

MITRE 2022

CONTENTS	1	Basketball	72	Library	138
THE YEAR IN REVIEW	2	Cricket – <i>PSA Champions</i>	73	Music	139
Editorial	2	Cross Country – <i>PSA Champions</i>	74	Peter Moyes Centre	141
Principal	4	Football	75	Philanthropy	142
Deputy Principal & Head of Senior School	6	Hockey – <i>PSA Champions</i>	76	Visual Art	143
Captain of School	7	Rowing – <i>PSA Champions</i>	77	Athletics	145
Pre–Primary to Year 12 at CCGS & School Prefects	8	Rugby	79	Basketball	146
Class of 2022	9	Sailing	80	Cricket	147
Academic Results	10	Soccer	81	Cross Country	148
Valete Year 12	12	Surfing – <i>PSA Champions</i>	82	Football	149
Year 12 House Photos	20	Tennis	83	Hockey	150
School Ball	22	Volleyball	84	Rugby	151
Staff 2022	23			Soccer	152
Valete Staff	24			Swimming	153
		ACADEMIC	85	Tennis	154
ACTIVITIES	26	On Queenslea Drive	86	Volleyball	155
Cadets: Army	27	Centre for Excellence	87	Water Polo	156
Cadets: Environment and Community	29	Art	88	Pre–Kindergarten AK	157
Cadets: Surf Life Saving	31	Computer Science	92	Kindergarten BU	159
Chess – <i>PSA Champions</i>	32	Design And Technology	93	Kindergarten SM	161
Debating	33	Drama	95	Pre–Primary CW	163
Enigma	34	English	98	Pre–Primary SM	165
Informatics	35	Health and Physical Education	100	Year 1AH	167
Mock Trials	36	Boys' Health and Wellbeing	101	Year 1JJ	169
Outdoor Education	37	Humanities	102	Year 2BS	171
Philanthropy	39	Indigenous Program	104	Year 2LS	173
Service in Action	40	Languages	105	Year 3FT	175
Sony Camp	42	Library	107	Year 3HP	177
Student Environmental Committee	43	Mathematics	108	Year 3RD	179
Venture	44	Music	110	Year 4GM	181
		Peter Moyes Centre	113	Year 4JS	183
HOUSES	45	Science	114	Year 4SO	185
Beatty Cup House Competition	46	Workplace Learning	116	Year 4TR	187
Craigie – <i>Champion House</i>	47			Year 5CF	189
Hill	49	PREPARATORY SCHOOL	117	Year 5JB	191
Jupp	51	Head of Preparatory School	118	Year 5JJ	193
Moyes	53	Preparatory Staff	119	Year 5RG	195
Noake	55	Valete Staff	120	Year 5SH	197
Queenslea	57	Captains of Preparatory School	122	Year 6DS	199
Romsey	59	Karda	123	Year 6JM	201
Wolsey	61	Kearla	125	Year 6JU	203
Walters Residential Community	63	Wardung	127	Year 6NH	205
		Yonga	129	Year 6SS	207
SPORTS	65	Centre For Excellence	131		
Aquatics: Swimming – <i>PSA Champions</i>	66	Chess	132	SCHOOL RECORDS	209
Aquatics: Water Polo – <i>PSA Champions</i>	68	Chinese	133		
Athletics	69	Clubs	134		
Badminton – <i>PSA Champions</i>	71	Endeavour Project	135		
		Dance and Drama	136		
		Innovation Space	137		

EDITORIAL

MARGI WOODROOFE / EDITOR

2022 was characterised by the slow emergence from the pandemic. Significant events were initially cancelled, causing the boys much disappointment, but gradually school life began to take on some semblance of pre-COVID times. The world is opening up again and with it comes the possibility of tours, of expanding horizons both intellectual and social in the not-too-distant future. Time will tell.

Mitre is, as always, a celebration of the achievements of so many in numerous areas. What dominates, though, is the sense of belonging and school spirit which are the hallmarks of life at Christ Church. Thank you to the numerous boys and members of staff who made this possible through their contributions.

A publication such as this would never occur without the support of many people. In particular, I would like to thank Jay Pyefinch for co-ordinating the Preparatory School section, Ed Pietrucha for his organisation of the official school photographs, Jo Hudson for compiling the School Records, and Jo Wheeler and Jamie Foster for their support.

Finally, thank you to my Editorial team members for their help. The additional assistance from Gourab Sharma and Lachlan Story post examinations was invaluable. On their behalf, I hope you enjoy this year's *Mitre*.

ALEXANDER BLAIR, BEN HOWE,
HAMISH MACKINNON, CONNOR SECRETTE,
GOURAB SHARMA, LACHLAN STORY AND
HARRISON WRIGHT / TEAM MEMBERS

"Anybody can make history; only a great person can write it."
Oscar Wilde

The Christ Church Grammar School community continued again this year to maintain its vigour in achieving excellence at unprecedented levels. It is for this very reason that *Mitre* stands as a hallowed testament that chronicles our School's unsurpassed reputation. As the Editorial Team, it is our responsibility to truly reflect the exceptional standard to which our School adheres.

Even though we endured mandated mask wearing, the cancellation of the House Swimming Carnival and House Shout, and the postponement of numerous other events, as a community we persevered with the hand with which we were dealt. However, such struggles did not diminish the Christ Church spirit and only intensified our School's bond, leading to the record of the only PSA school to win eight cups from eight individual PSA sports in a single year. In addition, our Chess team won its 13th consecutive PSA championship.

Furthermore, the development of such a text would not be possible without the dedicated contribution of Mrs Margi Woodroffe, who spent months compiling the publication. Without her learned guidance, leadership, and supply of Tim Tams and baked goods, we do not believe such a polished end result would have been possible.

This year was a clear manifestation of the tenacity of all members of the School. Again, this is why our achievements truly deserve to be documented in this text which exists as a constant in a world of uncertainty.

PRINCIPAL

ALAN JONES

The year started with further challenges and uncertainty related to COVID-19 restrictions. However, unlike February 2020, the second time around we had a greater understanding of what lay ahead. In January, we communicated three goals to our community:

1. to keep the Christ Church community healthy and safe;
2. to keep the School open; and
3. to ensure teachers could continue to deliver face to face learning.

I am happy to say we managed to achieve these and this created the foundations for what has been an outstanding year across all disciplines.

TEACHING AND LEARNING EXCELLENCE

The end of 2021 was an extremely positive time for the departing Year 12 cohort, with the news of excellent academic results. Once again, our students demonstrated their focus on exceptional outcomes and, notwithstanding COVID-19 disruptions, remote learning and unconditional early offers from universities, all ATAR and non-ATAR students did exceptionally well. The median ATAR for the year group was 92.80, a reflection of dedication and hard work.

This year we continued to develop a data analytics framework that will enhance personalisation and differentiation of student learning, and further enhanced our pedagogical framework to respond to the need of our students.

The School set a phenomenal record winning eight PSA cups. This result was the culmination of hard work by staff, students, parents, coaches and team managers.

Another significant result was recorded in the PSA Chess competition with the Christ Church team taking out its 13th consecutive win. Additionally, our team consisted of Year 10 students and a Year 7 student, while other teams were made up of Year 11 and 12 students.

STUDENT LIFE AND WELLBEING

Building the inner man was introduced in the middle of the year. This was to clarify our commitment to excellence in academics (IQ), supporting the boys with social and emotional development (SQ and EQ) and importantly teaching them how to recognise and manage adversity (AQ). We engaged parents, staff, boys and experts to review, analyse and understand how our programs and approaches help students develop capacity for growth in these areas.

Our Surf Life Saving Cadets program turned 21 this year. The program commenced at Swanbourne Surf Life Saving Club (SLSC) in the early 2000s and then moved to North Cottesloe SLSC two years later. This program has many benefits including the development of cardiovascular fitness and endurance, overall body strength and, of course, the provision of SERVICE to the broader community – something that we encourage with all students.

ORGANISATIONAL EXCELLENCE

With limited space for sport at our main campus, our master plan has been a crucial, guiding document for the School. In the late 1950s, the School purchased land at Mount Claremont to provide additional space for sport. The School spent money transforming the coastal bushland into playing fields and built a small pavilion. These grounds have served us well. But as student numbers have increased, so has the need for more space for sport and this led to the purchase and development of St John's Wood Playing Fields phase 1 (SJW1), which was launched in 2016.

With a vision for sport to be played in one location, this year the School purchased land adjacent to SJW1. A significant investment will be required in land rehabilitation, however, when finished, this land combined with SJW1, will result in 22 hectares or 220,000sqm of world-class sporting facilities. The School will then host all winter sports in a single location, allowing parents and spectators to walk seamlessly between games. It will provide boys with an opportunity to watch brothers and friends playing sport, and also provide the wider community with an expansive green space to enjoy.

GLOBAL CITIZENSHIP

After a three-year hiatus, this year I visited alumni in Sydney, Melbourne, Singapore and London. During the events I heard personal accounts of how people dealt with COVID-19, as we all had very different experiences depending on our location. One thing that really struck me was how connected our community is and will always be. I was very pleased to reconnect with members of the alumni and delighted to be in a position to forge connections between old boys in a way that added value to their personal and professional lives.

These events provided the perfect time to introduce PERFORM to our community, having had the launch in Perth in August. PERFORM is an ambitious project and will be a place where creativity is celebrated and fostered through music, drama, dance and oration. It will be a home for teaching and learning of performance, wellbeing and ethics – a dedicated place to building the inner man.

I am very excited to see this project get off the ground.

LOOKING AHEAD

Thank you to all of our staff, current parents, old boys and students. We are all part of a unique, strong and connected community and share a wonderful sense of belonging. Christ Church is an amazing school and will continue to go from strength to strength with its clear strategy for the future.

ACADEMIC

1

highest performing boys' school in Western Australia

92.80

median ATAR for 2021 cohort ten points above state average

>500

people attended SOLI '22

41%

students play an instrument (Preparatory and Senior School)

60%

ATAR students in the top 10% nationally

100%

non-ATAR students achieved WACE

26

student performances in 2022

35

musical ensembles (Preparatory and Senior School)

CO-CURRICULAR

11 years of

NAIDOC Week art exhibitions

500

sausages sold in support of Sock it to Sarcoma

22

students on philanthropic scholarships

8

PSA titles across 8 different sports

13

PSA Chess titles won in a row

120

dinners cooked and delivered by students to St Bart's

183

community donors

1

JPSSA Athletics and Swimming champion school

OQD

201

OQD graduates in 2022

16

students in Anglicare Sleepout

452

donors attended engagement events

1

ACC No Limits Soccer Title winners - Peter Moyes Centre

DEPUTY PRINCIPAL AND HEAD OF SENIOR SCHOOL

MARK MORRISSY

Agility: the ability to assess your circumstance, understand the parameters, to move rapidly and change direction, to achieve a positive outcome.

The year began with a sense that uncertainty was still on the horizon, and that the real COVID-19 experience was about to grip the State with the easing of WA's border restrictions. As we opened ourselves up to the rest of Australia, and ultimately the world, the COVID-19 wave came our way, and we experienced the real effects of the pandemic. Notwithstanding our highly vaccinated community's significant resistance to the spread, we still considered ourselves fortunate in terms of its overall impact on the WA community.

Leadership is fundamental to determining positive outcomes for Christ Church boys and in 2022, this was evident in all that we faced as a school. It is a credit to the staff and boys that we were able to pivot, move, reschedule, reorganise and, eventually, run nearly all events that were scheduled. This was an amazing outcome given the level of restriction and sickness we experienced at various times, in particular during Term 2.

In 2022, we welcomed Ms Claudia Feldman back to the pastoral team as Head of Craigie following a year's maternity leave. Mr Daniel Cadby took up the permanent role as Head of Noake House and we also welcomed Ms Anna Freedman to the new role of Student SERVICE Co-ordinator, which replaced the previous School Marshal's role.

In Term 1, restrictions limited some school and House events. However, the only event that could not be rescheduled was the House Swimming Carnival. It was disappointing that the first big event of the Beatty Cup season was unable to proceed, but there was still plenty that continued unaffected.

The Beatty Cup events give boys the opportunity to contribute and participate in activities, which add to their sense of belonging and foster House spirit. During Terms 2 and 3, the School was abuzz with House Arts events such as Public Speaking and Chess. With school sporting fixtures continuing without restrictions, we also managed to hold our House Teams Carnival and the House Cross Country events.

Perhaps one of the most iconic events is the House Shout. With optimism we planned and even chose the songs, but with restrictions on the size of gatherings inside buildings, we could not progress to the Chapel stage.

By the time we reached the middle of Term 3, the House Athletics Carnival emerged as significant in deciding the Beatty Cup. With Craigie looking like it had the competition on its knees, only Jupp could really challenge if it won the Athletics. In what came down to the final race of the day, the score proved contentious and for a little while the Jupp fraternity believed they had snatched not only the Athletics trophy, but the Beatty Cup from Craigie's hands. But it was not to be, and Craigie held on to a one-point win and became the Champion House for 2022.

I especially pay tribute to the exceptional staff, whose dedication and commitment to the pastoral care of boys is exceptional. It is with sadness that Mr Liam Casson leaves Christ Church and the pastoral team. His work as the inaugural Director of the Wynne Centre for Boys' Health and Wellbeing has been exceptional, and he will be missed. Liam moves on to new and exciting opportunities beyond Christ Church and we wish him well.

In a year in which our resilience has been tested, we can feel affirmed in all that has been achieved at Christ Church. The health and wellbeing of boys and staff have been at the forefront. At times, the physical health of the school community has been stretched but, to the best of our ability, we have worked to support one another to ensure the overall health and wellbeing of everyone.

CAPTAIN OF SCHOOL

SEAN MORGAN

For the Year 12 cohort, sitting together for the last time on these wooden pews, there is an element of nostalgia, as we face the reality that our time together at Christ Church is drawing to a close.

Our time has been like a TV show. Everyone has had a story; and each of our journeys, a story with its own cast. There are different seasons and different phases, some better, some worse and, of course, various characters that come in and out our lives.

So where better than to start off with the pilot, Season 1, Year 7, the 'identity year' in which the characters are established through their first experiences together. It's the year of getting lost, awkward conversations and a bit of mischief. It's the year of the first classes, the first round of PSA sport, the first music performance, the first detention... the second detention... the third detention... and other challenges, that at the time, seemed life or death, but perhaps were not that important.

I remember Year 7 as a time where the seniors were due as much respect as the teachers, with equally as much wisdom, influence and punishment on offer.

In fact, I like to think of the relationships that we've formed during the years represent the multitudes of characters in the past six seasons of school.

Of course, you have the regular cast, the friends, parents and teachers who are consistently a part of your life, with only a couple reshuffles to keep things interesting now and then.

First and foremost, family. These are the people you can count on in your life. They love you, encourage you and look out for you. Thank you.

Adopting the role of mentors for us all is the dependable staff at our School. Thank you.

To the teachers who go the extra mile to educate us, to work us harder than we ever thought we could, who taught us to wonder and to question, who helped us to seek answers, thank you.

And so, to my fellow graduates. Of everyone that has passed through your story these past six seasons, your mates here are the people who've made it through. Sitting amongst us are the heroes, the villains, the co-stars, the recurring characters and the extras.

2022 has been fruitful, with Sports Prefect Braelyn Dale leading us to eight PSA trophies, the brightest minds of Josh Chen and Krish Mall setting a high academic standard, Drama Captain Sam Robins taking up the lead in *American Idiot*, Music Captain Will Ji performing in one of the best Soli concerto nights to date, and Andrew Tan capturing our most precious moments on film.

I would certainly like to say the journey that brought us here today was an easy one, but I think we all know that wouldn't be entirely true. We've been challenged: our First VIII rowers scraped over the line a third of a canvas ahead of the Hale crew to bring home the cup, the hockey team came back from 3-1 at half-time in the grand final and our School Ball was postponed. Nevertheless, we've made it, and nothing has stopped us.

As we embark on a new phase of our journey in life, leaving Queenslea Drive behind and stepping into the big wide world, we are armed with a ready mindset and a solid grounding. Each of us has the potential to change the world.

We will all leave a footprint on this earth. Let's aim to make a difference; strive to be the best version of yourselves that you can possibly be.

Just as we received the Torch of Leadership in 2021, it is now our turn to pass it to the Class of 2023, knowing the School rests in good hands.

To Nic and the prefect body, I couldn't think of a better way to spend my Friday mornings.

To my fellow Year 12s, thank you for the memories, the trials and tribulations, the fantastic successes and the humbling defeats. Together, we have completed our story, and now it's time to sit back, join the audience and enjoy the show.

It has been a pleasure to have been School Captain, a privilege to share the Christ Church crest on my blazer pocket and an honour to bleed blue and gold.

Congratulations, Class of 2022. As the saying goes, 'The show must go on'.

PRE-PRIMARY TO YEAR 12 AT CCGS

BACK ROW: Nicholas Cook, Timothy Creed, Louis Douglass, Gabriel Porter, Matthew Bailey, Noah John, Roman Green, Jun Yang Yap

MIDDLE ROW: Oliver Clark, Kenneth Lo, Jack Francis, Tom Stokes, Sachin Karthigasu, George Sassella, Austin Prentice

FRONT ROW: Henry Yau, Ben Ollerhead, Korede Ayonrinde, Rishi Yogesan, Ted Woo, Oliver Claessen, Noirit Seal, William Browne

ABSENT: Henry Davies, Prewitt Nair, Ashton Torre

SCHOOL PREFECTS

BACK ROW: Mr Jamie Foster (Director of Planning and Co-Curricular), Thomas Harris, Krish Mall, Kenneth Lo, Bailey van der Struyf, Jack Crago, Vaughn Robson, Fletcher Wetherell, Rowe O'Callaghan, Grant Hogarth, Jonah Brooks, Reuben Dring, Timothy Creed, Aditya Barua, Mr Alan Jones (Principal), Mr Mark Morrissy (Head of Senior School)

FRONT ROW: Finn Lip, Sam Robins, Rishi Yogesan, Thomas Michael, Nic Ng, Sean Morgan, Matthew Bailey, William Ji, Braelyn Dale

ABSENT: Samuel English, James Newton

BACK ROW: Bertie Arundell, Joe Hoedemaker, Anton Komminos, Oscar Palandri, Max Stokes, Tom MacGill, Max Rohr, Hugh Davies, Ryan McDonald, Lachlan Fairhead, Chlii Farmer, Geordie Bartle, Harry Day, Joe Harwood, Jack Turnbull, Gabriel Porter, Patrick Walker

SEVENTH ROW: Max Dumas, William Reynolds, Jacob Cohen, Marcus Anderson, Nicholas Tomlinson, Junjie Chen, Xian-Meng Flynn, Matthew McGrath, Regan Tubby, Tucker Bailey, Hugh Vines, Ben Lynn, Joseph Jeffcote, Daniel Eley, Alex Clarke, Matthew Mitchell, James Woods, Tom Chatfield

SIXTH ROW: Evan Whitley, Alex Graham, James Robson, Benjamin Keen, Ash Gibson, Noah John, Luke Nixon, Benjamin Seymour, Benjamin Rosman, Harry Morgan, Nic Hill, Ollie Camins, Harry Holmes, Sam Day, Hamish Brogan, Thomas Hewitt, Samuel Cheney, Luke Coveney, Thomas Smyth

FIFTH ROW: Matthew Garside, Liam Dey, Thomas Bird, Korede Ayonrinde, William Martin, Sachin Karthigasu, Thomas Salter, Jun Yang Yap, Nicholas Cohen, Dawson Greig, Lachlan Wilson, Zac Barboutis, Tom Stevens, Amaaron Davis, Ben Walker, Tom Stokes, Peter Cooney, Jago Field, Jay Sewell, Joshua Rasmussen

FOURTH ROW: Evan Dallimore, Lochie Mackenzie, Daniel Pockock, Cameron Hillman, Finlay Prosser, Callum Breen, Ted Woo, Jack Francis, Sam Hasluck, Aryan Singh, Jacob Cocks, Daniel Miles, Oliver Clark, Joshua Nowrojee, Peter Brandon, George Sassella, Oliver Claessen, Irwin Lewis, Joshua Van Wyk, Sam Quackenbush, James Thomas

THIRD ROW: Leo Kawakami, Ryan Tanner, Naoki Nishitani, Anish Weerasooriya, Noirit Seal, Dylan Ang, Lucas Downs, Michael Lee, Tristan Reyes-Kostas, Jack Landau, Harry Della-Vedova, Tyler Sprunt, Max Moltoni, Mitchell Hatherly, Thomas Read, Mitch Watson, Eduardo Caceres-Sandoval, Oliver Flaherty, Raveen Wijesuriya, William Browne, Sebastian Chandraratna, Rhys Solomons

SECOND ROW: Luca Miles, Haresh Suppliah, Nicholas Chai, Henry Yau, Oliver Ayers, Austin Prentice, Ben Ollerhead, Daniel Clayton, Edward Greenaway, Jensen Kirby, Felix Banks, Abhinav Bagubali, Andrew Tan, Hugo Pryor, Andreas Dass, Daniel Law, Gabriel Johnstone, Matthew Menezes, Darcy Shephard, Mikaila Kendall

FRONT ROW: Aditya Barua, Rishi Yogan, Kenneth Lo, Thomas Harris, James Newton, Vaughn Robson, Reuben Dring, Fletcher Wetherell, Jonah Brooks, Matthew Bailey, Braelyn Dale, Sean Morgan, Nic Ng, Samuel English, Sam Robins, Rowe O'Callaghan, Grant Hogarth, Finn Lip, Timothy Creed, Jack Crago, Bailey van der Struyf, Thomas Michael, William Ji

ABSENT: Oliver Austin, Bryce Burnell, Callum Burnet, Joshua Chen, Nicholas Cook, Jack Cooper, Lachlan Cullity, Henry Davies, Jacob Divirgilio, Louis Douglass, Joshua Fowler, Matthew Gibson, Roman Green, James Greenshields, Edward Hellings, Andrew Hu, Adie Jensen, Taylor Kappler, Julius Kidd, Krish Mall, Prewitt Nair, Jack Sheldrake, Ashton Torre, Leo Bates, Jerry Zhou

ACADEMIC RESULTS

MAHENDRA VASWANI / DEPUTY PRINCIPAL AND DIRECTOR OF STUDIES

The Class of 2022 was hailed for its sporting and artistic prowess, so it is unsurprising that despite disruptions due to unconditional early offers from universities, the 2022 cohort achieved some fantastic academic results as well. These results are a culmination of the efforts of the Year 12 students, their dedicated teachers and supportive parents and family members. Our non-ATAR students also achieved success and we were delighted to award our Non-ATAR Excellence Award to Thomas Read.

The top ATAR achieved by Christ Church Grammar School students was 99.95. Congratulations to Joshua Chen and Sean Morgan on this outstanding achievement! The Class of 2022 also produced: five General Exhibitions; one Subject Exhibition; 14 Subject Certificates of Excellence; 20 Top Performing courses; 31 subjects with mean scaled scores higher than those of the State; 39 Certificates of Distinction; 27 Certificates of Merit; and 46 per cent of the ATAR students achieving an ATAR of 90 and above.

Joshua Chen, the CCGS Dux for 2022, also achieved a General Exhibition, a Subject Exhibition and Subject Certificates of Excellence for Economics and Physics, and a Certificate of Distinction. Aditya Barua, Finn Lip, Krish Mall and Sean Morgan were also each awarded a General Exhibition.

In 2022, Christ Church Grammar School had 185 Year 12 students, of which 162 achieved an ATAR. Of these:

- 17 students (10.5% of ATAR candidates) obtained an ATAR greater than or equal to 99
- 28 students (17% of ATAR candidates) obtained an ATAR greater than or equal to 98
- 49 students (30% of ATAR candidates) obtained an ATAR greater than or equal to 95
- 75 students (46% of ATAR candidates) obtained an ATAR greater than or equal to 90
- 115 students (71% of ATAR candidates) obtained an ATAR greater than or equal to 80
- 179 students (97% of eligible candidates) achieved the WACE
- 34 students achieved a VET qualification
- Christ Church was placed in the group of top performing schools in 20 courses (courses with fewer than 10 students are not included): Accounting and Finance, Ancient History, Biology, Business Management and Enterprise, Chemistry, Computer Science, Design, Drama, Economics, Engineering Studies, Geography, Literature, Mathematics Applications, Mathematics Methods, Mathematics Specialist, Media Production and Analysis, Philosophy and Ethics, Physical Education Studies, Physics and Psychology.

WACE ACHIEVEMENT

97% of eligible students achieved their WACE by attaining 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 (5 STUDENTS)

Aditya Barua, Joshua Chen, Finn Lip, Krish Mall and Sean Morgan.

SUBJECT EXHIBITIONS (1 SUBJECT)

Joshua Chen (Economics)

SUBJECT CERTIFICATES OF EXCELLENCE (14)

- Chemistry: Finn Lip
- Economics: Joshua Chen and Krish Mall
- English: Kenneth Lo and Krish Mall
- Literature: Aditya Barua
- Mathematics Applications: Chili Farmer and Joshua Fowler
- Mathematics Specialist: Finn Lip
- Philosophy and Ethics: Aditya Barua
- Physics: Joshua Chen, Kenneth Lo and Sean Morgan
- Psychology: Liam Dey

CERTIFICATES OF DISTINCTION (39)

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

Dylan Ang, Matthew Bailey, Abhinav Bagubali, Aditya Barua, Thomas Bird, Eduardo Caceres-Sandoval, Oliver Camins, Joshua Chen, Oliver Clark, Daniel Clayton, Jacob Cohen, Jack Crago, Timothy Creed, Andreas Dass, Harry Della-Vedova, Liam Dey, Samuel English, Roman Green, James Greenshields, Thomas Harris, Grant Hogarth, Andrew Hu, Joseph Jeffcote, William Ji, Daniel Law, Michael Lee, Finn Lip, Kenneth Lo, Krish Mall, Sean Morgan, James Newton, Nicholas Ng, Gabriel Porter, Joshua Rasmussen, Samuel Robins, James Robson, Ashton Torre, Raveen Wijesuriya and Rishi Yogesan.

CERTIFICATES OF MERIT (27)

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

Oliver Austin, Peter Brandon, Callum Breen, Hamish Brogan, Samuel Chaney, Nicholas Cook, Peter Cooney, Jack Cooper, Luke Coveney, Braelyn Dale, Henry Davies, Lucas Downs, Joshua Fowler, Edward Greenaway, Samuel Hasluck, Nicholas Hill, Jack Landau, Not for publication, Max Moltoni, Oscar Palandri, Thomas Salter, Rhys Solomons, Tom Stevens, Thomas Stokes, Andrew Tan, James Thomas and Theoden Woo.

ACADEMIC RESULTS

	2013	2014 (half-cohort)	2015	2016	2017	2018	2019	2020	2021	2022
GENERAL EXHIBITIONS	7	6	3	9	6	5	6	3	5	5
SUBJECT EXHIBITIONS	3	2	1	2	1	3	2	6	4	1
SUBJECT CERTIFICATES OF EXCELLENCE	-	-	-	25	21	17	23	19	11	14
CERTIFICATES OF COMMENDATION	16	12	14	-	-	-	-	-	-	-
CERTIFICATES OF DISTINCTION	-	-	-	51	42	34	46	34	38	39
CERTIFICATES OF MERIT	-	-	-	36	38	33	41	48	41	27

ATAR GREATER THAN 95 (49 STUDENTS)

Dylan Ang	Timothy Creed	Grant Hogarth	Nic Ng
Abhinav Bagubali	Andreas Dass	Andrew Hu	Gabriel Porter
Matthew Bailey	Harry Della-Vedova	Joseph Jeffcote	Joshua Rasmussen
Aditya Barua	Liam Dey	William Ji	James Robson
Thomas Bird	Daniel Eley	Jack Landau	Thomas Salter
Callum Breen	Samuel English	Daniel Law	Tom Stevens
Eduardo Caceres-Sandoval	Joshua Fowler	Michael Lee	Ashton Torre
Joshua Chen	Ash Gibson	Finn Lip	Raveen Wijesuriya
Ollie Camins	Roman Green	Kenneth Lo	Theoden Woo
Junjie Chen	James Greenshields	Krish Mall	Rishi Yogesan
Oliver Clark	Thomas Harris	Max Moltoni	
Daniel Clayton	Samuel Hasluck	Sean Morgan	
Jack Crago	Nicholas Hill	James Newton	

VET QUALIFICATIONS

34 students achieved VET qualifications by completing either the Certificate III or Certificate IV in Fitness through the School or other externally organised VET courses.

VALETE YEAR 12

Marcus Anderson

Dylan Ang

Bertie Arundell

Oliver Austin

Oliver Ayers

Korede Ayonrinde

Abhinav Bagubali

Matthew Bailey

Tucker Bailey

Felix Banks

Zac Barboutis

Geordie Bartle

Aditya Barua

Thomas Bird

Peter Brandon

Callum Breen

Hamish Brogan

Jonah Brooks

William Browne

Bryce Burnell

Callum Burnet

Eduardo Caceres-Sandoval

Ollie Camins

Nicholas Chai

Sebastian Chandraratna

VALETE YEAR 12

Tom Chatfield

Joshua Chen

Junjie Chen

Samuel Cheney

Oliver Claessen

Oliver Clark

Alex Clarke

Daniel Clayton

Jacob Cocks

Jacob Cohen

Nicholas Cohen

Nicholas Cook

Peter Cooney

Jack Cooper

Luke Coveney

Jack Crago

Timothy Creed

Lachlan Cullity

Braelyn Dale

Evan Dallimore

Andreas Dass

Henry Davies

Hugh Davies

Amaaron Davis

Harry Day

VALETE YEAR 12

Sam Day

Harry Della-Vedova

Liam Dey

Jacob Divirgilio

Louis Douglass

Lucas Downs

Reuben Dring

Max Dumas

Daniel Eley

Samuel English

Lachlan Fairhead

Chili Farmer

Jago Field

Oliver Flaherty

Xian-Meng Flynn

Joshua Fowler

Jack Francis

Matthew Garside

Ash Gibson

Matthew Gibson

Alex Graham

Roman Green

Edward Greenaway

James Greenshields

Dawson Greig

VALETE YEAR 12

Thomas Harris

Joe Harwood

Sam Hasluck

Mitchell Hatherly

Edward Hellings

Thomas Hewitt

Nic Hill

Cameron Hillman

Joe Hoedemaker

Grant Hogarth

Harry Holmes

Andrew Hu

Joseph Jeffcote

Adie Jensen

William Ji

Noah John

Gabriel Johnstone

Taylor Kappler

Sachin Karthigasu

Leo Kawakami

Benjamin Keen

Mikaia Kendall

Julius Kidd

Jensen Kirby

Anton Komninos

VALETE YEAR 12

Jack Landau

Daniel Law

Michael Lee

Irwin Lewis

Finn Lip

Kenneth Lo

Ben Lynn

Tom MacGill

Lochie MacKenzie

Krish Mall

William Martin

Ryan McDonald

Matthew McGrath

Matthew Menezes

Thomas Michael

Daniel Miles

Luca Miles

Matthew Mitchell

Max Moltoni

Harry Morgan

Sean Morgan

Prewitt Nair

James Newton

Nic Ng

Naoki Nishitani

VALETE YEAR 12

Luke Nixon

Joshua Nowrojee

Rowe O'Callaghan

Ben Ollerhead

Oscar Palandri

Daniel Pocock

Gabriel Porter

Austin Prentice

Finlay Prosser

Hugo Pryor

Sam Quackenbush

Joshua Rasmussen

Thomas Read

Tristan Reyes-Kostas

William Reynolds

Sam Robins

James Robson

Vaughn Robson

Max Rohr

Benjamin Rosman

Thomas Salter

George Sassella

Noirit Seal

Jay Sewell

Benjamin Seymour

VALETE YEAR 12

Jack Sheldrake

Darcy Shephard

Aryan Singh

Thomas Smyth

Rhys Solomons

Tyler Sprunt

Tom Stevens

Max Stokes

Tom Stokes

Haresh Suppiah

Andrew Tan

Ryan Tanner

James Thomas

Nicholas Tomlinson

Ashton Torre

Regan Tubby

Jack Turnbull

Bailey van der Struyf

Leo van Winkelhof

Josh Van Wyk

Hugh Vines

Ben Walker

Patrick Walker

Mitch Watson

Anish Weerasooriya

VALETE YEAR 12

Fletcher Wetherell

Evan Whitley

Raveen Wijesuriya

Lachlan Wilson

Ted Woo

James Woods

Jun Yang Yap

Henry Yau

Rishi Yogesan

Jerry Zhou

YEAR 12 HOUSE PHOTOS

CRAIGIE HOUSE

BACK ROW: James Robson, Luke Nixon, Ben Lynn, Hugh Davies, Louis Douglass, Marcus Anderson, Lachlan Wilson

MIDDLE ROW: Joshua Fowler, Finlay Prosser, Callum Burnet, Tom Stokes, Jack Sheldrake, Sachin Karthigasu, Austin Prentice, Oliver Flaherty

FRONT ROW: Abhinav Bagubali, Ash Gibson, Rowe O'Callaghan, Oliver Clark, Nic Hill, Jack Crago

ABSENT: Mikaia Kendall

HILL HOUSE

BACK ROW: Amaaron Davis, Alex Clarke, Gabriel Porter, Bryce Burnell, Ashton Torre, Roman Green

MIDDLE ROW: Naoki Nishitani, Mitchell Hatherly, Haresh Suppiah, Kenneth Lo, Ted Woo, Jun Yang Yap, Michael Lee

FRONT ROW: Thomas Harris, Oliver Austin, Samuel English, Sean Morgan, Joseph Jeffcote, Peter Cooney

ABSENT: Liam Dey, Irwin Lewis, William Reynolds

JUPP HOUSE

BACK ROW: Junjie Chen, Prewitt Nair, Thomas Smyth, Harry Day, Max Dumas, Joe Hoedemaker, Benjamin Keen

MIDDLE ROW: Henry Yau, Jacob Cocks, James Thomas, Sam Day, Nicholas Cook, Thomas Bird, Andrew Tan

FRONT ROW: Sebastian Chandraratna, Regan Tubby, Max Rohr, Matthew Bailey, Chili Farmer, Sam Robins, Lochie MacKenzie

ABSENT: Oscar Palandri, Tyler Sprunt

MOYES HOUSE

BACK ROW: Leo Bates, Jerry Zhou, Xian-Meng Flynn, Tucker Bailey, Matthew Mitchell, Samuel Cheney, Henry Davies

MIDDLE ROW: Nicholas Chai, Adie Jensen, Ben Walker, Callum Breen, Dylan Ang, Korede Ayonrinde, Ryan Tanner

FRONT ROW: Sam Hasluck, Luke Coveney, Nic Ng, Finn Lip, Fletcher Wetherell, Reuben Dring, Thomas Salter

ABSENT: Edward Greenaway, George Sassella, Nicholas Tomlinson

YEAR 12 HOUSE PHOTOS

NOAKE HOUSE

BACK ROW: Felix Banks, James Woods, Joe Harwood, Edward Hellings, Lachlan Fairhead, Anton Komninos, Evan Whitley

MIDDLE ROW: Gabriel Johnstone, Jacob Divirgilio, James Greenshields, Ben Ollerhead, Jack Landau, Cameron Hillman, Hugo Pryor

FRONT ROW: Daniel Law, Rhys Solomons, Bailey van der Struyf, Vaughn Robson, Noah John, Hamish Brogan, Jago Field, Rishi Yogesan

ABSENT: Darcy Shephard

QUEENSLEA HOUSE

BACK ROW: Zac Barboutis, Hugh Vines, Jack Turnbull, Ryan McDonald, Alex Graham, Benjamin Seymour

MIDDLE ROW: Leo Kawakami, Lucas Downs, Aryan Singh, William Martin, Daniel Clayton, Mitch Watson, Anish Weerasooriya

FRONT ROW: Jack Francis, Tom Stevens, Matthew Gibson, Thomas Michael, Timothy Creed, Jay Sewell, Matthew Menezes

ABSENT: Matthew Garside, James Newton, Joshua Nowrojee

ROMSEY HOUSE

BACK ROW: Eduardo Caceres-Sandoval, Benjamin Rosman, Bertie Arundell, Tom Chatfield, Daniel Eley, Daniel Miles, Peter Brandon

MIDDLE ROW: Oliver Ayers, William Browne, Tristan Reyes-Kostas, William Ji, Luca Miles, Daniel Pocock, Evan Dallimore, Andrew Hu

FRONT ROW: Krish Mall, Jack Cooper, Braelyn Dale, Grant Hogarth, Matthew McGrath, Harry Morgan, Harry Della-Vedova

ABSENT: Noirit Seal, Max Stokes

WOLSEY HOUSE

BACK ROW: Lachlan Cullity, Thomas Hewitt, Harry Holmes, Tom MacGill, Jensen Kirby, Ollie Camins, Joshua Rasmussen

MIDDLE ROW: Joshua Chen, Nicholas Cohen, Sam Quackenbush, Julius Kidd, Oliver Claessen, Max Moltoni, Taylor Kappler, Joshua Van Wyk

FRONT ROW: Andreas Dass, Jacob Cohen, Jonah Brooks, Geordie Bartle, Dawson Greig, Raveen Wijesuriya

ABSENT: Aditya Barua, Thomas Read, Patrick Walker

SCHOOL BALL

BACK ROW: Michael Masterton, Tom Shalders, Jeremy Power, Colin Fallon, Rob Vickery, Brendon Noble, Nicholas Hogan, Lieven Silberstein, Jason Lamb, Lachlan Hall, Trevor Scott, James Stanton-French, Vinko Shain, Matt Goes, Kieran Gowdie, Jordan Wallace, Timothy Webber, Will Greenwood, Jon Wyllie, Brian Finnemore, Jarrod Kayler-Thomson, Daniel Cadby, Jack Damon

SEVENTH ROW: Conrad Scott, Darryl Waugh, David Owen, Oscar Burke, Matt Goodbody, Digby Gibson, Melannie Nazzari, Noel Patterson, Joshua Jacques, Taylor Pervan, Justin Sudmeyer, Jan Honnens, Sam Healy, Shaun Foley, Jack Utting, Tom Jerram, Andy Greig, Dominic Jennings, Jay Freap, Alec Barbour, Travis Nederpelt, Monte Nathan, Gareth Phillips, Lloyd Haskett

SIXTH ROW: Liam Mullane, Luke Farmer, Joanne Knowles, Ryan Gowland, Bronwyn Nelles, Tom Goodbourn, Mike Ristovsky, Chris Anderson, Alex Coulter, Amy Porter, Kellie Evans, Nina Pschorn, Andrew Jefferies, Rob Masetti, Frank Pasquarelli, Nicole Arnold, Kim French, Duane Nurse, Sarah Commander, Louise Blackmore, Scott McWhirter, Jeff Chandler, Mark Seman, Daniel La Gallia, Brodie Reid, Joe Blanchard, Joanna Morrison Mayo

FIFTH ROW: Letitia Simon, McKenzie Pugh, Alli Gould, Kim Rutland, Yang Zhang, Roberto Ramirez, Tonia Ranford, Helen Giagtzis-Tomich, Louise Grant, Hailey Mainwaring, Megan Pentony, Bryce Taylor, Aaron Prior, Luke Milton, Timothy Excell, Jared Holder, Tom Telford, Kerrie-Ann Barnes, Elisabeth Rosinel, Angela Vordermeier, Maddie Redman, Justine Garland, Andrea van Graan, Sarah Downes, Bronwyn Fricke, Georgia Moore, Jacob Marai, Asha Kiani

FOURTH ROW: Caitlin Owen, Claire Molinari, Anna Freedman, April Su, Victoria Wisker, Sandie Summers-Arnel, Kelly Connolly, Lisa Venn, Paula Boxall, Tiffany Hoad, Nicole Patrick, Louise Coombs, Adele Swan, Sophie Smith, Brooke Siegmann, Brianne Utting, Shantelle Vukojevich, Jenny Joseph, Monica Zhou, Megan Walsh, Grant Haggerty, Claire Chapman, Kate Atkinson, Sally Nelson, Anna Wood, Kate Evans, Maggie Westbrook, Megan Caporn, Deanne O'Callaghan, Tina de Klerk

THIRD ROW: Keith Angus, Alicia Hill, Jodie Busby, Fiona Telfer, Emmie Del Borrello, Steffi Hutchinson, Sofia Olcina Ramba, Kailka Duck, Angela Tanham, Caris McCabe, Alexandra Stephen, Bec Sheridan, Kylie Szczepanski, Li Liu, Jazmin Donato, Stacey McKenzie, Marguerite Crawford, Scott Chrystal, Budiman Lays, Chantal Widdicombe, Sharyn Bana, Joanne Hillam, Caitlin Allen-Williams, Sharon Bryant, Laura van Rijn, David Seggie, Kate Marshall, Claudia Feldman, Sandra Conway, Asha Rojahn, Sarah McMillan, Cheryl Freap

SECOND ROW: Edward Pietrucha, Jean-Marc Rivalland, Josephine Anderson, Eboney Yapp, Jo Hudson, Karen Sim, Lia de Sousa, Khiem Ly, Denise De Pietro, Julie Haigh, Camille Gatti, Melanie Hastie, Genevieve Graham, Samuel Wallace, Tammy Sewell, Yvette Pearce, Louise Whittle, Margi Woodroffe, Sarah Ashby, Sarah Craig, Tina Dewberry, Jasmine Jeffs, Kasey Mitchell, Marilena Cappelluti, Glynis O'Neill, Deborah Wolfenden, Beatriz Rueda Hernandez, Anthea Feaver, Pam Yordanoff, Nicholas O'Brien

FRONT ROW: Bee Choo, Martin Lamb, Edward Hogg, Megan West, Todd Hamwell, Jean-Paul Papineau, Holly Rose, Ryan Myles, Joanna Simpson, Brad Downing, Neil Sagers, Anthony Lynch, Jamie Foster, Mahendra Vaswani, Mark Morrissey, Alan Jones, Steven Males, John Price, Murray Robertson, Geoffrey Alagoda, Halina Dorward, Nicholas Russell, Kim Morcom, Jay Pyefinch, Liam Casson, Christian Coslani, Michael Ralph, Mark Tait, Barbara Bosich, Daniela Chacon de Robaina, Taylor Marsh

VALETE STAFF

BILL KIRBY
ALAN JONES / *PRINCIPAL*

An Olympic Gold Medallist and Christ Church old boy, Bill Kirby's experience and passion in the pool had an invaluable impact on the success of the School's swimming program. In his time as Head Swimming Coach, CCGS won 12 PSA Swimming Championships and thousands of our students learnt an important life skill.

Bill was more than a coach; he was an exceptional educator and a mentor to many students. Christ Church was certainly the beneficiary of 20 exceptional years with Bill. We thank Bill for his enormous contribution to the Christ Church community and wish him all the best with his future endeavours.

PATRICK PARKER
ANDY GREIG / *HEAD OF HUMANITIES*

Patrick Parker joined Christ Church Grammar School in January 2018 as the Head of Humanities. He had previously been the Head of Humanities at Aquinas College and Christ Church immediately benefitted from his curriculum knowledge, management skills and exceptional organisation. Patrick was fully committed to all aspects of the School's community, serving as an excellent tutor in Noake House as well as coaching football and rowing crews. After more than four years of early rowing mornings and admirable SERVICE, Patrick accepted a leadership position as a Head of Year at Mazenod College. He will be sorely missed.

DON MARSHALL
EDWARD HOGG / *HEAD OF SCIENCE*

It was with great sadness that we farewelled a respected stalwart of the Science Department, whose presence and influence was second to none. Commencing as Head of Chemistry in January 2010, Don Marshall provided students with an education seldom found elsewhere. As a friend and colleague to many, Don was able to lead several successful initiatives which had a direct impact on student learning and the professional development of the staff. As a Noake tutor for many years, he created a strong bond with his tutees. He will be sorely missed but we wish him all the best in his retirement.

GRAHAM NOLAN
CHRIS ANDERSON / *HEAD OF COMPUTER SCIENCE*

Graham Nolan taught at CCGS for over five years. In that time, he excelled in the classroom, building rapport with all his students. With an innate ability to break a complex idea down into simple steps, Graham helped the boys develop a deep understanding of Computer Science and how to put that understanding into practice.

Outside the classroom, Graham worked tirelessly for Craigie House. In the sporting domain, he took on soccer and volleyball with his customary good humour. Graham's passion for technology extended to the co-curricular domain. He volunteered several afternoons a week in both Informatics and Robotics to help the boys build their robots, and to prepare them for international competitions. He also willingly gave up several weekends to help our junior programmers learn about competitive programming.

Graham will be sorely missed by both staff and students at CCGS.

VALETE STAFF

ROBERT SISSON
MEGAN WEST /
HEAD OF MATHEMATICS

Robert Sisson commenced his time at the School in 2014. A passionate and dedicated teacher, he willingly gave his time to those who needed extra support. He offered assistance in the boarding house one morning a week, and extra help sessions every Monday and Tuesday alongside his other co-curricular commitments.

His generosity was incomparable, not only in time, but with his Freddo Fridays on which all his students (and the Mathematics staff) received Freddo Frogs. He was also passionate in his role in managing soccer and basketball and could be relied upon to do whatever was asked of him.

We wish Robert the very best for his teaching position in Canberra.

MEGAN WEST
MAHENDRA VASWANI / DEPUTY
PRINCIPAL AND DIRECTOR OF STUDIES

Megan West joined CCGS in 2018. Her unique experience, integrity and kindness prepared her perfectly for the role of Head of Mathematics.

Megan established herself as a diligent leader, often being the first in and the last to leave each day. She coached basketball but her true love was always Mathematics. Over her time at CCGS, Megan coached hundreds of boys for a variety of mathematics competitions, often with stellar results. Her comprehensive knowledge of Nexus benefitted the School in her role as Acting Assistant Director of Studies for a term in 2021.

Megan leaves the School for New South Wales with her partner, Scott. We wish her the very best.

ROB DODDS
JEAN-PAUL PAPINEAU /
DIRECTOR OF PEDAGOGY

In Term 2, the School farewelled Rob Dodds who 'crossed the fence' to Methodist Ladies' College to take on the position of Learning Technology Integrator. In his six years as Digital Learning Co-ordinator, he coached teachers in the Preparatory and Senior Schools to use technology effectively. Rob was also instrumental in guiding teaching staff through the uncertain period of COVID-19 lockdowns and remote learning.

