, Samuel
Hughes, Wolf
Humphry, Thomas
Ickeringill, Harry
Jacobsen, Zak
Jayatilake, Pradhana
Johnston, Rory
Jolly, Angus
Jones, Lachlan
Jumeaux, William
Kaard, Oliver
Kam, Julian
Keleman, Noah
Khong, Danial
Kikiros, Paul
Knight, Thomas
Koh, Callum
Konarik, Drew
Kovacs, Aron
Kusel, Oscar
Lane, Benjamin
Law, Christopher
Lee, Robert
Lester, Julian
Lind, David
Ling, Daniel
Love, Aaron
Love, West
Lumsden, Beau
Macgregor, Alexander
Mah, Daniel
Mahony, Patrick
Main, Benjamin
Manuel, Lucas
Marshall, Shane
Martin, Benjamin
Martin, Max
Martino, Luke
McCabe, Fionn
McCarthy, Dylan
McClements, Mitchell
McNeilly, Myles
Mellick, Declan
Menon, Dhruv
Metcalf, Fletcher
Michael, Jack
Middleweek, Sebastian
Monro, Henry
Moran, Hugh
Moseti, Enrique
Nelles, Keedan
Newton, Oliver

Newton, Tom
Nye, Harry
O'Brien, Joshua
O'Callaghan, Finn
Ong, Daniel
Orangi, Aidan
Overington, Callum
Palandri, Jake
Pan, Eric
Parsons, Timothy
Patrikeos, Nicholas
Pike, James
Pizzino, Julian
Pocock, George
Poole, Oliver
Porteous, Nico
Porter, Tristan
Powell, James
Price, Angus
Read, Lachlan
Read, Max
Rebelo, Diego
Reilly, Harrison
Richmond, Nicholas
Rippey, Alexander
Rocchi, Mitchel
Rockett, Elliot
Rodda, Edward
Rodwell, Thomas
Rose, Ted
Russell, James
Salom, Jack
Salter, Thomas
Schulz, George
Shannon, Max
Shaw, Cameron
Shaw, Harrison
Sheldrick, Oliver
Shellabear, Nicholas
Smethurst, Indie
Southam, Austin
Spensley-Growden, Edward
Sproat, Lucien
Stafford, William
Strong, Ben
Tanner, Shaun
Tan, Nicholas
Taranto, Eduardo
Terriaca, Anthony
Thomas, Seth
Thomas, William
Timms, Oliver
Tobar, Daniel
Torre, Joshua
Triglavcanin, Andrew
Tubby, Liam
Vu, Duc Anh
Wallis, Kyle
Walsh, Lochee

Warren, Lorentz
Waters, Angus
Watson, Callum
Westermann, David
Whitby, Samuel
White, Hamish
White, Toby
Whitley, Daniel
Whitley, Toby
Wicks, Brodie
Williams, Jack
Wilson, Thomas
Worthington-O'Leary, Charles
Wyatt, Luca
Yem, Xavier
Zandi, Samuel
Zempilas, Apostolos
Zhang, Zaile
Zhou, Tianyu
Zurakowski, Christian

Year 10

Adams, Daniel
Alexander, Makz
Amaranti, Tobi
Anderson-Mackay, Benjamin
Aneja, Saheb
Annear, James
Ausden, Charles
Bailey, Finn
Bailey, Oscar
Bates, Joshua
Baxter, Stuart
Beaman, Jack
Bhandari, Prakhar
Birch, Jack
Bootsma, Alexander
Boschetti, Digby
Bourke, Timothy
Boyatzis, Marc
Brewer, Leo
Brown, Angus
Browne, Robert
Brunner, Harrison
Buitendag, William
Buller, Jack
Burt, Francis
Butt, Corizma
Carey, James
Chandraratna, Tristan
Chan, Joshua
Charlesworth, Oscar
Charnley, Nicolas
Cheng, Caleb
Chen, Zeming
Collins, Ben
Collins, Jordan
Conway, Lachlan
Cox, Curtis