In his time at Christ Church, Rob introduced eSports into the Beatty Cup, advancements in robotics and virtual reality in the classroom, and helped staff obtain Microsoft Innovative Educator certification. He always gave of his time as a mentor, teacher and Craigie tutor and we wish him all the best in his new role.

EDWARD HOGG
MEGAN CAPORN / HEAD OF CHEMISTRY

Ed Hogg commenced as Head of Science in April 2017. His favourite subject was Biology and an annual highlight was seeing boys apply their knowledge and skills during the Year 11 Biology Camp. The breadth of Science subjects increased during Ed's tenure, including two new elective courses in Year 9. Cheerful and approachable, Ed built strong relationships within his tutorial group in Queenslea House. His love of cricket and rugby was apparent and his sporting teams enjoyed their training sessions and fixtures. Ed's easy-going nature enabled him to build a rapport with all his students. We wish Ed all the best leading a new team of Science educators in an international school in Dubai.

LIAM CASSON
MARGI WOODROOFE / EDITOR

Liam Casson took up his position as the inaugural Director of The Wynne Centre for Boys' Health and Wellbeing in 2015. After eight years, he relinquishes this role. While it is with a tinge of sadness, Liam is looking forward to overseeing a wellness and educational arm in the private sector.

Liam worked closely with parents and staff, as well as wellbeing practitioners. He inspired a new generation of young men to make informed choices around their health and wellbeing, and to value that of others. Liam also represented the School at mental health and wellbeing conferences.

In Liam's inimitable style of gratitude, he has the last word: "Thank you for affording me the opportunity to work at Christ Church. I have valued my time as a custodian of the community and have considered my work an absolute privilege."

ACTIVITIES

CADETS: ARMY

CUO HARRY DELLA-VEDOVA / ADJUTANT

The Christ Church Grammar School Cadet Unit (CCGSCU) started the year with a very strong enrolment, bolstering the unit. Returning from summer holidays, Year 12s Rhys Solomons, Daniel Eley and Ben Ollerhead took command of Platoons 1, 2 and 3 respectively, having completed the Cadet Under Officer (CUO) course in January. CUO Harry Della-Vedova took up the position of Adjutant. Supporting these positions were Ben Keen, Max Moltoni and Ryan Tanner as Platoon Sergeants, as well as Sergeant Tristan Reyes as Company Signaller and Sergeant Sebastian Chandraratna as Company Quartermaster.

Term 1 saw the unit soldier on through the continuing difficulties of COVID-19. Despite restrictions, the boys completed recruit training and lessons on subjects, such as navigation and military history, on Friday afternoons. Thanks to the support of staff and the School, CCGSCU was one of the few Army Cadet Units in the State to continue operation throughout Term 1. This culminated in the term's Field Training Exercise (FTX), which was conducted at Christ Church due to COVID-19 restrictions. Despite this setback, the unit held a successful weekend of training and continued to operate with pride and efficiency.

Returning in Term 2, the unit continued its training schedule. Friday afternoons consisted of more advanced lessons, such as radio procedures and company drill. The Term 2 FTX saw the unit continue to adapt, conducting its first ever exercise at Guildford Grammar's Stronghills Outdoor Education facility. Despite

wet weather and a new environment, the cadets performed admirably in a range of activities, such as survival, field engineering and navigation exercises. On return from Stronghills, the boys participated in paintball, a fun way to relieve stress after the weekend and an opportunity to improve teamwork. The functioning of this exercise was an example of the benefits of the close working relationship between the Guildford Grammar, St Hilda's and CCGS cadet units.

Term 3 marked a step up in intensity for the unit, as we prepared for the Annual Field Exercise (AFX) at a state level. Friday afternoons consisted of navigation revision, drill, and skills such as vehicle recognition. As well as this, cadets participated in introduction to weapon handling. This led into the Term 3 FTX, which consisted of the longest navigation exercise of the training year, as well as first aid and observation post activities in the Bindoon Training Area. On return from Bindoon, the unit conducted weapon handling training at Irwin Barracks, giving the Year 10s their first hands-on experience with the SERVICE weapon of the Australian Defence Force, the EF88 Austeyr rifle, under the close supervision of 13 Brigade personnel. Later in the term, the unit returned to Irwin Barracks to conduct a shoot on the Weapon Training Simulator System (WTSS).

The AFX was, as always, the highlight of the year. Continuing to operate in a Battalion group, the unit conducted three-day courses in advanced navigation and survival, and reconnaissance. As well as these, cadets were given the opportunity to live fire on the 25m range and

to abseil from 'the embassy' and the 30m tower within the Bindoon Special Training Facility. CCGSCU also competed as a unit in both the first aid and drill competitions, placing third in first aid and joint first in drill. With AFX complete, the boys returned to Perth for a well-earned second week of their holidays. The year officially finished on the first Friday of Term 4, with the Principal's Parade. The unit conducted a highly disciplined ceremonial parade and acknowledged some of its high achieving members with awards.

The experiences and training the cadet unit undertook this year were of a consistently high standard and would not have been possible without the tireless efforts of the ACU staff. Thanks must go to the Officer Commanding, Major Conrad Scott; the Co-ordinator of Army Cadets, Major Duane Nurse; Lieutenant Digby Gibson; Lieutenant Alec Barbour; and Warrant Officer Class 1 Michael O'Sullivan OAM, MM. The time and dedication these staff members offer the unit is unparalleled.

Finally, to the cadets, thanks is also owed. To the Year 12 cohort, thank you for providing a collegial and highly professional leadership group. To the Year 11s, your efforts as Corporals and Lance Corporals were vital to the unit. To the Year 10s, you are the core of the unit. Without your enrolment there would be no Army Cadets at Christ Church, and I thank you for your passion and commitment.

CADETS: ARMY

COMPANY HQ

BACK ROW: CDTSGT Sebastian Chadratna, CDTLCPL George Playford, CUO Harry Della-Vedova, CDTLCPL Jonny Hamdorf, CDTSGT Tristan Reyes-Kostas
FRONT ROW: LT Alec Barbour, MAJ Duane Nurse, MAJ Conrad Scott, WO1 Mick O'Sullivan (OAM, MM), LT Digby Gibson

PLATOON 1

BACK ROW: Jack Paulson, Andrew Dreyer, Will Blackwell, Oliver Campbell, Beau Day, Benedict Anderson
MIDDLE ROW: James Gregory, Angus Begley, Reece Duckworth, Alasdair Cameron, Nicholas Crooke, Archie Hatherly
FRONT ROW: CDTLCPL Jack Collis, CDTLCPL Will Clolvin, CDTLCPL Geive Anwar, CDTSGT Benjamin Keen, CUO Rhys Solomon, CDTLCPL William Jamison, CDTLCPL Charlie Clark, CDTLCPL Timothy Bellamy
ABSENT: Matthew Bennett, Ben Cui, Rock Deng, David Esterhuysen

PLATOON 2

BACK ROW: Charles Playford, Rayden Liao, Samuel Oyeniyi, Joshua McCoubrie, Xiangyu Huang, Daniel Leahy
MIDDLE ROW: Dan Patrick, Brock McMinigal, Alex Jordan, Benjamin Hogan, William Johnsson-Jones, Austin Moltoni
FRONT ROW: CDTLCPL Finn O'Reardon, CUO Daniel Eley, CDTSGT Max Moltoni
ABSENT: CDTLCPL Harrison Lisle, CDTLCPL Jamie Kafetzis, CDTLCPL Ben Colvin, CDTLCPL William Kay, Max Lane, Zac Leedman, James Kay

PLATOON 3

BACK ROW: Adam Solomons, Oscar Moltoni, Carl Walker, Aiden Tubby, Jack Ridley, Arjun Uresh Kumar
MIDDLE ROW: Cameron Wood, Matthew Wang, Wesley Thein-Soe, Jesse Whittington, Kevin Shen, Aaron Tafti, Jack Robertson
FRONT ROW: CDLCPL Adam Shannon, CDTLCPL William Mawson, CDTLCPL Harry Ranger, CDTSGT Ryan Tanner, CUO Ben Ollerhead, CDTLCPL Sam Singleton, CDTLCPL Samuel Ou, CDTLCPL Ethan Boyle, CDTLCPL Oliver Richardson
ABSENT: James Renner, Aidan Tandy

CADETS: ENCOMM

ENVIRONMENTAL GROUP

ALEX MOLYNEUX / YEAR 10

Every Friday afternoon, under the direction of Ms Jane Shannon, we worked with many community groups including Friends of Mosman Park Bushland and Cottesloe Coastcare. We all passionately toiled for a few hours to help care for our local environment, with jobs varying from weeding and mulching to planting seedlings, depending on the season. Highlights included planting more than 1000 plants in 90 minutes during one session in Term 3. On behalf of all boys involved in the group, I would like to thank Ms Shannon and Mr Neil Saggars for their hard work organising the many activities over the year.

FRIENDS OF LAKE CLAREMONT

YEAR 10 PARTICIPANTS

Thirteen per cent of Australia's original vegetation has been removed since European settlement. Our Lake Claremont ENCOMM group aimed to rectify this heinous error, contributing to the rehabilitation of native vegetation. We had the opportunity to carry on the legacy of decades of boys before us, transforming the lake from a disused golf course to the thriving ecosystem it is today. Every Friday after school, a group of about 15 boys departed to the beautiful wetland ecosystem, following a scheduled program, from creating hotels for quendas to learning skills that will serve us later on in life, such as weeding and planting natives, to wielding a pitchfork. So, if you've wondered what's behind the closed doors of the tin shed, it's the Bilby's Boys aka the Friends of Lake Claremont ENCOMM group.

FOOD RESCUE

LUCCA BARNADA / YEAR 10

This year, Mrs Jo Hillam and 21 Year 10 boys gathered on a Monday afternoon to sort, pack and weigh fruit and vegetables that had been kindly donated by local supermarkets. As ambassadors for Christ Church Grammar School and students on the Environmental Committee, we partnered with SecondBite to provide care packages for families in need.

Every Monday about 180kg of food was saved from landfill. Therefore, throughout the course of the four terms, about 5600kg of food was saved! Boys developed a variety of skills, including cleaning, packing and interacting with a group of peers. We also learnt about different types of fruit and vegetables. We were feeding families currently unable to afford food – due to both inflation and personal circumstances – which meant it helped those that would otherwise go without. This ENCOMM activity is important as it helps the environment, serves people in our community and is personally satisfying.

AGED CARE

EDWARD RAWLINS / YEAR 10

As a part of ENCOMM this year, several Year 10 boys, myself included, had the privilege of walking over the road to spend our Friday afternoons with the residents of St Louis Estate and Mercy Place Mont Clare retirement and aged care communities. At both locations we participated in a variety of activities. Some played board games, such as Scrabble, while others did the weekly puzzle, which was a favourite with many residents. Boys also assisted residents with tasks requiring IT skills, helped clean up their personal gardens, and a few of us got our hands (and feet!) extremely dirty when cleaning out the communal fishpond. I enjoyed playing competitive table tennis matches with my new mate Charles. He is a longstanding resident at St Louis Estate but used to be a farmer before he retired. Our much-anticipated weekly matches frequently ended with tie-breaking games. He may not be overly mobile now, but his quick reflexes and skill kept me on my toes.

Interacting with the older people in helpful and meaningful ways as part of ENCOMM has been amazing, very insightful and something I will never forget.

ENCOMM

BACK ROW: Campbell Cocks, Harry Gibson, Max King, William Mayne, Samuel Bartlett, Clancy Dennis, Oliver Corcoran, Max Pearse, Daniel Syme, Sean Marshall, Euan Nally, Benjamin McAlwey

FIFTH ROW: Cody Flannery, Kevin Chen, Tom Grylls, Hudson Black, Hamish Holland-Clements, Jai Rodrigues, Shanth Aravinth, James Chipper, Lincoln Hobbs, Mark Springate, Thuhid MD, Sam Norton, Louis Timms

FOURTH ROW: Lucca Barnaba, Oli Hasluck, Max Hansen-Knarhoi, Max Hillyard, Jackson Prater, Ashley Thomson, Adriaan Heyning, Edward Hadi, Tharusha De Silva, Alex Skett, Sam Tremain, Daniel Hahn, Luke Johnson, Zach Tingley

THIRD ROW: Sam Harding, Isaac Greenaway, Kobe Weston, Elias Auret, Edward Rawlins, Akshay Nadkarni, Charlie Walker, Allen He, Ben Swan, Michael Crawford, Matthew Jarvis, Benjamin Rollason, Lachlan Tran, Isa Yusoff, Oscar Roxby

SECOND ROW: Angus Dey, Lachlan King, Hugo Maxted, Jack McGuire, Calvin Teoh, Tom Meyer, Frank Birch, Dylan Ng, Ashtin Belyea, Sam To

FRONT ROW: Alexander Chai, Nayan Pushpalingam, Haofei Wu, Ms Lia de Sousa, Rev Nicholas Russell, Ms Joanna Hillam, Ms Marguerite Crawford, Ms Jane Shannon, Mr Nicholas O'Brien, Mrs Nina Pschorn, Mrs Mel Hastie, Evan Breen, Christian Bregger, Lachlan Le, Lachlan Bell

CADETS: SURF LIFE SAVING

TOM OFFER / YEAR 11 CADET LEADER

This year Christ Church once again fielded a strong group of Year 10 surf cadets, working towards achieving their Bronze Medallion. Hitting the beach each Friday afternoon in Term 1, the group studied aquatic rescue techniques, including board and tube rescues at North Cottesloe Surf Life Saving Club (NCSLSC). With colder weather in Terms 2 and 3, the focus of the program shifted towards learning first aid fundamentals including DRABC, principles of first aid as well as beach specific procedures including marine envenomation and spinal injury management.

Assisting the NCSLSC trainers were Year 11 and 12 mentors, either as trainers or water safety. Special mention to Hudson Whiting as the first Year 10 to assist with the instructional team. In mid-September, over two tense days, the final assessment took place. Thanks to a mammoth effort led by Ms Alli Gould and the team of NCSLSC volunteers, assessors, parents and the Year 11 and 12 leaders, with all the candidates passing the exam and earning their Bronze Medallion. In addition to the Surf Cadet program, some CCGS students and old boys achieved several noteworthy accomplishments:

- In December 2021, Year 11 mentors Will Jones, Oscar Lorbeer, Charlie Mill and Tom Offer competed with excellence in the RSL Cadet of the Year competition (community division) with Tom Offer being the state winner.
- Old boy Tom Fox completed his Silver and Gold Medallions and assessed an exceptional number of Bronze requalifications as well as instructing several courses, including the Year 10 cadet program.
- Old boy Julian Ming was appointed to the Chair of Education on the NCSLSC Board of Management, a highly regarded and significant role within the club that sees him take responsibility for all NCSLSC education and training.

In 2022, the surf cadet unit celebrated its 21st anniversary – a major milestone and a testament to the hard work of the many individuals who have assisted the program over the years. However, particular recognition must be given to Ms Gould. Through her leadership, the surf cadet program has and will continue to go from strength to strength.

There is no doubting the value of the surf cadet program at Christ Church. Each year graduates from the program leave with a renewed appreciation for the water and marine environment, as well as closer ties to their community and a SERVICE pathway. But most importantly they carry forward skills that if called upon, may one day save a life.

SURF LIFE SAVING CADETS

BACK ROW: James Macgregor, Abe Morgan, Bede Wetherell, Finn Cox, Ollie Wardle, Lachlan Cook, Nicholas Coutts, Emerson McNeilly, Kalani Chong Sue, Callum Leggett, Benjamin Fick, Tom Scott, Thomas Stephen

FIFTH ROW: Hamish McCarthy, Jonah Hanikeri, Callum Chin, Joshua Criddle, Thomas Labza, Oliver Baker, Jakob Akhili, Max Duff, Thomas Eley, Rory Hart, Aidan Greene, Owen Jeffcote, Sam Minchin, Jasper Hatton

FOURTH ROW: Matthew Wong, Carter Mackay-Coghil, William Maitland, Nicholas Treloar, Tom Wittenoom, Henri Rose, Blake Vukman, Archie Brown, Fergus Egerton-Warburton, Oscar Church, Wyatt Smith, Luke Dorsett, Andre Ristovsky, James Renouf, Tom Mairs

THIRD ROW: Angus Cameron, William Asphar, Oliver Horak, Arkie Parsons, Albie Stevens, Benjamin Frank, Ben Rippey, Gabriel Haselhurst, Tom Hay, Leon Butler, Henry Hogan

SECOND ROW: Ryan De Marchi, Charlie Mill, Oscar Lorbeer, Thomas Arbery, Fletcher Wetherell, Tom Offer, Will Jones, Max Eldon

FRONT ROW: Cody Barrett, Angus Park, Thomas Hewitt, Hudson Whiting, Oliver Pemberton, Cooper Whiting, Ms Bronwyn Fricke, Ms Alli Gould (TIC), Ms Tammy Sewell, Tom Fox, Will van Dongen, Oliver Stockwell, Harry Morgan, Peter Cooney, Samuel Grayling

CHESS

PSA CHAMPIONS

JEREMIAH WANG / CAPTAIN OF CHESS

2022 Chess began with the House Arts competition. Amidst the tense rivalry between the Houses, Craigie came out on top, led by Rowe O'Callaghan (Year 12).

The annual Junior and Senior CCGS Chess Tournaments were held in early Term 2. Aidan Tan (Year 9) triumphed over some strong competition in the Junior division. The Open Tournament also saw nail-biting rivalry in which a blitz play-off ultimately decided the winner. I managed to edge out the competition, however, special mention goes to Oscar Gao (Year 7) for being the youngest player and coming in a close second.

Meanwhile, in Term 2, CCGS contested the annual Four Schools Tournament, which saw strong competition from Hale, Scotch and Aquinas. The team consisted of Year 10s Aaron Goh, James Gregory, Gabriel Haselhurst, Max Pearse, Jack Poulson, James Renouf, Jeremiah Wang and Andy Wu, as well as Oscar Gao. Christ Church produced a decisive victory over its rivals.

The PSA tournament was held in Term 3. The team, consisting of five Year 10s and Year 7 Oscar Gao who was on Board 1, is a testament to the strength of the younger years in the absence of any Year 11s and 12s. Despite the pressure of maintaining the 12-year winning streak, the team consisting of Max Pearse, Jack Poulson, James Renouf, Jeremiah Wang, Andy Wu and Oscar Gao produced a decisive victory, winning all six fixtures.

CHESS REPRESENTATIVE TEAM

LEFT TO RIGHT: James Gregory, Aaron Goh, Jeremiah Wang (Captain), James Renouf (Vice-Captain), Jack Poulson, Oscar Gao

We are now proud to hold 13 PSA titles, and I would like to thank Mr Damon for co-ordinating Chess at the School and old boy Joshua Fry for his coaching. Christ Church's success in Chess is owed to its strong culture and the extensive community that is fostered through great events like House Arts and Chess Club.

DEBATING

ADITYA BARUA / CAPTAIN OF DEBATING

2022 was a defining year for Christ Church Debating. It was not limited to a single competition, but a diverse range, each traversing public speaking and critical thinking. CCGS debaters demonstrated considerable dominance across many of these, with teams making the grand final in the West Australian Debating League (WADL) competition, the Edith Cowan University British Parliamentary (ECU BP) Debating Competition and the UN Youth Australia Evatt Trophy Competition. Congratulations to all teams!

WADL is the organisation that co-ordinates the Schools Debating Competition, the most popular debating tournament in WA involving over 3000 students. The tournament consists of six preliminary rounds, followed by four knockout stages, such as the octofinals and quarter finals. One of our Senior teams, consisting of Bailey Alcock, Harry Della-Vedova, Sam Hasluck, Krish Mall and me, made it to the grand final debating on the affirmative side of the proposition: "This House believes that the feminist movement should support 50/50 feminism." While forced to swallow a loss, just getting to the grand final was an achievement of which we were all very proud, and one that I'm sure the 2023 Debating team will be motivated to beat.

CCGS was also involved in the UN Youth Australia Evatt Trophy Competition co-ordinated by the UN Youth WA. A state-wide tournament, pairs of delegates are assigned countries and assume positions on the United Nations Security Council. From there, they simulate debates on resolutions pertaining to current world issues. With five CCGS teams progressing to semi-finals and two to grand finals, the quality of Christ Church debaters really shone through.

The Debating Committee also had success in their mission to improve the skills of younger debaters, running training sessions earlier in the year. The mentorship of old boy Ed Stoddart proved invaluable, offering advice following debates as well as during lunchtime training sessions.

The efforts of the 2022 debating co-ordinators, Mrs Sarah Downes and Mrs Bec Sheridan, cannot be left unsung. Their organisation behind the scenes, especially during the era of zoom debating was crucial; smoothly troubleshooting any problems in the different (and often coinciding) debating competitions. More than that, they sacrificed their Tuesday evenings to Debating. Future debaters are lucky to have such passionate and dedicated teachers.

All in all, the future of CCGS Debating looks promising, with notable mention to Hawk Hughes (Year 12) in being selected for the 2022 WADL state squad.

WADL DEBATING TEAM

BACK ROW: Harry Della-Vedova, Nic Cradock, Henry McRae, Luke Annear, Aman Shetty, Hawk Hughes, Carlin Flynn, Lachlan Story, Reuben Brady, Aaron Goh

THIRD ROW: Jeremiah Wang, Gourab Sharma, Dylan Ang, Edward Hadi, Bailey Alcock, Aubrey Rogers, Max Harrison, Zak Leaman, James Greenshields, Hamish Anderson

SECOND ROW: Alex Molyneux, Rohan Shetty, Wesley Peh, Joshua Neervoort, Aaryan Mandal, Mrs Bec Sheridan (Teacher in Charge), Harry Kailis, Ben Kao, Justin Goh, Ben Rippey, Frederick Azis

FRONT ROW: Kieran Tan, Ari Fisher, Alessandro Di Giulio, Kanishkh Menon, Aditya Barua, Eduardo Caceres-Sandoval, Francis Holmes a Court, Matthew Luo, Nathan Wong, Tommy Greenshields

ENIGMA

KAI MAHALINGHAM / YEAR 10 MENTOR

2022 was another very successful year for Enigma. Terms 1 to 3 saw boys divided into three groups, each focusing on a specific module. The topics covered ranged from extracting DNA from strawberries, to creating and designing escape rooms, applying engineering principles in bridge building competitions, creating shark tank-style pitches for solutions to world hunger, and learning to solve various types of puzzles.

Term 4 was a change of pace for the boys, going from the more structured teacher designed and led modules to student-led (teacher assisted) projects. The topics this year were extremely diverse, with some boys creating their own coding language, others researching and designing the 'best sport' and another group investigating how to maximise plant growth.

Enigma allows students to explore their areas of interest within a group setting, engaging with peers from different year groups. Boys were able to apply and develop their critical thinking, research and communication skills, and their creativity, in an engaging way that challenged them.

Thanks go to Mr Daniel La Galia and Ms Lucy Chamizo for giving up their time to help mentor and organise, as well as Mr Spencer Davis who stepped into the role of Enigma co-ordinator and Ms Caitlin Owen who is took his place while he was on long SERVICE leave. Also, a very special thanks to Dr Claire Molinari as this was her last year doing Enigma, and for her massive contributions to the program.

INFORMATICS

JOSHUA CHEN / CAPTAIN OF INFORMATICS

In 2022, Informatics (competitive programming) continued to enjoy stellar success under the guidance of Mr Honnens.

The season got off to an excellent start with Justin Goh (Year 8) and Andy Wu (Year 10) obtaining perfect scores in the Canadian Computing Competition. Andy and Justin then consolidated their prowess by placing first and second respectively in the intermediate division of the Oxford University Computing Challenge, joined by Aidan Lim (Year 9) who placed second in the junior division.

Joshua Chen (Year 12) became the first CCGS student to go back-to-back in representing Australia in the International Olympiad in Informatics (IOI). Having won a Bronze medal in IOI 2021, his experience saw him winning a Silver medal at this year's competition hosted by Indonesia.

In the largest Australian team-based competition for competitive programming, CCGS showed its dominance in the national ProgComp, with three teams finishing in the top 10. Our Year 12 team (Joshua Chen, Roman Green and Kenneth Lo) placed first, successfully backing up its win in 2021.

With Justin Goh (Year 8), Carlos Jin (Year 8), Aidan Lim (Year 9) and Andy Wu (Year 10) achieving Gold in the Australian Informatics Olympiad (the first step in the pathway to IOI), and receiving invites to the Informatics School of Excellence in December, the future of Informatics at CCGS is looking extremely bright.

MOCK TRIALS

TIMOTHY CREED / VICE-CAPTAIN OF MOCK TRIALS

The Mock Trials cohort was eager to build upon the successes of 2021's team and a solid uptake of new boys in the club allowed CCGS to enter four strong teams into the 2022 competition.

Round 1 saw the teams contest a COVID-themed criminal case, where the accused was charged with stealing a supply of luxury toilet paper from a neighbour. CCGS had great success in this round, with three wins and one loss.

Round 2 was a civil case between two parties over the ownership of a car. The teams had to analyse various complex legal issues and documents to argue their case. Ultimately, this tough round saw CCGS leave with two wins and two losses.

The final round was another COVID-themed case. The criminal dispute saw the teams contest whether a COVID-themed joke, made by the accused, was inflammatory enough to cause members of the public to falsely call emergency SERVICES.

Ultimately, CCGS performed very well in the Law Society of WA's Mock Trial Competition, finishing third overall. Special congratulations go to the Year 11 team, Kappa Sigma Alpha, for finishing third in the team rankings, a laudable achievement for their first year of Mock Trials. The highly successful Year 11s can look forward to building on their achievements in next year's tournament, unaffected by COVID-19.

The success of all the Christ Church teams this year is owed not only to the talent of the boys, but also to the support of staff members. A special thank you goes to Mr Jarryd Allen and Mrs Tammy Sewell for their help in co-ordinating meetings and organising fixtures. A thank you also must be extended to the Year 12 committee for their efforts, and to legal professionals Mr Patrick Mackenzie and Mr Bertie Smallbone for volunteering their time to help coach the teams.

MOCK TRIALS TEAM

BACK ROW: Aman Shetty, George Playford, Matthew McGrath, Max Goddard, Ben Howe, Jacob Cohen, Luke Annear, Sam Gibson

MIDDLE ROW: Lachlan Story, Mitch Watson, Minula Salgado, Carlin Flynn, Hawk Hughes, Sam Singleton, Nic Craddock, Reuben Brady, Rex Hogan

FRONT ROW: Aaryan Mandal, Ben Kao, Jack Francis, Harry Della-Vedova (Captain), Mr Jarryd Allen, Timothy Creed (Vice-Captain), James Greenshields, Eduardo Caceres-Sandoval, Joshua Neervoort

OUTDOOR EDUCATION

JOE O'SHANNESSEY / YEAR 7

As a student new to Christ Church, Koorinal is awesome. It is set in the thick bush of the national park about an hour and a half from Perth.

Our day started off with orienteering. Although it was difficult and very tiring, my group got four of the checkpoints with a little help by cutting through from one trail to another.

Our second activity was rock climbing and abseiling. I hadn't abseiled before and it was the first of the two activities I did. Everyone had to start on the five-metre drop and then we advanced to 10 metres. It was super cool! After abseiling, I tried rock climbing. I attempted the harder one first but because of my short limbs, I couldn't make it although I did manage the easier of the two walls.

After we finished our lunch, we trekked down to the river to raft. We hauled the rafts into the water and paddled down, not too far, to a wider part of the river. We did activities like doing really fast stationary 360s and wheelies. This is when everybody sits at the back of the boat with one person pulling on a rope and standing up to pull up the front of the raft.

All in all, it was an awesome day and a great way to start our journey at Christ Church.

OUTDOOR EDUCATION

MAX INGHAM / YEAR 8

Like so many events in the recent past, the Year 8 Camp with St Hilda's felt the impact of COVID-19. Instead of the three-day, three-night expedition on the Cape to Cape Track, we were restricted to three days in the Perth area. However, they were jam-packed full of both fun and challenging activities.

On the first day, the groups went to Kings Park, and this was our first real interaction with our St Hilda's counterparts. The popular theory among boys that girls of the same age are an entirely alien species was soon disproved, and we discovered that they were perfectly nice and surprisingly relatable.

In Kings Park, our activities included orienteering, bushwalking and fire making. The following day, we made the trek out to Lane Poole Reserve in Dwellingup, where we canoed and completed more hiking. Finally, the groups travelled to the Boya Mountain Quarry and engaged in some rock climbing and abseiling over 10m rock walls.

Overall, the camp was an enjoyable and educational experience and the flexibility displayed by the Outdoor Education staff is a testament to their commitment and skill.

HENRY MCRAE / YEAR 9

Despite a global pandemic, the rise of influenza, and a gastro outbreak at school, the Year 9 cohort still got the opportunity to attend one last Koorungal camp. With many of us going to Koorungal for the first and last time, no one really knew what to expect from the challenge of COVID-19 restrictions. We were quickly thrown into the deep end with an orienteering test to assess our skill with a map and compass. A three-day trek through the Australian bush challenged us further, stopping alongside the Murray River to skip stones and cooking our own food along the way. We then canoed for a successive two days, before at last setting our eyes upon the boat ramp back at Scarp Pool.

Special thanks to Mr Myles, Mr Freap, Mr Goodbody and all the Koorungal staff for their work in making this such an amazing experience.

PHILANTHROPY

FLETCHER WETHERALL / PHILANTHROPY PREFECT

In 2022, the new \$20 million PERFORM fundraising campaign was announced, a major part of the School's master plan. PERFORM will be a place where creativity is celebrated and fostered through music, drama, dance and oration. It will be a home for the teaching and learning of performance, wellbeing and ethics.

Guests from across the Christ Church community were invited to a celebratory night consisting of performances and speeches from current students, old boys, as well as school community members. Two highly regarded special guests, old boy Tim Minchin and CCGS parent Haylie Ecker, displayed their amazing talents. This event was a great success involving School Prefects and boys across the Prep and Senior Schools.

Throughout the year I have handwritten thank you cards to Christ Church donors who have shown their philanthropic values and given back to the School by donating to the CCGS Scholarship and Bursary Fund. These donations give young boys, who would otherwise not be able, the opportunity to attend a prestigious school like Christ Church.

SERVICE IN ACTION

NOWANUP

SAM SINGLETON AND JAMES TRAN / YEAR 11 PARTICIPANTS

In the last week of Term 3, a group of Year 11 students, travelled to Nowanup, five hours south of Perth, north-east of the Stirling Range.

Our host and guide for the week on a former farm, now known as Nowanup, was Eugene Eades. A prolific boxer back in his prime, for the past 17 years he has been administering the Nowanup Indigenous Education Centre, rehabilitating the property and fostering a sense of Indigenous culture. As a member of the Stolen Generations, the concern of troubled Aboriginal youth is core to his efforts.

Over the course of the week, we engaged in cultural activities such as fishing in Bremer Bay, with a whopping haul of absolutely nothing. However, we found more success in the confines of a dam, catching yabbies using traditional methods with kangaroo meat as our bait. MVP for the yabby hunting goes out to Lochee Forshaw, making up over half of our catch. These eventful days were always followed up with us around the campfire, singing songs as we enjoyed the night sky. Hats off to Eddie for his contributions with the guitar.

On a more culturally significant note, we spent a few days exploring landmarks and important sites, both spiritual and historical, including the Marribank mission, a facility which housed Stolen Generations children. There, we were privileged to speak to survivor Timothy Flowers.

Overall, this was an amazing once-in-a-lifetime opportunity, in which we learnt about and participated in many aspects of Indigenous culture.

SERVICE IN ACTION

TAMBELLUP

PRESTON BROWNE-COOPER AND SEVILLE COOPER / PARTICIPANTS

Towards the end of Term 3, six Year 11s accompanied Mr Mark Tait and Mrs Kim Rutland on the four-hour drive south to the town of Tambellup. Tambellup has a population of 400 people, and Tambellup Primary School was our home for the week. It had only three classes, so we divided ourselves among these.

The youngest class of Kindergarten, Pre-Primary and Year 1s was the most enjoyed. When we weren't helping them learn to spell, we would play games or even play with Lego. The other two classes were just like normal primary school classes. We helped teach if needed or just mucked around with the children. School lunch was always a highlight. We would play footy or cricket, however, by the final day, we were playing full school games of chasey.

During our four-day stay, there were three incursions – one with current Hockeyroo Penny Squibb, who was raised in Tambellup; another by harpist Alice Giles who performed as part of the Adventures in Antarctica ensemble for Musica Viva in Schools; and finally, a cooking course in which we showed off some of our culinary skills.

Once the school day was over, all of us would head to the sports centre for some tough competition once the older boys arrived back from Katanning High School. Basketball was the favoured sport most days. Luke Annear highlighted his dunking ability before being humbled when reminded it was an eight-foot ring. The games against the older boys were always tough and great fun. However, when we played footy, we were really shamed.

Other activities included walking through the local bushland. We also got involved in the local Indigenous program at the Blue Zone. This truly highlighted the role of community in the development and continuation of Aboriginal culture.

Overall, the experience was very rewarding. We learnt more about Indigenous culture and developed our leadership and communication skills. We would like to thank Mrs Rutland and Mr Tait for sacrificing their time and certainly making the trip memorable.

SONY CAMP

BAILEY ALCOCK AND SEVILLE COOPER / YEAR 11

This program, sponsored by Sony Foundation Australia, originated in Sydney in 1998 with one camp in one Sydney school. The Children's Holiday Camp Program has now grown to over to 30 camps in 50 schools and universities across Australia. Each weekend camp provides a valuable break for parents and carers while simultaneously giving children with disabilities a holiday, and their teenage carers a life-changing experience.

This year's Sony Camp at CCGS and MLC was a great success due to the assistance of Year 11s, returning Year 12 students, as well as teachers and other volunteers.

The weekend featured a variety of events. Saturday began with introductions and buddying up of Year 12 helpers and children, followed by cricket, rugby, and soccer matches. This was followed by a relaxing session in the pool. Afterwards, the children took turns face-painting as many helpers and staff as possible, resulting in everyone looking very colourful! Finally, a session in the MLC gym and a barbecue on the lawn concluded this action-packed first day.

Sunday was another interesting day. Ms Pam Yordanoff co-ordinated Christmas-themed arts and crafts activities, from tote bag painting to card decorating and fake Christmas tattoos, while bongo drums were played downstairs in the Music room. A visit from the Claremont Fire Brigade allowed children the experience of spraying the hose. The day was wrapped up with a disco and a visit from Santa.

Overall, the experience was very rewarding for the Year 11s and 12s, as well as the volunteer staff and other supporters. We would like to thank everyone for making this an unforgettable experience for all.

STUDENT ENVIRONMENTAL COMMITTEE

JAMES NEWTON / ENVIRONMENTAL PREFECT

This year, the Environmental Committee initiated new activities and purposely strove to improve its sustainability. In Semester 1, with the help of Mr Sam Wallace, the committee began to make the School more waste free while raising money for Anglicare WA. The Containers for Change program positioned new bins around the School to collect and repurpose used bottles and cans, the money raised being directed to this charity.

Following this, the Wellbeing and Environmental Committees ran the Ride to School Week. The project improved the boys' wellbeing through exercise and fun, while creating safe environmental habits to continue during and after school.

At the beginning of Semester 2, the committee combined with the Arts Committee in creating a photography competition. The competition, open to Prep and Senior School students, tasked participants to capture the ocean, river and wildlife in action or motion. Congratulations to competition winner Henry Hogan (Year 10), whose work is pictured right.

The initiatives above were supported by the ENCOMM program in which Year 10 boys worked with SecondBite to rescue edible surplus food, while others aided the Friends of Lake Claremont in the conservation and enhancement of this area. Similarly, a year-long stationery collection amassed unused writing materials to donate to the needy rather than becoming waste. These programs highlight the creative excellence of the boys and their ability to recognise environmental issues. A big thank you to Mr Wallace and Mr Daniel La Galia for assisting our endeavours.

Photo competition winner: Henry Hogan (Year 10)

Ride to School Week

VENTURE

JESSE WHITTINGTON / YEAR 10

Looking back at my time at Christ Church, hearing stories from my older brother of gruelling 30km walks and painful blisters the size of walnuts, I always dreaded the thought that one day I would have to go on Venture.

Although I will admit that walking into 40-knot winds and heavy rain on soft sand for 27km is something I wouldn't willingly do again, Venture did have some great moments that made it all worthwhile. The best was on the first day. We were walking the Bibbulmun Track and although it was only a 12km day, towards lunch everyone was suffering from the brutal heat and monstrous hills.

We walked over a hill and were greeted by the view of a beautiful, pristine beach. It was one of the greatest feelings ever. At the beach, we dumped our packs, took our shirts off and went in for what was the best swim of our lives. It was moments like that which made Venture an experience I will cherish forever.

MATTHEW JARVIS / YEAR 10

Much like many other Year 10s, I went into Venture with the idea that it was just going to be a boring 168km walk, over 11 days, in the blazing hot sun. But what I realised was that Venture was about building upon one's character by placing yourself in an unfamiliar situation. It was about taking in the spectacular scenery of rural Western Australia. But most importantly, it was about overcoming obstacles as a group and in doing so, creating deep, meaningful connections.

My favourite part was the gaps in time between walking and going to bed, when everyone was able to relax at camp and live in the moment, not worrying about what was going on back in Perth. It meant chilling with one another, be it playing cards, doing a Hydralyte shoe out of a sweaty hiking boot, or someone telling the most confusing story you've ever heard. It was in these moments that those memories were formed.

HOUSES

BEATTY CUP HOUSE COMPETITION

NEIL SAGGERS / DIRECTOR OF ACTIVITIES

With significant COVID-19 restrictions as the 2022 year started, the School was forced to cancel our School's big Term 1 event – the House Swimming Carnival at HBF Stadium. This was a huge disappointment for the boys and staff, as this is an event of major participation and generates excellent House spirit for the other cup events.

The House Arts competition started later in the term and both Junior and Senior Public Speaking were conducted with fewer spectators. The competition, which concluded late Term 2, saw a pattern of dominance from Craigie House, which was to be the theme for the year. Craigie won both the Junior Public Speaking as well as the Chess competitions, coming from seventh place in both competitions in 2021 – a remarkable achievement. Wolsey was also very consistent in the arts, in the end sharing the House Arts Cup with Craigie.

In a very busy end to Term 2, the very popular Teams Carnival was also a competition in which Craigie did very well, winning the soccer and finishing in the top three in four of five sports. On a perfect June afternoon at Mount Claremont and St John's Wood, Romsey was champion in Handball and Wolsey was crowned king in AFL. It was great to see Hill and Jupp also winning individual sports, with all years contributing to a wonderful afternoon.

COVID-19 also forced us to cancel the House Shout, but Term 3 did feature the House Cross Country held at Kings Park. A new scoring method was adopted for the junior event, in which all Year 7 to 9 boys competed. Again, Craigie was the big winner on the day.

Just after mid-term we had a very successful Athletics Carnival. It was great to see so many boys out running, jumping or throwing. A highlight was the Open High Jump, in which a new school record was set by Joe Harwood (Year 12) from Noake. Joe jumped 2m, breaking the old record of 1.9 m, set in 1986. Although it seemed very unlikely that Craigie's grip on the cup would be threatened, as the day went on, and Craigie slipped down the rankings table, Jupp House became excited. Eventually, after finishing seventh and not eighth in Athletics, Craigie held on to its prime position and claimed the Beatty Cup by just one point from Jupp!

Congratulations to Craigie, the 2022 Champion House.

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									
CROSS COUNTRY	8	1.5	7	1.5	4	3	6	5	Craigie
Progressive Points	8	1.5	7	1.5	4	3	6	5	Craigie
Football	6	1	2	4	6	6	3	8	Wolsey
Soccer 1	7.5	5	6	7.5	1.5	3	1.5	4	Craigie
Soccer 2	3	7.5	7.5	6	4	2	1	5	Hill
Handball	5.5	5.5	5.5	1	3	5.5	8	2	Romsey
Frisbee/Vortex	5.5	8	1	3.5	7	2	3.5	5.5	Hill
Rugby	6.5	6.5	8	4.5	2.5	1	4.5	2.5	Jupp
TEAM SPORTS	8	7	6	4	3	1	2	5	Craigie
Progressive Points	16	8.5	13	5.5	7	4	8	10	Craigie
Chess	8	6	3	7	2	4	1	5	Craigie
Junior Public Speaking	8	1	6	5	4	2	3	7	Craigie
Senior Public Speaking	1	8	4	2	7	3	6	5	Hill
ARTS	7.5	6	3.5	5	3.5	1	2	7.5	C/W
Progressive Points	23.5	14.5	16.5	10.5	10.5	5	10	17.5	Craigie
HOUSE SHOUT									
Progressive Points	23.5	14.5	16.5	10.5	10.5	5	10	17.5	Craigie
ATHLETICS	2	4	8	3	6	5	7	1	Jupp
Final Points	25.5	18.5	24.5	13.5	16.5	10	17	18.5	Craigie
FINAL PLACING	1	=3	2	7	6	8	5	=3	CRAIGIE

CRAIGIE CHAMPION HOUSE

ROWE O'CALLAGHAN / CAPTAIN OF CRAIGIE

2022 was an extremely successful year for Craigie. With little COVID-19 impact, the boys in Craigie thrived in the positive culture led by Ms Feldman, the Craigie tutors, and the House Prefect team to win the Beatty Cup.

The year started strongly with a hard-fought win in the House Arts including a huge effort from our Chess and Junior Public Speaking teams. This momentum continued with wins in the House Teams Carnival, House Cross Country at Kings Park and in the Ray House Run. Unfortunately, we were unable to win the House Athletics as we were missing some key cross country runners, but the reserves put their hands up and pushed through, securing seventh place. Congratulations to Will Flaherty (Year 8) who put on a sensational performance at Chapel to win the Paper Scissors Rock Competition. In addition, our Year 7s, led by our Year 11 Peer Support Leaders, provided a great energy boost and buzz around the House.

The Anglicare Appeal, led by Year 10s Jonah Hanikeri and Thuhid MD, was a success with boys donating tremendous amounts of second-hand goods. Other initiatives, such as the Derby Appeal and St Bart's Winter Appeal, also gave the young men of Craigie an opportunity to help people in need and contribute to the community. There was also a big push from the Craigie Prefects to make tute time enjoyable and engaging. The prefects, with the help of Ms Feldman, ran a successful Craigie Cup Competition, in which boys participated in dodgeball, quizzes and footy tipping. ICT-free Wednesday encouraged boys to chat to other members of the tute and play games.

A few missed chapels at the start of the year created valuable extended tutorial time. Boys engaged in anti-bullying conversations, mentoring sessions, study and life skills sessions, meditation and yoga.

A huge thank you from all the boys to the amazing and caring team of tutors and in particular, Ms Feldman.

CRAIGIE HOUSE

BACK ROW: Tom Stokes, Sachin Karthigasu, Guy Davies, Oliver Douglass, James Chipper, Luke Nixon, Oscar Argye, Mayowa Afolabi, Hugh Davies, Zeph Netherway, Ethan Boyle, Louis Douglass, Marcus Anderson, Ben Lynn, Lachlan Wilson, James Robson, Connor Secrette, Luke O'Callaghan

SIXTH ROW: Charlie Scaddan, Liam Lane, Harry Gribble, William Wildberger, Lennox Badger, Michael Elischer, Tom Babington, Sam Minchin, Charlie Buckman, Jack Sheldrake, Thuhid MD, Austin Prentice, William Mawson, Callum Burnet, Ethan Yem, Cody Flannery, James Macgregor, Jonah Hanikeri, Sam Griffith

FIFTH ROW: Matthew Jarvis, Oliver Flaherty, Jack Trevena, Benjamin Rollason, Lochee Forshaw, Blake Shi, Gary Xu, Lachlan Evershed, Max Hillyard, Minula Salgado, Blake Vukman, Max Gunning, Nicholas Treloar, Allen He, Ryan Liang, Dara Gaffney, Ruaidri McCabe, Finlay Prosser, Joseph Skewes, Hamish Anderson

FOURTH ROW: Miles Davies, Alexander Boeddinghaus, Ashtin Belyea, Dan Patrick, Benjamin Hoffman, Frederick Azis, James Baillie, George Moore, Benjamin Frank, Flynn Craig, Rock Deng, Max Harrison, Joshua Fowler, Frank McGreal, Calvin Teoh, Harry Kailis, Zachary Tay, Fraser Crommelin, Thomas Van Bruchem, Lachlan Scaddan, Harry Trevena

THIRD ROW: Jack Wu, Max Growden, Thien An Ho, Aarav Trivedi, Elliott Ho, Samuel Henry, Jimi Oyewopo, Avisha Iddagoda, Hamish McPherson, Leonardo Yeow, Alex Harrison, Lincoln Crommelin, Oliver Baker, David Lamb, Callum Shaw, Will Flaherty, Harrison Tylich, Wilson Senders, Charlie Royle, Joe de Pledge, Francis Hor, Manny Sandler

SECOND ROW: Connor McGregor, Ollie Driscoll, Lucas Lane, George Wilkins, Dash Griffiths, Akhian Annadurai, Ben Yan, Archie Long, Lachlan Russell, Ashton Salomons, Saviru Salgado, Francis Holmes a Court, Jacob Moore, Vince Ren, Aran Vahedi, Archie Eastman, Benjamin Macgregor, George Fisher, Jacob Nguyen, Ethan Di Martino, Cooper Smeulders, Benjamin Arundell, William Bahen

FRONT ROW: Rishi Munro, Arjun Agarwal, Mr Lieven Silberstein, Jack Crago, Mr Matt Goes, Abhinav Bagubali, Mr Jason Lamb, Ash Gibson, Dr Louise Blackmore, Rowe O'Callaghan, Ms Claudia Feldman, Oliver Clark, Mr Alec Barbour, Nic Hill, Mr Brian Finnemore, Mikaila Kendall, Ms Kerrie-Ann Barnes, Zach Buttrose, Max King, Isaac Palmer, Kieran Tan

HILL

SAMUEL ENGLISH / CAPTAIN OF HILL

Throughout my Senior School life as a bull, the sweet taste of victory in the Beatty Cup has eluded this House. Nevertheless, the charge continued in 2022 in search of the coveted trophy.

The first obstacle in our hunt for glory was the House Swimming Carnival. Unfortunately the event was postponed, point losses were negated, leading to our best start in the Beatty Cup for a long time.

The first points came through the House Arts competition, consisting of Public Speaking and Chess, led respectively by talented Year 12 managers Thomas Harris and Peter Cooney. Senior Public Speaking was victorious while Chess claimed a respectable third, leading to an overall third place finish.

Hill continued its history of success in the House Teams Carnival and we built on the impressive results from last year with another podium position, finishing second. The official race for the coveted title of Champion House had begun.

The stage was set for the House to belt out a ripper rendition of *Let it Go* from *Frozen*, but the House Shout was the second event of the year to be cancelled.

The House Athletics Carnival was the last event of the year. A lack of past success failed to dampen the mood of the Bulls leading into this occasion. An outstanding beginning had hopes high with Hill placing first early in the carnival. Much to the despair of the Year 12 cohort who could taste victory, we could not maintain our tremendous start and Hill finished in fifth position.

We fought hard all year, and despite falling just short of first place, the Hill boys should be proud of their efforts and advance with optimism into next year's competition.

HILL HOUSE

BACK ROW: Sam Singleton, Jun Yang Yap, Roman Green, Finn Cox, Eddie Gao, Hawk Hughes, Aman Shetty, Luke Amason, Ashton Torre, William Kay, Gabriel Porter, Oliver Corcoran, Lucan McDonald, Max Lane, Carl Walker, Max Duff, Benjamin Fick, Thomas Lloyd, Mark Springate

FIFTH ROW: Irwin Lewis, Mitchell Hatherly, Aidan Tandy, Charlie Clark, Jasper Hatton, Beau Day, Archie Martin, Amaaron Davis, Owen Jeffcote, Alex Clarke, Will Blackwell, Angus Read, Liam Dey, Henri Rose, Hamish McCarthy, Jonathan Abraham, Louis Timms, Reuben Brady, James Ferguson, Christophe Gardner

FOURTH ROW: Bence Kovacs, Rowan Karthi, Siddharth Bavan, Rafa Saba, Edward Rawlins, Malakai Websdale, Zorba Apostolou, Max Allen, Rohan Fayers, Archie Brown, Raphael Lefroy, Baaz Dhillon, Oscar Church, Michael Lee, George Zhang, Akshay Nadkarni, Kayde Kelly, Aubrey Rogers, Bodie Cox, Tom Kennington, Rohan Shetty

THIRD ROW: James Duff, Joshua Ng, James Naude, Harrison Hill, Michael Yun, Balin Daw, Naoki Nishitani, Sam Harding, Bailey Bell, Rex Hogan, Travis Richardson, Aiden Tan, Matthew Tan, Amresh Suppiah, Niresh Suppiah, Wesley Peh, Eddie Vijayasekaran, Archie Hatherly, Arshan Kumar, Lachlan Bell, Logan Burnell, Vibhav Kumar

SECOND ROW: Alexander Gardner, Theo Grobler, Samuel Ramachandran, Spencer Farrell, Declan Church, Daniel Maldon, Anish Ashok, Aum Biniwale, Benjamin Bejczy, Jaydon Boyes, Charlie Gillard, Seb Cardaci, Dinny Apostolou, William Asphar, Angus Dey, Oscar Blackwell, Aydin Iddrissu, William Duan, Henry Hogan, George Vijayasekaran, Kai Soucik, Oscar Schmiede, Kaelan Tandy, Isaac Koay

FRONT ROW: Kevin Khullar, Tristan McDonald, Hareesh Suppiah, Ted Woo, Ms Pam Yordanoff, Joseph Jeffcote, Mr Jeremy Power, Sean Morgan, Mr Patrick Molinari, Samuel English, Ms Jane Shannon, Oliver Austin, Mr Vinko Shain, Thomas Harris, Mrs Sarah Downes, Peter Cooney, Kenneth Lo, Lucas Franco, Callum Chesson, Mason Heavens, Cosimo Aloj

JUPP

MATTHEW BAILEY / CAPTAIN OF JUPP

Armed with a set of trailblazing initiatives, introduced by the incoming leadership group with enthusiasm and a hunger for victory, the mighty Jupp emerald green was eager to tackle another year with high ambitions.

With inaugural Spirit Cap awardees Lachlan Cook (Year 10) and Max Dumas (Year 12) leading from the front, the House met all challenges with resilience and gusto. Despite COVID-19 ravaging the traditional Beatty Cup activities (the omission of the House Swimming Carnival and House Shout), the boys made the most of opportunities.

We opened the year strongly, with a second placing in House Cross Country, backed up by a third-place finish in the House Teams Carnival. Strong placings in rugby and soccer set the House up well for the rest of the year. Unfortunately, an equal fifth finish in House Arts set us up with a narrow shot at the Beatty Cup heading into the final event.

The Jupp boys finished the year on a high, taking out the House Athletics Carnival in emphatic fashion. Standout performances from Rhys Oxley (Year 8), Max Shaw (Year 8) and Regan Tubby (Year 12) were part of a much larger Jupp effort, with those on the track and the field backed by the chanting in the stands. The boys were terribly disappointed to learn that a recount left us trailing Craigie by one point to finish in second place in the overall standings. Alas, it was not to dampen what was another fantastic year for the House.

We would like to extend the biggest thank you to Mrs Bec Sheridan, an unsung hero of the House whose impact should not be underestimated. And of course, to our ever-reliable leader Mr Rob Vickery, for all of his tireless work to ensure the Jupp machine runs smoothly.

JUPP HOUSE

BACK ROW: Lincoln Hobbs, Max Dumas, Nick Hoedemaker, Jetlen Egerton-Warburton, Aiden Tubby, Thomas Smyth, Prewitt Nair, Sam Hoy, Harry Day, Will Colvin, Oscar Palandri, James Tran, Joe Hoedemaker, Charlie Foulkes-Taylor, Orlando Keleman, Benjamin Keen, Campbell Cocks, Oliver Baker

SIXTH ROW: James Thomas, Zachary Trott, Harrison Lisle, Ronnie Hobson, Andre Ristovsky, Jayden Pavlovich, Noah Jacob, Hudson Black, Callum Leggett, Lachlan Cook, Kerry Hu, Oliver Wheatley, Abe Morgan, Sam Day, Benedict Anderson, Jacob Cocks, Nicholas Cook, Jack Baker, Cody Barrett, Thomas Bird

FIFTH ROW: Max Shaw, Oscar Evangelista, Carter Mackay-Coghill, Alex Skett, Van Butler, Oscar Williams, Harry Pazin, Tyler Sprunt, Lachie Winby, Jackson Prater, Andrew Tan, Xiangyu Huang, Dylan Cramer, Lachlan Story, Angus Cooke, Magnus Myles, Theodore Trott, Harry Colvin, Ashley Thomson, Leo Gould-Lemmon, Charlie Mill

FOURTH ROW: Shrayen Moodley, Jake Hashem, Alfie Mill, Lachlan Hammond, Frederick Dharsono, Tom Pickering, Hugo Maxted, Elias Auret, Jack McGuire, Felix Maxted, George Day, Jack Vines, Lachlan Afonso, Frank Birch, Lachlan King, Jamie Robinson, Wesley Thein-Soe, Jamie Kafetzis, Harry Brooks, Charlie Svendsen, Oscar Narvaez, Jiayu Li

THIRD ROW: Tom Goodwin, Zeno Foulner, Rex Song, Tom Franc, Rowan Winnall, Jackson Nelson, Henry Yau, Tony Zhang, Ben Kao, Liam Pickering, Steven Zhao, Joshua Neervoort, Jeremiah Wang, Elias Greene, Dan Story, Angus Cramer, Albert Yau, Benj Williams, Ben Rucklidge, Auden Brett Adams, Christopher Wheatley, Gordon Davies, Noah Wise

SECOND ROW: Oscar Anthony, Joseph Pennock, Tristan Bogdanich, Kareem Leziad, Harry Bolt, Will Mickelberg, Lawson Brooks, Ethan Parker, Jacob Moffet, Samuel Corner, Cassius Evangelista, Matthew Moffet, Owen Lisle, Noah Rucklidge, Cameron McCoubrie, Ollie Compton, Rhys Oxley, Mahi Mohan, Joshua Bailey, Edward Pollard, Otto King, Ryan Fan, Angus Cocks, Harry Chandler, Matthew Luo, Lachlan Barrett

FRONT ROW: Ben Gishubi, Caiden Teng, Joshua Ransom, Natt Hongstri, Lochie MacKenzie, Mrs Megan Caporn, Regan Tubby, Mr Jan Honnens, Max Rohr, Ms Megan West, Matthew Bailey, Mr Rob Vickery, Chilli Farmer, Mr Drew McDonald, Sam Robins, Mr Andy Greig, Sebastian Chandraratna, Mr Digby Gibson, Riou Shimizu, Jonathan Keyes, Darius Choo, George Collis, Hreyaan Niranjan

MOYES

FINN LIP / CAPTAIN OF MOYES

For Moyes, and the broader school, the onset of COVID-19 restrictions put a dampener on many House events, such as the House Swimming and House Shout. So, culture and community become even more important.

The year kicked off with the ever-competitive House Arts. We fiercely contended Chess, with the likes of Christopher 'The Burglar' Berg (Year 9), Panav 'Painkiller' Kothari (Year 11) and 'Nightmare' Nic Ng (Year 12) helping us finish a respectable second. While Junior Public Speaking and Senior Public Speaking finished fourth and seventh respectively.

The cancellation of House Shout in Term 3 meant matters fell into the hands of the Prefect group. To raise House spirit, an inter-tutorial round robin table tennis tournament was organised, culminating in a knockout round between the four top tutes. Two weeks later, the Prefects hosted a Moyes House quiz in the Chapel, where all Moyesians put their general knowledge to the test. Both events were taken out by Ms Nelles's self-proclaimed 'GOAT tute'.

The hotly anticipated House Athletics Carnival followed. Special mention to Kalani Chong Sue (Year 10) and Daniel Hales (Year 11), both of whom won their age group, as well as Nicholas Tomlinson (Year 12) who finished second in the Open Division. Moyes finished sixth, and all boys should be proud of their efforts.

Overall, Moyes placed seventh in the Beatty Cup. While it wasn't the result we wanted, it was still an improvement on last year.

I would like to thank Moyes Vice-Captain Dylan Ang; House Prefects Callum Breen, Luke Coveney, Sam Hasluck and Thomas Salter; as well as School Prefects Reuben Dring, Nic Ng and Fletcher Wetherell. I would also like to thank Mr Masterton, our Head of House, Acting Assistant Head of House (and my tutor) Mr Wyllie, and all the other Moyes tutors for their continued work and dedication, and their mentorship of all Moyesians over the course of 2022.

MOYES HOUSE

BACK ROW: Charlie Butlin, Euan Nally, Xian-Meng Flynn, Bede Wetherell, William Kempson, Ben Howe, Flynn Sands, Nicholas Tomlinson, Nicholas Coutts, Tucker Bailey, Harrison Wright, Tom Grundy, Callum Chadbund, William Mayne, Matthew Mitchell, Kalani Chong Sue, Samuel Cheney, Jerry Zhou

SIXTH ROW: Bailey Alcock, Finn O'Reardon, Henry Davies, Harrison Surtees, Marcus Mo, Ben Dredge, Carlin Flynn, Panav Kothari, Seville Cooper, Leo Bates, Aidan Lim, Rory Hart, Lars van der Sar, Korede Ayonrinde, Daniel Hales, Christopher Berg, Jonathan Roost, Luke Johnson, Oli Hasluck

FIFTH ROW: Oscar Roxby, Isaac Greenaway, Jason Lin, Xavier McSweeney, Jasper Tuckwell, Matthew Welman, Andre Duncan, Lachie Yoong, Rayden Liao, Gary Chan, Henry Simpson, Geive Anwar, Darcy Busch, Rohan Shrestha, David Esterhuysen, Brock McMinigal, Reece Duckworth, Kevin Shen, Jackson Craike, Jeco McGuire

FOURTH ROW: Aaron Pereira, Harry Ranger, Evan Breen, Vidarsha Jayasinghe, Haofei Wu, Joshua Terriaca, Zac Leedman, Oscar Nylander, Tom Thyer, Riley Grimwood, Stephan Shen, Ben Whiteman, Hugh Van Der Sar, Cameron Bills, Joshua Tai, Charlie Spencer, Thomas Wright, William Johansson-Jones, Ethan Zhang, Ryan Tanner, Sam To

THIRD ROW: Alexander Wright, William Hayes, William Simpson, Evan Ratcliffe, Phoenix Shakibaie, Alexander Lewkowski, Alex Eddison, Donny She, Harold Smith, Brook Wang, Jasper Overmeire, Essington Bailey, Zenith Shakibaie, Sujal Tatavarthi, Nicholas Chai, Joshua McManus, Hamish Dredge, Nathan Huang, Luke Babich, Atticus Kimberley, Alex Ng, Charlie Hammond

SECOND ROW: Yunuo Loh, Phoenix Ittehad, Dustin Walker, Hayden Jefferys, Devon Pan, Thom Yates, Samuel Porter, Lachlan Allen, Kanishkh Menon, Isaac Passage, Matthew Tey, Jeremy Gweja, Alexander Chai, Jake Carlson, James Wood, Lucas Page, Jamie Yates, Nathan Wong, Hayden Flowerdew, Griff D'Arcy, William Overmeire, Oscar MacKinnon, Felix Coupland

FRONT ROW: Sam Hasluck, Ms Andrea van Graan, Callum Breen, Mr Jack Damon, Reuben Dring, Mrs Bronwyn Nelles, Nic Ng, Mr Jon Wylie, Finn Lip, Mr Mike Masterton, Dylan Ang, Mr Andrew Jefferies, Fletcher Wetherell, Mr Will Greenwood, Luke Coveney, Mr Jarryd Allen, Thomas Salter, Mr Alex Coulter, Jack Owen

NOAKE

VAUGHN ROBSON / CAPTAIN OF NOAKE

At the start of 2022, Noake set some specific goals for the year ahead as we aspired to be the best House we could be. Unfortunately, COVID-19 was still a factor, so the Beatty Cup events were not going to be set in stone. We were excited to have the one and only, sharp-shooting Mr Daniel Cadby take over the reins in 2022. Motivation and expectations were high, with the Noake Prefect team determined to lift the House spirit and leave a legacy.

We thought luck might be on our side when the House Swimming Carnival was cancelled, an event that had not been a success for us in previous years. We showed some solid improvement in House Arts, placing second in Senior Public Speaking and mid-table in all other events. Although the Esports competition was not possible this year, energy was running high with the opportunity to play Queenslea in a one-off event; a close victory over Mr Brendon Noble and his 'dream team' was a perfect way to finish a year of House Arts.

The Noake Cup was a fun and competitive way for all boys to feel a sense of belonging. Highlights were the paper plane throwing and punctuality competitions. Congratulations to my tutor, Mr Luke Farmer, and the rest of my tute for setting the example. The House Teams Carnival was a highlight, in which boys stood up and took charge, leading the House to a respectable third place. Special mention goes to the senior footy team, going undefeated on the day.

With expert guidance from Mr Cadby and the House Prefect team, we made a list of preferences for the House Shout songs. House spirit was running high but with an unexpected wave of COVID-19, House Shout was cancelled. We managed to keep the energy high going into the House Athletics Carnival. The Year 12 cohort led by example, placing first in their cohort and motivating the younger boys to give it their best shot. An overall third placing was a fitting way for the senior boys to say goodbye.

I would like to thank all the Noake boys for their hard work and the respectful way they conducted themselves this year. A final thanks to Mr Cadby and all the tutors and for their guidance and wisdom.

NOAKE HOUSE

BACK ROW: Shanth Aravinth, Weilun Yuan, James Wheeler, Timothy Bellamy, James Woods, Hudson Fogarty, Anton Komminos, Lachlan Oakley, Lachlan Fairhead, Joe Harwood, Angus Townner, George Sims, Daniel Syme, Charles Greenwood, Felix Banks, Myles Blake, Max Pearse, Samuel Oyenyi

SIXTH ROW: Austin van der Struyf, Timothy Lonqvist, Oliver Towner, Arjun Uresh Kumar, Austin Leggo, William Oakley, William Stanwix, Joshua Criddle, Luke Pelliccione, William Johansson, Kai Mahalingham, Rhidha Shantha Kumar, Hamish Holland-Clements, William Jamieson, Aaron Forsyth, Oscar Hacking, Evan Whitley, Andrew Dreyer, Aaron Tafti

FIFTH ROW: Jack Landau, Angus Begley, Cameron Hillman, Lachlan Davidson, Raistlin Centa, Solomon Pearse, Arvin Aein, Max Hofmeyer, Adam Solomons, Mason Beck, Fergus Egerton-Warburton, Sam Elliott, Harsha Maganti, Ricky Trott, Ben Ollerhead, Zak Leaman, Elliot Logan, Dylan Tafti, Nayan Pushpalingam, Luke Whitby

FOURTH ROW: Oliver Grylls, Harry Upton, Gourab Sharma, Massimo Di Giulio, George Warner, Gabriel Johnstone, Samuel Grayling, Benjamin Hogan, James Greenshields, Carl Riemer, Alex Fahimian, Noah Judkins, Jack Brophy, Nicholas Crooke, Tom Meyer, Ryan Wallis, Stephen Anastasas, Lewis Sawyer, Aryan Ismail, Jack Cooper, Max Marwood

THIRD ROW: John Boyle, Hugh Terry, Alasdair Marsden, Matthew Bennett, Nicholas Dreyer, Carlos Jin, Seb Twiss-Yuen, Sam Hurworth, William Peel, Angus Bennett, Rohan Gohil, William Gillham, Flynn Townner, Michael Gendy, Narendran Reddy, Theo Hacking, Will Thom, Marcus Dantoc, Laurie Hacking, Darcy Shephard, Charlie van der Struyf, Ollie Matzelle

SECOND ROW: Xavier Openshaw, Jack Couanis, Luke Hogan, Thomas Upton, Harrison Fitzgerald, Toby Warner, Alessandro Di Giulio, Nash Shephard, Fred Brophy, Max Georgiou, Liam Chan, Lachlan Le, Oliver Galati, Samuel Lee, Moses Messer, Asher Edelman, Oliver Di Girolami, Tommy Greenshields, Sam Meyer, Sebastian Edelman, Edward Keogh, Zachary Bowden, Elliott Brown

FRONT ROW: Harrison Easterbrook, Lucas Mackellar, Daniel Law, Mr Khiem Ly, Jago Field, Mr Luke Farmer, Noah John, Mr Jordan Wallace, Vaughn Robson, Mr Daniel Cadby, Hamish Brogan, Mr Lachlan Hall, Bailey van der Struyf, Ms Elisabeth Rosinel, Rhys Solomons, Mr JP Papineau, Arman Gohil, William Rea, Harry Groves

QUEENSLEA

THOMAS MICHAEL / CAPTAIN OF QUEENSLEA

2022 started off differently from what Queenslea boys hoped for, but nonetheless, we were ready to pounce on the year ahead.

With COVID-19 being an ongoing issue in our day-to-day lives, for the first time in years, the Queenslea boys couldn't show their dominance in the pool or at House Shout, traditionally our best events.

Regardless, the boys gave everything they had in the House Arts events to show our strength. In Chess, James Gregory (Year 10) and Andy Wu (Year 10) played strongly, and our great effort in Esports was led by Ben Gallin-Haynes (Year 11), Nic Johnson (Year 11) and Noah Kowald (Year 11).

The boys pushed on with the House Teams Carnival, in which the values of the Queenslea spirit were on display. The Junior AFL boys ripped apart the competition, taking home first place in their division. We had further success with Senior Handball and Frisbee coming second and third respectively.

Queenslea continued to show its strength, putting on a mighty performance at the House Athletics Carnival, finishing in fourth place. A special mention to Year 11s Dylan Calderwood and Oscar Lorbeer who placed runners-up in their respective year groups.

I would like to commend all the Queenslea boys on their efforts this year. Despite it being a difficult one, we challenged adversity and morale stayed high. This could not have been achieved without all the tutors, Peer Support Leaders, House Perfects and in particular, Matthew Menezes, our House Vice-Captain.

Finally, I would like to personally thank Mr Brendon Noble for his outstanding effort as Head of House. His passion and warmth add an amazing tone. It has been an honour being your House Captain for 2022. I wish all of you the best for your remaining years at CCGS and beyond.

QUEENSLEA HOUSE

BACK ROW: Lincoln Hill, Benjamin Seymour, Luke Annear, Thomas Sewell, Miles Wyllynko, Henry McRae, Jack Turnbull, Orson Pestell, Hudson Whiting, Ryan McDonald, Max Goddard, Joshua Harmer, Ben Gallin-Haynes, Anthony Stewart, Zac Heaton, Sam Brampton, Kipling Kerr, Tom Poulson

SIXTH ROW: Hamish Metcaif, Joshua Nowrojee, Ben Cui, Alex Graham, Zac Barbourtis, Hugh Vines, Alexander Friars, Benjamin McAlwey, Oliver Brockman, Oliver Chi, Christian McGlew, Dan Chandler, Liam Balloch, Harry Piacentini, James Appleyard, Max Griffin, William Martin, Hao Guo Deng, Thomas Beatson

FIFTH ROW: Thomas Boyce Cam, Kobe Weston, Adam Shannon, Archie Bucher, Toby Hall, Oscar Lorbeer, Yesheh Behari, Jack Poulson, Issac Biczo, Matthew Garside, Isaac Savliwala, Mitch Watson, Jayden Jusuf, Giles Howard, James Renner, Daniel Leahy, Daniel Clayton, Alexander Blair, Dylan Johnson, Isa Yusoff

FOURTH ROW: Cota Ng, Ryan De Marci, Joshua Jusuf, Luke Heaton, Cy Lendich, Albie Stevens, Charlie Strickland, Caleb Elkin, Riki Rhee, Dylan Calderwood, Samuel Ou, Hugo Gallin-Haynes, Martin Huang, William McLarty, William Maitland, Cameron Wood, Lachlan MacDermott, Charlie Billingham, Kade MacDermott, Leo Kawakami, Dylan Ng

THIRD ROW: Ivan Li, Alex Molyneux, Benji James, Isaac Kok, Harry Billingham, Alex Price, Christian Lee, Xabi Lendich, Arkie Parsons, Nicholas Filippou, Harry Stafford, Torsten Bird, Charlie Phillips, Tom Hay, William Fraser, Andy Wu, Hamish Sewell, Florian Remke, Leon Butler, Henry Lefroy, James Gregory, Flynn Grainger

SECOND ROW: Mitchell Colman, Noah Chan, Darcy Lester, Benjamin Jacob, Joshua Scatena, Alex de Vries, Hudson Goodwin, Mattias Price, Alexander Reed, Will Strong, Paddy James, Thomas Piacentini, Harry Jones, Oscar Gao, Christopher Scatena, Christian Lorbeer, Rhys Hennessy, Hamish Macfarlane, Tyson Gill, Matthew Donaldson, Archie Stanley, Kevin Tan, Connor Johnson, Cameron Greatwood

FRONT ROW: Liam Gregory, Angus Roberts, Adam Bassett, Jay Sewell, Mr David Owen, Matthew Gibson, Ms Yang Zhang, Timothy Creed, Mr Mike Ristovsky, Thomas Michael, Mr Brendon Noble, Matthew Menezes, Ms Lucy Chamizo, James Newton, Mr Brodie Reid, Tom Stevens, Mr Noel Patterson, Jack Francis, Rama Potturi, Lincoln O'Keefe, Sebastian Thong

ROMSEY

GRANT HOGARTH / CAPTAIN OF ROMSEY

Romsey was very excited to continue the hunt for the Beatty Cup this year, and with an influx of Year 7s, the year looked very promising.

Throughout the year, Romsey continued to be a force in the competition but the cancellation of House Shout and the House Swimming Carnival due to COVID-19, sabotaged Romsey's history of strength in swimming and singing. Despite the setback, Romsey finished the competition well, placing fifth overall.

The Year 7s had a great start with strong representation in the School's academic, sporting and cultural programs. Keiyon Billy was a testament to this, winning the Under 13 Champion Boy for Athletics. The strength of Romsey's relays in the House Athletics Carnival helped us achieve second overall but more importantly, provided an opportunity to dominate with our famous House spirit and chants.

The Romsey spirit continued into the community, seeing numerous boys being trained by the zero2hero program in mental health. Volumes of winter woolies, used sporting goods and toiletry products were also collected for Anglicare. The charitable efforts of Year 11s Tom Edibam, Will Jones, Travis King and Angus Park, alongside the Year 10 Anglicare Ambassadors Aaron Goh and Edward Hadi, must not go unnoticed.

The Year 11 Peer Support Leaders helped transition the Year 7s into the House and built the tight network of Romsey tutorial groups, while numerous Romsey Year 10s engaged in the School's Prosper Leadership program.

I am extremely grateful to have had the opportunity to lead such a historic and strong House. In the years to come, I anticipate Romsey will continue to build the great culture, to which the departing Year 12s have contributed over the past six great years.

ROMSEY HOUSE

BACK ROW: Angus Park, James Yu, Harry Qiu, Benjamin Rosman, Frank Stevenson, Emerson McNeilly, Bertie Arundell, Henry Gibb, Jack Love, Max Stokes, Jonny Hamdorf, Luke Hamdorf, Tom Chatfield, Daniel Eley, George Playford, Louis Manera, Archie Barrett, Riley Hubbard, Joshua Chatfield

SIXTH ROW: Hugo Fischer, Daniel Miles, Nic Thyer, Callum Chin, Tom Mellick, Thomas Eley, Benjamin Sipton, Alex Shuttleworth, Oliver Locke, Samuel Bartlett, Thomas Stephen, Finn Buxton, Jamie Harrington, Rowan Sega, Thomas Labza, Charlie Reynolds, Billy Ure, Jack Ridley, Ryan Cowan, Daniel Feltham

FIFTH ROW: Tristan Reyes-Kostas, William Browne, Sam Ogley, Jesse Whittington, Lincoln Fahey, Jacob Dodd, Aaron Goh, Tharusha De Silva, Ben Swan, Evan Dallimore, Will Jones, Lorcan Daly, Travis King, Tom Sergeant, Peter Brandon, Edward Hadi, Max Ingham, Alex Jordan, Matthew Teh, Cameron Moltoni, Tom Edibam

FOURTH ROW: Lewis Fischer, Oliver Finlay, Oliver Ayers, Noah Martin, Justin Goh, Max Styles, Nicholas Tien, Darcy Sergeant, Nicholas Eley, Matthew Wang, Timothy McMahon, James Bray, Eduardo Caceres-Sandoval, Max Eldon, Tom Mairs, Gus Cockle, Chris Shen, Jack Robertson, Noirit Seal, Andrew Hu, Zean Zhang, Eden Horgan

THIRD ROW: William Rogers, Harry Robertson, Josh Thyer, Wesley Mairs, Ares Yin, Lachlan Hagen, Alistair Davison, Lucas Zhang, Jamie Thom, Daniel Needham, Xavier Craig, Dylan Moltoni, Alasdair Cameron, Lachie Pollock, Bryan Lun, Lachlan Sheldrick, Emile Gelencsér, Oscar Garwin, Angus Cameron, Arjun Brian, Sebastian Wright, Zachary Martinick, Austin Moltoni

SECOND ROW: Zac Harry, Dan Styles, Henry Stokes, Ned Eldon, Aaron Needham, Aidan Chen, Austin Readman, Alfie Pethick, Oliver Leech, Oscar Fry, Luca van Brakel, Keiyon Billy, Darcy Brinkmann-Gray, Tyler Chi, Finn Gibb, Albie Omari, Robert Glenn, Alistair Bartlett, Joshua King, Oliver Mort, Sam Reynolds, Levi Thompson, Thomas Jordan, Angus Mitchell

FRONT ROW: Ethan Needham, William Ji, Mrs Alli Gould, Krish Mall, Mr Taylor Pervan, Jack Cooper, Mr Tom Goodbourn, Braelyn Dale, Mrs Sarah Ashby, Matthew McGrath, Mrs Megan Pentony, Grant Hogarth, Ms Sam Charlwood, Harry Morgan, Ms Sharyn Bana, Harry Della-Vedova, Mr Chris Anderson, Luca Miles, Jack Barrett, Jack Feltham, Ari Craig

WOLSEY

JONAH BROOKS / CAPTAIN OF WOLSEY

A highlight of 2022 was winning House Arts. Wolsey came third in Chess, captained by James Renouf (Year 10), second in Junior Public Speaking with powerhouse performances from Emmanuel Yuen (Year 9), and third in Senior Public Speaking led by dark horse Geordie Bartle (Year 12).

House Cross Country, led by the Koh brothers Lucas (Year 11) and Oscar (Year 9), achieved an honorable fourth place. Special mention to the Year 9 boys who won their division. In the sporting domain, Wolsey students played a huge part in many of the successes of the School. Liam Goebel (Year 11) was an integral part of the First Hockey team, Ben Colvin (Year 11) and Patrick Walker (Year 12) were the engines of the First VIII Head of the River team, and Year 12s Dawson Grieg and Jensen Kirby led the Surfing team with the help of the Year 11 Yeo twins, Jake and Max, taking out the PSA and Metro competitions. Jensen Kirby was also the Vice-Captain of the Swimming team who won the PSA competition for the sixth year in a row. We also saw Jakob Akhil, Max Hansen and West Jones, all in Year 10, play in First team sports, a huge effort.

Sadly, due to COVID, our Wolsey hopes of back-to-back wins in the House Swimming Carnival were never fulfilled. We competed strongly in the House Teams Carnival, placing fourth. Despite our hard work, we were unable to pull off a decent placing in the House Athletics, resulting in third position overall in the Beatty Cup.

Outside the competitions, Wolsey students Jakob Akhil and Adriaan Heyning (Year 10) led the House support of Anglicare WA, donating essentials to people in communities around the Kimberley. They also camped out at Optus Stadium, encountering the hardships faced by 10,000 homeless people every day and showcasing our motto 'Excellence through teamwork.'

Overall, a successful year for the Wolsey wolf pack.

WOLSEY HOUSE

BACK ROW: Billy Templeton-Knight, Sam Gibson, Liam Goebel, Harry Gibson, William Wu, Ben Colvin, Preston Browne-Cooper, Oliver Pentony, Tom MacGill, Patrick Walker, Clancy Dennis, Jensen Kirby, Thomas Snook, Ollie Camins, Harry Holmes, Oscar Crosby, Flynn Kappler

SIXTH ROW: Jake Yeo, Elijah Dennis, Miles Hunt, Daniel Hahn, Oscar Moltoni, Keith Munasinghe, Oscar Hams, Isaac Foley, Thomas Hewitt, Jack Woodard, Jai Rodrigues, Joshua Rasmussen, Max Yeo, Benji Somoff, Isaac Granich, Lachlan Cullity, Adan Giam, Jakob Akhili

FIFTH ROW: Ryan Tang, Tex Cooksey, Joshua Van Wyk, Sam Quackenbush, Max Moltoni, Oliver Claessen, Aden Steinkrug, James Renouf, Adriaan Heyning, West Jones, Tom Offer, Kevin Chen, Tom Wittenoom, Charlie Robertson, Sivan Sharma, Sam Tremain, Oscar Koh, Lucas Koh, Zach Tingley

FOURTH ROW: Sean Chen, Zach Parramore, Rohan Richards, Leo McAuliffe, Max Hansen-Knarhoi, Will Hayes, Jake Hou, Anurag Barua, Satish Bertolini, Alun Sener, Jacques Sahel, Xavier Wells, Emilio Cherubino, Joshua Keddy, Peter Harrison Schmidt, Nicholas Cohen, Tanay Dwivedi, Oliver Laird, Alex Jones, Khai Fogliani

THIRD ROW: Ravi Bertolini, Abe Briffa, Campbell House, Joshua Clements, Jake Zimmermann, Ben Rippey, Aiden Fahl, Aaryan Mandal, Matthew Wong, Jayden Yek, Zachary Pentony, Blake Ferguson, Jack Pearce, Bailey Tremain, Jake Jordan, Aarav Dogra, Archie Amann, Lawson Kirby, Logan Goebel, Surya Manivasagam, William Lewis

SECOND ROW: Cooper McAuliffe, Oliver Wright, Domenic Venturini-Leach, Eren Sener, Ethan Wong, Arjun Rodrigues, Flynn Dennis, Prajwal Raj, Tommy Crage, Marcus Panzich, Campbell Fahl, Hudson Woodard, Elliot Yong, Nicolas Stati, Thomas Grist, Freddie Robertson, Flynn Kavanagh, Nathan Tang, Jasper Wu, Henry Raston, Joel Renouf, Emmanuel Yuen, Jared Yek

FRONT ROW: Austin Ong, Joseph O'Shannessy, Bodhi Thompson, Andreas Dass, Ms Lia de Sousa, Dawson Greig, Mrs Mel Hastie, Geordie Bartle, Mr Lloyd Haskett, Jonah Brooks, Mr Gareth Phillips, Raveen Wijesuriya, Mr Spencer Davis, Jacob Cohen, Mr Jeff Chandler, Aditya Barua, Dr Robert Sisson, Jack Morrell, Mr Daniel La Gallia, Thomas Moroz, Zakariya Harman

WALTERS RESIDENTIAL COMMUNITY

REUBEN DRING / CAPTAIN OF WALTERS RESIDENTIAL COMMUNITY

2022 was extremely successful with many highlights. At the start of the year the Prefects welcomed the new Year 7s and 8s into Knutsford and the new Year 9s to 12s into Walters House.

COVID-19 hit hard with many staff and boys contracting the virus and missing important days on the school calendar. This left the intra-house Gryphon competition with diminished numbers at the end of Term 1. To compensate for this, the Prefects organised a 4v4 basketball competition to keep the boarding house spirit alive. Over the multiple rounds of the Gryphon this year, Doust was victorious.

Boys thrived with many recreational activities on offer. Paintball, go-karting and laser tag were the popular options, with the occasional social always a highlight. The Year 7 and 8s had plenty to do on the weekends, often making the most of the School's facilities, while being led by the Year 11 mentors.

Term 3 saw the Year 12s studying hard for their trial and final ATAR exams. During this period, the Year 11 nominees filled the acting Prefect roles, experiencing what it is like to be a Prefect in boarding.

The boarders had an influential contribution in sport this year, with Jonah Brooks (Year 12) as Captain of Football, Fletcher Wetherell (Year 12) who led First Hockey to a magnificent PSA championship, and Jack Crago (Year 12) and Ollie Camins (Year 12), who steered the Cross Country boys to a convincing PSA win. To be part of the most successful PSA cohort in history, with eight titles, was very special.

At the end of the year, the boarding community farewellled Mr Brad Downing who had been the Director of Boarding for eight years. Mr Downing brought wonders to our community and I am confident that this will continue as Mr Todd Harnwell (currently the Year 7 and 8 Co-ordinator) takes the reins. Thank you for everything you have done, Mr Downing, and we wish you all the best for the future.

WALTERS RESIDENTIAL COMMUNITY

BACK ROW: Junjie Chen, Bede Wetherell, Carl Walker, Ollie Camins, Regan Tubby, Joe Harwood, Harry Day, Geordie Bartle, Clancy Dennis, Charlie Foulkes-Taylor, Frank Stevenson, Aiden Tubby, Luke Nixon, Eddie Gao

FIFTH ROW: Reuben Brady, Tom Offer, Charlie Buckman, Harry Piacentini, Oliver Clark, Ollie Wardle, Angus Park, Tom Scott, Max Duff, Oliver Brockman, Tom Mellick, Jay Sewell, Elijah Dennis, Tom Grylls, Amaaron Davis

FOURTH ROW: Jack Brophy, Mitchell Hatherly, Lochee Forshaw, Wyatt Smith, West Jones, Aaron Forsyth, Van Butler, Jayden Jusuf, Issac Bizco, Elliot Logan, Henry Simpson, William Wildberger, Ricky Trot, Malakai Websdale, Irwin Lewis, Cameron Hillman

THIRD ROW: Sujal Tatavarthi, Lachie Pollock, Oliver Ayers, Rowan Karthi, Riley Grimwood, Leo Kawakami, Jack Morrell, Jack McGuire, Reece Duckworth, Ryan Tanner, Jeeo McGuire, David Esterhuysen, Bodie Cox, Kayde Kelly, Naoki Nishitani, Oliver Grylls, Alex Jones

SECOND ROW: Dustin Walker, Griff D'Arcy, Fred Brophy, Robert Glenn, Thomas Piacentini, Gordon Davies, James Duff, Tony Zhang, Oliver Horak, Hamish Sewell, Henry Lefroy, Joe de Pledge, Keiyou Billy, Flynn Dennis, Edward Pollard, Levi Thompson, Riou Shimizu

FRONT ROW: Bodhi Thompson, Ms Carol Campagnidi, Ms Lidia Ellis, Fletcher Wetherell, Mr Warwick Yeates, Lachlan Fairhead, Mr Tom Jerram, Reuben Dring, Mr Brad Downing, Jonah Brooks, Mr Todd Harnwell, Braelyn Dale, Mr Sam Wallace, Jack Crago, Ms Gerry Bailey, Ms Kim George, Adam Bassett

ABSENT: Oscar Hams, Joshua Jusuf, Noah Kowald, Ben Morrell

SPORTS

AQUATICS: SWIMMING

PSA CHAMPIONS

THOMAS MICHAEL / CAPTAIN OF SWIMMING

Swimming this year was different, as we adapted to COVID-19. Nonetheless, the team put in the work and effort in the pool to bring home the trophy again for the sixth year in a row.

We started the season with our annual St Hilda's and Valentine's Day meet, in which boys raced for a place in the team. Congratulations to all boys who came down and showed what they could do. Our numbers increase each year, which is very heartening.

Due to COVID-19, we had to move the Quads meet forward. CCGS usually dominates the Quads, and this year was no exception, winning by a huge 223 points over Trinity. Congratulations to the boys who broke records at this meet:

Jackson Anderson – U15 50m Butterfly, 27.41s (Quads and School Record)

Jackson Anderson – U15 50m Freestyle, 24.55s (Quads and School Record)

Sam Hicks – U15 50m Backstroke, 28.39s (Quads Record)

The Inters came a week later and it was tough. We were neck and neck with Hale the whole

night and with some amazing efforts from the boys, we were awarded the Dr DG Tregonning Cup yet again – a record number of six consecutive wins for Christ Church. Again, we had some amazing individual swims, most notably:

Charlie Spencer – U14 50m Butterfly, 28.01s (PSA and School Record)

Jackson Anderson – U15 50m Freestyle, 24.89s (PSA Record)

Sam Hicks – U15 50m Backstroke, 28.23s (PSA and School Record)

U14 Div 1 4x50m Freestyle Relay – 1:55.02s (PSA Record)

On behalf of the CCGS Swim Team, I would like to thank Mr Luke Farmer, Mr Anthony Lynch, Mr Will Greenwood, Mr Bill Kirby, Mr Travis Nederpelt, all the age group managers, as well as Vice-Captains Ash Gibson and Jensen Kirby, whose leadership throughout the season was spectacular. Also, congratulations to the Champion Boys in each year: Sam Reynolds (Year 7), Charlie Spencer (Year 8), Jackson Anderson (Year 9), Kalani Chong Sue (Year 10), Ben Shipton (Year 11) and Thomas Michael (Year 12).

INTERS SWIMMING TEAM – PSA CHAMPIONS

BACK ROW: Sam Day, Louis Douglass, Jacob Cohen, Regan Tubby, Ben Lynn, Emerson McNeilly, Hudson Fogarty, Nicholas Coutts, Hamish Brogan, Tom Chatfield, Thomas Arbery, Dawson Greig, Oscar Males, Ben Colvin, Finn Lip, Joshua Rasmussen

FIFTH ROW: Alex Graham, Dan Chandler, Ivan Zorotovic, Sam Hicks, Tom Scott, Sam Gibson, Myles Blake, Kalani Chong Sue, Thomas Stephen, Darcy Finch, Charlie Butlin, Jack Woodard, Oliver Douglass, Christian McGlew, Joshua Chatfield, Theodore Trott, Sivan Sharma

FOURTH ROW: Tom Offer, Harry Colvin, Jackson Anderson, Max Yeo, James Thomas, Liam Dey, Joshua Nowrojee, Tom Stevens, Zac Barboutis, Bailey van der Struyf, Thomas Labza, Callum Chin, Billy Ure, Jakob Akhlij, Austin van der Struyf, Dylan Johnson, Max Eldon, Sam Harding

THIRD ROW: Jeremiah Wang, Albie Stevens, Matthew Wong, Tom Edibam, Lucas Downs, Tom Wittenoorn, Hamish McCarthy, Harry Pazin, Hugo Fischer, Jack Baker, Max Shaw, Harrison Surtees, Nicholas Treloar, Henri Rose, Timothy McMahon, Charlie Spencer, Nicholas Eley, Frederick Dharsono, Oliver Laird

SECOND ROW: Aaron Needham, Christian Lorbeer, William Lewis, Lawson Kirby, Oscar Fry, Harrison Tylich, Luke Hogan, Tom Hay, Thomas Van Bruchem, Lachlan Sheldrick, Harry Stafford, Essington Bailey, Felix Maxted, Ryan Wallis, Zenith Shakibaie, Kingston Lim, Joshua Clements, Zachary Martinick, Ethan Zhang, Hamish McPherson, Charlie van der Struyf, Phoenix Shakibaie, Seb Cardaci, Austin Readman, Oliver Leech

FRONT ROW: Ned Eldon, Jack Feltham, Cooper Smeulders, Hayden Jefferys, Domenic Venturini-Leach, Ms Claudia Feldman, Mr Travis Nederpelt, Mr Bill Kirby (Coach), Jensen Kirby, Thomas Michael, Ash Gibson, Mr Luke Farmer (Teacher in Charge), Mr Will Greenwood, Mrs Megan Pentony, Dr Holly Rose, Hayden Flowerdew, Benjamin Arundell, William Rea, Sam Reynolds

AQUATICS: WATER POLO

PSA CHAMPIONS

SAM DAY / CAPTAIN OF WATER POLO

After losing only three players from the 2020-2021 season, the First VII Water Polo team was feeling confident about winning the Dickinson Shield.

After a rigorous pre-season training schedule to improve fitness, develop our skills and bond to become a cohesive team, we were feeling confident going into Round 1. Our first game was against archrivals Aquinas, who were looking to defend their title. In a hard-fought game the boys eventually overpowered Aquinas and won 16-13. Term 4 saw the Firsts' dominance continue, finishing undefeated with some convincing wins over Guilford (35-0) and Wesley (30-4).

After a break in December, the boys returned to the pool in January, sacrificing their last two weeks of holidays to train. Coaches Mr Scott Chrystal and Mr James Stanton-French put the boys through a gruelling pre-season program, which tested our mental strength in preparation for a fierce competition. After two easy wins to start the term, the season came down to Round 3 against the confident Aquinas side. However, with a dominant display of ruthless skill and execution, we blew Aquinas out of the water from start to finish. When the final buzzer went, the scoreboard read 14-6 in favour of CCGS. Dominating the remaining fixtures, we eventually secured the Dickinson Shield in our Aquatic Centre.

The Seconds, Thirds and Fourths all enjoyed successful seasons, as well as the Middle School A team, which went through the season undefeated. With all the talent coming through the younger years, Christ Church Water Polo is looking to be in good hands. A big thank you to our coaches for motivating us in this highly successful and enjoyable season.

FIRST VII WATER POLO

BACK ROW: Mr James Stanton-French (Coach), Charlie Reynolds, Hamish Brogan, Jensen Kirby, Nic Coutts, Edward Handley, Anton Komninos (Vice-Captain), Joshua Rasmussen, Benjamin Shipton, Ash Gibson, Scott Chrystal (Coach)

FRONT ROW: Bence Kovacs, Sivan Sharma, Timothy Lonnqvist, Liam Dey, Sam Day (Captain), James Thomas, Billy Ure, Jack Landau, Tom Edibam

ATHLETICS

MATTHEW GOES / ASSISTANT DIRECTOR OF SPORT

On Friday 9 September, Christ Church took part in the PSA Athletics competition held at the WA Athletics Stadium. The team comprised 118 athletes and was led by Athletics Captain Rowe O'Callaghan. The focus of this season was to ensure the boys worked together as a team to help one another achieve success in what is mostly an individual sport.

Preparation for the event commenced in Week 4 of Term 3, with strong numbers putting in extra work on Wednesday mornings, training for the track events, mostly sprint starts and some middle-distance running.

After the House Carnival, training ramped up, with our track athletes working hard both at school and at the stadium to get their legs moving and building up resistance to the lactic acid. With the help of staff and coaches, individual results from the House Carnival were improved upon. There were several boys throwing and jumping personal bests after the two weeks of training, which proved that the hard work was paying off. After these sessions and more success for individuals at this year's Tri-Meet, there was great energy ahead of the PSA Carnival.

The result saw Christ Church finish in fifth place with a total of 1259.5 points. This was slightly below our expectations, however, with a difficult week of illness and injury, all competitors could hold their heads up high.

There were some terrific individual performances highlighted in the age group results:

UNDER 13

William Rea ran the 400m, 800m and 1500m, possibly the most difficult set of events. Second place in the Division 1 1500m was an outstanding effort. Baaz Dhillon competed in both shot put and discus, placing third in Division 1 Discus with a throw of 24.4m.

UNDER 14

Rhys Oxley was outstanding on the track. He came second in Division 1 800m and won the Division 1 1500m, in which he set a new school record of 4:29.13.

UNDER 15

Sam Hicks had a strong meet, placing second in both Division 1 100m Hurdles and 200m. Ben Whiteman competed well across multiple events on the day, the highlight placing second in Division 1 100m with a time of 11.99 seconds.

UNDER 16

This age group was full of highlights. Jonah Hanikeri won both the 800m and 1500m races. In the 1500m, Jonah set a new school record of 4:15.87. The main highlight package was created by Massey Doolan. Massey won three Division 1 events for the day, the 100m, 200m and 400m sprints. He set not one, but two PSA records, winning the 100m sprint with a time of 11.22 seconds and winning the 200m sprint in 22.60 seconds. He accumulated 60 individual points on the day.