School Records

SCHOOL ROLL

Cranswick, Harry	Liu, Yu Jia	Schrauth, Ander	Basell, James	Hawkesford, Connor
Davis, Lachlan	Loh, Nicky	Sewell, Charles	Bastow, James	Henderson, Oliver
Day, William	Maloney, Rohan	Sheehan, Gabriel	Baxter, Benjamin	Henry, Lewis
Di Bona, Aaron	Mandijalu, Richard	Simon, Aaron	Bhullar, Xian	Hevron, Zachary
Dumas, Henry	Mangano, Aidan	Sloane, Samuel	Bin Bakar, Rahamat	Hing, Oliver
Edel, Lachlan	Mason, Matthew	Smith, Albert	Blake, Jonte	Hinton, Bryce
Edis, Jack	Mathewson, Andrew	South, Daniel	Boulton, Benjamin	Hoffmann, Alexander
Edwardes, Harry	Maurice, Jack	Stark, Daniel	Brand, Michael	Hope, Bradley
Edwards, Darby	McAndrew, Thomas	Stockwell, Will	Brown, Harrison	Hosking, James
Edwards, Nicholas	McCabe, Conor	Sudlow, Adam	Brown, Ryan	Hudson, Matt
Egerton-Warburton, Harrison	McFarlane, Stanley	Taddei, Lochlan	Butler, Thomas	Hughes, Oliver
Ellis, Christopher	McGlew, Felix	Tan-Kang, Preston	Carnachan, Matthew	Hurst, Giles
Ellis, Joshua	McGrath, Charles	Tan, Nathan	Chaar, Adam	Hyun, Paul
Evans, Callum	McGuckin, Alex	Tay, Adam	Chapman, James	Ifkovich, Matthew
Fitzpatrick, Joel	McQuillan, Thomas	Taylor, Aaron	Chapman, Timothy	Isbej, Nicolas
Gavan, Markus	Milicevic, Nathan	Taylor, Crawford	Chen, Arnold	James, Charles
Gent, Connor	Minchin, Matthew	Tay, Lucas	Chen, Colin	Jolly, Donovan
Grayling, Edward	Minear, Max	Terry, Cameron	Chen, Kaizhen	Jongenelis, Matthew
Guest, Tristan	Miyagawa, Seiji	Terry, Oliver	Chong, Bryan	Jordan, Louie
Gunawan, Jason	Moorman, Nicholas	Thornhill, Alex	Clausen, Jack	Kao, Cheng Xin
Haegel, Aidan	Moran, Tom	Tissiman, Matthew	Claxton, Timothy	Karageorge, Emanuel
Hall, Oscar	Morgan, Ben	Van der Veen, Jasper	Collier, Joshua	Kawano, Kiminari
Hamdorf, Matthew	Morris, Benjamin	Van Heurck, Nicholas	Cooper, Cameron	Kelly, Maneesh
Harry, Michael	Morris, Jonathon	Vann-Lammonby, Jack	Cunningham, Benjamin	Keys, Harrison
Hartmann, Thomas	Mossammaparast, Meraat	Verley, Jordan	Cunningham, Kenny	Khong, Adam
Harvey, Jesse	Mughal, Omar	von Alenstadt, Christopher	Davidson, Finn	King, Felix
Hee, Fraser	Mukheibir, Christopher	Ward, Gareth	de Campo Khan, Byram	King, Joshua
Hee, Jamin	Murdock, Milan	Watson, Mitchell	Dewar, Leighton	Kirton, Kacey
Hewitt, Harry	Nikulinsky, Hamish	Weight, Samuel	Dhakshinamoorthy, Harish	Korte, Tristan