UNDER 17

Dylan Calderwood and Oliver Pentony both received COLOURS for equal second place in High Jump, with a height of 1.75m. Oscar Lorbeer won the Division 1 Hurdles, in a blistering time of 15.96 seconds. Lucas Koh ran his legs off, competing in the 800m, 1500m and in the Open 3km, an amazing effort in completing all three middle-distance events. He managed to finish third in the Open 3km after already running his 800m and 1500m. Well done, Lucas.

The 4x100m Relay team, comprised of Dylan Calderwood, Daniel Hales, Oscar Lorbeer and Matthew Tan, ran extremely well to finish in second place with a time of 45.02 seconds.

OPEN

Nic Hill won the Division 2 High Jump, clearing 1.85m. Joe Harwood continued his excellent jumping form finishing fourth in Long Jump, second in High Jump with a height of 1.97m, and first in Division 2 Triple Jump. Oliver Austin had a great carnival finishing second in Division 1 Triple Jump, Division 2 110m Hurdles and Long Jump. Vaughn Robson and Nicholas Tomlinson finished in second place in Shot Put and Hurdles respectively.

Thank you to all the boys who competed so well. Hopefully these results can be built upon to achieve further success in the future.

ATHLETICS TEAM

BACK ROW: Grant Hogarth, Oliver Austin, Sam Brampton, Regan Tubby, Oliver Corcoran, Jonah Brooks, Nicholas Coutts, Max Rohr, Joe Harwood, Oliver Pentony, Zeph Netherway, Oscar Males, Aiden Tubby, Nic Hill, Vaughn Robson, Hamish Metcalf
FOURTH ROW: Max Griffin, Angus Read, Jackson Anderson, Hamish Brogan, Thomas Harris, Orlando Keleman, Mayowa Afolabi, Oliver Chi, Christian McGlew, Sam Hicks, William Oakley, Sam Singleton, Jack Crago, James Appleyard, Max Shaw, Lochie MacKenzie, Henry Davies

THIRD ROW: Dylan Calderwood, Oscar Koh, Ben Whiteman, Lachlan Evershed, Austin van der Struyf, Oscar Lorbeer, Jack Baker, Magnus Myles, Thomas Eley, Hamish McCarthy, Elijah Dennis, Harrison Surtees, Travis King, Benji Somoff, Lucas Koh, Oscar Narvaez, Cameron Bills, Matthew Tan

SECOND ROW: Jimi Oyewopo, Justin Goh, Eddie Vijayasekaran, Harry Stafford, Rohan Gohil, Frank McGreal, Charlie Spencer, Sebastian Chandraratna, Baaz Dhillon, Ethan Yem, Matthew Teh, Lincoln Fahey, Stephan Shen, Sam Harding, Nicholas Eley, Oliver Grylls, Lachlan Hagen

FRONT ROW: William Rea, Ethan Di Martino, Christian Lorbeer, Keiyon Billy, Arjun Brian, Harrison Tylich, Will Flaherty, Rowe O'Callaghan (Captain), Mr Matt Goes (Coach), Zachary Pentony, Rhys Oxley, David Lamb, Charlie van der Struyf, William Simpson, Austin Readman, Cooper Smeulders

BADMINTON

PSA CHAMPIONS

FINN LIP / CAPTAIN OF BADMINTON

Twas a fateful winter morning of 2022. In the pale glow of dawn, the morning sun peeked over the crest of the horizon, warming the backs of the legendary Christ Church Grammar School Badminton team as they set out to achieve what had been unfathomable for almost two decades: to become PSA premiers for the first time since 2003.

Coming into the season, we knew it would be rife with fierce competition, the major competitors Hale and Wesley. In our first match against Wesley, the Firsts lost decisively with a final 8-1 score line, yet this first loss did nothing to dampen our spirit and determination. With nothing to lose, and everything to win, we headed out to our second fixture against Wesley, and won 5-4 in a landslide turnover to share the Brother Kelly Cup.

Coach, Mr Nick Kidd and Teacher in Charge, Mr Drew McDonald harnessed the energy and enthusiasm of one of the youngest teams in Christ Church Badminton, developing an unparalleled culture of determination and respect amongst the group.

Now that we've won our first premiership in a long time, I look to the future of Christ Church Badminton, leaving with confidence and optimism. In the end, a strong team has depth, and I can see it brimming with young talent. I look forward to hearing about CCGS Badminton victories in the years to come.

To all staff and coaches involved, I speak for all members of the Badminton team when I say that we could not be more grateful for your support and dedication over the course of this year. I wish Christ Church Badminton all the best in the years to come.

FIRST VI BADMINTON

BACK ROW: Mr Dan Fan (Coach), Ben Cui, Finn Lip (Captain), Yeshen Behari, Bailey Alcock (Vice-Captain)
FRONT ROW: Kevin Shen, Aaryan Mandal, Francis Hor, Stephan Shen

BASKETBALL

BRAELYN DALE / CAPTAIN OF BASKETBALL

Christ Church Basketball had a very successful 2021-2022 season, finishing second overall in the PSA.

We began the pre-season with the introduction of new coach, Dr Steven Males, and the team thrived under this new structure and leadership. The first game of the season saw us beat Aquinas for the first time in three years, signalling a massive improvement, and setting our confidence high for the rest of the season. We finished Term 4 with a 5-1 record, unfortunately falling short to a dominant Hale. Leading performances from Mayowa Afolabi (Year 11), Joe Harwood (Year 12) and Vaughn Robson (Year 12) throughout the term helped us win by significant margins.

Coming into Term 1 with a week of holiday training behind us, the team started with four wins in a row, leading up to massive games against Aquinas and Hale. Defeating Aquinas again was another outstanding achievement by the playing group, with Jakob Akhlil (Year 10) scoring two clutch reverse lay-ups within the final minutes. Facing Hale in the following round, victory would ensure a tie in the final standings, hopefully winning us the championship. Sadly, the team couldn't come away with the win, so we finished second overall.

FIRST V BASKETBALL

BACK ROW: Dr Steven Males (Coach), Lachlan Oakley, Geordie Bartle, Braelyn Dale (Captain), Lachlan Fairhead, Joe Harwood, Mr Rob Vickery (Manager)

FRONT ROW: Jakob Akhlil, Orlando Keleman, Jonah Brooks, Mayowa Afolabi, Vaughn Robson (Vice-Captain)

In the younger teams, brothers Clancy (Year 10) and Elijah Dennis (Year 9), and Jimi Oyewopo (Year 7), proved their talent on the court and will hopefully build the foundation for Christ Church Basketball in the future. A sincere thank you to both Dr Males and Mr Mike Ellis, our coaches for the year, for leading the team to a very successful season. Also Mr Rob Vickery, our team manager, for always being there for the team off the court, and especially for providing Gatorade. Thank you again to all other coaches and staff who were involved with basketball.

CRICKET

PSA CHAMPIONS

JACK COOPER / CAPTAIN OF CRICKET

With the youngest First XI squad in the PSA, we came together in Term 4 with the modest aim of continuing our improvement on last year.

Our first game saw us escape with an excellent come-from-behind win against Aquinas, followed by a close loss to last year's champions Scotch. However, we managed to turn it around and win the final three games of the term.

We began Term 1 with a strong win over Guildford, followed by a draw with Wesley and Aquinas. We then secured great wins over Scotch and Hale.

Going into the final game against Trinity, we still had a chance to win the Darlot Cup. The bowlers were once again superb, and our batsmen finished the job on the Saturday to secure victory. CCGS had won the Darlot for only the fourth time in our School's history.

Congratulations to the whole squad for its commitment to improvement and for building a really fun and supportive culture. Special mention goes to Chili Farmer (Year 12) for taking the most wickets in the PSA, as well as Zeph Netherway (Year 11), Max Rohr (Year 12) and Adam Solomons (Year 10) for their outstanding contributions.

Special thanks to Mr Graeme Wood and Mr Lindsay Flinn, whose tireless hours of preparation for every game and training session were pivotal to our success.

Congratulations to the Second XI and Third XI who also had outstanding seasons. The future of CCGS Cricket also looks bright with strong performances across all the year groups.

FIRST XI CRICKET

BACK ROW: Mr Graeme Wood (Coach), Keith Munasinghe, Zeph Netherway, Chili Farmer, Max Rohr (Vice-Captain), Oliver Pentony, Oliver Corcoran, Thomas Harris

FRONT ROW: Eddie Vijayasekaran, Sam Harding, Rhys Solomon, Jack Cooper (Captain), Seville Cooper (Vice-Captain), Adam Solomons, Jack Poulson, Max Hansen-Knarho

CROSS COUNTRY

PSA CHAMPIONS

JACK CRAGO / CAPTAIN OF CROSS COUNTRY

The Senior Cross Country team demonstrated a season of unprecedented dominance, going undefeated through all fixtures and finishing the season 22 points ahead of three-year reigning champions Aquinas.

The first weeks went by with uncontested wins, meaning the squad went into the Aquinas fixture eagerly anticipating the possibility of our first home victory against Aquinas in years. Through outstanding runs from our strong lead group, including new front-runner Jonah Hanikeri (Year 10) and the ever-reliable Joshua Neervoort (Year 11), as well as the depth of our junior runners, the fixture resulted in a convincing victory.

All Schools races began in late Term 2, and CCGS put forward a statement for the rest of the season, with a 375-point win over second-placed Aquinas. The next few races and relays ended similarly, with huge wins.

The final round at Kings Park served as a victory lap for the team as they tackled the challenging 8km Ray Brown course. However, with victory in mind, the boys snuffed any hopes of a consolation win for Aquinas and stacked on the points for a solid victory in the final race of 2022.

The Junior Cross Country team, coached by Dr Louise Blackmore and Henry Davies (Year 12), saw some tough losses but with opportunities for individual fast times in the Friday fixtures. The huge contribution the juniors made to the First team must be noted as they made up eight of the top 15 runners.

All cross country runners should be proud of their contribution to one of the most dominant wins in our time in the PSA competition. A huge thanks to coaches Mr Jacob Marai, old boy Jes Bromley and parent Dr Koh for their contributions to the team.

FIRST XV CROSS COUNTRY

BACK ROW: Daniel Clayton, Charlie Clark, Angus Park, Ben Colvin, Jacob Cohen, Sam Brampton, Finn Buxton, Jonah Hanikeri

MIDDLE ROW: Joshua Neervoort, Tom Mairs, Jake Hashem, Christophe Gardner, Lochie MacKenzie, Lachlan Story, Lucas Koh, Cameron Bills, Henry Lefroy

FRONT ROW: William Rea, Austin Readman, Jack Crago (Captain), Dr Tim Koh (Coach), Mr Jacob Marai (Coach), Mr Jes Bromley (Coach), Ollie Camins (Vice-Captain), Christopher Scatena, Cooper Smeulders

FOOTBALL

JONAH BROOKS / CAPTAIN OF FOOTBALL

The 2022 season started with uncertainty; a lack of coaches forced the Year 12s to manage a full pre-season on their own. When all seemed lost, Mr Wallace found a diamond in the rough in new Head Coach Mr Declan Cormack. With this new appointment, the boys were pumped and ready to crack on for the upcoming season.

The PSA season started with a comprehensive 47-point victory over Trinity. Skipper Jonah Brooks (Year 12), along with fellow Year 12 players Hamish Brogan and Hugh Davies, pushed the boys and led from the front. Despite a promising start to the year, a loss to Scotch and a bye halted the team's momentum. Following the bye, we replicated our previous success with a victory over Guilford, however, this win was short lived after a loss to Wesley in the Indigenous Round. Prior to the midway point of the season, Round 6 assigned the team with the ferocious task of breaking a 17-year drought against heavyweights Aquinas. Hugh Davies (Year 12), accompanied by Max Rohr (Year 12) and Bailey van der Struyf (Year 12), boosted the team to a thrilling two-point victory over Aquinas.

Overall, the 2022 PSA season was a major success, with the 6-5 win ratio in our favour, and a dramatic draw in our dogfight against Aquinas. Throughout the season, the team's best performance was when we convincingly outplayed perennial Alcock Cup contenders Hale School. Numerous boys, including Liam Dey (Year 12), Orlando Keleman (Year 11) and Max Rohr (Year 12), raised their frequent flyer miles.

Joe Harwood (Year 12) and Darcy Shephard (Year 12) were the top performing players in the Second XVIII, largely contributing to wins against Guildford and Wesley. An honourable mention goes to Second XVIII player Mitchell Hatherly (Year 12) who channelled his inner Dustin Martin and kicked three goals. Despite facing great adversity without their stars, the mighty 10As, led by Clancy Dennis, Max Eldon and Emerson McNeilly still managed a few wins.

Christ Church Football is in safe hands with promising talent, including Lachlan Hagen (Year 7), Max Ingham (Year 8) and Leo McAuliffe (Year 9). Throughout the season, the younger teams showed promising results, setting up Christ Church Football for an exciting future.

FIRST XVIII FOOTBALL

BACK ROW: Preston Browne-Cooper, Jack Turnbull, Max Rohr, Geordie Bartle, Matthew Bailey, Regan Tubby

THIRD ROW: Jay Sewell, Hamish Brogan, Noah John, Oliver Corcoran, Reuben Dring, Tom Stevens, Liam Dey

SECOND ROW: Cameron Hillman, Edward Greenaway, Finn Klug, Lennox Badger, Jacob Cocks, Tom Grylls, William Wildberger, Mr Sam Wallace (Director of Football)

FRONT ROW: Max Hansen-Knarhoi, Austin van der Struyf, Bailey van der Struyf (Vice-Captain), Jonah Brooks (Captain), Hugh Davies (Vice-Captain), Will Hayes, Eddie Vijayasekaran

HOCKEY

PSA CHAMPIONS

NIC NG AND FLETCHER WETHERELL / CO-CAPTAINS OF HOCKEY

The leadership team was chasing a win coming from Nationals into the 2022 Ray House Cup season. We were energised to set up a strong First team culture under the direction of a new off-field team with Mr Eddie Ockenden as head coach, Mr Ryan Jones and Mr Brendon Noble as assistants, and with Mr Tom Goodbourn as Teacher in Charge. Our relatively young team, who ranged from Years 8 to 11, was anchored by six Year 12 stalwarts.

Our undefeated run to the end was not without multiple white-knuckle, nerve-racking moments in the first half of the season, in which we overcame Scotch from behind and managed draws against Wesley and Hale. The knife-edge moment when we scored from a short corner after the whistle for an equalising goal to draw with Hale, would be one relegated to the history books. It is testament to great coaching, learning from our mistakes and our never-say-die attitude to fight to the end, that saw us earn a share of the Ray House Cup.

CCGS Hockey has a bright future with the mainstay of Year 11s comprising a strong, lively mixture of talent, experience and camaraderie. After a shock loss to Scotch early in the season, the Seconds regained their composure to go undefeated for the remainder and finish on top of the ladder. Some strong results in the younger years saw the 8As having an undefeated season while the 7As and 9As developed some excellent team-oriented players, with the results not reflecting the closeness of matches. The middle school B teams embody what school sports is about, by always playing their best and in good spirits, against strong combined middle school teams from our opposition.

FIRST XI HOCKEY

BACK ROW: Mr Eddie Ockenden (Coach), Will Jones, Liam Goebel, Zeph Netherway, Sean Morgan, Grant Hogarth, Bede Wetherell, Travis King, Mr Brendon Noble (Coach)

FRONT ROW: Rhys Solomons, Adriaan Heyning, Oscar Lorbeer, Nic Ng (Captain), Fletcher Wetherell (Captain), Ethan Yem, Sebastian Chandraratna (Vice-Captain), Charlie Billingham

ROWING

PSA CHAMPIONS

GRANT HOGARTH / CAPTAIN OF ROWING

Christ Church Rowing had one of its most successful seasons in recent history with outstanding efforts from all crews. For all rowers, Head of the River is the culmination of their hard work and relentless attitude. For the senior rowers, it marks the end of their numerous years as a Christ Church rower. The results were impeccable across the shed, as we tied for second in the hunt for the Hamer Cup.

The morning began with the 9s, who were a massive help in securing our chances for the cup. All teams held their ground in their respective races. The Year 10s rose to the occasion and secured a respectable second place, displaying their great potential for the years to come.

The Christ Church seniors displayed their years of experience and skill in an amazing fashion, with the Fourth and Third Vllls securing places in the top four. The Christ Church Second VIII was the form crew all season. Even with a troublesome start, the boys banded together to achieve the first victory of the day. However, to bring home the Challenge Cup, awarded to the winner of the Head of the River, the First VIII had to follow in the Seconds' footsteps. They did not disappoint and found themselves leading the whole race and bringing the historic cup back to Queenslea Drive.

The support from staff, students and old boys outshone all other schools and spoke volumes of the culture of the sport at CCGS. The successes of this season do belong to the rowers but would not be possible without the ongoing support of coaches and staff.

ROWING SQUAD

BACK ROW: Oliver Locke, Sam Singleton, Timothy Bellamy, Oliver Richardson, Tucker Bailey, Bertie Arundell, Will Colvin, Tom Chatfield, Henry Gibb, Sam Hoy, Frank Stevenson, Jacob Cohen, Harry Holmes

FOURTH ROW: Max Moltoni, Dara Gaffney, Tom Grylls, Owen Jeffcote, Tom Poulson, Ollie Wardle, Lachlan Cook, William Mayne, Louis Manera, Joshua Criddle, William Mawson, Max Duff, Jasper Hatton, Mitch Watson

THIRD ROW: Cameron Wood, Darcy Busch, Jesse Whittington, Angus Begley, Magnus Myles, Hamish McCarthy, Charlie Buckman, Thomas Arbery, Tom Scott, Thomas Read, Adan Giam, Nic Thyer, Alex Jordan, Jack Trevena, Joseph Skewes

SECOND ROW: Zeno Foulner, Angus Cramer, Brook Wang, Luke Whitby, George Warner, Alexander Ciesielski, William McLarty, Noah Martin, Max Harrison, Harry Ranger, Jack Robertson, Leo McAuliffe, Dan Patrick, Luca Miles

FRONT ROW: Toby Warner, George Fisher, Alexander Lewkowski, Aidan Tandy, Ben Colvin, Daniel Eley, Nicholas Cook, Matthew McGrath, Sebastian Chandraratna, Grant Hogarth, Patrick Walker, Angus Park, James Robson, Aiden Tubby, Campbell House, Akhlian Annadurai, Mr Simon Cox (Coach)

RUGBY

HARRY HOLMES / CAPTAIN OF RUGBY

The 2022 rugby season began with exhilarating energy as the boys blew through two pre-season matches, winning both. We showed a clear commitment to improving our skills and playing a free-flowing brand of rugby.

We started the regular season with defining wins over Trinity and Scotch, our historic rivals. The team operated like a well-oiled machine through a combination of our mobile forward pack and slick back line. Our back line of Jakob Akhlil (Year 10), Luke O'Callaghan (Year 11), Rowe O'Callaghan (Year 12) and Vaughn Robson (Year 12), as well as our wingers, were by many accounts, the best in the PSA competition.

The first round culminated in facing the only other undefeated team in the competition, Hale. Hale got the best of us early on in the match after Jakob Akhlil, our fly-half, went down with injury, causing our entire back line to shift. Even with the major reshuffle, the final result went against us. After this significant loss, we remained positive and went into the second half of the season with even more energy. Our coaches and the leadership group were key in driving our relentless pursuit of rugby excellence.

The highlight of the season came in Round 9, in our second match-up against Scotch. Fly-half replacement Oliver Austin (Year 12) came into his own, and along with other backline specialists, we picked apart Scotch's defence to make it look like an effortless win. We were also able to move to fully contested scrums. The entire forward pack was in devastating form, but special mention should go to brothers Nick (Year 12) and Lachlan Cook (Year 10), Henry Davies (Year 12) and Paddy Walker (Year 12). Every player on the pitch was in the zone. We would carry this flaming intensity through the rest of the season. At this stage, we still had a chance to snatch the Brother Redman Cup if we could manage a bonus point win against Hale in the last game. Unfortunately, this was not to be.

The future of CCGS Rugby is incredibly bright. A special mention to the three Year 10s who were consistent starters for the First team – Jakob Akhlil, Kalani Chong Sue and Lachlan Cook. The Year 11s, most now with their taste of Firsts Rugby, are more than ready to lead the team. The coaching and support staff are an important asset to our success as they provide knowledge and insight that make us better players and young men. We thank them.

On a final note, in 2022 we began designing an Indigenous-themed jersey for future generations of Church Rugby players. The design will reflect the core values of Church Rugby, namely unity, intensity, respect, teamwork, courage and communication.

Go Church!

FIRST XV RUGBY

BACK ROW: Jakob Kinney-Graham, Lachlan Cook, Patrick Walker, Nic Coutts, Matthew McGrath, Rowe O'Callaghan, Oliver Austin

MIDDLE ROW: Mr Tim Chaney (Teacher in Charge), Luke O'Callaghan, Sam Singleton, Nicholas Cook, Luke Nixon, Ollie Wardle, Samuel Cheney, Mr Chris Anderson (Manager)

FRONT ROW: Mitch Watson, Hugo Fischer Jakob Akhlil, Vaughn Robson (Vice-Captain), Henry Davies, Mason Beck, Noirit Seal

ABSENT: Harry Holmes (Captain)

SAILING

TED WOO / CAPTAIN OF SAILING

2022 was another successful sailing season. Thanks to the outstanding support of Mr Arvi Pocock and Mr Anthony Lynch, the junior years had a very enjoyable time on the water in winter. All seemed to improve greatly in the short winter season and many pleasurable memories were made.

In relation to the teams' racers and senior sailors, all the boys trained ferociously in the lead up to the WA Schools Teams Racing Championship, a two-day regatta in which two teams from Christ Church competed against Shenton and Scotch Colleges. With only minor setbacks, a strong performance from our A team and very competitive sailing from the B team placed our teams in third and fifth respectively after the first day. Unfortunately, disaster struck on day two with Captain Ted Woo (Year 12) and crew member Noah Goncalves (Year 9) testing positive for COVID-19. With some frantic team changes, a last-minute call up for Benedict Anderson (Year 10) and extremely good racing conditions, the stage was set for some highly competitive final day racing.

Ultimately, Christ Church finished the run with a modest third position after being knocked out by Scotch in the semi-final. Congratulations to the A team of Benedict Anderson (Year 10), Alasdair Cameron (Year 10), Angus Cameron (Year 10), Evan Breen (Year 10), Noah Goncalves (Year 9), Ben Keen (Year 12), Alex Molyneux (Year 10) and Ted Woo (Year 12). With a third placing and a relatively young team, we can be confident of good results in the years to come.

SAILING REPRESENTATIVE TEAM

BACK ROW: Evan Breen, Oli Hasluck, Issac Biczó, James Renouf, Benjamin Keen, Benedict Anderson

FRONT ROW: Alasdair Cameron, Angus Cameron, Ted Woo (Captain), Alex Molyneux, Noah Goncalves, Ben Rippey

SOCCER

GABRIEL JOHNSTONE / CAPTAIN OF SOCCER

The Soccer season was entertaining and exciting. The Firsts started strongly, with a side full of new faces on debut, including Sean Marshall (Year 10), Charlie Mill (Year 11), Matthew Tan (Year 11) and Jasper Tuckwell (Year 11). The team showed its early synergy with a win over Trinity at home and a draw with a strong Scotch side away.

Spirits and comradery were high. A blowout 5-2 win over Guildford showed the depth we had in the squad, with players, such as Ben Walker (Year 12), making debuts due to sickness or injuries. The team sat at joint top of the table, with hopes of a title finish. A tight fight at Wesley in the rain was won at the death with a spectacular strike from Matt Tan. Two tough games, with injured players, saw us dropping points to two strong sides, but retaining a spot on the table at fourth.

The boys trained hard with added sessions, growing closer and improving their fitness. This saw us pick up another convincing win against Trinity to start the mid-term. We lost some important players to injury and sickness, but the strength and security of the large squad saw us finish an impressive fourth.

Overall, the season was a mix of laughs, celebrations and a few disappointments. We value the efforts that Mr Todd Harnwell, Mr Mark Lee and Mr Liam Reddy put into the team. It has been a pleasure to captain and work with so many different boys throughout the year. I would like to thank the boys for their support and their role in making our season memorable and great fun, as well as Ashton Torre (Year 12) for his admirable work as Vice-Captain.

FIRST XI SOCCER

BACK ROW: Ben Ollerhead, Jacob Divirgilio, Jonathan Roost, Daniel Miles, Billy Templeton-Knight, Sam Gibson, Sean Marshall, Ben Walker, Daniel Hales, Jack Poulson, James Tran

FRONT ROW: Leo Kawakami, Jasper Tuckwell, Akshay Nadkarni, Gabriel Johnstone (Captain), Ashton Torre (Vice-Captain), Joshua Fowler, Charlie Mill, Matthew Tan, Matthew Menezes

SURFING

PSA CHAMPIONS

DAWSON GREIG / CAPTAIN OF SURFING

CCGS Surfing got under way early in Term 2, and all the boys were pumped for a cracker season. With some big changes to the team and plenty of talent being shown, everyone was prepared to give it their very best.

The first competition of the year was the Junior Surf, which saw some epic surfing from all the boys. However, there can only be one winner and that was Tom Scott (Year 10), a new CCGS recruit who hails from Margaret River. Close behind him was Frank Birch (Year 10) and Henry Hogan (Year 10).

The Senior Surf competition was held in fairly treacherous Perth conditions, with 30-knot howling winds, driving rain and solid Trigg dumpers. Nonetheless, Jake 'the Snake' Yeo (Year 11) showed his prowess and took out the event, with Dawson Greig (Year 12) and Jensen Kirby (Year 12) following behind.

The Junior Bodyboard competition saw victory go to Sam Harding (Year 10), followed closely by Leon Butler (Year 10), normally a surfer, but settling for bodyboarding as he unfortunately missed the surfing trials due to COVID. In third place was Archie Brown (Year 10).

Senior Bodyboarding was epic with Lennox 'the Badge' Badger (Year 11) flipping his way to take the crown, followed closely by Ben Walker (Year 12) and Max Yeo (Year 11).

With all the seeding rounds finished, the boys prepared for the big day of 3 June and the PSA competition. With some pumping waves on offer at Scarborough Beach, the boys were frothing to get in the drink. It was a sunny winter morning, with an icy offshore breeze and clean two-to-three-foot sets rolling through.

First up were the Senior surfers: Dawson Greig (Captain), Jensen Kirby (Vice-Captain) and Jake Yeo. The boys all surfed well under the guidance of old boy Finn Kelly, finishing second to Trinity College.

Next in the water were the Senior Bodyboarders: Ben Walker, Lennox Badger and Max Yeo. These surfers were in a league of their own, rolling and spinning their way to an easy victory.

Junior surfers followed: Frank Birch, Henry Hogan and Tom Scott all chose to sit on the right peak, away from their opposition on the left peak. Unfortunately, this didn't pay off, but they fought their hardest against an in-form Hale and Scotch, coming away with another second.

Junior bodyboarders Archie Brown, Leon Butler and Sam Harding then hit the water, shredding their way to a very convincing win.

While spectators waited with bated breath for the final scores to be added, we all enjoyed watching competitors throw down some big alley-oop attempts in the Expression Session.

At last, it was prize giving and Mr Jones was able to present the shield to the CCGS Surf Team for the third consecutive year.

CCGS then participated in the WA School Surfing Titles metro competition and absolutely smashed it in some cracking waves. CCGS really made a stand when we had six surfers take up the eight final positions. With everyone absolutely shredding on the day and CCGS winning all four finals, we inevitably won Zone 4 of the metro competition, taking home our second trophy for the year.

A big thanks to Mrs Bronwyn Fricke and old boy Finn Kelly for the excellent coaching and a great year of surfing.

SURFING COMPETITION SQUAD

BACK ROW: Mrs Bronwyn Fricke (Coach), Jensen Kirby, Ben Walker, Archie Martin, Archie Brown, Andre Ristovsky, Billy Ure, Nicholas Coutts, Dawson Greig, Max Yeo

MIDDLE ROW: George Warner, Sam Harding, Lawson Kirby, Leon Butler, Henry Hogan, Joel Renouf

FRONT ROW: Lennox Badger, Frank Birch, Jake Yeo, Tom Scott, Benjamin Fick

TENNIS

SAMUEL ENGLISH / CAPTAIN OF TENNIS

The Firsts Tennis season was certainly a difficult one, with many setbacks along our journey. We started with some devastating news: our Number 3 player Archie Brown (Year 10) had sustained an injury, and Indonesian brothers, Jayden (Year 11) and Josh Jusuf (Year 9), would be away for the first half of the season.

Despite the efforts of Co-Captains James Newton and Samuel English (who ensured we did not drop a single set the entire season), we had a poor start in terms of results, losing to many beatable teams. After six games, we were only victorious in two. We were anxiously awaiting the second half of the season, as all the other codes were performing well above our standard.

Luckily, with the return of Archie, Jayden and Joshua, as well as Year 7 player Jake Carlson, we began our run of success. Against strong teams, such as Scotch in first place, and the likes of Wesley and Trinity, to whom we had lost in the first half of the season, we held our own and won every remaining match, ending with a respectable second place behind deserving winners Scotch.

Our Second VIII had a much better season, winning every round in comfortable fashion and with many players helpfully moving up on occasion into the Firsts to fill some gaps.

We are very grateful to our coach, Mr Rob Kilderry, for training an abnormally large squad this year. The strong history of CCGS Tennis continues and, with another second-place finish, we are hoping for victory next year with our very young and talented squad.

FIRST VIII TENNIS

BACK ROW: Mr Rob Kilderry (Coach), Aaron Goh, Finn Cox, Luke Colvin, Sam English (Co-Captain), James Newton (Co-Captain), William Wildberger, Jayden Jusuf, Daniel Carew-Reid

FRONT ROW: Jake Carlson, Joshua Jusuf, James Greenshields, Carter Mackay-Coghill, Eduardo Caceres-Sandoval, Archie Brown, Calvin Teoh, Jake Smethurst, Sam Lee

VOLLEYBALL

OLIVER CLARK / CAPTAIN OF VOLLEYBALL

This Volleyball season was one of Christ Church's most successful and exciting to date, with promise and quality skills shown by all teams. The First team's squad for the year was a balance between youth and athleticism, with many new or inexperienced volleyballers tasked with making an immediate impact.

After a busy pre-season, we faced our first test against Aquinas (one of the strongest teams), in which we had six First team debutants. It was a hard-fought loss, but many positives were drawn from that game. We had our first win against Scotch the following week, winning two games out of three. We then put Guilford to bed, 3-0. Highlights from the second half of the season included a valiant effort against Aquinas, taking a set off them for the first time in many years, and a memorable win against Trinity in the last round, a perfect send off for the Year 12s in a nail-biting finish. Special mention goes to Ethan Yem (Year 11) who received the JBM Hill Cup for the Most Valuable Player.

The Seconds showed promise throughout the season, led by veteran Year 12 talents Sam Robins and Matt Menezes. The Thirds and Fourths showed moments of brilliance and were able to put some memorable wins on the board.

Despite not having success, the boys in the younger years developed tremendously and provide a foundation for CCGS Volleyball's future. Kalani Chong Sue was a standout performer in the 10A team, as was Joshua King (Year 8) and Cameron McCoubrie (Year 7) in the Middle School A team.

The 2021-2022 season also provided the Church Volleyball program with an exciting foundation of experienced younger talent, and a true brotherhood culture. This would not have been possible without the devoted coaching and management staff. We thank head coach Mr Gareth Whitehead, assistant and Seconds coach Mr Julian Kam, and Mr Graham Nolan and Mr Jeremy Power, crucial behind the scenes.

FIRST VI VOLLEYBALL

BACK ROW: Mr Gareth Whitehead (Coach), Liam Goebel, Nic Hill, Sam Robins, Oliver Austin, Harry Gibson, Mr Jeremy Power (Teacher in Charge)

FRONT ROW: Mr Julian Kam (Coach), Ben Kao, Bailey Alcock, Oliver Clark (Captain), Ethan Yem (Vice-Captain), Matthew Menezes, Mr Graham Nolan (Manager)

ACADEMIC

ON QUEENSLEA DRIVE

LUKE MCMANUS / OQD MENTOR

This year, On Queenslea Drive (OQD) had an interrupted start with COVID-19 restrictions resulting in a variety of changes to the program. A hybrid nine-day model was the best outcome, and it still resulted in the boys developing new skills, establishing genuine relationships with each other, and pushing both mental and physical boundaries.

From my perspective, the boys enjoyed the program and showed tremendous amounts of growth over the nine days. It is such a privilege to be able to become a mentor in a program that had such a massive impact on my Senior School career back in 2018. I am truly grateful to be helping at a school that has provided me with so much.

NICOLE LAMB / OQD SENIOR FACILITATOR

As a female facilitator on the OQD Rites of Passage Program, I reflect back on 2022 with eyes of compassion and hope for our future generations. Our team of facilitators and mentors are undeniably the most dedicated group of loving, supportive and nurturing men. We have witnessed another group of Year 9 boys begin to understand the transition into manhood. They were challenged physically, mentally and emotionally and as a result the entire cohort completed the nine-day program successfully. This was achieved as a community, with grit and determination to be better together. The support and involvement of the parents, guardians and teachers of CCGS plays an imperative role and for that we offer our deepest gratitude. Knowing these young men are committed to creating a safer world ignites a fire within us to continue to develop and strengthen the program every single day.

HAMISH SEWELL / OQD GRADUATE 2022

OQD was an unforgettable experience. The program taught us important life lessons and skills, which will help me a great deal in the future. The most exciting thing was being able to leave behind my boy behaviours and grow into the young man I want to be. The nine days spent with our mates was special, the bonds and friendships made will last a lifetime. We shared some truly incredible moments that I am so grateful to have experienced. The biggest thanks to Mr Kayler-Thomson and the OQD team for making this time so memorable.

CENTRE FOR EXCELLENCE

SPENCER DAVIS / HEAD OF THE CENTRE FOR EXCELLENCE

In 2022, the Centre for Excellence continued its tradition of providing opportunities for academically talented students, supporting their development through enrichment, mentorship and academic provision.

One such enrichment opportunity was the da Vinci Decathlon, with the Year 7 and 8 teams acquitting themselves well and the Year 9 team winning the competition in a strong field.

The Year 10 team achieved a truly remarkable feat, not only winning the competition for the second year running, but also placing first by a margin of 460 points (when the historical margin of victory has ranged from 30 to 60 points). Congratulations to the following boys on this singularly outstanding achievement and their commitment to the decathlon over many years: David Esterhuseyn, Aaron Goh, Kai Mahalingham, Alex Molyneux, Wesley Peh, Riki Rhee, Jeremiah Wang and Andy Wu.

The BRAINways competition, held in late November, provided another opportunity for some of our most talented Year 6 and 7 students to demonstrate interdisciplinary thinking in Humanities, Mathematics and Science, and work across year groups. Beyond this, Christ Church boys continued to participate in a wide variety of external competitions, including the Australian Mathematics Competition and the ICAS competition in the areas of English, Mathematics and Science.

The centre would also like to acknowledge the significant contribution of Dr Claire Molinari, who stepped down as Head of the Centre in Term 3. Dr Molinari led the centre with drive, humour and humility for over five years, and we thank her for this invaluable contribution.

ART

2022 COLLARTS
ATOM AWARDS
10th ANNIVERSARY
ISAAC DAVIES
FINALIST FILM 'ANGEL'

Oliver Pemberton
Christ Church Grammar School

Disoriented

Disoriented is a series of paintings exploring the concept of being lost in a new environment. The paintings are inspired by the artist's experiences of living in a new country and the feeling of being disoriented in a new environment. The paintings are inspired by the artist's experiences of living in a new country and the feeling of being disoriented in a new environment.

DESIGN

VISUAL ARTS

COMPUTER SCIENCE

CHRIS ANDERSON / HEAD OF COMPUTER SCIENCE

2022 proved to be a huge year for Computer Science at Christ Church Grammar School. The boys took part in a wide range of activities, developing their programming, networking and database design skills. They also managed to build computers, investigate how we can use various sensors to make farming more efficient, and discovered how to keep their computer systems safe from hackers.

A highlight of the year was the opportunity for the Year 10 students to compete in the national CyberTaipan competition. This competition is hosted by the CSIRO and Australian Signals Directorate, with the aim of developing the defensive cyber capabilities of students throughout Australia. For this team-based competition, the boys were required to connect to several remote computers and fix any potential security flaws in the system, receiving points for each flaw detected and fixed. The same group of boys visited Edith Cowan University where they observed how a Security Operations Centre works and were given insights into a range of cyber careers.

This was a challenging, yet rewarding, year as Computer Science at CCGS continued to evolve and provide boys with new and exciting learning opportunities.

DESIGN AND TECHNOLOGY

MECHATRONICS AND ENGINEERING

ALEX COULTER / TEACHER IN CHARGE

Overall, 2022 was a very exciting year for Mechatronics at CCGS. The Robotics Club was officially reinstated owing to the advocacy of Year 11 students led by Geive Anwar, Ryan Cowan, Harrison Lisle, Tom Pickering and Thomas Salter. The group then promoted it as an activity for Year 11 and 12 students in 2023.

Although the club is still in its early stages of development, there have been discussions around partnering with both St Hilda's and MLC students. There are also plans to expand the club in future years to include Year 10 students. The 2023 Year 11 group will prepare for a variety of internationally recognised Robotics competitions, namely RoboCup Soccer and FIRST Tech Challenge.

GOOGLE EDUCATOR CONFERENCE

Another interesting Mechatronics event was the Google Educator Conference at UWA, which aimed to help both primary and secondary educators learn more about teaching Mechatronics through hands-on learning activities and innovative teaching strategies.

Due to the complex Mechatronics projects constructed in our Year 12 Engineering Studies ATAR course, students Harry Della-Vedova, Joseph Jeffcote, Joshua Nowrojee, Thomas Salter and Tyler Sprunt were invited to present their work at this conference.

They ran multiple small workshops to demonstrate some of the different ways educators can teach important Mechatronics topics, such as motor control, wireless communication and environmental sensors.

DESIGN AND TECHNOLOGY

DRAMA

DANIEL CLAYTON AND SAM ROBINS / CO-CAPTAINS OF DRAMA

AMERICAN IDIOT

Green Day's *American Idiot*, a high-octane rock opera, tells the story of three disaffected young men who flee a stifling mind-numbing suburban lifestyle, while struggling to maintain a fine balance between rage and love.

Following an intensive audition process at the end of Term 1, rehearsals began in April with an excited and wildly talented cast of Year 11 and 12 students from CCGS, MLC, PLC and Perth Modern. The show took shape at rehearsals in the Drama Centre, with aspects of movement and vocal performance challenging the student group. The smaller cast meant many of the ensemble members played multiple characters, adding to the difficulty and resulting in some very speedy costume changes.

The technical components, co-ordinated by stage manager and old boy Joe Hoedemaker, were equally as intense with light, sound, projection and scenography creating the chaotic world of *American Idiot*.

When we moved to the stage space at Subiaco Arts Centre, excitement began to peak, and we grew closer as a family. Despite the challenging nature of the show, by opening night the production was running like a well-oiled machine, performing to sold out and highly appreciative crowds.

American Idiot was a significant production for the Midnite Youth Theatre Company. The last major musical of this scale was in 2018 at The Regal Theatre, long before any concerns of a pandemic. A show of this magnitude would not be possible without the hard work of the entire creative team, including Mr Jarrad van Dort, Miss Tess Reuvers, Ms Sarah Duveysten, Mrs Jay Waugh and of course, Artistic Director of the company, Mr Gregory Jones. We have no doubt that everyone involved will remember those chaotic 90 minutes for a long time to come.

DRAMA

MATTHEW JARVIS / YEAR 10
KALIKA DUCK / DRAMA TEACHER

THE THREE MUSKETEERS

The year started with a flourish for the Midnite Youth Theatre Company as Year 9 and 10 students auditioned for Charles Morey's adaptation of *The Three Musketeers*. Heroes and scoundrels filled the Drama Centre, vying for a spot on the cast list. The successful candidates from five schools gathered in the second week of Term 1 and, despite the divisions and distance imposed by the pandemic, old eyes met new over face masks and the adventures began. Laughter and cheers broke through the barriers as the characters of the great Alexandre Dumas's classic book started to come alive.

Through the months of rehearsals, director Miss Kalika Duck, cast and crew faced foes of 17th century Paris and the virus of our modern day. All were called upon to consider not only their own character development or production duties, but to look beyond themselves, committing to the ever-changing needs of the company. The Cardinal plotted against the King, the King stumbled to reach his Queen, the Queen struggled to break ties with Buckingham, the Musketeers battled for their very existence and D'Artagnan fought to join his father's fraternity. Yet, no matter the divisions on the page, the cast and crew took it upon themselves to stand united.

As performances neared, the company was buoyed by the dazzling costumes of Mrs Jay Waugh and the two-storey drama of Ms Stephanie Cullingford's set design. Bathed in the glow of Miss Tess Reuvers' lighting design, intrigue, romance and action swept the stage. Swords clashed and true hearts came together for a hard-fought and well-earned happy ending and, as we took our final bows, we were already beginning to miss the wonderful world of *The Three Musketeers*.

DRAMA

JOSHUA RANSOM / YEAR 8
JODIE BUSBY / DIRECTOR

JAMES AND THE GIANT PEACH

Roald Dahl's novel, *James and the Giant Peach*, adapted by Richard R George, follows James Henry Trotter as he meets some interesting insects and goes on an amazing adventure inside a giant peach. In early November, a talented cast of Year 7 and 8 students had its moment in telling this story under the directorship of Mrs Jodie Busby. The Midnite Youth Theatre Company gathered this group of almost 30 boys and girls to bring this play to technicolour life!

The first run-through, in late July, revealed very little of what they were about to create. From the excited faces, the actors expected something wonderful, but not as wonderful as what they ended up performing, offering many creative ideas that featured in the final show. The next four months were a blur of making new friends, refining skills and learning many a line! They were joined by a dedicated student crew who worked hard to support the vibrant performance, accentuated by eye-popping 1960s inspired costumes and lighting designed by Mrs Jay Waugh and Miss Tess Reuvers respectively.

Finally, opening night arrived and there was excitement everywhere as the pre-show warm-ups, led by the Drama Executive, began. For many of this cast, this was their first Midnite experience and they wanted to achieve a show to be proud of; and they did just that! Performing to a full house across four nights; most of the ensemble wished the run had been longer. They made firm friends, developed new ways to share narrative, learnt 'the captain had not been at the whiskey after all' and, most of all, had a great time making special memories. Ah, the beauty of drama!

ENGLISH

WINNER OF THE PD NAISH POETRY PRIZE

JEREMIAH WANG / YEAR 10

THOUGHTS ON A PAGE

To put one's thoughts on a page
is to kneel and pray amidst the rubble of a blitz
It is to breathe in the twangs of civilisation
which hang askew in the sequences of time
It is to pluck the dew drops before they fall
and tumble into the ashen soil

Switch off your corrosive infatuation
with the whirring and murmuring of others,
Close your eyes, instead, listen to the cries
that comes not from mouths, but from the skies

So few words can paint the ground,
the one we tread on, the one we bomb
Enough of the catwalks, blind the lights
Off with the costumes, and out with the night

To put one's thoughts on a page,
is to let out a cry, to let one's soul fly
To sink to one's knee and give one's heart
So, to take one's thoughts from a page
is to take one at heart, to sink to one's knee
and listen

FIRST RUNNER-UP IN THE PD NAISH POETRY PRIZE

ADITYA BARUA / YEAR 12

BOODJA

I watch the buildings rise and fall in dusty worship,
I watch as they grow tall with a slender, immature, shiny, bar-room arrogance
Whereupon even the mightiest of stone can be made humble.
The modern dogma of the steel church—
I hear your matins past anonymous blocks
Carol'd by the promenaders of Walyalup's porticoed streets.
And so, sings the scaffolding prophet:
"Viva's to the bricklayers, craftsmen and contractors"
The artisans of the West Australian portrait—exchanged for nature's own animation.

My desk-friend, my thirsty-friend, my moneyed noble-friend,
I too was kneeling on the cold, hollow, deceitful, iron pews beside you and walked
with the same weary feet;

Only I am not walking wearily on Walyalup's sandstone pave no longer.
Nor am I intoxicated by fantasies that the silver soothsayers sing.
O The songs of nature are far more fruitful (Because there is nowhere nature is not,
Listen! to its opioidic melody with me as we are dream'd to a prettier time.

Come — be a relisher of the quietly orchestrated lap of the waves,
Of the port's heartbeat too; the ferry boats, red cranes, and white-shore steamers.
That is, with every systole and diastole, the grand heart throbs
So let us wander through Walyalup with crimson pride.

EQUAL SECOND RUNNER-UP IN THE PD NAISH POETRY PRIZE

JACK POULSON / YEAR 10

TICK. TOCK.

Ca-Ching! Chug – chug! Ping! Bang! Screech!
A colour, a light, a noise, a fright, not a beseech,
From below, a nest of writhing iron twigs interconnected,
From above, a blur of greys and edges erected,
Tick. Tock.

Present, towering monsters of metal push mountains,
As coins roll unto funds and codes roll untold amounts in,
Atop accomplished podiums stand many to bellow,
And even more draped behind the curtain, flush fellow,
Tick. Tock.

One tap, one flick, one little lonely pulse in a cerebrum,
And a life changed, a town changed, a country changed. No scrum,
No battle, not Tuesday nor Saturday, not a second of placidity...
Onto the next, a race, a place, a rendezvous, a rapidity of rigidity,
Tick. Tock.

Round a revolve, 12 boardmen pass a vote, singular succession,
Pass a directive or an incendiary, and situated right ascension,
A revolve of its own rhythm. One to two to three, a man shouts,
One to two to three, yet it continues, unawares, tempo about.
Tick. Tock.

ENGLISH

EQUAL SECOND RUNNER-UP IN THE PD NAISH POETRY PRIZE

EDUARDO CACERES-SANDOVAL / YEAR 12
TO EXPERIENCE IS TO KNOW

Satin dresses, fine tuxedos and with delicate features,
Eduardo!

The highbrowed and holy often ask of me:

What draws you to the doleful, disgraced, and damned?

What draws you to the scuzzies, squalor, and sleaze?

Of the greased corners and inner promiscuous streets.

Let me tell you,

A hundred conceited tongues speak enraptured rhetoric,

Keep me settled and keep me far!

Disgusting, and all too bizarre!

I reject the fear (of what men are most afraid)

Taking a new step, uttering a new word,

Enduring a stranger's embrace.

I am no sentimentalist, no seeker of perverse morality.

For I feast with the depraved and lust for earth's pleasures.

I am no nihilist, no caretaker of despair.

My eyes venerate all sights, my tongue worships all flavours,

Each bud and iris are kneeling bhakta.

Words do not lend themselves to the sacred experience.

Words are the emptied sarcophagi in which thoughts come to rest.

I shall speak no thoughts; thoughts are to receive no meaning.

My luscious lips remained pursed,

yet crooked nose and squinted eyes shall take all,

All senses are welcomed, I invite them as guests in my minded home,
to sit and share with me.

As lovers, sisters, and brothers.

My senses are wrought with joy, I see all and feel all.

On the street corner, stands the FIFO and his 3 mates.

Sons of humbled fathers,

they indulge in the earthly pleasures of the inner city.

I hear earthy tones, unapologetic bravura, insecurities,
sounds that enrich the soul.

I hear grand symphonies of squalor and sex,

moans of massage parlours,

The faint flick of a lighter, the pulsing fury of drum and bass.

Faint whispers of two awkward lovers invite themselves with grace,
a phone rings its default charm.

Designer dresses, pretentious scarves, cheap rings,

and expensive chain enjoy an evening gander.

Lonesome young men stare forward dejectedly,

partners pass them by.

The greatest film, the greatest play,

Who am I to deny all this?

I commend the addict, the wily, the cheater and the liar.

I adore them, for each sows their thread to the grand tapestry.

To live is to suffer, but I prefer to experience and to know.

Understand this-you too may ascend in body and soul,

And find your place within all things.

THE HOSPITAL

LACHIE WINBY / YEAR 8

CHAPTER 1 - AN EXTRACT

Dev hoisted his backpack onto his shoulder. It had been a trying day, and he was shattered.

"Yo Dev!" his friend Percy called to him, "Walk with me."

Dev stumbled over absently, and they plodded off together.

The school was in the centre of the town, and it was one of the only things that kept people going these days. The school was like a beacon in the old city, and everyone cared for it like a child. It was the only place that was kept clean too, and Dev's shoes were soon covered with dirt.

They were moving into the larger buildings now, and they loomed greyly over them like giants. The city was set in a desolate plain, and it was always sweltering. There was nobody about today, and even with the reduced population it was quiet.

"The maths test was so hard today, eh?" said Percy, breaking Dev from his trance.

"Hmm? Oh yeah, sure," replied Dev, "particularly that one about the man with all the oranges."

"I know, right? What did you get?"

"Forty-four out of forty-five."

"Really? How?"

"I know! I was really surprised about that third mark for question seven."

They continued chatting about until they turned a corner onto one of the biggest streets in the town. They fell silent. All the buildings were large, but one towered above the rest. It used to be a hospital, but it had long been abandoned and left to rot. Dev had always been intrigued by it since he was a little boy. There was a common legend that the patients were tortured, and that they went insane with pain. Apparently, their souls still haunt the old building to this day, but the stories did nothing but fuel his curiosity.

As they got closer, Dev could see the bare brick walls crumbling and the thin black fabric covering the windows flapping in the cool evening breeze. The old steel door stood only meters away. Dev had an idea. He stopped.

"Let's go in," he said, turning to Percy.

"What? No!" came the reply. He had heard the hearsay.

"Come on, don't be a coward! It'll be fun!"

Percy paused and thought about it.

"Oh, alright, fine. But only for a little bit."

"Sure."

Dev dug out his torch. He always kept one with him, just in case. They slowly approached the old door, and Dev put his hand on the old brass doorknob. He turned it, and pushed. The door creaked in protest, but begrudgingly opened. He shone the torch in.

A thin corridor stretched off, a faint outline of a flight of stairs were illuminated at the end. Steel doors lined the peeling walls. As they stepped forth, an aberration occurred to the atmosphere; it was creepy in there.

HEALTH AND PHYSICAL EDUCATION

LUKE FARMER / HEAD OF HEALTH AND PHYSICAL EDUCATION

Boys in the Aboriginal and Torres Strait Islander program worked with Mr Luke Farmer and the Physical Education Department to create a new PE shirt. Irwin Lewis (Year 12) was the brains the behind the final product which proudly celebrates a shared culture and history with Christ Church Grammar School.

BOYS' HEALTH AND WELLBEING

ADITYA BARUA / WELLBEING PREFECT

The Student Wellbeing Committee (SWC) continued the legacy left by its predecessors. We approach wellbeing through a lens of holism, seeking to 'value-add' to the support that underpins the health and wellbeing infrastructure at Christ Church.

The year kicked off with Ride2School week, a joint initiative with the Student Environmental Committee that encouraged both boys and teachers to ride their bikes to school. Participation was recorded and rewarded through daily raffles. A notable mention to Vince Ren (Year 8) who was the first rider in, every day of the week.

Another highlight of the year was the Blue Tree Project. The organisation, founded by Kendall Whyte, advocates positive messaging around checking in on your mates and breaking down the stigma that surrounds mental health. So, one lunchtime, the SWC (as well as other students) painted the blue tree that is planted in the Refectory. An exceptional performance from our local indie band Dune Cartel made for a fitting soundtrack to this memorable afternoon.

The Push-Up Challenge and R U OK? Day were action items the SWC drove on a school-wide level. Our work is versatile; it's not just about big ticket initiatives but encouraging boys to buy-in, even through Kahoot! and conversations. The Wynne Centre Page was another access point of support that members of the SWC developed.

STUDENT SPACE

KENNETH LO / WELLBEING PREFECT

Student Space continued to foster a safe environment and greater understanding of the LGBTQI+ community.

Weekly Student Space sessions were held, allowing students to access a non-judgemental space in which to chat with other members and promote diversity and inclusion.

International Day Against Homophobia, Biphobia and Transphobia (IDAHOBIT) was once again celebrated, with Student Space creating a range of initiatives. The week kicked off with the flag-raising ceremony for the LGBTQI+ community. This continued with music in the Refectory featuring Fluro. Dr Rowan Brooker workshopped the use of inclusive language. Finally, a sausage sizzle raised awareness around the issues that the young LGBTQAI+ community face. A special thanks to Tom Harris for his assistance.

In Term 3, Student Space and MLC's Allies Club combined activities with students playing pool, having fun on Just Dance and conversing on any topic imaginable. These sessions showed a strong and respectful connection between students and staff from both schools.

Thank you to Mr Liam Casson and Ms Lia de Sousa for their unwavering support.

HUMANITIES

ANDY GREIG / HEAD OF HUMANITIES

CLASSROOM ACTIVITIES

Humanities teachers at Christ Church are always looking to integrate real-world experiences, with theoretical subject matter, in an effort to enhance student learning. In 2022, we once again had significant local, national and international events to incorporate into our lessons, including the geopolitical tensions and war in Ukraine; the Federal Election; the passing of Queen Elizabeth II; ongoing economic impacts of COVID-19; and global warming and the movement away from the use of fossil fuels.

YEARS 7 TO 9

Students completed year-long Humanities courses of units in History, Geography, Civics and Citizenship, and Economics and Business. Some highlights included:

Year 7 classrooms were transformed into museums and battlegrounds as students researched, created artefacts and argued the case for their chosen city, Sparta or Athens, to be the dominant city state of M Block. This led to some detailed creations for the museum displays and some heated discussions on the merits of the two fighting states.

Year 7 and 8 students used the online simulation ESSI Money (earning, saving, spending and investing) to develop their personal financial literacy, and to develop their understanding of how households, businesses and governments interact to provide goods and SERVICES. This included an increasing awareness of their roles within the economy.

All Year 9 students visited the Perth Zoo in Term 3 as part of their introduction to the study of biomes and animal adaptations that have helped species survive. This was followed by a study into the tourism industry with students pitching Western Australia as a tourist destination to the international market.

YEAR 10

Year 10 students continued to benefit from teaching by subject specialists. This model allows students to experience the passion teachers have for their subject matter before Years 11 and 12. A new initiative was the introduction of a Mock United Nations Council discussing climate change. This coincided with the United Nations Climate Change Conference (COP27) in November.

EXCURSIONS AND EVENTS

With COVID-19 restrictions still in place in the first half of 2022, Year 7 and 8 excursions to Parliament House and the WA Museum sadly had to be cancelled. However, with easing restrictions in Semester 2, it was pleasing that many other excursions were able to go ahead:

- the Year 9 cohort visited the Perth Zoo as part of its study of biomes in Geography.
- Year 10 geographers completed fieldwork at Port Beach, Coogee Beach and Rockingham as part of their study of coastal processes and the management of coastal regions.
- Year 11 BME students visited local businesses and benefitted from the expertise of a guest speaker from local marketing firm Mullen Lowe 303.
- Year 11 Geographers had a day trip to Rottnest to explore the impact of tourism on the local environment and strategies in place to minimise the impact of visitors.
- Year 12 Economics students participated in a talk from the RBA on current economic conditions and the fiscal and monetary policy settings to overcome these.
- Year 12 Economics students participated in the Chamber of Commerce and Industry Student Forum.
- Year 12 Geographers completed fieldwork around the Swan River as part of their study of land cover change.
- UWA Philosothon.

HUMANITIES

ANDY GREIG / HEAD OF HUMANITIES

COMPETITIONS

Competitions were once again a key part of extending students and providing them with the opportunity to compete against top performing students from across the country. Competitions entered in 2022 included:

YEARS 7 TO 9

- The ESSI Money Challenge
- Australian Geography Competition
- Australian History Competition
- The Simpson Prize
- UWA Philosothon
- Middle School Ethics Olympiad

YEAR 10

- Australian Geography Competition
- Australian History Competition
- Plan Your Own Enterprise Competition
- ASX Sharemarket Game
- UWA Philosothon
- Senior School Ethics Olympiad

YEAR 11

- ASX Sharemarket Game
- UWA Philosothon

SIGNIFICANT AWARDS

Callum Chadbund (Year 9) – State winner, Australian Geography Competition

Alex Molyneux (Year 10) – State winner, Australian History Competition

Alex Molyneux (Year 10) – State winner, Australian Geography Competition

Jeremiah Wang (Year 10) – Young Geographer of the Year Award

Jeremiah Wang (Year 10) – State winner, Plan Your Own Enterprise

Ben Shipton Year 10) – State winner (Game One), ASX Sharemarket Game

With so much squeezed into another busy year, and so many success stories along the way, it is fitting to recognise the hard work and dedication of all Humanities staff who have worked to create excellent learning experiences for the boys at CCGS.

INDIGENOUS PROGRAM

SAM WALLACE / INDIGENOUS PROGRAM CO-ORDINATOR

Three new boys joined the Aboriginal and Torres Strait Islander Program this year – Year 7s Keiyon Billy and Ricky Trott, and Jeeo McGuire in Year 8. The boys were excited to start at CCGS, with the older boys ensuring that they settled into life at the School.

We started the year with a Welcome to Country and a talk about the importance of education, with Noongar elder Walter McGuire. We then embarked on a project in collaboration with the Humanities Department. We invited Ngadju Mirning Noongar man Andrew Beck and some Aboriginal students from the Dandjoo Darbalung program at St Catherine’s College to work with us to create a mural. The process started in Reconciliation Week with Andrew teaching us how to design the mural based around the six Noongar seasons. The idea was to create an activity involving the whole school. After we learnt what to do, we produced a video outlining the mural’s meaning and how to add to it. This involved boys drawing their family tree in the Noongar season in which they were born. The video was then played to Senior School Humanities students, and Prep School classes were invited in to add their family trees. The mural symbolised all the families of the School being interconnected to represent one big family coming together as part of the process of reconciliation.

We celebrated yet another successful NAIDOC Week with our Art Exhibition and Dance. For the exhibition we designed ties, scarves and shirts. We invited Yamatji artist Loretta Egan to work with us to develop unique designs. Once finished, the designs were sent to the wonderful Ms Pam Yordanoff who digitised our art. The boys put great effort into designing their ties and each has its own story. We sold the ties and scarves at the Uniform Shop to help raise money for future students of the School’s Aboriginal and Torres Strait Islander Program.

We also invited Olman Walley, a Wilman, Balardong, Binjareb, Wadjuk Noongar man, to teach us Noongar dance. We really enjoyed learning about each dance and practising the different movements. We then performed at the NAIDOC Week Assembly and all the boys were extremely pleased with their presentation.

LANGUAGES

VINKO SHAIN / HEAD OF LANGUAGES

LINGUISTICS OLYMPIAD

After a successful 2021, which saw two teams make it to the national finals of the Australian Computational and Linguistics Olympiad, the 2022 campaign garnered significantly higher interest. Sixty-eight students competed in the state round, with Christ Church claiming three of the top six places in Western Australia and the Year 10 team of Gabriel Haselhurst, Aaron Goh, Jeremiah Wang and Andy Wu finishing in first place. Along with these boys, a Year 12 team and another Year 10 team earned the right to attend the national round, held at UWA. The boys competed against other teams from across Australia.

The national round was another major highlight for Christ Church, with our Year 12 team of Callum Breen, Thomas Harris, William Ji and Finn Lip finishing as the highest ranked team in Western Australia, with a score of 70.5/100. The boys finished in third place nationally, and even though they were not able to participate due to COVID-19-related travel restrictions, received an invitation to the International Linguistics Olympiad, held in the Isle of Man in July.

CHINESE LANGUAGE COMPETITIONS

Students across Chinese classes in the junior and middle years had great success in the annual Chinese Language Teachers' Association of WA competitions. Along with pleasing results from Elton Lu and Raymond Moswen in the Preparatory School, Callum Chesson (Year 7) placed third in the State Chinese Background Story Telling Competition. In the State Chinese Speaking Competition, held at UWA, Aaryan Lathia (Year 6), Jacques Sahel (Year 7), Ashton Salomons (Year 8) and Malakai Websdale (Year 8) did Christ Church immensely proud, all receiving prizes and certificates. Ashton achieved the highest accolades, finishing in second place for his age group.

ADVANCED LANGUAGE PATHWAY

This year saw the launch of an optional advanced pathway for Chinese language learning at Christ Church. The Chinese Enrichment Workshop had comprised 17 students, across Years 7 to 10, enrolled in weekly after-school sessions. Split across two groups (Year 7/8 and Year 9/10), the sessions were an age-appropriate learning experience which pushed the students linguistically. This space provided students with the opportunity to work through personal projects, tailored to their needs, and pitched at an advanced level of Chinese. Most pleasing was the interest among the boys to attain credentials for their language learning. Many of the participants took part in the Hanyu Shuiping Kaoshi, or Chinese Proficiency Test, earning themselves globally-recognised certificates to verify their aptitude for the language.

LANGUAGES WEEK

Students were treated to an array of extra-curricular activities during Languages Week. Food was once again a major part of the celebrations, with the Year 7 Japanese classes undertaking their very first sushi rolling masterclass. Delicate hands were needed in this challenging task, though the boys were all able to make some delicious rolls, even if all didn't quite look restaurant quality. Authentic cuisine was also served at each of the Year 8 foreign film nights, held in the Senior School Staffroom. Boys watched movies in their target language, enhancing further connection to film and narrative conventions from China, France and Japan. Students enjoyed having keynote speakers and presenters visit the School to discuss language learning more broadly, and to give cultural demonstrations. Most popular this year was the exhibition from a professional diabolo (derived from the Chinese yo-yo) artist, with boys getting to try out some beginner and intermediate tricks first-hand.

FRENCH EXAMINATIONS

Our Year 10, 11 and 12 students once again sat the Alliance Française Examinations in 2022. With the first examination comprising comprehension and production, it provided an opportunity for all students to showcase their proficiency in French across a variety of topics. Two of our Year 12 students, Jack Landau and Finn Lip, earned outstanding marks in the examination, receiving an invitation to participate in the oral examination held at The Alliance Française de Perth. Finn's exceptional performance in the Category A competition received third place in the State. Finn was invited to the laureate's ceremony in October where he received his prize and certificate.

END OF SCHOOLING DINNER

Acknowledging the end of their language learning journey at Christ Church, our Year 12s enjoyed one final outing to taste authentic French cuisine. Madame Elisabeth Rosinel, French assistant Mr Fabien Roussel and the class ventured to Allegro Restaurant in Claremont, sampling some interesting delicacies, including pâté and escargots as well as some more conventional French dishes. Reflecting on their trial examinations and six-year journey of French at Christ Church, the night provided great discussions of memories past, and a chance to share study tips ahead of their ATAR examinations.

LIBRARY

LIA DE SOUSA / HEAD OF SENIOR LIBRARY

What a momentous year we have had in the Senior Library. The third year of the pandemic certainly presented some challenges for our communal space but largely the Senior Library was able to function as normal and introduce some new activities. We want to thank the many regulars who come to play, work, study or relax each week for contributing to the fantastic atmosphere.

In 2022 the Senior Library became a part of the larger Learning Resources department. This has given us the opportunity to work with an ever-growing variety of classes, students, and staff (hence the photo from Lake Claremont) while maintaining the SERVICES we have always provided. Watch this space as bigger changes are afoot in the near future.

MATHEMATICS

MEGAN WEST / HEAD OF MATHEMATICS

AUSTRALIAN MATHEMATICAL OLYMPIAD

In the first week of the school year, we had five boys invited to compete in the Australian Mathematical Olympiad. Four took up this invitation and worked very hard over two four-hour days, answering extremely challenging questions which pitted their abilities against the top 120 students within Australia. Our boys performed strongly with two achieving bronze results and two honourable mentions. Participating were Aidan Lim (Year 9), Jeremiah Wang (Year 10), Andy Wu (Year 10) and Zean Zhang (Year 11). On the back of these results, three were invited to the Australian Mathematical Olympiad Committee (AMOC) selection school in the junior streams. This is an opportunity to work with mathematicians to develop mathematical problem-solving skills and identify students who may become members of the International Mathematical Olympiad.

In Semester 2, three students were invited to compete in the AMOC senior contest. This is an invitational event where approximately 120 students across Australia are invited to participate. Congratulations to Zean Zhang (Year 11), Andy Wu (Year 10) and Aidan Lim (Year 9). All three boys should be proud of their achievements and their invitation. Zean Zhang performed particularly strongly, achieving a Silver Certificate.

KANGOUROU SANS FRONTIERES

The Kangourou sans Frontieres competition grew in strength in 2022, with 40 boys from Years 7 to 12 participating and enduring the early start. This online competition challenged all students and overall, they achieved three High Distinctions, 11 Distinctions, 15 Credits and 11 participation certificates. Students who received a High Distinction performed in the top three per cent of students across Australia and New Zealand.

COMPUTATIONAL AND ALGORITHMIC THINKING

The Computational and Algorithmic Thinking (CAT) competition took place in May. This year, 186 boys arrived sprightly at 6.50am for a 7.00am start. It was pleasing to see the Mathematics block buzzing with excitement so early in the morning. This year's questions appeared to be more challenging than in 2021, however, we still achieved another fantastic set of results. Joshua Chen (Year 12) achieved a perfect score. There were also eight High Distinctions, 54 Distinctions, 85 Credits and the remaining students received participation certificates. Several boys were then selected to take part in the next round of computational thinking competitions.

HAVE SUM FUN

Our first team competition was the Year 11 and 12 Have Sum Fun Competition in September, which had been postponed from March. The boys performed very well in a tight competition, in which the top four teams were decided by a tiebreaker. Christ Church finished second, only missing out on first place by just 15 seconds, with our second team finishing in sixth place. The second-placed team consisted of Year 12s Matthew Bailey, Andreas Dass and Sean Morgan, and Year 11s Eddie Gao, Minula Salgado and Harold Smith. Our sixth-placed team consisted of Year 12s Callum Breen, Finn Lip and Krish Mall, and Year 11s Ben Kao, Aaryan Mandal and Gourab Sharma. Congratulations to these boys, especially Matthew and Sean who have represented CCGS at every Have Sum Fun Face-to-Face Competition since Year 6. We hope to go one better in 2023.

The Year 7/8 and Year 9/10 teams also performed very well in their respective competitions. Christ Church finished first and fourth in the Year 9 and 10 competition, while the Year 7 and 8 teams also finished first and fifth. The winning team consisted of Year 9 students Shuai (Kenny) Hao, William Kempson and Aidan Lim, and Year 10s Edward Hadi, Jeremiah Wang and Andy Wu. Finishing fourth were Harry Billingham, Rowan Sega, Emmanuel Yuen (Year 9), and Aaron Goh, Alex Molyneux and Ben Rippey (Year 10).

The Year 7 and 8 winning team consisted of Darius Choo, Elliott Ho, Matthew Luo (Year 7), and Justin Goh, Haoyan (Carlos) Jin and Nathan Wong (Year 8). In fifth place was the team of Jack Baker, Flynn Grainger, Caiden Teng (Year 8), and Harry Bolt, Ryan Fan and Prajwal Raj (Year 7). I would like to thank all the boys for their participation and their excellent sportsmanship.

MATHEMATICS CHALLENGE

April to September is traditionally when students volunteer to participate in the Mathematics Challenge and Mathematics Enrichment Programs. These take place on top of all other schoolwork and run for a four-week and 16-week period respectively. The content is always very challenging, exposing boys to content two to three years above the Australian Curriculum. The boys who entered achieved excellent results – an outstanding achievement. We had six boys participate in the junior challenge and five in the intermediate challenge. Results were fantastic and placed us amongst some of the top students in Australia. Three students in Year 9 achieved High Distinctions in the intermediate challenge, placing them in the top three per cent of the country, with two students achieving perfect scores (Liam Chan and Aidan Lim) and another just one-point shy (Emmanuel Yuen). William Kempson, also Year 9, missed out on a Distinction by one point. Three students in the junior competition achieved Certificates of Credit – Harry Bolt and Ben Yean (Year 7), and Anurag Barua (Year 8). Eren Sener and Joshua Tai (Year 7), Vibhav Kumar (Year 8) and Akhila Annadurai (Year 9) made a great attempts at the challenge this year, missing out on Credits by just a few points.

MATHEMATICS

MEGAN WEST / HEAD OF MATHEMATICS

MATHEMATICS ENRICHMENT

The Mathematics Enrichment Competition is far more intense and this year we had three boys attempt the questions. Aidan Lim (Year 9) achieved a High Distinction, William Kempson (Year 9) a Distinction and Vibhav Kumar (Year 8) a Credit. These are excellent results in a very demanding enrichment competition.

AUSTRALIAN MATHEMATICS COMPETITION

The Australian Mathematics Competition (AMC) occurred in the second week of Term 3. This year we had 191 boys sit the competition over the course of the day, with Year 11 and 12 students again facing another early morning start at 6.45am. We achieved outstanding results, with 11 boys winning prizes and finishing in the top 0.3 per cent of students in the State. Prizes were awarded to Oscar Gao (Year 7); Justin Goh and Rowan Karthi (Year 8); Shuai (Kenny) Hao, Nick Hoedemaker, William Lewis, Aidan Lim and Rowan Segal (Year 9); Kai Mahalingham, Jeremiah Wang (also Best in School) and Andy Wu (Year 10). Four boys, Carlos Jin (Year 8), Cameron Baker and Lucas Zhang (Year 9) and Joshua Chen (Year 12), missed out on a prize by fewer than five points. The boys also achieved 38 High Distinctions, which placed them in the top three per cent for students in Years 7 to 10 and the top five per cent for students in Years 11 and 12. Eighty-four boys achieved a Distinction, which ranks them in the top 25 per cent of Year 7 to 10 students in WA, and the top 20 per cent for Year 11 and 12 students. The CCGS boys achieved higher than the state mean, across all year groups, which is a fantastic result.

INTERNATIONAL COMPETITIONS AND ASSESSMENTS FOR SCHOOLS

For the third year in a row, the Extension classes participated in the International Competitions and Assessments for Schools (ICAS) – Mathematics, answering questions through an online platform in a period of one hour. This year was another extremely successful year with six boys receiving medals for their outstanding results. Winners were Mason Heavens (Year 7; Justin Goh and Carlos Jin (Year 8) – both of whom achieved perfect score; William Kempson and Aidan Lim (Year 9); and Alex Molyneux (Year 10). The boys also received 14 High Distinctions, which means that the boys ranked in the top one per cent of Australia. We also achieved further terrific results, with 46 Distinctions and 45 Credits and all students in each year group performing better than the national median of the competition.

AUSTRALIAN INTERMEDIATE MATHEMATICAL OLYMPIAD

The Australian Intermediate Mathematical Olympiad (AIMO) occurred near the end of September. We had our largest group of students competing, with 18 boys signing up for the four-hour competition. This year 2096 students competed in the AIMO across Australia, which was 481 students more than in 2021. The questions were more challenging than in 2021 and our boys again performed extremely well. Carlos Jin (Year 8), Aidan Lim (Year 9) and Andy Wu (Year 10) all achieved High Distinctions, Darius Choo (Year 7), Justin Goh (Year 8), Emmanuel Yuen (Year 9) and Jeremiah Wang (Year 10) received Distinctions, and the remaining students achieved Credits or participation certificates.

WESTERN AUSTRALIAN JUNIOR OLYMPIAD

Mathematics competitions ended with the Western Australian Junior Olympiad (WAJO) competition, which took place over two rounds. Again, the individual round took place at the School using an online platform, followed by the team event at UWA a few days later. This year we entered seven teams, with Year 7s making up three teams. Their confidence and willingness to participate is outstanding in a competition aimed at Year 9 students and exceptional Year 7 and 8 students. We all met at UWA early one Saturday morning to face the other schools and teams. This year, 478 students competed with 164 Year 7 students, 151 Year 8 students and 163 students from Year 9. The boys again performed very well. Our Year 9 team, consisting of Kenny Hao, William Kempson, Aidan Lim and Oscar Narvaez finished first and won the Jack Bana Award for Excellence, for the Most Outstanding Year 9 Team Performance. They finished the event with 165 points, 22 points clear of second place. Our Year 8 team finished third, missing out on second place by just three points. They received the Murdoch University Mathematics and Statistics Award for Excellence. Our Year 8 team consisted of Justin Goh, Carlos Jin, Rowan Karthi and Oliver Wright. We also received five individual prizes awarded to Aidan Lim (equal first place and Best Performing Year 9 student) and Carlos Jin (equal first and Best Performing Year 8 student). Justin Goh finished in fourth place, Kenny Hao equal fifth place and William Kempson received a Merit Award for his high score. Other students to compete were Liam Chan and Emmanuel Yuen (Year 9); Vibhav Kumar, Joshua Ng, Rohan Shetty, Caiden Teng and Nathan Wong (Year 8); Benjamin Bejczy, Darius Choo, Ryan Fan, Oscar Gao, Mason Heavens, Elliott Ho, Inura Kondasinghe, Matthew Luo, Prajwal Raj, Vivek Varghese, Ares Yin and Ethan Zhang (Year 7). A special mention to Oscar and Matthew who competed as a team of two at the team event.

Carlos Jin was also recognised for his ongoing success in Mathematics competitions throughout the year and was awarded a Special Excellence Award from the Western Australian Mathematics Olympiad Committee for his outstanding work. We look forward to another exciting year of competitions in 2023 and hope that more students will volunteer to become involved.

MUSIC

KEVIN GILLAM / DIRECTOR OF MUSIC

MUSIC TO THE FORE

This was a relaxed showcase of solos, duets and smaller ensembles, all performing in the Chapel Forecourt. Held in late Term 1.

ST GEORGE'S CATHEDRAL LUNCHTIME CONCERT

Students from all years performed solos in the beautiful surrounds of St George's Cathedral.

MUSIC

ROCK AT ROSEMOUNT

Rock Workshop students, from both the Preparatory and Senior Schools, performed on a Sunday afternoon at the Rosemount Hotel. Brilliant original music as well as cover versions were enjoyed by a vast crowd.

SCHOLARS' RECITAL

All Music Scholarship students performed solos in the CLC foyer. An intimate concert in superb acoustics with stunning performances.

ROCK EXTRAVAGANZA

The School's Rock Workshop bands performed in the Chapel Forecourt.

SOLI '22

This was a brilliant night of music making from 12 of our Year 12 soloists in Hadley Hall at MLC. From Dvorak, to Jimi Hendrix, to Elton John – all were backed by rock and jazz bands and a full symphony orchestra.

JAZZ AT THE ELLINGTON

Our four Jazz Bands – Jazz I, Jazz II, Jazz Combo and the Sax Ensemble – performed at the iconic Ellington Jazz Club to a sold-out crowd.

PETER MOYES CENTRE

TAYLOR MARSH / ACTING CO-ORDINATOR OF THE PETER MOYES CENTRE

REFLECTIONS

LIAM GREGORY / YEAR 7

This year was my first in Senior School. I really loved the day trip to Koorngal with Queenslea. I liked meeting new friends in Year 7, Queenslea and in the PMC. I enjoyed visiting Cool Beans Cafe for our enterprise research. Boxing at Hurt Locker was fun, and I loved watching a practice match.

DAN CHANDLER / YEAR 10

The best thing about this year was that I represented the PMC and the School in the PSA swim team. We went to the driving range with the PMC and it was something I had never done before. I thought it was great! Another memorable event was the ACC Soccer Carnival when we won for the second year in a row.

ROHAN RICHARDS / YEAR 7

In 2022, I had a fun and great year at Christ Church. Arjun, Ben and Liam are my new friends. I liked playing football and swimming during sport. In the PMC, I had fun cooking with The Baker Boys and doing Maths.

JACK MORRELL / YEAR 10

I enjoyed The Young Man Project in Health and Wellbeing when we talked about OQD. PMC Music has been fun because we played the drums and piano. Boxing at Hurt Locker was hard, but I enjoyed getting in the ring with my friends.

BEN GISHUBL / YEAR 8

This year made me feel proud. I really liked the House Athletics Carnival. My favourite thing was The Baker Boys.

FINN BUXTON / YEAR 11

This year was an excellent year as I had grown compared to the other years, along with the number of things I'd achieved. These were getting the badge and role of PMC Leader, entering the ACC Soccer Carnival and some of my amazing art projects.

SAMUEL HENRY / YEAR 8

This year was terrific for me because I met new students who joined the PMC this year. The highlight of the year, in my opinion, was the ACC Soccer Carnival as we won it for the second year in a row.

It was also a different year compared to my other years, as I'd been moved to the PMC instead of staying with mainstream. I enjoyed the PMC very much. My top five things this year were:

AIDEN FAHL / YEAR 9

This year I enjoyed SUP during PMC sport. Winning the ACC Soccer Carnival was intense and I kicked the winning goal in the grand final. The Baker Boys was fun. We now have a Baker Boys cart to sell our product from. Hopefully we will have a coffee machine next year after raising money in the PMC sausage sizzle. At Koorngal, I enjoyed the solo night on camp. OQD was fun and pushed me out of my comfort zone a lot.

1. ACC Soccer Carnival
2. Helping out with The Baker Boys
3. Year 11 School Dance
4. Art Workshop
5. Getting the role of PMC Leader along with getting the badge.

ARJUN AGARWAL / YEAR 10

The best thing about this year was making M&M's cookies during our enterprise, The Baker Boys. I loved swimming in the pool and trampolining during sport. The catch-ups with the MLC girls were fun and I enjoyed drinking my juice.

SCIENCE

CHEMISTRY

MEGAN CAPORN / HEAD OF CHEMISTRY

The Chemistry laboratories are some of the hardest working practical rooms in the School and continued to have a thorough workout this year.

Each year level has performed numerous chemical investigations, including 'pop tests', chromatography, flame tests and acid/base indicators under the wary and watchful eyes of their teachers.

Year 6 students learnt about laboratory safety and started their Chemistry journey, earning their Bunsen burner 'L plates'. Year 8 investigated the energy released burning various fuels and Year 10s extended their skills in carrying out chemical reactions and writing equations. While Year 12 students used their knowledge of organic chemistry to carry out ester synthesis.

Four teams of Year 12s tested their volumetric analysis skills, representing CCGS in the WA Titration Competition at Curtin University. Over 200 students from Years 7 to 12 took part in the International Chemistry Quiz and 20 senior students challenged themselves with the Chemistry Olympiad.

BIOLOGY

SHARYN BANA / HEAD OF BIOLOGY

This year, for the first time, our Year 10 students were given the opportunity to choose Marine and Environmental Science as an option in their course. This new course emphasises the development of global citizenship, especially with regard to our relationship with the environment. A small group of very eager boys achieved their SCUBA certification, investigated the effect of abiotic factors on yabby growth rates, and studied marine ecology, the effects of climate change, the potential for conservation and environmental sustainability over the year.

This new course continues to develop themes such as biotic and abiotic factors which are studied in Year 7 Biology and applied at Herdsman Lake, and springboards boys into Year 11 Biology. This year, the Year 11 Biology students' field trip was curtailed by COVID-19, but they still managed to conduct quadrat and line transect sampling down in Dwellingup and had the opportunity to do some animal trapping.

Some Year 9 boys undertook an 'escape room' challenge using the breakout boxes, bought using a parent grant. They had to recall and apply their knowledge of the nervous system, which they had studied in Biology that trimester, in order to solve the problem that affected a fictitious patient.

Science Week continued to be an enjoyable time for all, with the Birds of Prey demonstration again delighting boys who got to pat the feathers and talons of a tawny frogmouth owl, a barn owl, the eagle who is the mascot for the Eagles' games, and a falcon. The junior and senior Science Week quizzes were also very well attended by boys putting their knowledge of science to the test.

SCIENCE

MARINE AND MARITIME STUDIES

SCOTT CRYSTAL / TEACHER IN CHARGE

The Marine and Maritime Studies ATAR course exposes students to the industry through field trips, practical assessment tasks and presentations from industry experts.

We chartered a boat to Rottnest to investigate biotic factors and marine life identification on behalf of the Rottnest Island Authority. The students also toured the aquaculture facility at the South Metropolitan TAFE Maritime campus and the WA Shipwrecks Museum. A boat was also chartered on the Swan River to complete a passage planning practical task.

Whether it be oceanography, aquaculture, archaeology or maritime design, the students are fortunate to have some of the most advanced marine and maritime resources in the world on our doorstep.

PHYSICS

JACOB MARAI / HEAD OF PHYSICS

This year saw the Australian Science Innovations (ASI) Physics Olympiad conducted in Term 3. Preparation sessions for our talented Year 11 students proved an interesting collaborative exercise in which students were able to discuss and debate appropriate pathways to solutions.

Jeremiah Wang (Year 10) and Andy Wu (Year 10) were awarded a High Distinction in Physics in the Australian Science Olympiad, earning an invitation to participate in this year's summer school program. This is an exceptional feat given that this event is normally targeted at Year 11 students.

Coming off the strong academic success of the 2021 cohort, the Year 12s finished their studies this year in similar impressive fashion.

Many thanks to teachers Ms Caitlin Owen, acting as Head of Physics in Term 3, and laboratory technician Mr Keith Angus for their passion and dedication in creating learning opportunities for our students.

WORKPLACE LEARNING

TUCKER BAILEY
Year 12 | Dingo Yachts

JACK BARRETT
Year 11 | City Beach Primary School

RONNIE HOBSON
Year 11 | Dingo Yachts

CHRISTIAN KALAFATAS
Year 11 | Emily Taylor Restaurant

MICHAEL KALAFATAS
Year 11 | Longview Restaurant

NOAH KOWALD
Year 11 | Tyrepower

DYLAN MOLTONI
Year 11 | Silver Thomas Hanley Architects

THOMAS READ
Year 12 | Everett Smith and Co

BEN SEYMOUR
Year 12 | Off Road Equipment

RYAN TANNER
Year 12 | Officeworks

JAMES WHEELER
Year 11 | Acton Real Estate

MAX YEO
Year 11 | Blue HQ

PREPARATORY SCHOOL

HEAD OF PREPARATORY SCHOOL

STEVEN MALES

What a year it was! COVID-19 certainly did have an impact and we all had to go about school differently. From students and teachers being away, to having limited group gatherings, and hosting virtual Chapels and Assemblies, we all managed to work together, look out for each other and, thankfully, continue our learning.

Reflecting on 2022, I have so many highlights but have managed to choose three:

1. Our ability to continue to learn during COVID-19.
2. Our amazing teachers who integrated the 'window in'. It was inspiring to see teachers conduct their lessons with as many as eight to 10 boys at home in isolation.
3. The patience and resilience of all our boys as so many activities were modified, rescheduled or cancelled. To better capture the year that was, the boys across Years 3 to 6 completed a simple questionnaire in which they were asked to list their top three highlights for 2022. After collecting 318 responses, the word cloud, pictured right, captures the range. The larger and bolder the word, the more often it was selected. Some of the top highlights were Kooringal, teachers, friendships, LQD (Little Queenslea Drive), learning, the arts, sport and Orientation Day.

For our boys in Years 4 to 6, Kooringal is an experience that resonates powerfully. Our Year 6 boys participated in a modified program at Kooringal due to COVID-19. However, we were able to provide the boys with another camp at Woodman Point for three days in Term 3 as part of their Alternative Canberra Experience.

Market Day 2022 was another example of collaboration, in which boys developed a product to sell to the wider community. A total of 35 businesses set up their stalls, selling a range of hand-made products. More than a thousand visitors attended and, collectively, the boys made a profit of over \$8500, which was donated to the CCGS Aboriginal and Torres Strait Islander Scholarship Fund.

Our Year 4 boys took part in Little Queenslea Drive to assist with their transition into the School. The boys participated in team building games and activities over two days. What a great experience for our Year 4 cohort to come together and make connections.

Over the course of the year many of our boys represented the Preparatory School in numerous activities and competitions. Academic competitions, such as the Mathematics Olympiad, the Computational and Algorithmic Thinking competition, the Australian Mathematics Competition, BRAINways and ICAS, resulted in many boys being recognised for their efforts with Distinctions, High Distinctions and medals. Congratulations to the following ICAS medallists – William Kuan (Year 6), Rishi Vaswani (Year 5), Vishnu Vyhunthan (Year 3) and Noah Yuen (Year 6), and to Dhruv Sanjay (Year 3) for his remarkable achievement in receiving three medals. Year 6s Fergus Khoo and Joshua Koh were finalists in the junior category of The University of Melbourne Mathematics and Statistics Research Competition and travelled to Melbourne to present their solutions.

Our Early Learning Centre had a big year, and a significant highlight was the introduction of the Pre-Primary Strings program, in which every boy had the opportunity to learn either the violin or cello, and to participate in weekly group lessons with a specialist tutor.

In closing, and a special mention to all our Year 6 boys, congratulations to you all for completing your Preparatory School education. 2022 will be remembered as a challenging, yet an extremely fulfilling, year.

In the wise words of Carl Bard: "Though no one can go back and make a brand new start, anyone can start from now and make a brand new ending."

2022 • Christ Church Grammar Preparatory School Staff

Caitlin Allen-Williams

Josephine Anderson

Joe Blanchard

Barbara Bosich

Paula Boxall

Marlena Cappellutti

Claire Chapman

Marly Cooke

Tina Dewberry

Rachael Durston

Colin Fallon

Anthea Feaver

Justine Garland

Ryan Gowland

Tanya Grescos

Grant Haggerty

Sam Healy

Alicia Hill

Tiffany Hood

Nicholas Hogan

Jasmine Jeffs

Jenny Joseph

Asha Kiari

Jo Knowles

Sonja Maadden

Hailey Maimwaring

Kate Marshall

Stacey McKenzie

Sarah McMillan

Nikki Milner Chandler

Georgia Moore

Kim Morcom

Joanna Morrison Mayo

Sally Nelson

Steve O'Driscoll

Sofia Olcina Rambla

Aaron Prior

Jay Pyefinch

Tonia Ranford

Asha Rojahn

Beatriz Rueda Hernandez

David Seggie

Brooke Siegmann

Letitia Simon

Sophie Smith

James Stanton-French

Alexandra Stephen

Sandie Summers

Adele Swan

Kylie Szczepanski

Fiona Telfer

Brienne Utting

Jack Utting

Laura Van Rijn

Lisa Venn

Meg Walsh

Chantal Widdicombe

Victoria Wisker

Anna Wood

Ebony Yapp

Head of Preparatory School: Dr Steven Males

VALETE STAFF

JAY PYEFINCH / PREPARATORY CO-ORDINATOR OF MITRE

CLAIRE DONALD

Claire Donald began at this School on the river in 2004, and quickly won over the hearts and minds of all the boys and staff. She inherited an Art room and quickly became the creative monarch, instilling contemporary measures and practice in her role. Her ambition, love for the boys and exploration of new ideas, meant that she elevated the Art room to the place where every boy wanted to be, and where they felt they belonged. As a teacher, Claire taught us the fundamental goal of teaching is to always build positive relationships. She always did this with her sharp, witty sense of humour and genuine interest in the individual. In her role as teacher, and Head of Kearla House, Claire made a remarkable contribution to the boys she taught as well as to her colleagues and the wider school community. We wish her all the best as she embarks on her next chapter. Thank you for all the joy and fun.

JOANNA MORRISON-MAYO

Joanna Morrison-Mayo joined the Preparatory School in 2018, working in the Peter Moyes Centre before moving into the Year 6 team. During her five years in the Prep School, Joanna helped refine the School's approach to assessment through her work with the Australian Council for Educational Research, and during 2022, was appointed as Year 6 Co-ordinator. Joanna saw a number of new initiatives introduced into the School during her time and was supportive in ensuring changes be successfully integrated into the Prep School. We wish Joanna all the best as she moves to Scotch College for 2023.

VALETE STAFF

JODIE WILLOX

Jodie Willox joined the Preparatory School team in the Art Department for Semester 2, taking over from Claire Donald during her long service leave. Jodie taught boys from Year 2 to Year 6 and was instrumental in preparing for the Preparatory School Art Exhibition in Term 3. We wish Jodie all the best for her future endeavours.

DAVID SEGGIE

David Seggie joined the Year 6 team at Christ Church in 2022, after previously working at the School in 2009. David's focus on pastoral care and his relationships with the boys were evident from the beginning of the year, with his class instantly connecting with his enthusiastic and bubbly personality. In 2023, David moves to Regent College and we wish him all the best.

SANDIE SUMMERS-ARNEL

Sandie Summers-Arnel joined Christ Church from Melbourne in 2022, displaying a diligent attitude and an ability to teach boys of all ability levels. She delivered high quality programs to the boys and brought with her a wealth of teaching experience. We wish Sandie success in her future endeavours.

CAPTAINS OF PREPARATORY SCHOOL

SCHOOL CAPTAINS

Tai Deng, Charlie Davis, Patrick Day, Zachary Shaw

YEAR 6 CAPTAINS

Back Row: Fergus Khoo, Lachlan Pattison, Faisal Jeiroudi, Charlie Davis, Patrick Day, Atticus Pyefinch, Edmond Bogdanich, Xavier Hernadi, Zachary Kaplanian, Joshua Xie

Middle Row: Theodore Russell, Harrison Camacho, Felix Bennet, Christian Gillies, William Driscoll, Aaryan Lathia, Dhruva Balasubramaniam, James Cardaci, Zachary Shaw, Charlie Barr

Front Row: Noah Yuen, Tai Deng, Nick Adams, Archie Cashion, Ethan Koekemoer, Jude Growden, Oscar Brown, Eric Wei, Josiah Yek, Isacc Flynn, Quinn Bewsher, Henry Stobie

KARDA GOANNA

DHRUVA BALASUBRAMANIAM AND HENRY STOBIE / CAPTAINS

Term 1 was action-packed! As Karda Captains, we knew straight away that it was going to be tough due to COVID-19. The restrictions stopped us from holding House Lunches and denied us Chapels and Assemblies, but thanks to the amazing teachers we had them virtually. Despite the challenges, Karda worked together demonstrating the values and earning many House points that went toward the Values Cup, which was presented at the end of the Term 1. Our first job was to select teams for the lunchtime House Vortex competition. We put up a strong fight in each match but unfortunately, we finished third, although everyone enjoyed the experience. Next, we had the House Cross Country Carnival, which we were prepared to win by having an intense battle with Kearla. Everyone in Karda did so well and got valuable points for our House. After coming up short despite all our efforts, we all felt like champions because we cheered each other on and gave 100 per cent. In the end, we finished second in the Values Cup which was excellent.

CHARLIE BARR AND JUDE GROWDEN / CAPTAINS

Term 2 was a tough term as Karda Captains. Continued restrictions meant we had to keep having Assemblies and Chapels online, but we persevered in trying to change the School for the better. Being captains of this amazing House was a great opportunity. Karda participated in the Athletics Carnival, and even though we didn't win, we did win the Spirit Shield which is as important as winning the carnival. We won this for our encouragement and support of our fellow Karda teammates. We also had the House Soccer Carnival. Karda was undefeated and had incredible skill. In the end, Karda won the grand final and showed as much skill as sportsmanship, by shaking hands and giving the defeated opponents three cheers for their effort. Being able to have that badge on our blazer, and have the younger years look up to us makes us feel so special to be part of CCGS.

HARRISON CAMACHO AND JAMES CARDACI / CAPTAINS

Term 3 was a rollercoaster for Karda. We started the term with a sad last place in dodgeball. The boys all felt down in the dumps, but when House Shout was announced, all the Karda boys jumped with joy thinking we could win a trophy this term. All Houses, after Chapel and on Thursday afternoons, would practise and practise their songs. The theme was One Hit Wonders. Karda sang *Video Killed the Radio Star* by The Buggles. The day finally came, the last day of Term 3. Every House sang their heart out, but all Houses knew only one could be victorious. Once all the songs had been sung, the points were tallied up. I waited with my fingers crossed as the judges announced the winner, convinced Yonga stole it from us at the end. The judges spoke, "The winner of this year's House Shout is ... Karda!" All the boys in Karda shot up in happiness. Harrison and I ran up on stage to lift the trophy as all Houses clapped us. It was an awesome term!