Ho, Akio	Nye, Adam	Weight, Zachary	Di Girolami, Jordan	Kruuner, Elias
Hobson, Jack	Ong Ee Oo, Max	Welch, Oliver	Di Tullio, Adam	Kuek, Joseph
Hogan, William	Oram, Benjamin	Whyte, Gabriel	Dobson, Cale	Lands, Alden
Honey, Alexander	Ormonde, Millar	Willesee, Gabriel	Dorsett-Sawyer, Jacob	Lawrance, Andrew
Hora, Joshua	Palmer, Teague	Willis, Timothy	Dossan, Jordan	Leaman, Cain
Hu, William	Pattison, Finn	Wilson, George	Duffy, Cameron	Leith, Benjamin
James, Jack	Pecotich, Joshua	Wisker, Harry	Duncan, Angus	Letts, Ayrley
Jeganathan, Amitabh	Pemberton, Henry	Wooles, Lawson	Evans, Jarad	Lindsay, Alexander
Jensen, Eden	Peng, Shiou	Wright, Lachlan	Farrell, Conor	Lindsay, Callum
Jensen, Per	Playford, Henry	Wu, Daniel	Fazely, Aidin	Lindsay, Pearson
Johnson, Tobias	Preston, Lachlan	Wylie, Riki	Flynn, Tze-Wen	Liu, Zirong
Jones, David	Prindiville, Thomas	Xu, Yuxing	Forrester, Liam	Liu, Samuel
Joyce, Jack	Quinlivan, Nicholas	Yang, Kai	Frost, Alexander	Liu, Chun Lin
Judge, Narayan	Rambal, Vashist	Yu, Alexander	Gajanayake, Lumina	Lloyd, James
Kay, Harrison	Rarey, Jason	Yu, Julius	Galluccio, Edward	Lock, Brendan
Kahal, Rohin	Rees, Levi	Yusoff, Haris	Gammanpila, Narendra	Loh, Jia
Kempson, Benjamin	Reichstein, Archie	Zhou, Zheng	Gerrard, Benjamin	Love, Aaron
Kent, Samuel	Reid, Drew	Zhou, Lachlan	Giudice, Tomaso	Lowjun, Tri
Kitto, Angus	Reilly, William	Year 11	Goldie, Maxwell	Lumsden, Luke
Klug, Riley	Rifici, Samuel	Abandelwa, Manase	Goodwin, Vincent	Luscombe, Luke
Koh, Ethan	Roberts, Lachlan	Abeyuriya, Sonal	Grainger, Duncan	Magraith, Riley
Konarik, Adam	Robins, Joshua	Adams, Christopher	Green, Campbell	Maouris, Thomas
Kumar, Rohit	Robinson, Bailey	Albert, Brodie	Greene, Aubrey	Mardon, William
Lamb, Charles	Rocchi, Jackson	Allen, Mitchell	Greenwood, Timothy	Marshall, Daniel
Leaversuch, Jeremy	Rogers-Uff, Kuga	Allen, Myles	Hage, Thomas	Marsh, Samuel
Lee, Aidan	Rose, Aiden	Andrews, William	Hamilton, Angus	Martin, Ryan
Leith, Matthew	Ruan, Yizhou	Ayonrinde, Akinwale	Hancock, Tristan	Maslen, Macalister
Lewsey, Tom	Salekian, Forbes	Barker, Brandon	Harden Jones, Alexander	McCluskey, Christopher
Lim, Syu	Saxena, Chirag	Bartley, William	Harding, Christian	McCormack, Thomas
Lindsay, David	Scaffidi, Henri		Hartley, James	McGillivray, Cameron