ARCHIE CASHION AND ERIC WEI / CAPTAINS

Over the course of Term 4, we participated in lots of fun events, even though Karda only won one, which was the Mario Kart Challenge, hosted by Yonga. Karda hosted the World's Greatest Shave, which raised \$49 480! We would like to thank Will Kuan for winning the Mario Kart and being Karda's best swimmer; and Charlie Barr, Tobi Iddrissu, Jude Growden and Henry Stobie for being the star players in Karda's basketball team. We also would like to thank Charlie Barr for being Karda's best runner, and Robert Herron and Gideon van Niekerk for being strong contributors. Thank you to Mr O'Driscoll, for being a brilliant leader of the best House, Karda!

Karada

Absent: Theo Farnsworth.

KEARLA DOLPHIN

PATRICK DAY AND ZACHARY KAPLANIAN / CAPTAINS

Term 1 was an amazing term for Kearla. We welcomed new boys to our tight-knit team and participated in several exciting House events. This included Kearla having multiple event wins, such as Ultimate Vortex, the House Chess competition and Cross Country. In the Values Cup, Kearla started off strongly, placing second and first on the leader board for much of the term, but at the end of the race we sadly lost to Wardung. In Cross Country, we had a wonderful overall victory, with several Kearla boys going on to the JPSSA Cross Country Carnival. Kearla had a shaky start in the Ultimate Vortex competition, losing the opening match. The second half of the event saw the emergence of true Kearla spirit, and in turn, we were able to secure the overall win in a dramatic final against Yonga. The House Chess competition was another highlight and, yet again, Kearla took home the overall win. Particular congratulations must go to our Year 3 and 4 chess players who dominated their division. Overall, it was an awesome term for the outstanding Kearla House.

WILLIAM DRISCOLL AND FERGUS KHOO / CAPTAINS

Kearla had a fantastic term of scoring points, from inter-house competitions to the Athletics Carnival. Although we did not end up with the Values Cup, respect was still demonstrated by Kearla boys throughout the term. In conjunction, boys from Years 3 to 6 competed in a House Soccer competition. Unfortunately, we weren't able to proceed to the finals, but we tried our best and enjoyed ourselves. The Athletics Carnival was the blue-ribbon event for the term, and everyone was excited. Kearla showed tremendous comradery and supported the boys competing by cheering on our mates throughout the day. A great day was had by all, and it was a tremendous achievement to come away with a comprehensive victory. Overall, Term 2 was one to remember.

OSCAR BROWN AND LACHLAN PATTISON / CAPTAINS

Term 3 was another busy one for Kearla as we had House Dodgeball, Whacky Tie and Sock Day and House Shout. In House Shout, we did exceptionally well in the practices and the actual competition where we sang *Bad Day* by Daniel Powter, but unfortunately we came lower down in the results table. This term we hosted Whacky Tie and Sock Day and were able to raise an amazing \$725 for Youth Focus, in support of adolescent and young adult mental health SERVICES. We also made the final for the dodgeball competition where we went down in a tightly contested match against Wardung. Throughout the term, Kearla displayed the school value for the term, which was integrity. We didn't end up winning the Values Cup. We tried our hardest, but we couldn't get there in the end.

ISAAC FLYNN AND ATTICUS PYEFINCH / CAPTAINS

Term 4 was full of exciting events, including the Swimming Carnival, in which Kearla came second. Henry Stone was very exciting to watch as he was Champion Boy for Year 3. Kearla won multiple events this year, including the most prestigious Giles Shield, which is for the overall winning House. Kearla also won the McPherson Cup for the inter-house basketball tournament. In the Mario Kart battle, Kearla had two finalists although we were outdone by Karda. Mr Healy was a great house leader throughout the year and carried Kearla to victory.

Year 1a

Sam Healy

Zachary Chitnis

Josef Galati

Luca Connell

Lachie McLeod

Lee Thyer

Rupert Phillips

Teddy Koh

Lachlan Pattison

Lewis Hu

Vinan Raja

Charlie Sambrook

Viahnu Vyhunthan

Isaac Kang

Dingwen Gu

Joshua Koh

Mack Eggleton

Brandon Lin

Jonathan Farquhar

Rohan Shivakumar

Ali Croadock

Lincoln Le

Trent Le

Patrick O'Shanneesy

Zachary Fahley

Jasper Strong

Peter Guo

Caden Stalcup

Conor Khoo

Jake Leys

Cohen Lee

Justin Osei Akoto

Lucas Lim

Mikayl Ahsar

Christopher Scovell

Brady Teoh

Asher Lee

Hugo Raston

Charlie Ng

Tyson Pham

Arjun Roopral

Henry Gardner

Makinde Awogun

Ethan Hopkins

Harry Powell

Jehro Rushton

Hugo Slayford

Aticus Pyrfinch

Thavru Wijesinghe

Taj Moore

Anran Bao

Gabriel Lee

Oscar Pyefinch

Sebastian Sambrook

Hudson Airey

Edward Tu

Aidan Asbury

Alexander Phatarra-Alikom

Teedy Harrison

James Philip

Nathan Khullar

Loyth Alfor

Oscar Amann

Oscar Brown

Benji Charlesworth-Mercoso

Julian Poland

Ryoeshin Macdonald

Dhruv Sanjay

Daniel Li

Samuel Crossley

Marco Compitelli

Zachary Kaplanian

Isaac Flynn

Frederick Bone

Xavier Thompson

Jake Babich

Ryan Sceney

Lochlan Ledger

George Canal

Jarong Li

Benjamin Greenwald

Alexander Tan

Marcus Cheung

Harrison Brown

Reuben Vance

Justus Rodtke-Ritter

Antonio Mondello

Yavin Lyanage

Felix Valentine

Absent: Grayson Turner, Hamish Cassidy, Christopher Lisle, Patrick Day.

WARDUNG

AUSTRALIAN RAVEN

TOM CROSSING AND BEN FERRARIS / CAPTAINS

During Term 1, boys from Years 3 to 6 competed in the House Ultimate Vortex competition. Our first match was against Kearla. We came out strongly with a 1-0 lead. Luckily, Kearla had one too many people on the field, so we got a free point. As the siren went, we were victorious. While we didn't make it through to the grand final, we all had a great time playing against each other and cheering on Wardung. Cross Country was one of the biggest events in Term 1 for Wardung. We led the way to winning the Spirit Shield, which in our opinion, is the best shield. It gives a huge sense of sportsmanship to all the Houses.

TAI DENG AND ZAC SHAW / CAPTAINS

The Lapathon is a yearly event in which year groups take turns running laps around the oval. The event raises money for the Cambodian Children's Fund, an organisation that provides children in Cambodia with everything they need to live a happy life. This includes food and water, opportunities, education and more. It is a non-profit organisation, so requires donations to do what they do. Without people and schools like Christ Church Grammar School, these children would not have these things.

XAVIER HERNADI AND NOAH YUEN / CAPTAINS

Term 3 was action-packed with three big House competitions: Dodgeball, Battleships and House Shout. Dodgeball was intense, with a loss against Kearla but a win against Karda and Yonga to send us to the finals against Kearla, which we won. Battleships saw strong representation across all years, with Wardung the eventual winners. House Shout was amazing. It was so much fun getting together and practising *Right Back Where We Started From*, by Maxine Nightingale. All round, Term 3 was wonderful.

NICK ADAMS AND JOSIAH YEK / CAPTAINS

Term 4 was a spectacular term for Wardung. We had a great time and a lot of fun together. Although we came fourth in the House Swimming Carnival, we won the Spirit Shield, and enjoyed the day immensely. Our biggest award for the term was the Values Cup. We are the first House to win the cup for all four terms, but I think that we showed the School Values best in Term 4. We also competed very well in the McPherson Cup, but we didn't get into the finals. We had a brilliant time as a House, and we had each other's backs all the time. I'd like to say a big thank you to Mr Hogan for making our journey as good as it could be and good luck to Wardung in 2023.

Year 6

Absent: Harvey Findlater, Chester Litton, Lachie Troy, Hoateng Gu.

YONGA KANGAROO

QUINN BEWSHER AND CHARLIE DAVIS / CAPTAINS

Term 1 started off well, with Yonga gathering sporting equipment for charity Fair Game, which provides sporting equipment to children in Australia who can't afford it. Later in the term, the Years 3 to 6 boys participated in an event called House Ultimate Vortex. It is a game in which you try to throw a Vortex (a missile-shaped toy) to someone in the end zone to score a point. Yonga did extremely well, finishing second narrowly behind Kearla. Near the end of term we had our House Cross Country Carnival. Yonga cheered on everyone, showing good sportsmanship. After winning for the past three years, Yonga unfortunately came third. Overall, Yonga was an amazing House this term and we were really proud of all the boys' efforts!

CHRISTIAN GILLIES AND FAISAL JEIROUDI / CAPTAINS

We had a great time being Captains of Yonga. We learnt about leadership roles and what you must do as a captain, like standing up in front of the whole school at Assembly. We were very proud of Yonga when it came to the Athletics Carnival. While we finished the individual events in last place, we won almost every team event to narrowly miss out on the win. This is what Yonga is all about, teamwork and doing your best for your House. One of our favourite things was definitely having the Captains' Lunch with Mr Jones, the Principal.

JACOB BENNETT AND ETHAN KOEKEMOER / CAPTAINS

The Yonga boys had a magnificent Term 3 with all doing their very best in everything. It started with a bang, with the House Read competition, which we won by a mile! Next, there was the bed-making competition, in which Mr Stanton-French came first and the Year 6 team second. An amazing effort! Then, there was the House Dodgeball competition. Everyone put in their best effort and one of our teams made it into the semi-finals. Sadly, Yonga was eliminated from the tournament by a very slim margin in a tight game against Wardung. Finally, at the end of Term 3, the mighty kangaroos worked their hearts out in the House Shout, singing *Little Talks* by Of Monsters and Men. We thought we had it in the bag – we had harmony, unison, movement, incredible diction and intonation. We all gave our 100 per cent personal best on the last day of school. Unfortunately, we came second by just a couple of points. GO YONGA!

EDMUND BOGDANICH AND AARYAN LATHIA / CAPTAINS

Term 4 was awesome for Yonga because we made it into the grand final of the McPherson Cup, hosted and competed in the Mario Kart competition, and we won the House Swimming Carnival! Yonga was the underdog in the McPherson Cup, so we were very surprised to make it to the final. We came second in the Mario Kart competition, and we were convincing winners in the Swimming Carnival with many records broken. Mr Stanton-French was House Co-ordinator for the first time and was funny, encouraging and dedicated. Good luck to all the Yonga Captains next year and we hope that you can keep the spirit of Yonga alive!

Songpa

CENTRE FOR EXCELLENCE

BEN RAMADAS / PRE-PRIMARY

My favourite maths game is Ooky Spooky and I especially like it when I spook Mrs Wisker.

ZACHARY ZHANG / PRE-PRIMARY

I like playing maths games with Mrs Wisker.

EAMON DYKE / YEAR 4

In Term 2, we learnt about gamification and we each had to create a board game based upon the things we learnt about intrinsic and extrinsic motivation. Sebastian and I made a cricket Top Trumps game called Stumps, and we were voted the best game!

THEO PORTER / YEAR 4

In Term 3, we studied 13th century weaponry to build launchers to fire ping pong balls at a target. We did a series of tests for precision, accuracy and distance, and overall, I think mine was pretty successful during the tests.

HAYDEN CHAN / YEAR 5

I think the Centre for Excellence is a good experience as it gives you lots of different learning opportunities. For example, we made hydraulic machines with syringes. The machines had to move up and down and pick things up like the claw of a rubbish truck. It is also good socially as we had to build the machines in teams, which meant you had to communicate with your group.

ARJUN ROOPRAI / YEAR 6

The Centre for Excellence was an incredible experience and opportunity. The excellent topics discussed, and the vigorous work ethics needed, helped us develop a better understanding of how life in the Senior School will work. Therefore, it prepared us more. Throughout my years in the Preparatory School, it was one of my top interests as it is inclusive and fun. We learnt how to make presentations, develop games and even make robots, but all in a group to develop a bond with our peers. One question people ask is, "Is it easy?" My answer remains the same: "The Centre for Excellence is only as hard as you make it." That is why the program is one of the most amazing things CCGS has to offer.

CHESS

OLIVER EDMOND / YEAR 6

At Christ Church Grammar School there is a plethora of after-school clubs for boys to participate in. One of the popular clubs is the one for chess enthusiasts. At the Chess Club, there is a large range of ages and skill levels, which makes it a perfect activity for all ages. This year, four boys took part in the IPSHA Chess Competition and placed fourth out of 25 participating schools. These boys were Oliver Edmond (Year 6), Timothy Lee from (Year 6), Dario Manzi (Year 4) and Dhruv Sanjay (Year 3). All these boys did extremely well and missed out on third place by half a point! All boys displayed responsibility and respect when winning or losing and tried their hardest at every point of the competition. Boys who like strategies and problem solving are encouraged to join the Chess Club.

2022 • Christ Church Grammar Preparatory School Chess Team

Left to Right: Dhruv Sanjay, Timothy Lee, Dario Manzi, Oliver Edmond

Head of Preparatory School: Dr Steven Males

CHINESE

KYLE HUANG / YEAR 1

It was fun to make zongzi craft together. It has reminded me of the delicious zongzi I ate during the Dragon Boat Festival.

JAMES ROBINSON, XAVIER SHAKIAIE AND MARC THOMAS / YEAR 4

In Term 3, boys from Years 3, 4 and 5 re-enacted a story in Chinese. We were put into groups and were each given a role. The story in Year 4 was *Cat and the Moon*. It was a wonderful experience for those who were new, as well as those who were here last year. It was great fun because we learnt a new story. Everyone did very well and performing felt exciting. It was fun learning Chinese with drama.

RISHI VASWANI / YEAR 5

In Term 4, we learnt about what happens at a Chinese yum cha restaurant and how to say some of the words and expressions. For example, 我要叉烧包和炒饭。 translates to, I would like barbecue pork buns and fried rice. This will be helpful if any of us go to yum cha. We made a picture book and voice-over narration about some friends going to a yum cha restaurant, ordering, eating, paying the bill and leaving. I think that Chinese has been one of the most enjoyable classes this year.

Congratulations to the following boys for their wonderful achievements in various Chinese language events this year:

Elton Lu (Year 5) and Raymond Moswen (Year 5) won first prize in their categories of the 2022 Chinese Language Teachers' Association of WA (CLTAWA) Storytelling Competition for Background Students.

- Aaryan Lathia (Year 6) placed third in his category of the 2022 CLTAWA Mandarin Speaking Competition.
- Dhruv Sanjay (Year 3) placed third in his category of the 2022 CLTAWA Writing Competition.
- Elton Lu (Year 5) and Dhruv Sanjay (Year 3) won the 2022 Australia-China Friendship Society WA Chinese Language Student Awards.

CLUBS

Once again, the co-curricular program provided boys in the Preparatory School with some wonderful opportunities to learn new things and make new friends. In addition to sport training, boys from Years 1 to 6 were able to participate in several fun and educational activities led by CCGS staff.

Some of the popular and recurring clubs were Homework Club, Chess Club and Dungeons and Dragons Club. This year, some of the new and exciting clubs included Debating, Adventure Club, Chinese Mah-jong Club and Table Tennis Club.

RILEY BRINKMAN-GRAY / YEAR 2

Drawing Club was fun because I love drawing, especially Ghost Rider. There were always different kids in Drawing Club.

CONNOR CHIN / YEAR 6

I loved Scale Model Building Club because it was fun, and I made new things with my friends.

FELIX CHOPPING / YEAR 3

Chess Club was so much fun because you always play chess against different people, and you play lots of games.

STERLING KERR / YEAR 5

Minecraft Edu Club was my favourite club because you work together to create houses and other buildings after school.

TOM MARTIN / YEAR 4

Construction Club was cool because there were lots of boys of different ages who did it. My favourite was using Lego to build things.

ENDEAVOUR PROJECT

Year 6 Enterprise Project

The Endeavour Project encourages collaborative innovation and entrepreneurship between Year 6 students while they develop unique products and a basic business model. To begin the process the Year 6 boys visited Claremont ARJUN ROOPRAI AND HENRY STOBIE / YEAR 6

The stalls were scattered across the school grounds as parents, teachers and students assembled to view the culmination of our hard work. All of us helped to set up our stalls exactly how we had envisioned them. Soon people started to be interested in our products due to our clever ways of marketing. We were proud of the total amount of profit we raised as it was very close to our estimate. Ultimately, we made a profit of \$197.70, which we donated to the CCGS Indigenous Scholarship Fund. Our product was extremely successful, and we believe the whole Endeavour Project offers a lot to the boys who are a part of it. We learnt the skills of an entrepreneur, how to develop a business model and also how to work collaboratively with peers to settle on ideas. Overall, it was an amazing experience.

DANCE AND DRAMA

SPLASH! JACOB BENNETT / YEAR 6

The casting list for *Splash!* was full of very talented actors, with everyone bonding and making memories together. My character was a ballroom-dancing giraffe, and the costume had a long wig with a tiara, a Cinderella dress and giraffe ears at the top! In the first rehearsal, we went straight into learning the choreography and lyrics for the opening number. We had rehearsals every week and before we knew it, the performances were upon us. We all practised our lines and choreography really hard and created three very professional shows. I found the choreography and lyrics a little challenging initially (dancing is not my forte!). I really enjoyed practising our lines together and the actual performances, particularly the excitement of opening night! Thank you to all the boys who participated and to the staff for all their support, especially Mr Ryan Dawson.

RYAN DAWSON / TEACHER IN CHARGE

The Drama and Dance program has developed and changed over the years, but has always centred around the boys having fun and giving them the base skills needed for Drama in the Senior School. I like to create a relaxed environment in which boys are free to explore and express themselves while developing the elements of drama and dance through various activities and projects. As is the nature of art, there is no such thing as 'finished'. The process is more important than the performance itself. Projects across the year included: scripted monologues; self-written monologues; two-person scenes; self-choreographed dance routines; the Year 6 production *Splash!*; character studies based on *The Book With No Pictures*; alternate emotional endings; exploring and understanding anxiety; improvisation; and short films.

JODIE BUSBY / DRAMA TEACHER

This was my first year working with the Pre-Primary and Year 1 boys and it was exhilarating. The boys learnt how to be drama makers, performers and attentive audience members through improvisation, voice, movement and dance. They brought enthusiasm and embraced every game, task and performance. The Pre-Primary boys surprised me with their delight in scarf dancing and the sheer joy of throwing a scarf in the air and watching it float gently to the ground, then recreating its landing shape with their bodies. I was thrilled to discover that they also found joy in neatly folding them up afterwards. The Year 1 boys explored their dance moves in a hilarious dance lesson, learning some funny dance moves like disco, washing machine and lightbulbs, and putting them together into a crazy sequence.

INNOVATION SPACE

CHARLES BOULTON / YEAR 3

This year in Technologies we had a bunch of fun with our first teacher, Mr Haggerty. In Term 1, we had to program robots to go around a course, which was tricky. In Term 2, we had to make an instructional iMovie which was my favourite. I made a movie on how to sail. Term 3 was when we made dragons out of recycled materials, such as forks and popsicle sticks. Finally, in Term 4, we had to create a Keynote on a community group we were part of.

TOBIAS NG / YEAR 4

Something new I learnt was how to use a micro:bit with a Maqueen robot. It was a fun topic, learning how to make the Maqueen drive around on the journey of the First Fleet. Some other new software I learnt to use was ThingLink. With this, we made an interactive First Fleet map, with interactive buttons, voice recordings and fun icons.

HENRY STOBIE / YEAR 6

Technologies this year was a big step forward, especially in the independence of the courses – from designing an app, to solving worldwide problems, to building our own customised Tech Decks. The projects were a lot more hands-on while still requiring a digital aspect throughout the term. One of my favourite aspects was producing a 360 degree VR timeline that incorporated Australian settlement history.

LIBRARY

SOPHIE SMITH / TEACHER LIBRARIAN

2022 was a busy year in the Preparatory School Library.

Our 'Dreaming with Eyes Open' Book Week was a blast, with so many students dressed as their favourite book characters. We had lots of author and illustrator visits in Term 3, including Gabriel Evans with the Kindy boys and Kylie Howarth with the Pre-Primary and Year 1 boys. Frané Lessac delighted our Year 2s with her drawing skills and Kelly Canby shared her story-writing secrets with the Year 3s. The Year 4s were visited virtually by the hilarious Nat Amoores, and the Year 5s learnt all about writing action stories with Jack Heath. The Year 6s had a special visit from Jackie French who spoke about writing historical fiction.

Thank you to all our amazing Library Monitors throughout the year who made sure the library was a fun and relaxing place to be at lunchtimes.

WHAT BOYS SAID ABOUT THE LIBRARY:

RAYYAAN BADSHAH / YEAR 1

I loved when Kylie Howarth came to visit and told us all about her books, and taught us how to draw her characters.

PATRICK HODGE / YEAR 1

I loved reading lots of books.

HUGO SLIMANI / YEAR 1

The ANZAC Day Museum was amazing! And then we got to create our own museum with the whole school called 'Owlbert's Museum'.

COHEN LEE / YEAR 5

Twice a term, there was something magnificent: the Society of Bookworms! At the Society of Bookworms, we received a hand-picked library book based on our interests, to read and share. We even got a lolly!

KRIDAY SANKHESARA / YEAR 5

Quiet, a sanctuary, pages flipping in pin drop silence. Rows of books, all in ABC order, a book for everybody: funny, spooky, action, mystery. A new selection every week, something different for everyone to read. Where do you find this? The Prep Library.

HUGO SLAYFORD / YEAR 5

I loved Book Week because everyone dressed up, even Miss Jeffs! I loved it because I got to be Michael Jackson and I did the moonwalk on the stage.

KESHAV GARG / YEAR 6

One thing about the Library that I really enjoyed was the lunchtime activities. They included stress balls, pinwheels, making dog treats, a Library party, decorating leaves, a bed-making competition and a lot more. My favourite was the quiz during Science Week.

MUSIC

EBONEY YAPP / CO-ORDINATOR OF MUSIC

CO-CURRICULAR MUSIC

2022 was another exciting and vibrant year for Preparatory School Music. Boys had the opportunity to engage in Music through the 14 co-curricular ensembles and groups offered. I would like to thank the amazing instrumental tutors and ensemble directors at Christ Church Grammar School for inspiring our boys.

PRE-PRIMARY STRINGS PROGRAM

In 2022, the Music Department launched the Pre-Primary Strings program. All boys in Pre-Primary learnt to play the violin or cello in group lessons throughout the year. At the conclusion of the year, all the boys performed in the end-of-year Strings Concert.

MUSIC THEORY CLUB

DANIEL FOO / YEAR 5

In theory club, I learnt a systematic way of thinking about music. It also gave me an insight into why certain notes harmonise, or don't, by recognising major, minor, harmonic and melodic chords. Thanks to Mr Grech for his help.

GUZHENG ENSEMBLES

PATRICK DAY / YEAR 6

The Guzheng Ensembles attended multiple performances including Guzheng Grand Ensemble, Winter Concert, Spring Concert and the Australian China Friendship Society. At Christ Church there are two Guzheng Ensembles, both taught by Ms Xueyan Chen, an award-winning professional guzheng musician. It is an awesome instrument to play and I would encourage people to try it!

UKULELE ENSEMBLE

COHEN LEE / YEAR 5

Every Friday, I went to Ukulele Ensemble in the Fishbowl with our teacher Ms Stella Kelly. One of the interesting things we did was performing *Love Yourself* by Justin Bieber. I liked that I interacted with musicians younger and older, so I made friends with a wide range of people.

PERCUSSION ENSEMBLE

BEN WILLIAMS / YEAR 6

Percussion Ensemble was a great experience and also super fun. We performed many fun pieces on the marimbas, such as *Happy Dance* by MercyMe, and we also played a piece on the buckets. We would all like to thank our teacher Ms Carissa Soares for teaching us and helping get us ready to perform.

PIANO DUET CLUB

RISHI VASWANI / YEAR 5

This year, I was in the Piano Duet Club, run by Ms Julie Anne Timms and Ms Karen Sim. Every term or semester, we changed our partners and pieces. I liked this because I met different people. We perform at the Winter and Spring Concerts every year. Overall, it is a great club and I highly recommended if you enjoy playing the piano.

PREPARATORY SCHOOL CONCERT BAND

MAX ZHANG / YEAR 6

I was part of an ensemble called the Prep Concert Band. Our teacher, Ms Christine Counsel, was very kind and treated everyone fairly. I enjoyed all the songs that we played. However, my favourite had to be *Ghosts in the Graveyard* by Scott Watson, which was a spooky piece. I really like the fact that although everyone worked hard, we all really enjoyed ourselves, and co-operated well together.

PREP ROCK WORKSHOP

ETHAN KOEKEMOER / YEAR 6

Prep Rock Workshop was run every Friday afternoon, from 3.30pm to 4.30pm, by Mr Brendan Biddiss, Mr Joe Grech and Mr Warren Hall. Throughout the year we had many gigs, including performing at the Rosemount Hotel, Grandparents' Day and the Rock Extravaganza. I learnt so much by being part of Prep Rock Workshop; the number one thing was teamwork and working together to make our songs sound awesome.

COMPOSERS CLUB

FERGUS KHOO / YEAR 6

This year I was part of the Prep Composers Club, guided by Ms Laura Van Rijn. We learnt how to construct melodies, explored different genres of music, such as minimalism and blues, and wrote our own Christmas songs. I enjoyed the process of writing music, working out the rhythms, the key, the pace and, ultimately, the melody. Composers Club was fun, engaging and fascinating.

CLASSICAL GUITAR ENSEMBLE

OSCAR HARRISON / YEAR 5

Guitar ensemble was a fun way to do something you love with friends. The program allowed us to share our skills, collaborate with others, and finish the race together. Our director, Mr Joe Grech, showed us essential skills to play guitar.

YAHOO'S

DHRUVA BALASUBRAMANIAN / YEAR 6

This year I was lucky enough to be a member of the Yahoos choir, which is the only auditioned choir in the Prep School. The choir consisted of 36 boys, from Years 4 to 6, and was run by Mrs Ebony Yapp, accompanied by Ms Julie Anne Timms. It was an action-packed year for the Yahoos with many performances, and I hope that the Yahoos can keep their Fremantle Eisteddfod title.

STRING ENSEMBLE

BEN SANCHEZ / YEAR 6

String Ensemble was vibrant and exciting this year with violins, cellos, double basses and even three violas. Having boys from Years 3 to 6 meant we were a complete ensemble! Themes from *The Moldau* by Bedrich Smetana was, in my opinion, our most polished performance of the year. I would like to thank Ms Sophie O'Brien for patiently waking us up on a Monday morning, and encouraging in all of us a love of music. String Ensemble is a place of energy, fun and creativity.

YEAR 2/3 CHOIR

DANIEL SANCHEZ / YEAR 3

Every Tuesday afternoon after school, a group of Year 2 and 3 boys gathered at the Fishbowl with Mrs Yapp to sing. Practising *Bamba Hunting*, by Dan Walker, was the best fun. The song is about hunting a stingray called Bamba. It was hilarious when we started cheering when the stingray was caught! I loved choir because we did awesome songs, and all my friends were with me. Thank you, Mrs Yapp, for making the past two years something I looked forward to every Tuesday.

PETER MOYES CENTRE

PMC STAFF

Excellence, consistency, originality and functionality have always been cornerstones of the Peter Moyes Centre (PMC) and providing a supportive and inclusive environment for its students. Founded on the principles of innovation, high expectations and inclusion, boys are given the opportunity to meet their physical, social, emotional and spiritual needs, through a student-centred approach.

A big element of the program is to promote independence and meaningful social connections, and during 2022 the boys in the PMC demonstrated they can do both. The boys had a year full of amazing and rewarding experiences, allowing them to showcase their extraordinary abilities and reach their individual potential through participation in all activities, excursions, incursions, carnivals and other school events. Although some activities may be challenging, we understand how differentiation and inclusion allow the individual to have meaningful access to the curriculum and school activities.

Without a doubt, 2022 was another productive year for the PMC. We proudly farewell our senior boys as they take their next steps in their learning journeys.

PHILANTHROPY

JAY PYEFINCH / PREPARATORY CO-ORDINATOR OF MITRE

In Term 1 this year, Yonga worked with Fair Game Australia. Fair Game is a WA charity that collects pre-loved sports shoes and equipment, and distributes it to children in remote, regional and underSERVICed communities across the State. It was heart-warming and inspirational to see how well the boys participated in this charity drive, and there was a sense of pride as they realised their unwanted or outgrown sporting goods would be having a big impact on the life of someone who needed it.

During Term 2, all boys participated in the Lapathon on the Christ Church Senior School Oval. All boys had the opportunity to run as far as they could whilst raising money for the Cambodian Children’s Fund (CCF), which helps enhance the educational opportunities for some of the world’s most impoverished children. This year, the boys raised \$21 807.

In Term 3, Kearla held a Whacky Tie and Sock Day in support of Youth Focus. Established in 1994, Youth Focus is a leading not-for-profit organisation that delivers innovative and accessible mental health SERVICES and programs across WA to help at-risk young people (aged 12 to 25) lead full and healthy lives. The enthusiastic participation of the boys in the Preparatory School resulted in \$725 being raised, through gold coin donations, for this worthwhile cause.

The World’s Greatest Shave took place in Term 4 this year and was a massive success. Forty-two students and five teachers shaved their heads to raise money for The Leukaemia Foundation. It was an outstanding event and helped raise over \$46 000 for a very worthy cause.

VISUAL ART

ATHLETICS

BRADY LECKIE / SPORTSMASTER

The House Athletics Carnival saw Kearla back up its Cross Country victory with another title in 2022. A great day of competition in windy conditions saw all boys in Years 3 to 6 doing their best.

Final Results	
1st	Kearla
2nd	Yonga
3rd	Karda
4th	Wardung
Spirit Shield: Karda	

Well done, Karda, for taking out the Spirit Shield, demonstrating sportsmanship and House spirit throughout the carnival.

CHAMPION BOY RESULTS

Year	Champion Boy
3	James Chang
4	Noah Ahmadi
5	Oliver Swann
6	Charlie Barr and Quinn Bewsher
Runner-up	
3	George Pequignot
4	Vihaan Kumar
5	Lucas Begovich
6	Fergus Khoo

JPSSA ATHLETICS CARNIVAL

Well done to our team that competed at the JPSSA Athletics Carnival at the WA Athletics Stadium in September. In a close contest all day, CCGS had an awesome afternoon in the sprints to come from behind and take the overall win!

Final Results	
1	Christ Church Grammar School
2	Scotch College
3	Trinity College
4	Aquinas College
5	Hale School
6	Guildford Grammar School
7	Wesley College

BASKETBALL

TOM CROSSING AND HENRY STOBIE / YEAR 6

Being involved in Basketball was fantastic! All the Year 5 and 6 boys enjoyed participating in training and games. All the boys had a great attitude throughout the season and displayed excellent sportsmanship.

Every Monday we would train hard under the expert guidance of our coaches. We were very lucky to have Ms Morcom and Dr Males coaching us as they are both very experienced players. All the boys tried hard to improve their skills and we loved playing games on Thursdays against the other JPSSA schools, whether we won or lost.

However, when it was time to face off against our biggest rival, Scotch, we all wanted to win. Fortunately, after our best efforts, we were able to take home the win. Zach Fahey (Year 6) and Tex Messer (Year 5) were two of our many standout players throughout the season.

CRICKET

JAMES CARDACI, WILL DRISCOLL AND ZAC SHAW / YEAR 6

Term 1 Cricket was an amazing experience. It was the hottest summer on record with many ups and downs. We played many games, learning from our mistakes and improving every week.

Our first game against Wesley saw Christian Gillies (Year 6) take a magnificent one-handed catch, which led us to a memorable victory.

This season we saw the new Year 5s being recruited into the A team, with the two standout talents of Samuel Abraham and Sammy Driscoll having an immediate impact with both bat and ball.

The main goal for the boys this term was to learn and have fun, and we all did that, celebrating wins and learning from losses. Overall, this term was a fantastic experience for everyone, displaying integrity and sportsmanship with a good measure of Christ Church spirit!

2022 • Christ Church Grammar Preparatory School Cricket

Front Row: Sammy Driscoll, Thomas Ash, Samuel Abraham, Christian Gillies, William Driscoll, Edward Yu
Back Row: Mr Colin Fallon (Coach), Dhruva Balasubramaniam, Zac Shaw, Arjun Roorpai, Jacob Bennett, James Cardaci
Absent: William Ratneser

Head of Preparatory School: Dr Steven Males

CROSS COUNTRY

The 2022 House Cross Country Carnival saw Kearla break through for a well-deserved victory.

Final Results	
1st	Kearla
2nd	Karda
3rd	Yonga
4th	Wardung
Spirit Shield: Wardung	

Well done, Wardung, for taking out the Spirit Shield, demonstrating outstanding sportsmanship and House spirit throughout the carnival.

CHAMPION BOY RESULTS	
Year	Champion Boy
3	Jake Babich
4	Sebastian Sambrook
5	Gideon van Niekerk
6	Will Driscoll
Runner-up	
3	James Phillip
4	Patrick King
5	Oliver Swann
6	Fergus Khoo

JPSSA CROSS COUNTRY CARNIVAL

A wet afternoon at Aquinas College's playing fields saw all CCGS competitors proudly represent the School.

Overall, Christ Church came second in a terrific team result. Thank you to Mr O'Driscoll and Mrs Pugh for all their efforts in training the boys.

Notable performances on the day included:
 Will Driscoll (Year 6) in third place;
 Fergus Khoo (Year 6) in fifth place;
 Oliver Swann (Year 5) in third place;
 William Hewitt (Year 5) in ninth place;
 Sebastian Sambrook (Year 4) in fourth place;
 and Patrick King (Year 4) in sixth place.

FOOTBALL

TOM CROSSING AND WILL DRISCOLL / YEAR 6

The winter sport Football season was amazing. All the boys who chose footy had a great time and gave it their best, week in – week out, on and off the field. Coming up towards the games, the boys had a great attitude and displayed excellent sportsmanship.

Throughout the season all the boys played their best, putting their body on the line for the benefit of the team. All teams celebrated their wins and learnt from their losses, but we always came back together.

During the season, each team had many ups and downs. The As most memorable match, and the one most enjoyed by the boys, was against Aquinas. It was a tough game, but we were able to get the job done by one point, with a goal close to the siren!

This season was super fun for everyone, and the boys really enjoyed every part of it. We were very lucky to have two experienced coaches in the As, Mr Brady Leckie and old boy Mr Jack 'JJ' James, who taught us the best brand of football they know. The B and C teams were also lucky to have Mr Jay Pyefinch, Mr Tom Keogh and Mr Nicholas Hogan coach them throughout the season.

HOCKEY

CHARLIE DAVIS, THEODORE RUSSELL AND BENJAMIN WILLIAMS / YEAR 6

The 2022 Hockey season was amazing! Everybody thoroughly enjoyed playing games against the other JPSSA schools and developing their technical and match play skills across two terms.

The A and B teams had a wonderful season. One of the many highlights for the A team was the father/significant other and son match, in which the boys played against their dads and mums (and a few older brothers) in an epic face-off. Even though it was a draw, it was by far the best game of the season.

The B team showed outstanding teamwork by taking turns in different positions, listening to each other's feedback and ensuring everyone had equal time on the turf. They improved their gameplay considerably over the course of the season and won all but two matches.

Our C and D teams also had a fantastic season. The Cs produced some competitive hockey and won most of their matches, and a highlight was their challenging games against Hale – always a tough opponent. The D team loved getting to know each other and had a lot of fun. Given that most of the team had never played hockey before, they quickly developed the basics of the game and showed immense improvement as the weeks went by.

The coaches commented that this season of hockey was one of the best with everyone showing great sportsmanship and team skills. We want to thank our brilliant coaches, Mrs Morrison Mayo and Mr Will Pike, who worked with the A and B teams, and Mr Aaron Prior and Miss Sophie Smith who coached the C and D teams.

RUGBY

FERGUS KHOO AND ADAM PORTER / YEAR 6

The 2022 Preparatory School Rugby season was a great success for Christ Church! The boys performed exceptionally well, coming out on top, to be unbeaten for two years in a row. With 15 Year 5 and 14 Year 6 boys, it was the greatest number of players we have had in recent memory. We had a number of boys playing rugby for the first time alongside a number of experienced players.

Over the season there was no doubt that there were major improvements in the team's ability, rugby skills, understanding of the game and level of confidence. Every boy contributed and helped the team to the best of their ability in every game. The team showed the same attitude during training sessions, going hard into our teammates and striving to improve. It was pleasing to hear, "That was the biggest collision I've ever heard," from Mr Healy during tackling drills. We had a successful season built on a stoic defence, brilliant passing and the commitment of our forwards.

A big highlight of the season was the father/son match in which boys battled their dads in a fun game of rugby. It was a great day for all, and everyone had an awesome time, with the students dominating the field. Another highlight was the last game against Wesley where we met a strong challenge and were significantly down in the first half. However, the boys pulled themselves together, played excellent defence and won the game in the second half. This game truly showcased the grit and determination that the team had built over the year and the strong bonds that each boy had made with his fellow teammates.

Overall, the CCGS team had a fantastic season. Hopefully, 2023 will see the team have a third year undefeated in the JPSSA Rugby.

SOCCER

DHRUVA BALASUBRAMANIAM / YEAR 6

This year was one like no other, with inclusions from Year 5 to our already amazing squad. Monday afternoon training sessions were so much fun, with our intense schedule of games, games and more games. Mr Mark Lee was our coach who designed the fun training sessions. We played all kinds: line ball, four-goal games, normal games and many more!

On Thursdays we had our regular JPSSA matches. We had some great games, but we had our losses, like our game against Hale in which we just lost against a strong team. Everyone put lots of effort into matches. We were a very tight group who always were able to have a laugh, but when we needed to focus, we did (most of the time).

To finish off the season we had the father/son match at St John's Wood Playing Fields. It was great fun and brought the competitive side out in everyone; it was a wonderful experience which we will never forget. All in all, I think it was an incredibly successful year for the Year 5/6 Soccer group. With great support and teamwork, we were able to have an excellent year.

SWIMMING

BRADY LECKIE / SPORTSMASTER

Yonga House completed a hat trick of House Swimming titles in 2022, winning its third title in a row after a great day of competition in the pool.

Final Results	
1st	Yonga
2nd	Kearla
3rd	Karda
4th	Wardung
Spirit Shield: Wardung	

Well done, Wardung, for taking out the Spirit Shield, demonstrating outstanding sportsmanship and House spirit throughout the carnival.

CHAMPION BOY RESULTS

Year	Champion Boy
3	Henry Stone
4	Theo Porter
5	Oliver Swann
6	Quinn Bewsher
Runner-up	
3	Jack Crossing
4	Max Bailey
5	Xander Bennett
6	Zac Shaw

SCHOOL RECORDS

Congratulations to the following boys for setting new School records on the day:

Theo Porter (Year 4)

50m Freestyle, 32.50; 50m Breaststroke, 44.74 (previous record set in 1973); 50m Backstroke, 41.75

Quinn Bewsher (Year 6)

50m Backstroke, 34.49

William Kuan (Year 6)

50m Breaststroke, 38.73

JPSSA SWIMMING CARNIVAL

Our swimmers put on a great display at the JPSSA Swimming Carnival, to win the event and complete a hat trick of championship titles. The 2022 success adds to the Preparatory School's winning tally of 10 titles in the past 13 years. The team swam well all day, dominating the relays, to finish well clear of the rest of the field.

Final Results

1	Christ Church Grammar School
2	Wesley College
3	Hale School
4	Scotch College
5	Aquinas College
6	Trinity College
7	Guildford Grammar School

JPSSA RECORDS

Theo Porter (Year 4)

50m Freestyle, Div A, 33.11; 50m Butterfly, Div A, 39.50; 50m Breaststroke, Div A, 44.73

Year 6 Medley Relay, 4 x 50m, 2:30.29

TENNIS

OSCAR BROWN AND BENJAMIN SANCHEZ / YEAR 6

Tennis was awesome in Term 1. It was a long, hot summer with an average temperature of 35 degrees! We welcomed the new Year 5s, who challenged and pushed the Year 6s to keep up with their talent. Nevertheless, new friendships were formed, while existing friendships were renewed.

At Monday training, water bottle supplies were essential as Mr Utting and Mr Prior taught us many new skills. Our volleys became menacing, and our serves travelled at lightning speed.

The competitive JPSSA matches involved busloads of happy boys travelling across Perth, or to Dalkeith Tennis Club, for a couple of hours of competitive play and loads of laughter. We were lucky to play against such amazing schools.

All four of Christ Church's tennis teams demonstrated great sportsmanship. A team is only as strong as all of its players and we are lucky enough to have a great tennis team. See everyone on the courts!

VOLLEYBALL

CHARLIE DAVIS / YEAR 6

Volleyball in 2022 was a heap of fun!

Despite training sessions being held early on a Monday morning, the boys had a blast while they practised their skills. Miss Smith did an excellent job running the teams. The improvement of the players throughout the season was very noticeable, all of us becoming valuable members of the teams.

A highlight was playing against Wesley College, because the coaches joined in and played with the team. Another highlight was playing dead fish, which is a game where half the team lies on the court, and the other half must try and strike the people (dead fish) with a ball that is served from the other side of the net.

All in all, the boys enjoyed playing volleyball and working together as a team.

WATER POLO

QUINN BEWSHER AND TOBIAS IDRISU / YEAR 6

TRAINING

Every Wednesday morning, at 6.45am, everyone came together to do a field warm-up – about a lap around the oval and some fun games! After that, we all jumped in the pool to do some skills and the leg warm-up (eggbeater). When everyone was warmed up, we could finally play a game that everyone had been waiting for!

GAMES

Every Thursday we went to Water Polo. First, we gathered to eat our lunch on the oval. Usually on a Thursday afternoon, we were tired and ready to finish off the day and go home. Nevertheless, we were excited and eager to play. Before we headed down to the pool or the bus, we did 'sunscreen, dirt, grass' (put on sunscreen, rubbed our hands in the dirt and then rubbed our hands on the grass to get the dirt off). Then we all couldn't wait to play the game!

PRE-KINDERGARTEN AK

ASHA KIANI / TEACHER

TOYOSI AWOGUN

I like playing outside and doing lots of stuff. I love music and singing, playing with the boys, playing with my legs, and I love the insects. I like insects! They grow, they eat leaves, and they need water. We spray water to make the leaves better to eat.

ALEXANDER CATALANO

I like playing. I play all of the things and I play blocks. I like to play in the space station, and I like playing outside. I just go on top of the log and I push the tap and the water goes all the way down. William is my friend – I like all of these children. Our silkworms make yellow silk. The stick insects – their heads turn and look backwards. They just walk with their legs; they don't have any feet or noses.

HARRISON CATALANO

I like dancing, and hearing, and playing with the computers in the space station, jumping on the mat, and playing Lego with friends. When I jump high, it doesn't hurt on the mat – the gravity doesn't hurt you, like the big yellow sun above me. I like doing all the things in the world. Painting pictures, hopping like this, and I can think because I have something in my head – a brain to think. I looked at silkworms. They're so baby and the silkworms grow into a grown up. They make silk. It feels like soft, yellow, shiny, fluffy thing, like the sun.

JEREMY CHOI

I like dancing, blocks, books and puzzles. I have a puzzle at home. Playing with Chris. The insect eats leaf, they brown, big.

CHARLES CHU

I like to play with my friends, play a lot of things: puzzles, making stuff, reading books, playing, making rainbows. We play bandits, trampolines, motorbikes, races, ninjas, Power Rangers, mega planets. The stick insects and worms: some of them eat leaves, and some of them don't. They eat a lot of leaves, mulberry leaves for the silkworms. The stick insects get a bit bigger and crawl out of their skin.

AARYER GUNARATNE

I like to go on the trampoline and looking at planets. My favourite planet is Earth. I like playing chasey with Branden, Ryker, Toyosi, Charles. I like building big towers. I like painting. The stick insects feel like a leaf and they wobble so that they can climb.

LEWIS HU

I like Mobilo and books – the train books. I like trucks, playing boats with water with Eric, Ryker, Toyosi, and Music. Stick insects can do a poo and crawl, crawl, crawl on your head.

MITCH LEIGHTON

I did running around, reading books – I like worm books. I like playing rockets and jumping. I like playground, I like doing a spider game with Jasper and Ryker. Frogs eat worms, worms are brown. They eat apple and they don't like nuts and orange.

JAYDEN (BOWU) LI

I like space, blocks, sand, painting, playing with Branden, Eric, Toyosi. Insect eats leaf. Small, grow big.

BRANDEN LIN

I like having some rest, playing basketball, ride on the bikes, playing with water with William, Jasper and Ryker, cutting out and make rocket ship, and rainbows. We looked at worms. They eat apples, they are long. I like butterflies because they can fly.

JACK NG

My favourite thing at school is called activities. I like to do drawing, books, blocks, going down the slide with William and Toyosi. I go in the sand. I love doing painting. Stick insects do some poos and wees. They look like sticks and eat leaves like the silkworms.

RYKER PANG

I like playing space things in the space station. I like playing building blocks. I build a tall building and I can make a tall building with magnets. I like playing with my friends, Jasper and Branden. We play superheroes. Insects eat leaves. If they eat lots of leaves, they get bigger. They need food and water, like the plants – and sunshine.

LEO ROBINSON

I like play. Playing toys, the Lego, other toys, slide, sand and water with Aari, William and Toyosi. I build a pancake and sandcastles. Insects, silkworms. I be gentle with them. Leaves.

TEDDY SCHAFER

I like train track and playing with toys and magical sand and what else? I want to play with the blocks and read books and do shape patterns. I like learning about the COLOURS of a rainbow, and outside on the swing and on the slide, and on the trampoline, and on the bench and running. Bugs are insects, like grasshoppers, and ants, and like cockroaches and moths. I like silkworms, they lay eggs and feel like cotton candy. I'm really scared of their angry eyes.

JASPER SHANG

My favourite is playing games: throw the dice, playing magnets. I make a giant tower with Mitchy, and Ryker, and Branden. We play Ninja Turtles and Spiderman in the giant, big playground. I saw an ant. They grow up. They are smaller, then they eat all the food – leaf. Then it turns into a moth. But why they don't fly? Why they have so many eggs?

ERIC SUN

I like playing with ice, Spiderman, Iron Man, building blocks. Outside, bike, really big slide and music with Teddy, Lewis, Branden, Toyosi, Jasper and Mitch. Stick insects have leaf, really, really big.

CHRIS WANG

Chris like space, rocket ship, car, train, Branden, Jeremy, Charles, Teddy. Outside, choo choo train, car.

CHARLES WHITE

Charlie do toys, play car. My friends Ryker, William, Aari, Jeremy. Bugs: they do poo, black. They grow more.

WILLIAM ZHANG

My favourite is playing with books, holding stick insect, play outside, play slide and climbing and jumping and do exercising with Branden, Mitch, Jasper and Ryker. Learn about autumn, because autumn leaves turn autumn, I see them outside on the trees, they are all autumn. Some insects are different COLOURS and different sizes of insects. I like stick insects, we have stick insects in here, but my home didn't. My home just got home. School got lots of things inside, lots of blocks inside.

2022 • Christ Church Grammar Preparatory School Pre-Kindergarten AK

Front Row: Jayden Li, Lewis Hu, William Zhang, Chris Wang, Jasper Shang, Charles Chu, Branden Lin
Second Row: Leo Robinson, Teddy Schaffer, Mitch Leighton, Aari Gunaratne, Jeremy Choi, Ryker Pang
Third Row: Mrs Sally Nelson (Education Assistant), Mrs Asha Kiani (Teacher), Ms Barbara Bosich (Teacher)
Absent: Toyosi Awogun, Alexander Catalano, Harrison Catalano, Eric Sun, Charles White, Mrs Beatriz Rueda Hernando (Education Assistant)

Head of Preparatory School: Dr Steven Males

KINDERGARTEN BU

BRIANNE UTTING / TEACHER

WHAT HAVE YOU ENJOYED ABOUT KINDY THIS YEAR?

MIKAYL AFSAR

I liked playing with dragons, learning about community and making a city. I liked building the scarecrow. I was playing with Julian, Freddie and Aiden.

SULEMAN BADSHAH

I liked playing with my friends, Aiden and Julian. It was good because we made a castle with the horses. I liked when we went on the bus to go to the playground.

HARRY CUNNINGHAM

I liked going to the farm because I got to see my favourite animals the guinea pigs. I liked threading and painting my dad. I liked learning about our scarecrow.

ASHER DO NGUYEN

I liked playing blocks with Freddie and Harry, we made a house. My favourite day was at the river when we dug the hole. It was fun meeting the policeman.

HARVEY FINDLATER

I liked learning about bears, and I also liked learning about dragons and painting our castle. When we went to the farm, I liked the birds because one of the birds was dancing when we were saying something.

HARRY GAIRNS

I liked playing in the castle with Freddie and riding on the horses. The best day was when we went to the park because I liked that park.

HENRY GARDNER

I loved learning about the bears and learning about the community. I liked when we did the bear hunt and found the bear at the top of the big slide.

AIDEN LE

I liked to play in the castle and playing with Alex. I liked the farm where the man drives in the train. I liked learning letters like A, B, C.

JORDAN LE

Make a cake. Play with Asher.

ROARKE LI

I liked finding treasures with Harry G in the playground. I liked to go to the farm and the river, all of the places. I played with Harry G and Josiah.

TAJ MOORE

I liked playing outside with my friends, digging in the sandpit. I liked the castle because I like dragons. I liked the farm because the cow had milk.

ALEX PHATARA-ATIKOM

I liked the castle because it has horsies. I liked learning about castles and dragons and knights. I made a toy shop for my creation for our town. It was fun. I liked playing outside with Julian and Aiden.

JULIAN POLAND

I liked learning about castles. I loved the term where we learnt about bears like the pandas and polar bears. You know the day that I made the police station with cardboard, that was my favourite day.

JOSIAH TIYATIYE

I played in the sandpit with Aiden. We played nicely. I went to the river and made some water holes. I played in the castle.

DANIEL TOTTERDELL

I loved learning about the castle because the horses are fun to go on. I liked learning about the farm because I like animals and we went to a farm on a bus.

FREDDIE WIDDICOMBE

I learnt knights wear armour and about moon bears. I liked to play with animal, dinosaur and dragon toys. At the farm I loved going on a tractor ride and seeing those piggies. I liked playing with Harry, Henry, Miki, Daniel, Aiden and Taj.

2022 • Christ Church Grammar **Preparatory School Kindergarten BU**

Front Row: Alexander Phatara-Atikom, Henry Gardner, Josiah Tiyatiye, Aiden Le, Mikayl Afsar, Harry Cunningham
Second Row: Jordan Le, Suleman Badshah, Daniel Totterdell, Finn Kirman, Taj Moore
Third Row: Ms Barbara Bosich (Teacher), Ms Caitlin Allen-Williams (Education Assistant), Roarke Li, Asher Do Nguyen, Freddie Widdicombe, Harry Gairns, Julian Poland, Mrs Claire Chapman (Education Assistant), Mrs Brianne Utting (Teacher)
Absent: Harvey Findlater

Head of Preparatory School: Dr Steven Males

KINDERGARTEN SM

SARAH MCMILLAN / TEACHER

WHAT HAVE YOU ENJOYED ABOUT KINDY THIS YEAR?

FREDERICK BONE

I liked Grandparents' Day because I liked showing my grandma the scales how heavy and light. Going to the farm, my mummy came! I liked seeing the baby chicks and cuddling the guinea pigs. I have guinea pigs at my house, mine's called Moo Cow!

RYAN CHI

I loved Book Week because we got to dress up. I dressed up as a policeman. I liked building with the big blocks with Liang. I also liked painting the animals, I painted a sheep. We use sheep for wool and meat.

MATTHEW GAULD

I liked going to Lansdale Farm and looking at the animals. I really liked the pig because it's pink and made funny noises. I learnt that worms can eat banana skins. They wee it out and it helps make the flowers grow.

ANDRE KOK

We have a lot of cooking! I like cooking because I am a chef. We did a lot of gardening and grew a lot of plants. I dig and put the seed in, and give it water, and put it the sun, and then it grew. I helped make a scarecrow to scare the birds away!

CHARLIE LAM

This year we went on an excursion to the farm. I saw a horse, some pigs, some bunnies. I saw sheep. We had morning tea and lunch there. We talked about plants at school. We need to put water on them or they will die. At school we had Book Week. I dressed up as Captain America. I like to play at the big playground with Levi Somic, Henry and Matthew.

ISAAC ROBINSON

I liked playing in the home corner and I liked playing mums and dads. I liked changing the babies' nappies, cooking dinner and especially playing with Levi Somic inside the home corner. I liked showing Nona my school and how much fun I have.

CAIFEIYANG SHEN

At school I liked playing with Zane and going to the river, we built a big sandcastle! I liked Grandparents' Day, my grandma and grandpa, and my brother and sister and mum came, and I showed them all my work.

LIANG SHEN

I like going on the bus, we went to the park. I play with Charlie, we went down the slide. I liked going to the farm. I touched a rabbit.

LEVI SOMIC

I like Charlie playing with me in the home corner and cooking cake. I liked going to the farm. I saw cows and sheep. I liked seeing the animals. I holded guinea pigs, they had sharp feet and fluffy fur.

ALEXANDER TAN

I liked going to the farm. I saw sheep and horses. My favourite was the sheep because they have wool and I like how soft and cosy they are. You can make blankets with the wool.

GRAYSON TURNER

At school I liked to make cupcakes in the playground with Levi W. I liked when Mum and Dad come to school, and I show them my work. I liked doing the gardening too, we grew strawberry plants. I liked mixing COLOURS, red and yellow make orange!

JAMES WEBB

This year I liked Book Week because we danced at the end (of assembly). I was Darth Vader. I liked running outside at school with Yinuo. I liked to bake stuff in the home corner with Yinuo. Yinuo takes the order and I cook it.

LEVI WHITE

This year I liked playing in the playground with Grayson my best friend. We liked digging holes and going down the slide. I liked Book Week because I got to dress up. I came as Spiderman.

HENRY ZHRINGER

This year I really liked learning about farms. Wheat makes breakfast cereals and bread! We went to Lansdale Farm and my mummy came. I held a guinea pig; It was soft. I liked playing superheroes with Charlie, Isaac and Levi.

ZANE ZAN

I liked playing at school with Caifeiyang. Digging holes in the sand with diggers. I liked going to the farm and seeing the animals. My favourite was the guinea pig, I got to hold it!

YINUO ZHANG

Going to the farm was my favourite because we went on a tractor. We saw lots of animals. The guinea pigs, they were my favourite because I got to hold one and my neighbour has a guinea pig! I liked gardening and growing the radishes, I had to put water on them otherwise they dry up.

2022 • Christ Church Grammar Preparatory School Kindergarten SM

- Front Row:** Caifeiyang Shen, Andre Kok, Ryan Chi, YINUO Zhang, Henry Zahringer, James Webb
Second Row: Levi Somic, Frederick Bone, Charlie Lam, Alexander Tan, Zane Zan
Third Row: Miss Sarah McMillan (Teacher), Isaac Robinson, Matthew Gauld, Liang Shen, Levi White, Miss April Su (Education Assistant), Ms Barbara Bosich (Teacher)
Absent: Grayson Turner, Mrs Jo Kolbusz (Education Assistant)

Head of Preparatory School: Dr Steven Males

PRE-PRIMARY CW

CHANTAL WIDDICOMBE / TEACHER

THESE ARE SOME OF THE THINGS WE HAVE LOVED ABOUT OUR YEAR IN PRE-PRIMARY:

LACHLAN BAKER

I like playing with Sam.

JASPER BAN

The best thing in Pre-Primary is the block corner.

CLARK CHU

I like Pre-Primary because I get to learn and play.

MARCUS CHUAH

I loved making arts and crafts.

SAMUEL DURACK

The thing I like about Pre-Primary is the teachers.

EDWARD GIBSON

I like the block area.

BEN GRANT

I like dressing up and the Science area.

ALBERT (BERTIE) HARTMAN

I like playing in the playground.

AUSTIN HEREDIA

At school, I like making things.

CHARLIE HOPKINS

I like learning.

CHRISTIAN ILLICH

Pre-Primary is fun because you can do lots of different things.

DEON KOEKEMOER

Pre-Primary is really cool because there's SO much to do.

OBERON LITTON

I like playing in the block corner and making buildings.

MAC LOH

I like the big slide.

HUGO NG

I liked watching the ladybirds eat the aphids.

KRISHAV PRAJAPATI

I like doing maths and writing.

BEN RAMADAS

I like bug hunting and showing the rest of the bug scientists the bugs.

TIMOTHY RUSSELL

I like playing outside and doing handwriting.

MAX RUSSO

I loved the 100th Day of School because I was the Star of the Day.

ALEXANDER ZAHRINGER

I like painting.

2022 • Christ Church Grammar Preparatory School PPCW

- Front Row:** Marcus Chuah, Mac Loh, Clark Chu, Alexander Zahringer, Hugo Ng, Austin Heredia, Lachlan Baker
- Second Row:** Albert Hartman, Sam Durack, Ben Ramadas, Edward Gibson, Ben Grant, Deon Koekemoer
- Third Row:** Mrs Kate Marshall (Teacher), Christian Illich, Charlie Hopkins, Krishav Prajapati, Jasper Ban, Max Russo, Timothy Russell, Mrs Chantal Widdicombe (Teacher)
- Absent:** Oberon Litton

Head of Preparatory School: Dr Steven Males

PRE-PRIMARY SM

STACEY MCKENZIE / TEACHER

WILLIAM BELLINGE

In Pre-Primary, I liked learning about the ladybugs. They eat aphids and they squirt out a stinky liquid from their knees, that we don't like, to scare off the predators.

DIGBY BENNETT

My favourite thing about Pre-Primary was going to the fire station. I liked going in the fire truck, I got to wear a fire suit. When there is a fire, you call 000, then you crawl out of the house.

ZACHARY CHITNIS

My favourite thing was Upside Down Day because we had a roast chicken for lunch. We got to play outside a lot, and we got to design flowers. I liked being puddle hunters when we put on our gumboots and jumped in the puddles.

MILES COLEMAN

My favourite thing was Upside Down Day because we got to wear our pyjamas to school and we said, "Good night", not "Good morning", and we had roast dinner for lunch. We went to sleep in the bed, and we read books.

MAGNUS COLLINS-GRIME

My favourite thing about Pre-Primary is when we went to the river. I made these giant sandcastles with Alexander and we made a pond, and the water goes through in the castle.

OLIVER DENNIS

In Pre-Primary, I liked Upside Down Day and Book Week the best because I like to see all the costumes. I dressed up as Woody from *Toy Story* 3. In the Chapel, everyone did a dance on the stage. I like playing with everyone.

WILL GARVEY

My favourite thing was technology because we went on our iPads and did fun stuff like Scratch Jr and the robots. I liked seeing Ms McKenzie. At the river, I liked seeing the bugs and the jellyfish. I caught three millipedes and an ant at the river.

ALEXANDER GOULDSMITH

My favourite thing was going to the river. I liked using the tools and cutting some sticks and wood with the saw. You need to wear gloves and protection like shirt and shorts when you're using the tools. I made sandcastles without a bucket near the water and then we made a pond, and we pretended the little tiny woodchips are the fish.

LEO HARDCASTLE

In Pre-Primary, I liked doing science stuff, like the ladybirds. They eat 40 aphids a day. First it is a larva and then it turns into a pupa and then it is a ladybug. I liked Dance Party Friday because I love dancing. I liked doing swimming lessons because I love to swim.

ISAAC LIEW

My favourite is making things in box construction. I can use my brain and think of what I like, and I can make something very cool. I can make cars, jets, even machines. I liked going to the bug area because I like to learn about ladybirds. They eat aphids and they eat other ladybirds when they don't have enough aphids.

KYAN LIM

My favourite thing was going to Scitech when we got to play in the Top Secret area. I liked dodging the lasers and the chair that I lift myself up on. I liked learning about maths. I'm learning about fractions with Mrs Wisker, sometimes it is hard. I also learnt about Braille. Some people use Braille to trace with their fingers when they are blind, that's how they read.

LUCAS LIN

My favourite thing about Pre-Primary was the sports carnival because we ran and passed the baton and we raced. In Science, I liked learning about the bugs. What is the difference between a praying mantis and a grasshopper? The praying mantis looks like it's going to pray, and the grasshopper can jump very high.

TEJAS MOORE

My favourite thing in Pre-Primary was swimming and playing games at swimming like octopus. In Science, I liked the ladybirds. They eat bugs and we need to give them water. We went on a bug hunt at the river. I caught millipedes and a caterpillar. Millipedes turn into a spiral when they are threatened.

ARJUN PATERIA

In Pre-Primary, I liked learning about the ladybugs. A ladybug has a head, a thorax and a body. A thorax is like its neck. It has a shell and underneath the shell there are wings. It has eyes and six legs. I liked lunch and recess and playing in the playground. I play Pokémon and Spiderman.

VIHAN RAJA

This year, I loved Book Week because I dressed up as a green ninja like Ninjago. We played after we came back from the Chapel. I like the ladybugs; they like to play in ladybug playgrounds. They can eat aphids and their dessert is honey on a cotton ball. I liked swimming lessons. It was very warm in the water and we got a hot chocolate and marshmallow after swimming.

BENJI RAWLINGS

My favourite thing was going to the river and using the tools. I loved the saw because I got to saw sticks. I needed to wear gloves because the saw was very sharp. I liked Science because we made cool things. For Book Week, I dressed up as Spiderman.

SAMSON REID

My favourite thing was Upside Down Day because we stayed in our pyjamas all day. We also slept instead of staying awake and we had lots of playing instead of any work. We had roast dinner for lunch and said, "Good night", instead of "Good morning".

LUCAS STEPHENS

My favourite thing was when we went to Scitech and we watched the movie about weather, and I liked playing in the science area. I liked when we made potions at school. When you drink my potion, it makes you go purple. I also liked learning to play on my cello.

JONATHAN YAW

In Pre-Primary, I liked playing with Lego and toy cars. Also, in the airport I built something in the block area, some towers. I play hide 'n' seek with my friends.

ZACHARY ZHANG

My favourite thing was Book Week because I saw someone dressed up as a storm trooper. We got to play lots of games. I dressed up as a ninja from Ninjago. In Science, I learnt about centipedes, they almost have 100 legs, and their sting is painful for humans.

2022 • Christ Church Grammar Preparatory School PPSM

Front Row: Leo Hardcastle, Hanyang Lin, Zachary Chitnis, Digby Bennett, Alexander Gouldsmith, Oliver Dennis, Jonathan Yaw
Second Row: Vihan Raja, Kyan Lim, Will Garvey, Lucas Stephens, Isaac Liew, William Bellinge
Third Row: Miles Coleman, Samson Reid, Zachary Zhang, Tejas Moore, Magnus Collins-Grime, Arjun Pateria, Ms Stacey McKenzie (Teacher)

Head of Preparatory School: Dr Steven Males

YEAR 1AH

ALICIA HILL / TEACHER

RAYYAAN BADSHAH

I really liked it when Olman Walley came during NAIDOC Week and taught us the story about the dingo and emu. We had to pretend to be the dingo and use our hands as ears to hear what animals were close by to eat.

REMY BRAY

My favourite thing about Year 1 was taking home Fluffy (the koala) or Quinny (the quokka) at night, and getting to go on hikes and do lots of fun stuff with them.

WILL CRAGE

I really loved doing 'show and share' and showing my crystals to my friends.

JONATHAN FARQUHAR

My favourite thing about Year 1 was making our mythical creatures out of plasticine and using lots of colourful materials.

PETER GUO

I really like playing Among Us at recess and lunch with my friends Remy, Rayyaan, Ando and Lleyton.

NATE HAINES

My favourite part of 1AH was having fun and taking pictures on the weekend with Quinny and Fluffy.

GEORGE HARTMAN

We had lots of fun making the habitats for our mythical creatures and yarning sticks.

MAXI HAYBURN

I loved taking home Fluffy and Quinny and having lots of fun with them. Fluffy went for a ride in my remote-control car!

PATRICK HODGE

I have really liked just being in Perth and enjoying my new friends.

KYLE HUANG

My favourite things to do in 1AH were creating and making our little yellow chicks at Easter.

WILLIAM NGUYEN

My favourite part of Year 1 was in Technology with Mr Haggerty when we made a Life Cycle of a Frog on our iPads using ScratchJr.

CHRISTOPHER SCOVELL

I loved playing the olden day games when we went to Peninsula Farm. Our incursion for Light and Sound was so much fun too.

SAM SINCLAIR

Playing football during PE was really fun because we had lots of time to practise kicking the ball into goals.

HUGO SLIMANI

When we went to Peninsula Farm, I liked seeing the olden day irons that they used on their clothes. I liked that they had to use fire to make them work because they didn't have electricity.

BEN SPEHR

I had fun making the habitats for our mythical creatures. I like playing with my friends in the block area too.

LLEYTON TRAN

It was really fun to make our NAIDOC posters because we had Year 12 helpers in the class, Nick and Sean, and they helped me with ideas of what pictures and designs to draw.

ANDO VO

I loved putting the plants in a cup and decorating it for our mums for Mother's Day. The grassy-heads were great too.

2022 • Christ Church Grammar Preparatory School Year 1AH

Front Row: Kyle Huang, Maxi Hayburn, William Nguyen, William Crage, Peter Guo, Sam Sinclair, Ando Vo
Second Row: Jonathan Farquhar, Christopher Scovell, Patrick Hodge, Benjamin Spehr, Lleyton Tran, George Hartman
Third Row: Mrs Alicia Hill (Teacher), Hugo Slimani, Remy Bray, Nate Haines, Rayyaan Badshah, Ms Tina Dewberry (Education Assistant)

Head of Preparatory School: Dr Steven Males

YEAR 1JJ

JENNY JOSEPH / TEACHER

MAKINDE AWOGUN

I enjoyed taking Goldie, Kevin and Quinn home. I liked making my creature, called The Inscorpius Rex. It had more than a thousand spikes that are poisonous. I also loved building craters in the block corner and making catapults and secret hideouts, where we hid the marbles and powerful gems. The playground is a fun place to play and the monkey bars make me strong.

ANRAN BAO

In Year 1, going to Tranby House was one of my favourite things. First, we learnt about every person who lived there and then we went on a tour inside. I also enjoyed looking at the artefacts especially the toilet jar that we all tried to drink from because we thought it was a teacup.

JAMES CAMPBELL

This year, I enjoyed Art and in Art we painted our birds. I also enjoyed writing in class because I like learning. I loved using our iPads in Mr Haggerty's class, especially the coding. Playing with the blocks, reading books and playing in the playground were also some of my favourite things.

KIP EWERS

This year I enjoyed playing in the playground, going to the Blue Web, going to Mr Haggerty and playing sport. I also liked making paper planes with Xavier, Jacob and Makinde in the mornings.

HUGO HAMMOND

I loved going to Mr Haggerty and using my iPad. I also liked playing with my new friends. The Light and Sound visit was fun, and I enjoyed seeing my beads change colour in the sun.

TEDDY HARRISON

This year I enjoyed planting and recording my grass head and how much it had grown over the weeks. I also liked playing in the block area and having a battle between the two buildings. At the end of Term 3, we won the war and got to take over all the lands. I liked playing Yeetus Hammer with James in PE and you have to throw the balls at each other and then block their balls with your ball.

RYAN HERATH

I enjoyed the playground because we could play on the monkey bars. I also liked playing in the block area with Nico. Making my mythical creature was fun and I used all different COLOURS on mine.

PATRICK HOLMES A COURT

Some of my favourite things in Year 1 were making pots in Art, planting our grass heads, the Athletics Carnival, the playground, reading, playing in the block corner, playing with the same people every time and making mythical creatures.

HARRISON LEE

This year I enjoyed making a parrot in Art. I loved playing in the block corner with Charley, Ivan, Nico, Ralph and Riaan. We built ships, towers, houses, schools, hotels, zoos, cities, factories, rubbish dumps, playgrounds, airports and offices.

RYOSHIN MACDONALD

This year I have enjoyed playing with Joe in the playground and drawing in the mornings. I liked Technology and it was fun making my habitat for T-Rex, my mythical creature.

NICO NAVEH

In Year 1, I enjoyed the Athletics Carnival because I had lots of fun jumping over the hurdles and running across the oval. And my second favourite thing was Technology. I also enjoyed recess, going to the Library and PE.

RALPH RAWLINGS

This year I enjoyed making my creature, Distructukid. I also made a grass head and watered it. We had to put it in the sun every day. We also went on an excursion to Tranby House, which was lots of fun. I also loved reading the Jack and Annie books because they went on lots of exciting adventures.

RIAAN SAHNI

This year I enjoyed making our habitats and going to Mr Haggerty with my iPad. I also liked going to Art and drawing plants. My favourite thing in the classroom was playing with the blocks with James, Teddy and Harrison.

CHARLEY SCORINGE

My favourite thing in Year 1 was Book Week. I dressed up as a ninja. I also loved playing with our class soft toys in the mornings with Nico, Ivan and Patrick. It was fun taking Goldie, Kevin and Percy home on the weekend.

JOE SIKIRICH

I really enjoyed playing with Goldie the dragon and the Purple-Bellied Dragon. I enjoyed playing in the playground with Ralphie and Nico. I had fun making Stripes, my creature and his habitat.

IVAN SOVIS

In Year 1, I enjoyed Drama because we play fun games in Drama. I also liked making our lorikeets in Art and I loved the blocks because I like building towers. I also enjoyed making our mythical creatures.

XAVIER THOMPSON

In Year 1, I enjoyed Art and making my mythical creature. I also liked drawing my NAIDOC Week poster, but my most favourite thing was growing my grass head and earning points for Kearla House.

JACOB YAO

This year I enjoyed making my mythical creature and collecting stuff to make the habitat. I did a good job at doing it. I also liked watching our grass heads grow and grow and grow. We have a very good playground and I love playing on Coombs Tower.

2022 • Christ Church Grammar Preparatory School Year 1JJ

Front Row: Ryoshin Macdonald, Kip Ewers, Ivan Sovis, Charley Scoringe, Anran Bao, Harrison Lee
Second Row: Teddy Harrison, Ryan Herath, Xavier Thompson, Nico Naveh, Riaan Sahni
Third Row: Mrs Marilena Cappellutti (Education Assistant), Joe Sikirich, Patrick Holmes A Court, James Campbell, Ralph Rawlings, Jacob Yao, Mrs Jenny Joseph (Teacher)
Absent: Makinde Awogun

Head of Preparatory School: Dr Steven Males

YEAR 2BS

BROOKE SIEGMANN / TEACHER

TOM CHETTLEBURGH

I loved having the silkworms and butterflies in our classroom because their life cycle is very cool to watch. I also liked playing in the block corner.

MARCUS CHEUNG

I liked going to Lake Claremont because we went out of school and a man came to talk to us. We learnt about how the lake is used and the types of birds there.

GEORGE COLVIN

My favourite part of Year 2 was Talk for Writing with Mrs Siegmann because I love innovating our texts and other quiet times when I get to write stuff. I love crafting and drawing too, especially in Art with Mrs Donald. The lapathon was also great fun.

RUPERT CURNOW

I like Maths because it is fun and I love numbers. I want to keep learning bigger numbers. I also like building high buildings with Sebby and Sam in the block corner.

SAM GRABINSKI

My favourite part of Year 2 was our two reading corners – I love going there with my friends because it is so comfy. I loved our river adventures where we had armies and made bunkers to play war. Mrs Siegmann was a great teacher and I loved all my class.

MAX HAYLER

My favourite part of Year 2 was every single bit. I especially loved my teacher and playing with Brock in the block corner.

OSKAR HAY-LI

In Year 2, I had a kind teacher. I got to see the prize box. I loved doing spelling and playing with Kit and Kayson in the playground.

MYSEN JONES

I liked Book Week because I liked seeing lots of different costumes and other movies. I dressed up as Boba Fett from *Star Wars*. I also liked learning about soccer in Sport.

JOSHUA KHALIL

I loved all of the activities that happened in the Library this year. At the river, I loved it because we had a giant storage of resources to make defences and play war games.

SEBASTIAN LEWIS

I loved going to Lake Claremont because we saw lots of birds, the water was clear, and it was really nice. I also liked Maths because of the big numbers and small numbers. In the morning, I liked building big towers in the block corner.

CHESTER LITTON

This year I loved the prize box because it had lots of fun stuff. I also liked all of the excursions and going to the river with my friends.

HENRY MITCHELMORE

In Year 2, I loved that there was so much room to play soccer! I also loved Maths because you add and subtract stuff. Sometimes Maths can be hard and sometimes it can be easy, which is fun.

KIT MURRAY

In Year 2, I liked lots of things! I liked the sports carnival because I received a third-place ribbon, and it was yellow like my House colour. I also liked going to Lake Claremont.

TINASHE MUSUKA

My favourite parts of Year 2 were the block area and the prize box. I also liked the Mobilo because we put random things together to make different creations like vehicles. I enjoyed going to Mrs Feaver and Mrs Wisker for Maths because the work was fun.

LEON NG

I liked Year 2 because I had a kind teacher. I also liked that we built lots of stuff like our butterfly habitats, Scratch projects in Design and Technology, and koalas in Art. I enjoyed drawing with Sebby.

JASON QIU

In Year 2, I liked crafting and making things a lot. I liked listening to the House Shout because I liked their songs and thought they sounded good.

DAVIS SEO

In Year 2, I liked doing division in Maths because it was complicated and fun. I also really liked crafting.

BROCK SMITH

I loved that we wrote our own books about our favourite things. I also liked that I had a kind teacher. I loved playing in the block corner because I like building creations.

HARRISON SPEHR

My favourite part of Year 2 was going to the river and burying our butterflies. We made a grave for them with sticks and flowers. I also liked building tepees at the river.

MASON VUJCIC

In Year 2, I liked playing soccer with my friends. My friends were always really kind to me. I also liked reading books in the reading corner.

JAMES WALLIS

My favourite part of Year 2 was having such a kind teacher. My favourite subject was Maths because there was always a challenge to solve. I really enjoyed having some fun in the block area, too.

JEREMY WANG

In Year 2, I liked going to the river because we could play army games with almost the whole class. I also enjoyed making my butterfly habitat with rocks, clay and little insect-like creatures, like a ladybird.

KAYSON WU

I really liked doing sports like running in Year 2. I also liked Drama and Dance because we got to dance. Maths was my favourite subject with Mrs Siegmann.

RYAN ZHANG

In Year 2, I really enjoyed playing on the new playground because it is bigger. There are more places to run and hide in it. We even had a playdate with the Year 2 girls from St Hilda's.

LONNIE ZHU

I loved Book Week because I saw lots of cool costumes around and I walked up to the stage in Assembly. I dressed up as a SWAT guy with a Nerf gun! I liked being in 2BS because I made lots of friends.

2022 • Christ Church Grammar Preparatory School Year 2BS

- Front Row:** Leon Ng, Joshua Khalil, Lonnie Zhu, Max Hayler, Tom Chettleburgh, Mysen Jones, Sebastian Lewis
Second Row: Harrison Spehr, Oskar Hay-Li, Jason Qiu, Kayson Wu, Sam Grabinski, Marcus Cheung
Third Row: Mrs Didi Caddy (Teacher), James Wallis, George Colvin, Kit Murray, Henry Mitchelmore, Rupert Curnow, Ryan Zhang, Mrs Sally McMillan (Education Assistant)
Absent: Chester Litton, Tinashe Musuka, Davis Seo, Brock Smith, Mason Vujcic, Jeremy Wang, Ms Brooke Siegmann (Teacher)

Head of Preparatory School: Dr Steven Males

YEAR 2LS

LETITIA SIMON / TEACHER

BROM BELLINGE

My favourite time this year was my PE lessons because when I played responsibly in PE, I could then have a play on our big playground. I really enjoyed playing on the swings.

RILEY BRINKMANN-GRAY

My favourite activity this year was an Art activity where I made a koala out of clay. I really enjoyed this because I love Art!

ELIO CAMPITELLI

I loved doing Athletics on my iPad. I really enjoyed playing the maths games. They were lots of fun.

IGGY CORNELIUS

My favourite time at school this year was my Chinese lessons. I really enjoyed the conversations we had in class and also watching *Kung Fu Panda* at the end of Term 3.

ALEX DUARTE

My favourite lessons this year were my Talk for Writing lessons because I was able to write lots of paragraphs. I found this lots of fun! I also enjoyed my Drama classes because I was able to stand up and act in front of the class.

ROHIL FAYERS

My favourite time this year was when I designed and then made the monarch butterfly habitat. I enjoyed this because I was able to be very creative in my design. I also liked Talk for Writing and writing about *Wombat Stew* because I liked the teacher's version of *Wombat Stew* and I also like lizards.

JOSEF GALATI

I liked my Talk for Writing sessions with Mrs Madden and Mrs Venn. I really liked writing the character description of a dog I drew.

COEN HARDCASTLE

My favourite time this year was the Talk for Writing sessions. I particularly liked the writing I did on the life cycle of a wolf spider. I really liked learning about the wolf spider.

PAOLO JUWONO

I really enjoyed my Maths sessions with Mrs Feaver and Mrs Wisker because I learnt new things. I especially enjoyed learning about fractions and making quarters and halves. I also enjoyed designing and making the monarch butterfly habitat.

BOMING LIN

My favourite thing about this year was my Chinese lessons. We did new activities every week and it was lots of fun.

OSCAR MOLTONI

I really have enjoyed my time at the river this year because I made craft things like a shelter. I also played with my friends, and it was lots of fun!

TOBIAS PEATE

My favourite thing this year was making my monarch butterfly habitat! I liked this because I worked really hard and it was sooo much fun to make.

JONATHAN PHATARA-ATIKOM

I like Drama because we acted and played games with Mr Dawson. I liked drawing in my Art classes and I really liked making the koala pot.

GEORGII PUSHKIN

The best thing about Year 2 was learning about the life cycle of the monarch butterfly. We made a habitat and that was really cool! I also liked making the koala in Art because they all looked beautiful. We made them out of clay.

WYATT PYVIS

I liked going to Minecraft Club after school on Mondays because we could build anything we liked. I built a house out of cobblestone with Elio, which was lots of fun.

GEORGE RUSSELL

The best thing about Year 2 was Talk for Writing because I was able to use my imagination. I also enjoyed going down to the river and playing in the bushes, having fun with all my friends.

SAMUEL RUSSELL

I had a great time when our class went to Lake Claremont. We walked all the way around the lake and found out about animals that live in the area.

CHARLIE SAMBROOK

I had lots of fun playing on our CCGS playground with my friends. I enjoyed our lessons about our community and working in the booklets to draw my house.

ROHAN SHIVAKUMAR

I really liked my Talk for Writing classes because it was fun to write lots of paragraphs! It was also fun to draw pictures that go with my writing and research for information on my iPad.

HARVEY SOMIC

My favourite thing in Year 2 was Maths because it is my special ability. I really enjoyed the whole year!

CADEN STALCUP

This year was fun in Year 2 and I really enjoyed Talk for Writing because every time you do a Talk for Writing activity, your writing improves.

BRADY TEOH

My favourite thing in this year was going to the river with my friends, like Wyatt and Riley. I liked going to the river because we played with sticks and pretend.

KEVIN WANG

I really enjoyed Guided Reading this year because I learnt lots of things in my reading. I also enjoyed Mindfulness because at lunchtime I was very busy playing with my friends and when I came inside, Mindfulness calmed me down.

CHARLES XU

I really liked Maths this year. I found it fun and interesting.

2022 • Christ Church Grammar Preparatory School Year 2LS

Front Row: Paolo Juwono, Samuel Russell, Jonathan Phatara-Atikom, Riley Brinkmann-Gray, George Russell, Alex Duarte, Caden Stalcup, Georgii Pushkin
Second Row: Josef Galati, Wyatt Pyvis, Kevin Wang, Iggy Cornelius, Charles Xu, Rohan Shivakumar, Elio Campitelli
Third Row: Mrs Sally McMillan (Education Assistant), Boming Lin, Tobias Peate, Coen Hardcastle, Harvey Somic, Rohil Fayers, Oscar Moltoni, Brom Bellinge
Absent: Charlie Sambrook, Brady Teoh, Ms Letitia Simon (Teacher)

Head of Preparatory School: Dr Steven Males

YEAR 3FT

FIONA TELFER / TEACHER

A PARODY OF THE REMBRANDTS SONG, I'LL BE THERE FOR YOU (THE THEME FROM FRIENDS), BY THE BOYS IN 3FT:

No one told you school was going to be this way
COVID came and went
The kids were MIA
We loved Cross Country and the cricket games
ANZAC Day, House read, Kings Park
And Book Week was a blast

CHORUS

Year 3 was the best crew
(When questions started to pour)
Year 3 was the best crew
(Knowing things we've done before)
Year 3 was the best crew
(Nine more years and we're through)

States of matter, House Shout
National Sorry Day
We scratched our heads at NAPLAN
But it turned out great
Our mothers warned us there'd be days like these
It was the best fun, we loved it all
including the Spelling Bee

CHORUS

Year 3 was the best crew
(When questions started to pour)
Year 3 was the best crew
(Knowing things we've done before)
Year 3 was the best crew
(Nine more years and we're through)

New friends came and old friends went
Class Captains led the way
We were the only ones who knew
How to catch a dragon
We always got the job done
The raptors came, we held them
The class we always laughed with
Even at our worst, we showed up to 3FT

It's like we're always stuck in the best year
It's always been our day, our week, our month
And even our year

CHORUS

Year 3 was the best crew
(When questions started to pour)
Year 3 was the best crew
(Knowing things we've done before)
Year 3 was the best crew
(Nine more years and we're through)

2022 • Christ Church Grammar Preparatory School Year 3FT

Front Row: Nicholas Illich, Baxter Zilko, Ethan Hopkins, Hamish Russell, Lovell Zhu, Jack Crossing, Dhruv Sanjay, Michael Fam
Second Row: Cristian Pascu, James Gao, Andrew Faris, Sebastian Hernadi, James Philip, Lauchlan Naylor, Gabriel Lee
Third Row: Miss Tiffany Hoad (Education Assistant), Tommy Slack, George Pequignot, Leon Stanford, Boston Gobetti, Jonathan Pascoe, Ewan Kong, Mrs Fiona Telfer (Teacher)
Absent: Lachie Troy

Head of Preparatory School: Dr Steven Males

YEAR 3HP

HEATH POZZI / TEACHER

ALEX ANAGNOSTAKIS

I had a great year and I really enjoyed being in 3HP. One moment that I loved was the Year 3 Footy Carnival. It was so much fun getting out there to play the other schools, but it was also a little nerve-racking. It was a great chance for us to get together and work as a team.

JAKE BABICH

I was running tirelessly in the Cross Country Carnival. I then saw the finish line. I looked behind and saw Ethan. Then, there I was, 10m from the finish line, I heard lots and lots of cheers. My heart was pumping, and I was filled with excitement. I did it! I won! I was so proud of myself.

LACHLAN BORLAND

This year I was really excited to do my Class Captain speech. My hands were sweating as I started to read and a lot of people voted for me and thankfully, I got the job with my friend Jake! I really, really loved enrolling for the job of Class Captain.

JAMES CHANG

It was my turn to stand up in front of the class to do my Class Captain speech. It was nerve-wracking. I took a deep breath and delivered my speech. Later, when Mr Pozzi called out my name, everyone in the class was shouting and cheering like crazy. It was great being a Class Captain.

FELIX CHOPPING

We often talked AFL in class, and for the grand final this year, we had a friendly and funny tipping competition. We had to pick our choice of winner, the Geelong Cats or Sydney Swans. Sadly, the Swans lost and most of the people in 3HP voted for the Swans. Our punishment was that we had to walk up and down the Art room hallway honking and acting like swans. Let's just say there was a lot of honking, from Mr Pozzi too, because he also picked the Swans!

OLIVER D'ARCY

There I was on the stage ready to sing in House Shout. I WAS SCARED! I took a deep breath, and we were into it, singing *Video Killed the Radio Star*. It was so much fun, and my House Karda WON!!! I will never forget this moment.

ARTHUR GIBB

There I was, primed and ready to sing *Video Killed the Radio Star*. We were all there, standing on the Chapel stage. Oh no, my timing was wrong, I had to get myself back on track. I really enjoyed my first House Shout competition, and the bonus was my House, Karda, won!

JAYDEN GUI

This was it, the Sphero dragon race in Technology. The markers were set up in Manjar Square, I took a deep breath and it started. Oh no! My dragon, it had fallen over. I had to pick it up and get it back on track. I turned a corner and slid but my dragon still moved forward. I was picking up speed. I ended up coming in fourth. It was so much fun!

ALEX HUANG

The visit from the raptor lady was awesome. The different birds were so cool. However, the best bird was the huge wedge-tailed eagle. We actually got the chance to have it sit on our arm. Its talons were so big, but it was great being so close to such a magnificent bird.

LOGAN KENNARD-MCGILL

There I was, standing ready to start my Yonga House song, *Little Talks* by Of Monsters and Men. I was very, very, very scared! But I also loved it. It was one of the best days of my life. It's a shame my House lost though. I was sad that we didn't win but better luck next year, Yonga!

ALEXANDER POLE

It was my first day at Christ Church. My heart was beating really fast. It recovered a little bit as I remembered that my best friend from Hollywood PS, Hudson, was coming as well. It was great to see him and meet the new boys in my class. I've had a great first year at Christ Church.

DANIEL SANCHEZ

Waiting on the stage to play for the class and for the concert to start, I was very nervous. Mrs Yapp said it was our turn. So, James, Hamish and I played *Jupiter* by Holst. It was great fun having the chance to get up in the Chapel and perform in front of the class.

HUDSON STOTT

My favourite moment of the year was the Year 3 Cricket Carnival, because when I hit the ball, I was so excited and happy. It was great to go to Hale and visit their school. We all had fun, my team won most of the games and I really enjoyed the day.

ALEX TIVEY

I liked House Shout because Karda sang *Video Killed the Radio Star* by The Buggles. I was very, very happy because I was singing with Andrew, and I got to perform in front of the whole school. My heart was beating very fast, and Karda won the House Shout. I had the best day of my life.

YUVAAN VIJ

There were lots of new things I could do in Year 3. Technology with Mr Haggerty was awesome! I built a dragon made from plastic and cardboard and then we attached it and drove it on an RV Robot around Manjar Square.

FINN WALLACE

I was at the starting line when Mr Pozzi said, "Go!" – I ran as fast as I could, then I started to overtake people. I got more and more tired, but I didn't stop! There was the finish line in the distance, that was when all of Yonga ran and cheered us on. In the end I came eighth. I really liked my first Cross Country.

GEORGE WEBER

We had a little more riding on the AFL Grand Final in 3HP this year. We all agreed to the Swans and Cats deal. If our choice lost, we had to make the noise and act like the animal of the winner. So, if it was Carlton playing the Eagles and the Eagles won, then Carlton would have had to go squawking around the School. So, because the Cats won, we nearly had the whole class honking like mad. It was hilarious seeing it.

JACK WHITE

I walked past the Drama room, past the Chinese room and then down the stairs. There it was ... 3HP! My heart raced, my mind was whirring, but Mum calmed me down. I walked into the room, no one noticed me except Dr Walsh. When my name was called, everyone cheered! I felt great relief and very welcome.

FINN WILSON

I walked up in front of the class ready to do my Class Captain speech. My hands were shaking, all my friends were cheering for me. "Quiet," said Mr Pozzi. "Let's give Finn a chance." I looked down at my speech, read it out and my body was shaking. When I finished all my friends clapped for me. My heart was pounding when Mr Pozzi announced the captains. He said, "Finn and Hudson". It was Hudson and me! My friends and I went crazy, I was so happy to be Class Captain.

2022 • Christ Church Grammar Preparatory School Year 3HP

- Front Row:** James Chang, Felix Chopping, Jake Babich, Oliver D'Arcy, Lachlan Stanton, Shu Sasaki, Hudson Stott
Second Row: Alex Huang, Jayden Gui, Alexander Pole, George Weber, Lachlan Borland, Harrison Brown
Third Row: Alex Tivey, Finn Wallace, Finn Wilson, Yuvaan Vij, Daniel Sanchez, Jack White, Dr Meg Walsh (Teacher)
Absent: Alex Anagnostakis, Arthur Gibb, Logan Kennard-McGill, Mr Heath Pozzi (Teacher), Miss Maddie Redman (Education Assistant), Mrs Anna Wood (Education Assistant)

Head of Preparatory School: Dr Steven Males

YEAR 3RD

RACHAEL DURSTON / TEACHER

TERM 4 SWIMMING

JAXON SOMIC AND LI-JUN WEE

In Term 4, 3RD competed in swimming trials. We enjoyed the trials because we raced each other, and we all gave it our best. Everybody has different strokes that are their favourite because they are good at them. We enjoyed diving, too, because we could practise it and we could try to leap further. We also loved free time when we did bombies because we liked watching Rory soak Mrs Pugh. Doing races was also one of our favourites because it gets competitive and that makes it a bit more fun.

LIBRARY EVENTS

TITUS LITTON AND
MARCUS YOUNGS

At Christ Church, we are very lucky that our library runs fun events throughout the year. We enjoyed the library events because they were SUPER fun and competitive. 'Dogtober' and 'Meow May' were puuurfect. We also enjoyed the reading challenges (3RD are real bookworms!) because it was a chance to read and learn from books. One of the most exciting events was the Book Week Parade, in which everybody dressed up as a book character.

TERM 3 DRAGON UNIT

MARTIN CHUAH AND
LUCA CONNELL

We liked the dragon unit because we had to be really creative, and it was really fun! Firstly, in Technology we created a Keynote in which we planned out our designs. Then we built the dragons, and everyone's designs were so interesting and unique. At the end, we raced with our dragons on a Sphero Bolt or RVR. In writing, we made a map of where our dragon lived, and thought about what it ate and its appearance. Then we wrote an information report about our dragon. Finally, we wrote a narrative about our dragon. It was so much fun!

SPORTS CARNIVALS

HUGO PAGE AND
VISHNU VYHUNTHAN

We all enjoyed the sport carnivals each term. In Term 1, we played cricket against Hale and Aquinas. In Term 2, we played against the same schools, but this time we played soccer. The carnival we liked the most was the AFL Carnival because we had to use our teamwork. Also, in the AFL Carnival our School performed very well. The Athletics Carnival was also engaging, since every person who participated did their best.

GEOGRAPHY

DYLAN EPARI AND HENRY STONE

Geography was so much fun this year in 3RD. In Term 1, we worked on the states and territories of Australia and now we know all of them: ACT, New South Wales, Queensland, South Australia, Tasmania, Victoria, Northern Territory and Western Australia. I liked making maps of where our dragon lived because we made it all up on our own. We made booklets about Australia's nearest neighbours, and we had to research lots of facts about countries like Papua New Guinea and New Zealand. We loved making the booklets and learnt a lot.

MAKING PIZZA

SEÁN DILLON AND
HUNTER EDMISTON

In Term 2, as part of our writing unit, we made mini pizzas. We put on cheese, tomato paste and a choice of toppings, such as pineapple, ham and onion. We enjoyed making them but most of all we liked eating them! Luckily, we had a fridge and oven in the 3RD classroom, so it was easy to cook!

RECESS AND LUNCH

NOAH FEENEY AND
BENJAMIN LEWIS

In Year 3, some boys liked to play 'it' while others played handball. Both activities were fun and helped you make friends. Recess was also a good brain break from your learning. If you wanted to do something quieter, you could read or do board games. You could go to the library or the blue gym some lunchtimes. Food is very important for school to focus better during your lessons.

ASSEMBLIES AND CHAPELS

SAMUEL CLARK AND
GODFREY WANG

Chapels were very interesting because Reverend Russell made the topics very fun and engaging. For example, in Term 3 we had 'Gaming meets God', which was very exciting. We discovered how computer games can link to God. In Term 4, we had 'Get Set, Go!' to teach us to be ready for big events. We did our Assembly in Term 4 with 6SS, during Health and Wellbeing Week. We sang a song called *Help!* by the Beatles, which is about helping people in need. Assemblies were fun because they had a theme, and some were about special weeks like NAIDOC Week.