School Records

SCHOOL ROLL

McKenzie, Angus	Tran, Vinh	D'Angelo, Sascha	Lee, Benjamin	Sier, James
McMath, Oscar	Turnbull-Ward, Ryan	Davies, Jack	Leighton, Calvin	Silberstein, Michael
Minear, Angus	Vijayasekaran, Harry	Davies, Jordan	Lester, Andrew	Slater, Aleksander
Minns, Dawson	Wang, Clarence	Davies, Luke	Lewsey, Jack	Sloane, Benjamin
Miyagawa, Kazuki	Wheatland, Luke	Dhakshinamoorthy, Rishi	Li, Leo	Smith, Rohan
Mogan, Shane	Williams, Thomas	Dobney, Samuel	Lockwood, Brodee	South, Zachary
Moore, Joshua	Witcombe, Mark	Doig, David	Love, Jordan	Stephens, Michael
Moyes, Hugo	Wright, Keaton	Donovan, Liam	Lumsdon, Ben	Stokes, Louis
Nagappa, Jonathan	Wu, John	Duffy, Benjamin	Macgregor, Charles	Thornhill, Samuel
Nathan, Jarrod	Yap, Jun	Duncan, Clayton	Martin, Henry	Throssell, Nicholas
Neil-Smith, William	Yeo, Mitchell	Edmett, Amirul	Mason, Joshua	Townsend Arellano, Edward
Ng, Caleb	Zare, Ryan	Edwards, Ben	May, Lewis	Trimboli, Alexander
O'Brien, Timothy	Zhou, Jesse	Edwards, Thomas	McCarthy, Owen	Venier, Pavel
Offer, Charlie	Zhu, Haochen	Elias, Samuel	McGinnis, Hamish	Walsh, Gus
O'Leary, Daniel	Zurakowski, Joel	Everett, Cameron	McGrechan, Kael	Waring, Thomas
Oyemade, Oluwaferanmi	Year 12	Fitzpatrick, Lewis	McLauchlan, Alexander	Warrand, Nicholas
Paganin, Michael	Adegboye, Adeniyi	Flipo, James	McQuillan, Myles	Weerasooriya, Ashan
Pang, Isaac	Allen, Jonah	Fong, Will	Menon, Sushruth	Weight, Thomas
Passaris, Jaxon	Anderson, Bennett	Forward, Adam	Milicevic, Jordan	Wei, Mason
Perkins, Benjamin	Annear, Jack	Gammie, Mitchell	Miller, James	Wilding, Jacob
Pethick, Jackson	Ansey, Gerrard	Gare, George	Moody, Nicholas	Wilkinson, James
Pine, Christopher	Armstrong, William	Gattorna-Hargrave, Isaac	Moorman, Timothy	Wilson, Benjamin
Porteous, Miguel	Aughey, Dale	Ge, Zheng Yu	Morlet, Hector	Wilson, James
Porter, Gilbert	Baird, Fraser	Gerrard, Timothy	Moursoundis, Jack	Wilson, Matthew
Preston, Jack	Barrett, Will	Gilbert, Joshua	Mu, Jiayi	Wong, Christian
Prosser, David	Barrow, Ethan	Girdwood, Oliver	Mullins, Alexander	Wong, Jason
Purser, Jack	Bartlett, Robert	Gordon, Mark	Nicholas, Harry	Wood, James
Quinsee, David	Beilin, Oscar	Gorman, David	Oakley, Thomas	Woods, David
Quintana, Isaiah	Bell, Conrad	Gray, Timothy	Oldfield, Samuel	Wright, Aaron
Raymond, Benjamin	Bertram, Jesse	Green, Morgan	Overington, Matthew	Yusoff, Asad
Robbins, Daniel	Bett, Curtis	Groppoli, Thomas	Pal Thomson, Eshan	Zaninovich, Benjamin
Rogers, Henry	Blaxill, James	Guinness, Tristan	Parry, Matthew	
Rose, Morrison	Bogdanov, Samuel	Hartmann, Christian	Parsons, Simon	
Samie, Deen	Bond Fewster, Charles	Hart, Nicholas	Pathak, Joor	
Sang, Geoff	Borshoff, James	Harvey, Jake	Patmore, Jake	
Schinazi, Zachary	Bowles, Zack	Harvey, Lachlan	Paul, Rajguru	
Schurmann, Stephen	Boyatzis, Michael	He, Devin	Pedley, Joseph	
Sewell, Henry	Broadbridge, Thomas	Hedges, John	Pennell, Thomas	
Shearer, Alexander	Broadhurst, Alec	Henderson, Patrick	Percy, Digby	
Sheppard, Griffin	Browne, Luke	Hennessy, Sean	Pike, William	
Sier, Luke	Bunyak, Shane	Higgins, Lachlan	Pizzino, Nicholas	
Si, Jiachen	Butler, Adam	Hogan, James	Ramel, William	
Simes, Bryce	Calarese, Michael	Hooper, Austin	Retallack, Jack	
Simpson, Thomas	Carr, Cameron	Hopkins, Jed	Richmond, George	
Sisson, Thomas	Ceglinski, Nicholas	Hughes, Adam	Robb, Nansen	
Slee, Andrew	Chandler, Owain	Hu, Rupert	Roberts, Eliot	
Smith, Liam	Chia, Jeremy	Jian, Andrew	Robinson, Declan	
Song, Gary	Chu, Jason	Johnson, Charles	Robins, Thomas	
Stafford, Nicholas	Collins, Sam	Johnston, Patrick	Roden, Daniel	
Steinepreis, William	Connolly, Callum	Jolly, Taegan	Ross-Adjie, Joel	
Stewart, Oliver	Considine, Lewis	Jumeaux, Alexander	Sang, Greg	
Stump, Cody	Copcutt, Thomas	Kasten, Mitchell	Savliwala, Imran	
Sula, Ryland	Corker, Louis	Koloth, Ananthkrishnan	Schinazi, Jasper	
't Hart, Robert	Cottrill, Lucas	Koning, Nowar	Scott, Daniel	
Thompson, Bryce	Cull, Oliver	Konowalous, Harry	Sewell, James	
Thompson, Nicholas	Cunningham, Simon	Lagdon, Eugene	Shao, Roman	
Tien, Liam	Currall, Jason	Lam, Yu	Shaw, Mitchell	
Tonkin, Julian	Dale, Jack	Lauw, Matthew	Shearn, Harrison	
Tonnison, James		le Roux, Sach	Shuttleworth, Liam	

2016

Queenslea Drive
Claremont WA 6010

PO Box 399
Claremont WA 6910

T (08) 9442 1555
F (08) 9442 1690
E info@ccgs.wa.edu.au
W www.ccgs.wa.edu.au

CRICOS 00433G