TECHNOLOGY

RORY ADAM, CHARLIE BOULTON
AND ROSHAN FAYERS

2022 was an exciting year because Mr Haggerty joined the School as our first Technology teacher. In Term 1, we learnt to code on Sphero Education. Our RVRs had to complete an obstacle course, which was pretty tricky! In Term 2, we used iMovie to create 'How to ...' videos. We had to explain how to do a certain skill. In Term 3, we had fun designing and making dragons out of recycled materials. It was great because we were also learning about dragons in writing. We can't wait to see what we will learn in Technology next year!

2022 • Christ Church Grammar Preparatory School Year 3RD

Front Row: Li-Jun Wee, Hunter Edmiston, Michael de Silva, Sean Dillon, Rory Adam, Charlie Boulton, Benjamin Lewis
Second Row: Samuel Clark, Martin Chuah, Noah Feeney, Marcus Youngs, Luca Connell, Roshan Fayers
Third Row: Ms Tanya Grescos (Teacher), Jaxon Somic, Jude Dorai-Raj, Henry Stone, Hugo Page, Vishnu Vyhunthan, Mrs Rachael Durston (Teacher)
Absent: Dylan Epari, Titus Litton, Mrs Anna Wood (Education Assistant)

Head of Preparatory School: Dr Steven Males

YEAR 4GM

GEORGIA MOORE / TEACHER

WHAT WAS 4GM UP TO ON THE FOURTH OF EACH MONTH IN 2022?

04.01.2022

RHYS BOWKER AND LEO SAW

It was the start of a new year and a new school for both of us. We were both extremely nervous. We had to go to the Uniform Shop to buy our new uniforms. We didn't have any friends yet. The first day drew closer every second and we were both feeling nervous and excited at the same time. Nervous because we didn't know anyone and excited because we knew that we would make new friends.

04.02.2022

MAX BAILEY AND
VIREN WIRASINHA

On this day, we were introduced to our class pets! We imagined a fish or a bird or even a puppy. To our surprise, we were presented with mealworms. We were reluctant to touch these small critters, but over time we soon enjoyed caring for them and watching them transition through their life cycle.

04.03.2022

HARRY POWELL AND JAMES WENN

LQD ... Little Queenslea Drive. We were so pumped! Team games, food at Sandover and building rafts at the river. This year was a little different from previous years as we were unable to sleep over due to COVID-19. But that didn't stop the fun! One of our favourite activities across the two days was the Amazing Race.

04.04.2022

PIERS BRINKMANN-GRAY AND
MICHAEL DELLA-BOSCA

On this day we celebrated Autism Awareness Week. We wore a blue tie to raise awareness of the importance of being inclusive and embracing everyone's differences. There were many exciting activities on during recess and lunch. We were also on our way to Mount Claremont Playing Fields to participate in the House Cross Country. We knew once we crossed the finish line it would be the beginning of our school holidays!

04.05.2022

ASHER LEE AND TOBIAS NG

Chaos! This was the feeling that hung in the air as we prepared for our first EVER session of co-operative reading. Not only was this to be our first session, but this week was all about books with the library having a Book Fair. Choosing our books was the hardest. There were so many to choose from! We ended up with *The Last Bear* (Tobias) and Alex Rider: *Point Blanc* (Asher).

04.06.2022

MUYIWA AYONRINDE AND
DEXTER SABA

It was Muiyiwa's fantastic birthday and we had our first soccer match for Year 4 Sport! It was extremely exciting. We love our Thursday afternoon sessions with Mrs Pugh and all the other Year 4 classes. Sometimes sports helpers ran some of the drills. It always felt great to get on a bus and get into the sun!

04.07.2022

CHRISTIAN CINANNI AND
OLLIE HARRINGTON

Ahhh holidays! This one was special because it was the first time in two years Western Australians were able to freely travel the world without restrictions. "I was able to go to Europe and see my family and friends. It was great to see them face-to-face, rather than on FaceTime." Ollie "Over the holidays it was my birthday. I enjoyed sleeping in, seeing some friends and getting out and about." Christian

04.08.2022

JOSHUA HAGEN AND
OSCAR PYEFINCH

It was the day before our class assembly. We had to work through our fears of public speaking and practise our actions to match the song we were to sing. Our item had an important role as we were the dedicated assembly for NAIDOC Week. Together we decided to share a book called *Looking after Country with Fire*. We were also very lucky to have Olman (Walley) come to the Assembly and share a Dreamtime story called *The Land of Bits and Pieces*.

04.09.2022

ALI CRADOCK AND LIAM TAM

Possibly the biggest day of the Christ Church calendar. Open Night, Grandparents' Day and Coding! In Digital Technologies we had been coding the journey of the First Fleet using robots. It was fun but also very challenging! Open Night meant the halls and classrooms were jam packed. The artwork on display was absolutely phenomenal and our families enjoyed seeing what we had been up to. Our grandparents were welcomed into the School the following morning to see the artwork and our schoolwork. It was really fun being able to sneak into the lift!

04.10.2022

HUGO BILLING AND MILES TIANG

Dogs are a man's best friend, and always greet you when you come home. In 4GM, we love sharing crazy stories about our pets, so 'Dogtober' was one of our favourite times. There were fun activities in the library at lunchtime and during Library time. There was also a competition: if you took a creative photo of your dog, you could win a dog-themed prize!

04.11.2022

THOMAS GRABINSKI AND
CONOR KHOO

We enjoyed spending time in the pool in the warm weather. Mr Leckie made sure to make it challenging for us. One of our favourite strokes was freestyle but we really didn't like our backstroke. On this day, it was also our Awards Assembly. We saw many of our class members receive recognition. However, it was a long time spent in the Chapel.

04.12.2022

HAOTENG GUI AND
ARSHIA NIKNAM

The last week of school was a fun one. We could play on our iPads, have a class party, a Christmas SERVICE and Activity Day. The last week of school made us feel happy. We are looking forward to seeing our friends in Year 5.

YEAR 4JS

JAMES STANTON-FRENCH / TEACHER

DYLAN BAGGA

One piece of advice I would give someone coming into Year 4 is to be prepared. If you don't study whatever is on that preparation guide, you won't get it at all, but Year 4 is really fun!

WILLIAM BURTON

One piece of advice I would give someone coming into Year 4 is to be yourself, because if you want to be someone different, it won't feel good and it's not you.

GIORGIO CHERUBINO

One piece of advice I would give someone coming into Year 4 is don't worry if you're not in the same class as your friends, because you can make friends or just see your old friends at recess and lunch.

VINCENT CROSLAND

One piece of advice I would give is to expect to be asked to be independent, because Year 4 is when teachers stop giving you everything, and you need to work things out by yourself.

PATRICK DENNIS

One piece of advice I would give to someone is to be resilient and independent, but most of all resilient because Year 4 is harder than Year 3.

JAYDEN FENG

One piece of advice is to give everything a try, because you can learn from your mistakes and when you get older you can teach your child and they can be smart like you.

LARS FRAUNSCHIEL

One piece of advice that I would give is to not stress about tests. A calm mind is a great way to succeed.

JACK GARDINER

One piece of advice is don't be scared. Year 4 is awesome because you get to take the iPad home. It's not that hard.

NATHAN KHULLAR

One piece of advice I would give is to always listen to other people's ideas because you might learn something.

PETER LEWIS

One piece of advice is if you have a lot of work on your shoulders, don't stress. Otherwise, you'll end up doing nothing because you'll think "Argggh, I can't do it!", and then just end up walking around talking to your friends.

DANIEL LI

One piece of advice is to embrace the change and to not feel afraid of going into Year 4. Instead, be happy and also be prepared for the change and harder bits of Year 4.

JACK LINDFIELD

One piece of advice I would give is don't be shy. Just try and see if you like it because everyone should try something new, even if they're scared – and if they are, they can play soccer with me.

DAVID LUO

One piece of advice is to brace yourself for challenges because Year 4 is a lot harder than you think, and there are many more challenges.

DARIO MANZI

One piece of advice I would give is to not be ashamed to ask for help from the teacher or classmates, because there is no reason to be ashamed.

THOMAS MARTIN

One piece of advice I would give to someone coming into Year 4 is to be prepared, because it will be a lot harder than Year 3 and you'll have more work.

TOMAS PELLICCIA

One piece of advice I would give is don't be scared because Year 4 is really fun. You get to do stuff like LQD, meet Mr Stanton-French because he's nice, and the work is kind of easy. There are many Year 4 sports to choose from, like cricket.

HARLEY PEREIRA FORD

One piece of advice I would give would be to concentrate and listen all the time and work hard to give 100 per cent. Also, to have a lot of fun in Year 4.

LUCAS PHAN

One piece of advice I would give is always have faith in yourself, because if you never have faith in yourself, you will be pushed around by other people and always listen to them but never yourself.

RYAN SCENEY

One piece of advice I would give to a Year 4 student is that nothing's really hard. When people come to Christ Church or get into Year 4, they think it's very hard, but actually it's easy and only hard at points. Also, it's never hard to make friends!

XAVIER SHAKIBAIE

One piece of advice I would give is to go out of your comfort zone to meet new people, because maybe you have similarities and you become good friends and they might be in your Year 5 class.

LUCAS SWAN

One piece of advice I would give is that it is different from Year 3, but in a good way, because you go to Koorngal and you also do LQD – it is the best!

MAXIMILAN VAN HAZEL

One piece of advice I would give is that it is easy. When you are doing work, you don't have to worry about doing badly because you will find it easier as time goes on, so don't worry or stress.

REUBEN VANCE

One piece of advice I would give someone coming into Year 4 is have a good go at everything, because you should always try to do your best.

RYAN YING

One piece of advice I would give is to be prepared for anything in Year 4. This is because if you're not prepared then you won't know what to do. Study so you know everything you need to know in the test.

2022 • Christ Church Grammar Preparatory School Year 4JS

Front Row: Jack Lindfield, Lucas Phan, Nathan Khullar, David Luo, Xavier Shakibajie, Patrick Dennis, Ryan Ying
Second Row: Lucas Swan, Peter Lewis, Dylan Bagga, Harley Pereira Ford, Ryan Sceney, Jayden Feng
Third Row: Mr James Stanton-French (Teacher), Daniel Li, Will Burton, Reuben Vance, Dario Manzi, Tomas Pelliccia, Vincent Crosland, Lars Fraunschiel
Absent: Hamish Cassidy, Giorgio Cherubino, Jack Gardiner, Mrs Jo Knowles (Education Assistant)

Head of Preparatory School: Dr Steven Males

YEAR 4SO

STEVE O'DRISCOLL / TEACHER

HAIKU

NOAH AHMADI

I did inter-school
I did really good there YAY!
We came second YAY!

MASSIMO ALOI

I enjoyed my Year 4!
Everything we did was fun!
Year 4 is so great!

SIDNEY BAILEY

My name is Sidney
I enjoyed going to the river
It was nice to see.

MAXIMILIAN BONE

Kooringal was fun
We did a nice tour in there
We hopped in the pool

CAMERON CHOW

Christ Church is so fun
I've had so much fun this year
I want to stay here

NICHOLAS COOPER

Kooringal was fun
It was freezing in the pool
I really loved it

EAMON DYKE

Liked *Lord of the Rings*
Watched the movies after the book
I was impressed, yay

TEDDY GREENWALD

My name is Teddy
In LQD we built rafts
It was amazing

NOAH HARNWELL

I did BBB
I did it with Noah A
We had so much fun

KAIDEN HO

I loved LQD
School is amazing and great
I liked Kooringal

JAXON ILIAS

My name is Jaxon
We watched a movie with snacks
It was fantastic

OLLIE KING

I am new this year
I love Christ Church Grammar School
It is a great school

PATRICK KING

Cross Country was fun
I got into inter-school
I got sixth place, just

VIHAAN KUMAR

Inter-school was fun
I broke a record in it
We won overall

LACHIE MCLEOD

I like playing games
With my friends every day
At lunchtime a lot

BEN MCNAUGHTON

Hi my name is Ben
I made a Class Captain speech
Now I'm Class Captain

LUCAS PHUNG

Every House sang well
Karda won House Shout this year
I was so happy

THEO PORTER

My name is Theo
I liked the Swim Carnival
Year 4 was the best

EWAN ROBINSON

I liked Book Week with
My friend I played army that day
With my friends

JAMES ROBINSON

House Shout was the best
Because Karda beat Wardung
It was amazing

FIN SANDFORD

This year was so good
Playing with my friends was great
That is my haiku

JOSHUA STANTON

Term 4 Class Captain
We voted four times in Term 4
It was nerve-wracking

MARC THOMAS

I loved the speeches
I found it interesting
Some were really fun

2022 • Christ Church Grammar Preparatory School Year 4SO

- Front Row:** Cameron Chow, Marc Thomas, Ewan Robertson, Noah Harnwell, Lachie McLeod, Lucas Phung, Ace McLeod, Kaiden Ho, Nate Goncalves
Second Row: Patrick King, Teddy Greenwald, Joshua Stanton, Maximilian Bone, Jaxon Ilias, Noah Ahmadi, Sidney Bailey, Fin Sandford
Third Row: Mr Steve O'Driscoll (Teacher), Ben McNaughton, Oliver King, Theo Porter, Vihaan Kumar, Eamon Dyke, James Robinson, Massimo Aloï

Head of Preparatory School: Dr Steven Males

YEAR 4TR

TONIA RANFORD / TEACHER

LUKE ARNOLD

What was the nicest thing someone in our class did for you this year?

The nicest thing was when Hugo Raston helped me. I was getting on the bus to school for the first time and he reassured me and made it a better experience.

CAMERON CHI

What was one thing you did this year that you will remember for the rest of your life?

The Term 3 Music Concert was amazing. I played the guitar and sang. I was able to get the crowd to clap while I was performing. I sang two *Top Gun* songs.

ARI CROSLAND

What have you accomplished this year that you are proud of?

One thing that I'm proud of is coming runner-up in the Speakers' Challenge in which I made a funny speech about my mum.

SAMUEL FAHIMIAN

What was your favourite experience this year?

Something I will never forget is Little Queenslea Drive. LQD was the best experience. I loved helping to build the raft in my group, but I could not go on the raft because I stepped on a bee, and it really hurt.

HUGO GREAVES

What is your favourite place at the School?

My favourite place at Christ Church is the Innovation Lab because we get to use micro:bits and Spheros and work on coding activities.

JUSTIN HUANG

What advice would you give students who will be in this class next year?

Be respectful to your friends and teachers. Try your hardest in all your lessons by demonstrating the Virtue of Excellence. It is not about being the best, it's doing the best you can do.

ADAM IDDRISU

What are four adjectives that describe your favourite school experiences?

Sensational: Soccer is my favourite sport at Christ Church.

Entertaining: In Drama, we play lots of games, including ZOMBIE!

Helpful: My friends help me when I get stuck on Maths problems.

Creative: I love writing action stories like *The Lost Teddy Bear*.

ISAAC KANG

What is your favourite memory this year?

My favourite memory was going to Koorinal. We went swimming in the Murray River. The camp director, Mr Freap, set a challenge to touch a log half poking out of the water about 25m away from the shore.

ALEXANDER KHORSHID

What is your favourite place at school?

I've had a passion for reading, both non-fiction and fiction books all my life. Our School's Library has allowed me to borrow a wide range of fantastic books, including *Alex Rider*, *Funny Kid and Warriors*, which is why my favourite place is the School Library.

LINCOLN LE

What is your favourite time of the week?

My favourite time is Science. We get to observe, investigate and experiment with a wide range of living and non-living things. We also get to collaborate with our partners and in groups.

JAMES LEECH

What was one of your favourite school experiences this year?

One amazing experience I will remember for the rest of my life was when we went to Kings Park to learn about the Noongar culture and explore Noongar plants. We started eating our recess when the skies opened, and it started raining cats and dogs.

NATHAN LEO

What is your favourite part of the day in your class?

My favourite part of the day is Library. I really like the library because it has books that I like to read. It also has a peaceful and quiet atmosphere.

MATTHEW LEWIS

What was one of your favourite school experiences this year?

An amazing experience I'll never forget was LQD (Little Queenslea Drive). LQD was legendary! We didn't do any schoolwork for two days and instead, we did fun challenges.

JAKE LEYS

What was the most challenging part of this year for you?

I found online learning on Big Blue Button to be very challenging when I was at home sick with COVID-19. It took a while, but I got the hang of it.

CAMERON LI

What excursion did you enjoy the most this year?

At Koorinal, our first activity was Nature Bingo. We found a lot of natural things such as sticks, rocks and a feather. We also went to the Murray River and had a swim.

ELTON LU

What was the nicest thing someone in our class did for you this year?

The nicest thing was when I banged my head hard on the Blue Web and Hugo Greaves took me directly to the Health Centre. He was really kind to me, and he asked whether I was okay.

FRANKLIN MANFORD

What is something you have accomplished this year that you are proud of?

This year I experienced something I will never forget. I was voted as 4TR Class Captain in Term 3!

2022 • Christ Church Grammar Preparatory School Year 4TR

Front Row: Cameron Li, Oliver Tafti, Jake Leys, Elton Lu, Adam Idrissu, Isaac Kang, Lincoln Le
Second Row: Nathan Leo, Samuel Fahimian, Hugo Greaves, Justin Huang, Alexander Khorshid, Cameron Chi
Third Row: Mrs Tonia Ranford (Teacher), Franklin Manford, Hugo Raston, Riyan Shrestha, James Leech, William Xie, Luke Arnold, Ari Crosland
Absent: Matthew Lewis, Jethro Rushton, Sebastian Sambrook

Head of Preparatory School: Dr Steven Males

HUGO RASTON

What is something you are proud of?

In Term 3, I was elected 4TR Class Captain! I was really proud of myself because I delivered my speech in front of the class and gave it a go.

JETHRO RUSHTON

What was your favourite part of the day in 4TR this year?

My favourite part of the day was when we arrived at school and we played Wordle. We had to guess the word in six attempts, using different letter combinations.

SEBASTIAN SAMBROOK

What was something you accomplished this year that you are proud of?

I am happy to say that I accomplished all my goals. My goals included getting outstanding results in Spelling and winning the School Cross Country.

RIYAN SHRESTHA

What was something we did this year that you think you will remember for the rest of your life?

One moment that I will remember is definitely LQD. We ate delicious meals and the best part of all, WE DIDN'T NEED TO DO WORK!

OLIVER TAFTI

What was something you accomplished this year that you are proud of?

I was very proud of standing in front of the class and presenting a speech about fossil fuels. I was very nervous, but I pushed through it, so I'm very proud of that.

WILLIAM XIE

What is the best story you have ever written?

One of the best stories I've ever written was about a haunted house. I loved using interesting words and phrases. I liked to think about new descriptive vocabulary.

YEAR 5CF

COLIN FALLON / TEACHER

MY LASTING MEMORY OF THE YEAR WAS ...

LAYTH ALTAF

... doing the advertising posters because I really enjoyed colouring them in. Another reason was because it was extremely fun thinking of all the catchy slogans to put on the poster and we had to use different advertising techniques.

HASSAAN BADSHAH

... the IPSHA Academic Challenge, which was held after school at St Mary's. Two teams represented CCGS. It involved five tests that had to be completed in 10 minutes. Each team had one student from Years 4, 5 and 6.

CHARLIE BOLT

... being Class Captain with Ben. The whole process of the speeches and voting was extremely exciting and exhilarating.

JAMES COUNSEL

...the author visit, as it was really interesting and enjoyable. The author, Jack Heath, facetimes us. He gave the Year 5 classes many great writing tips, which really improved my writing.

SAM CROSSLEY

... getting into the JPSSA Swimming Carnival because I saw all the kids who swim a 30-33 second 50m freestyle. When you go to JPSSA you get lollies, which was very nice.

BEN GEORGE

... was Class Captains! The best thing was seeing boys having the guts to get up there and have a crack at Class Captain. Some boys got up without even planning a speech!

LUKE HAO

... was the class auction. I liked it because you got all sorts of prizes from the money you earned and if you won games and behaved, you got extra money!

WILLIAM HEWITT

... playing Hockey for Year 5 Sport. Somehow, after never having played Hockey before, I was moved into the A team after the first game.

LACHLAN LEDGER

... was Book Week. All of our classes' costumes looked amazing and all were different. When we went up on the stage, everyone really enjoyed showing off their hard work to the rest of the School.

CHRISTIAN MESSER

... the class auction when I saved all my money until the last auction, and spent \$7900 on slime. It was really fun! Tex bought eight things in the auction and I think that was the most in the class.

TEX MESSER

... JPSSA Sport. My sporting journey started with basketball! This was a great first experience, as I managed to sneak my way into the A team.

MITCHELL OBERMAN

... going to the JPSSA Swimming Carnival. We saw all the sweaty kids race against each other with one of the best seats in the house. I was honoured to be able to participate in the special needs race, helping Yannik who won. We also got lollies :)

OLIVER OWEN

... the Society of Bookworms. Every two weeks we had a book chosen for us and had two weeks to read it before we came together to discuss it. For a while we worked on a project for a book donation for the less fortunate, with our Scholastic points. We also did a library party with games, such as the chocolate game.

CHARLES PAGE

... the class concert, as it showed the many musical talents this year. To start off, a group of boys performed a strings musical, featuring violin, cello and more. My favourite piece by far was when Oliver Criddle, Oscar Harrison and William Hewitt performed a piece with bass, electric guitars and drums.

ARYAN PATERIA

... JPSSA was the best thing that happened to me. In Term 1 I did basketball, in Terms 2 and Term 3 I did soccer and in Term 4 I did cricket.

PHILLIP PENG

... class chess was the highlight of the year until William Strietberg left and headed back to Singapore. The only person to beat Mr Fallon in 2022 was of course William.

JUSTUS RADTKE-RITTER

... the class auction because it was fun. How it worked was that if we were good, for example, we helped someone with their work, we would get class money. Or if we were bad, such as calling out, we would lose money.

GEORGE REA

... Book Week! It was so great doing all the activities in the library. Though the best part was the dress-up parade. It was fun seeing everybody dress as their favourite book characters.

OLIVER SWANN

... going to JPSSA Cross Country, Swimming and Athletics Carnivals because I had so much fun and missed three days of school!

DYLAN TAN

... the advertising project for HASS! This was my favourite project because we advertised our own product. I advertised the Hank Green water bottle.

GIDEON VAN NIEKERK

... the School Cross Country in Term 1. The reason I enjoyed this was because I won by a considerable margin, after much strenuous training and weeks of preparation.

MATTHEW WRIGLEY

... all of the class concerts because they involved everyone. It's a great experience because you perform in front of people you probably haven't seen before.

GUY YELDON

... class chess. Once you've finished all your work you can play the teacher. But every time I play Mr Fallon (I swear he's cheating), he always beats me.

2022 • Christ Church Grammar Preparatory School Year 5CF

- Front Row:** Oliver Owen, Christian Messer, Charlie Bolt, James Counsel, Matthew Wrigley, George Rea, Tex Messer
Second Row: Mitchell Oberman Van Duren, Benjamin George, William Streitberg, William Hewitt, Phillip Peng, Aryan Pateria
Third Row: Mr Colin Fallon (Teacher), Samuel Crossley, Gideon van Niekerk, Hassaan Badshah, Charles Page, Guy Yeldon
Absent: Layth Altaf, Luke Hao, Lachlan Ledger, Justus Radtke-Ritter, Oliver Swann, Dylan Tan

Head of Preparatory School: Dr Steven Males

YEAR 5JB

JOE BLANCHARD / TEACHER

SAMUEL ABRAHAM

I thought our mia mia was good enough to hold, but I got absolutely soaked in there. Even though we had lots of protection, our group came second in the contest.

JONATHAN BALDWIN

Making damper on the fire was easily one of the best things that happened at Koorungal. One side of mine at the end burnt whilst I was trying to cook an uncooked part.

XAVIER BEGG

Our magic spots were where we sat and thought about the land, and the land around us. I enjoyed how calm and soothing it was.

OTIS CLUNE

I liked going on the bus. I liked walking on the path. I liked nachos for lunch.

SAMMY DRISCOLL

Koorungal was so fun! I liked the team games on the first day because I enjoyed hanging out with my friends.

PATRICK DUARTE

Koorungal was awesome! We learnt all about the bush. Me and my friends had lots of fun and our favourite part was rafting.

BEAU EDMUNDS

My favourite part of camp was rafting because I had lots of fun jumping off the rafts and swimming in the river.

JAYDEN EPARI

I think that Koorungal was the best! The rafting was really good. I liked everything except the coldness in the tents!

BENJAMIN FILIPPOU

Rafting was so fun and enjoyable. We did multiple activities like trying to wheelie and we capsized the boat. After we capsized the boat, we jumped onto it and started jumping off!

FRASER FRY

My favourite part about Koorungal was the rafting because it was super fun. We did things like swimming, wheelies and flipping over a boat.

LUCA HAZELDINE

I loved the rafting because we got to hang out with friends and watch everybody get slammed by the boats and jump into the water.

DHEERA JAYACHITRA

Koorungal was a fantastic experience. I loved the food and all the wilderness that the trip contained.

LIAM KAIN

For a treat, we cooked damper over a fire for afternoon tea. I cooked it nearly perfectly and it kept me going through the day.

STERLING KERR

At around 8pm, we sat around a campfire. Mr Myles read us an Aboriginal story. I enjoyed it because we all got to relax and enjoy the night-time stars.

HUGO LEWICKI-KENNEDY

The rafting was by far my favourite activity. We got to go rafting on the river and did some races. There were three rafts, one of the rafts even got flipped, it was so cool! Then we got to jump on top when it was upside down. We even got to do wheelies!

LEE PALLETT

The games at Koorungal were especially fun, like (my favourite) Ninja Destruction. I had a great time during this camp and we still play this game during recess and lunch!

ERTE PAN

Rafting was so fun and enjoyable. We did multiple activities like trying to wheelie and we capsized the raft. After we capsized, we climbed on and started jumping off it!

ANGUS PEATE

The team building games were one of the funniest parts on the first day. My partner and I had to help each other stand up. We couldn't do it the first time but tried again and made it!

RUPERT PHILLIPS

At lunchtime, on day two at Koorungal, we paired up and used four of our five senses to test them and see what we could feel, see, hear and smell. It was cool to see things from a different perspective.

WILLIAM RATNESER

On day one, we learnt about the Indigenous culture and went on a bushwalk. We learnt how to survive in the hot conditions of Australia.

JOE THYER

My favourite part of Koorungal was painting and bushwalking. We found out a lot about the bush from our guide Maitland. It was very interesting!

CHASE VASUDAVAN

I loved going rafting and when I dipped my head in the freezing water. I was a bit nervous, but I tried it, and yes, it was freezing!

LI-JIAN WEE

After the bushwalk, we sat down and listened to the music of the bush. We heard the wind stopping and going by us. It gave us a time to rest and appreciate the beauty of the bush.

CALEB WILSON

Sitting next to the campfire was easily one of the best parts of Koorungal. We sat under the night sky with only a campfire and a wonderful story to listen to.

2022 • Christ Church Grammar Preparatory School Year 5JB

Front Row: Jayden Epari, Sammy Driscoll, Liam Kain, Li-Jian Wee, Jonathan Baldwin, Dheera Jayachitra, Beau Edmunds, Xavier Begg, Luca Hazeldine
Second Row: Otis Clune, Chase Vasudavan, Angus Peate, Hugo Lewicki-Kennedy, Caleb Wilson, William Ratneser, Samuel Abraham, Benjamin Filippou
Third Row: Mr Joe Blanchard (Teacher), Erte Pan, Fraser Fry, Sterling Kerr, Rupert Phillips, Lee Pallett, Joe Thyer
Absent: Patrick Duarte

Head of Preparatory School: Dr Steven Males

YEAR 5JJ

JASMINE JEFFS / TEACHER

SOME REFLECTIONS ON THE BEAUTIFUL SCENERY WE EXPERIENCED AT KOORINGAL.

RUMITH ABEYSURIYA

Lush grass covered the huge, rolling hills. The refreshing smell of Kooringal air filled the campsite.

DYLAN BAILEY

The aroma of firewood passed through the air. The cold breeze in the morning sent a chill down my spine. As the sun awoke and prepared for another day, I sat there admiring the glistening treetops.

ARCHIE BLACKBURN

The cool breeze made me shiver as we sat around the fire playing some quiet games. The flames crackled violently, while our voices travelled through the air and around the circle for everyone to hear.

HUDSON BROWN

Above the treetops, the dark, eventful clouds were preparing for a raging storm. Soon, the wind will blow menacingly, and it will rain down like a million ice cubes. Hopefully, you don't freeze inside your mia mia.

CAMERON BUTLER

The air was icy, and the mist was crawling all over the tents. As the sun began to wake, we crawled out of our tents ready to face the day.

JONATHAN CONNELL

Lush, green grass blanketed the red soil that covered the Noongar land. Cool aromas from the native plants descended from the towering hill, flying gently through the air.

DINGWEN CUI

Dancing flames covered the dark, hardened logs. When entering our tents, our headlights flickered but quickly died.

CAMPBELL FINCH

As the twinkling lights illuminated the dark, we sat around the fire – it was warm like lava. The aromas of smoke kept me up, it stung like lemon in my eyes.

JOSHUA FRANCO

The burning fire in the night breeze warmed us up with heat. The glittering lights shone down upon us making us feel happy to be here.

OTTO GRIFFIN

Wandering away from the aroma of flames and through the piercing cold breeze, we retreat to our tents to sleep. In the morning, we are surrounded by green grass and lovely trees welcoming you into another great day.

OLLIE HAY

The warm, crackling fire tingled the hairs on my arms as we write thoughtfully in our journals. When we first enter our sleeping bag there is a chill. Soon, I lie in the dark as the toasty fire dies in the night.

JONATHAN KHALIL

At the campsite, aromas of damper and honey spun around us. The flames of the fire danced in the air.

TRENT LE

The wild breeze bellowed as we sat around the fire. Flickering flames covered the night and ashes sparked into the air. The tall trees waved in the darkness as murmuring whispers emerged.

COHEN LEE

The invisible aromas of fire lingered in the night sky; the illustrations of stars painted a blackened canvas. The deathly cold breeze weaved between hordes of headlights, as it whispered to the seared firewood.

EVAN LINKLATER

As the cackling fire danced, the smell of smoke wafted through my nose. The chill of the breeze froze me solid as it flew through the night air.

CALUM MACDONALD

The green, grassy hills felt endless as the massive bush travelled for miles. Stunning trees were everywhere on the hill as nature soaked into you.

CHARLIE NG

Fresh green grass covered the big valley with rolling hills surrounding me. Tall marri trees towered above me.

ELIAS POPAL

As the tired class prepared to sleep, animals linger in anonymous shadows amongst lush trees. As lights die away, bushes rustle and bustle.

AAYAN SAHNI

As the warm, fresh aromas of fire wafted into my cold nose, radiant heat warmed my body. Salty sweat cascaded down my face. Soon, whispering voices filled the cold night air as we gathered around the flames to complete our journals.

KRIDAY SANKESARA

Tall trees tower above me, like soldiers at a standstill, as the sky rolls over the mountains, clouds lazily loafing around in the air. The leaves and branches are pushed around in the breeze as the sun gazes upon the soft grass.

2022 • Christ Church Grammar Preparatory School Year 5JJ

Front Row: Calum Macdonald, Hudson Brown, Cohen Lee, Rishi Vaswani, Rumith Abeyesuriya, Hugo Slayford, Evan Linklater, Charlie Ng
Second Row: Campbell Finch, Archie Blackburn, Callum Tam, Otto Griffin, Kriday Sankhesara, Aayan Sahni, Cameron Butler, Ms Jasmine Jeffs (Teacher)
Third Row: Elias Popal, Jonathan Khalil, Jonathan Connell, Joseph Dorai-Raj, Dingwen Cui, Trent Le
Absent: Dylan Bailey, Joshua Franco

Head of Preparatory School: Dr Steven Males

YEAR 5RG

RYAN GOWLAND / TEACHER

5RG put a great deal of time and effort into working on their descriptive writing this year. One specific focus was trying to use fronted adverbials to engage the reader. As you can see they are terrific examples of building suspense from the very beginning of the paragraph. Would you want to read the rest of the story?

HUDSON AIREY

Covered – head-to-toe in blood – the man, viciously scraped the old paper-like door. Creak.

OSCAR AMANN

With a deafening grin, the stranger – holding a sharp, deadly knife – slammed furiously at the rugged door ... Smash!!!

THOMAS ASH

Drenched in blood, the stranger – with a gold bullion – punched violently at the magical door. Flat.

LUCAS BEGOVICH

Dressed fancily, the stranger – holding a glass of wine – tinkered poshly on the fancy door. Hello?

XANDER BENNETT

Covered in cheese, the stranger – holding freshly sliced tomato – tapped calmly on the nugget door. Silence.

MARCO CAMPITELLI

Without hesitation, the stranger – knife in hand – pounded aggressively on the decrepit door. Death.

GEORGE CANCI

On purpose, the stranger – holding a detonator – violently exploded the frameless door. Alive.

MICHAEL CUI

Drenched in the flesh of rotten fish, the stranger – carrying a blood-dripping letter with moving pictures – furiously crashed strongly at the crooked 1914-damaged cell door ... ZOMBIES ...

WILL FIRNS

Alma crept into the shop. It was dark and spooky. It didn't look like it had been used in a while, so she took one step C-R-E-A-K. The wooden floor creaked. Alma didn't like it.

LACHLAN HERBERT

Broken and battered, the stranger – with a 12-gauge shotgun – smashed angrily at the old timber door. Bang.

LACHLAN HILL

Soaked with a grin, the stranger – clutching a mossy skull – was banging recklessly on the old and run-down door. BANG!!!

MAX HUTANA

Drenched with rotten, salty, seawater, the stranger – holding an unbreakable hammer – smashed dangerously at the titanium door. BOOM.

JASPER JERRAT-SCOTT

With a unicorn on his head, the stranger – eating a doughnut – thumped desperately at the bullet-ridden door. Crickets.

GO KOTANI

With almighty power, the stranger – holding a dynamite stick – sped and kicked at an unbreakable titanium metal door. Nothing

LACHLAN LEWIS

Blood flowing down his damaged and twisted body, the stranger – a hideous green skull melted into his face – bent and crushed the reinforced steel door leisurely. Screaming.

ANTONIA MONDELLO

Without warning, a murderous stranger – holding an AK47 – shot furiously at the titanium door. Death.

ANTHONY MUIR

Blood dripping head-to-toe, the stranger – grasping on to the antique machete – thumped wildly on the poorly-made door. Slice.

HUNTER MURPHY

Viciously, the masked serial killer – with a sharp-bladed machete covered with blood – stormed at the door. Creeeak.

THOMAS PHELAN

Clinging on to life, the stranger – holding a revolver – pounded angrily at the wooden door. BANG.

VIVEK RAJA

Wounded and fatigued, the stranger – whose deformed face was drenched in blood – pounded exhilaratingly on the technologically-advanced door. Nothing.

YANNIK SULLIVAN

A wizard steals a golden nugget from the dragon's head.

NATHAN TRAN

Early one morning, Mr Wolf put seven delicious chips in a bag for a pirate who lived on the sea in a houseboat.

TATE WONG

Dripping head-to-toe in blood, the stranger – holding an infinity stone – kicked thoroughly at the colossal door. Death.

FELIX XI

Hesitant to invade, the evil stranger – holding a blood-dripping sword – hammered violently at the skulled door. Screaming.

2022 • Christ Church Grammar Preparatory School Year 5RG

Front Row: Yannik Sullivan, Hunter Murphy, Nathan Tran, George Canci, Max Hutana, Go Kotani, Marco Campitelli, Felix Xi, Thomas Ash
Second Row: Jasper Jerrat-Scott, Oscar Amann, Hudson Airey, Tate Wong, Michael Cui, Thomas Phelan, William Firns, Anthony Muir
Third Row: Mr Ryan Gowland (Teacher), Xander Bennett, Lachlan Lewis, Lucas Begovich, Antonio Mondello, Vivek Raja, Lachlan Hill, Ms Sofia Olcina Rambla (Education Assistant)
Absent: Lachlan Herbert, Mrs Marly Cooke (Education Assistant)

Head of Preparatory School: Dr Steven Males

YEAR 5SH

SAM HEALY / TEACHER

CHARLIE BRUCE

The best part of being in a team is you suffer together and thrive together. You share in your successes together. Three words to describe Year 5 are great, fun and experiences.

HAYDEN CHAN

Advice I would give to the incoming Year 5s would be to be prepared for anything and put in lots of effort. If you're good at something, don't go on and on bragging about it, use it to help others.

ETHAN CHEN

If I could have a wild animal as a pet, it would be a lion. Lions are astounding and amazing animals that are furry, friendly, frizzy, feline friends. They are very affectionate, and they are big pets.

JAMES CRAIB

Advice I would give to incoming Year 5s is don't be that kid in class who seeks fame, wants to be well-known or just doesn't tell the truth. Just be who you are.

OLIVER CRIDDLE

My favourite journal reflection of the year: It was a standard Tuesday morning, however, not all was normal. My teacher was walking around bare foot, the apocalypse of the teacher toes ... dun dun dun!

TOM FOGARTY

My favourite diary reflection was when we chose to be any superhero in Term 1, Week 6: If I had a superpower, it would be the ability to create anything. I would create powers that no one else had and being able to do anything would be the best.

DANIEL FOO

My favourite journal reflection of the year: My definition of a successful person is to be extremely good at something – to excel at something. It also means that the person works tirelessly every single day and achieves their goals, making sacrifices along the way.

OSCAR HARRISON

My favourite journal reflection of the year: Perseverance is when you keep carrying on with something that is hard or something you don't want to do. Victory is always possible for the person who refuses to stop fighting. It always seems impossible until it's done.

EAMON HO

To me, compassion means to be kind and care for others. Compassion gives you joy and love in your heart. Compassion is when someone gets hurt and you go and get a teacher. Another example of compassion is being a good friend who cares for his mates.

MARCUS HO

If I could describe 5SH in three words it would be lovely, fabulous and fantastic.

JACK KENNEDY

If I could choose three people to have dinner with, the first would be my friend Lee so we could hang out. Next would be the creator of Mario, Shigeru Miyamoto, because he is very famous and he could give me tips about video games. Finally, it would be Kohei Horikoshi because he could give me story and character-building tips.

HARVEY KERR

My favourite journal reflection of the year: Boo! ... Boo! I try to block out the crowd. RRRR! The final siren goes, and we're five points down. I had to score a goal. I ran and kicked the ball. My heart dropped as it was heading for a point. Then I heard the crowd cheer, Carlton!

TEDDY KOH

Integrity means to be honest, thank people, be responsible, being reliable and to show respect. Integrity is important because it tells people you care about people and you are responsible.

YOUSEF LEZIAD

My favourite journal reflection of the year was from Term 1, Week 8: If I could have any power, I would have the power to have infinite wishes. This would be so I could wish for every power imaginable.

CHRISTOPHER LISLE

5SH has been a bit of a mixed bag. I enjoyed playing JPSSA Rugby and going unbeaten; I didn't enjoy any of the classwork. I liked trying to make my classmates laugh and enjoyed testing and screening the ICT's security systems.

HARLEY MCLEOD

Learning to stand in someone else's shoes, to see through their eyes, that's how peace begins and it's up to you to make that happen. Empathy is a quality of character that can change the world. If we can't see eye to eye, let's try heart to heart.

RAYMOND MOSWEN

To show integrity means doing the right thing even when someone isn't looking. Integrity is important because if you only act well in front of people, that means when people turn away, you act poorly.

JOSEPH NGUYEN

My highlight of the year was making bath bombs during our Matter topic in Science. This was because you got to make your own as well as working in a group.

MATTHEW SHIPTON

My advice for someone coming into Year 5 is to tell them, "You've got this." If you're coming into this school new, being nervous is fine. I sure was in my first year in 5SH.

ARTIN VAHEDI

My favourite journal reflection of the year: 'Vroom', my car roared as I gripped the steering wheel with sheer force. I stomped agitatedly on the gas pedal as my opponent closed in on me while the drop came fast. I braced in my car as I went flying.

LEO WIESE

Three words to describe 5SH are amazing, exciting and challenging. My highlight of the year was easily the Year 5/6 Sport because it's fun to skip work to play against other schools playing your favourite sport.

CHASE YUEN

If you keep persevering, all your hard work will pay off in the long run, even if it doesn't pay off instantly. No matter what the difficulty is, keep pushing until your limit and you will strive to much greater heights.

JEREMY ZHU

Perseverance is when you do something right even if your brain tells you that you really shouldn't for various reasons, such as: you think it's too hard, or time consuming.

YEAR 6DS

DAVID SEGGIE / TEACHER

CHARLIE ZIMMERMAN

A is for Assembly. Assembly is a blast, it's fun (plus you get to complete different kinds of work). I have been at Christ Church for three years now and it is 'out of this world' in such a fun and positive way.

JOSIAH YEK

B is for Book Week. In Week 6 of Term 3, we, along with many other schools, celebrated Book Week. There were many activities including a bookmark competition, House reading competition and the parade.

JUDE GROWDEN

C is for COVID-19. Many people from my family and class got COVID-19 this year. Some students caught it three times. Now the masks are off, and life feels normal again.

JUSTIN OSEI AKOTO

D is for Dance and Drama. It was fun learning Drama and Dance with Mr Dawson. Somehow, he even made the assessments fun for us. The school production *Splash!* was a highlight for many of the Year 6 boys.

JOSHUA KOH

E is for Expectations. This year, expectations rose as we quickly readied ourselves for Senior School. The workload progressively increased, getting harder and far more plentiful, and our behaviour had to be on point at all times.

CHARLIE ZIMMERMAN

F is for Federation. In Term 2, I was challenged to learn about federation. I was not prepared for this. I had to study hard as there was so much to learn, from Sir Edmund Barton to Sir Henry Parkes.

OTTO FRAUNSCHIEL

G is for Graduation. Our graduation song was Queen's hit *Don't Stop Me Now*, which was very unexpected. I am really excited about going into Senior School with more sport selections and I'm sure everyone has that bittersweet feeling about leaving Prep and moving on.

ATTICUS PYEFINCH

H is for Houses. This year Karda, Kearla, Wardung and Yonga battled it out for the Values Cup. Kearla led early, winning the Athletics and Cross Country, but Wardung's good manners and hard work pushed them on to victory!

BEN SANCHEZ

I is for Incursion. Throughout this year we had many fun and interesting incursions including a video call with Jackie French (author of *A Waltz for Matilda*); Robert Seggie, a professor of geology talking in the Chapel about earthquakes and volcanic eruptions; a visit from the co-founder of Elemis, a famous skin and hair care brand to talk about advertising and selling; and last but not least, the Canberra War Memorial virtual tour.

ZAC HILLS

J is for JPSSA Sport. As Year 6s we were the leaders and for my sports this year I chose water polo and AFL.

CHARLIE BARR

K is for Kooringal. In Term 1 we had a day trip to Kooringal. The bus ride was fun as we sang songs and had a bumpy ride. In our groups, we did a variety of activities like inspecting certain rocks and animals, swimming in the river, building huts and orienteering.

FELIX BENNETT

L is for Leadership. Leadership is a big part of Year 6 at CCGS. Some good ways to show leadership in and outside of the classroom include cleaning up, setting a strong example for the younger students and helping out your mates.

LEO ZHANG

M is for Music. The best thing that I've done this year is Music. We learnt the rhyme *Sitting on a Train* at the start of Term 3. It has been a long journey with Mrs Yapp, and I feel we have all established a love and appreciation for the subject.

MAX ZHANG

N is for Natural Disasters. In Term 2 for HASS, we learnt the different types of natural disasters, including floods and volcanic eruptions and how they occur.

ADAM PORTER

O is for Opportunity. Boys in Year 6 are given a variety of opportunities to show off their talents and learn new things. We were given our first preference for sport, competed in the speaking competitions, and headed to the Science labs.

FERGUS KHOO

P is for Production. The *Splash!* production put a spin on the classic tale of Noah's Ark, in which Preston Parrot gets everyone on a luxury cruise to save them from a devastating flood.

OMAR KONING

Q is for Quality. In class 6DS, we acquired quality knowledge this year. There was a nice equilibrium between the quest for knowledge and the opportunity for 'shooting the breeze'.

EDWARD YU

R is for RACE Response. This year we learnt how to write a RACE response. The large projects in reading were in Term 1, with our bag project, and in Term 3, when we made dodecahedrons.

WINSTON OUDEJANS

S is for Swimming. I felt very proud of participating in the first JPSSA inclusive swimming competition.

TYSON PHAM

T is for Team. Being part of a team is the best part of school. The House Swimming Carnival was lots of fun.

HUDSON LLOYD

U is for Ukulele. In Term 3, we started learning ukulele and how to play chords A, G, F and C. For our final test, the songs we played were *Let It Be*, *Stand By Me* and *Rip Tide*.

THOMAS COOPER

V is for Values. As Year 6s we were expected to lead the Prep School in demonstrating the School Values: Respect, Integrity, Excellence, and Care and Compassion.

PATRICK O'SHANNESSY

W is for Woodman Point. In Term 3, the Year 6 cohort went on a camp to Woodman Point. My highlight was the food and the zipline.

2022 • Christ Church Grammar Preparatory School Year 6DS

Front Row: Edward Yu, Felix Bennett, Charlie Zimmermann, Tyson Pham, Ethan Koekemoer, Jack Dennis, Jude Growden, Josiah Yek
Second Row: Mr David Seggie (Teacher), Justin Osei Akoto, Charlie Barr, Fergus Khoo, Joshua Koh, Zach Hills, Adam Porter, Hudson Lloyd, Mrs Marly Cooke (Education Assistant)
Third Row: Omar Koning, Otto Fraunschiel, Max Zhang, Ben Sanchez, Winston Oudejans, Atticus Pyelinch
Absent: Thomas Cooper, Patrick O'Shannessy, Leo Zhang, Ms Sofia Olcina Rambla (Education Assistant), Mrs Victoria Wisker (Centre for Excellence Co-ordinator)

Head of Preparatory School: Dr Steven Males

ETHAN KOEKEMOER

X is for Xiè Xiè (thank you in Chinese). I am sure all of the Year 6s would like to thank the wonderful class specialists and relief teachers who have taught us in the past and present.

JACK DENNIS

Y is for Youth. As Year 6 is coming to an end so is our childhood. As we enter Year 7, we will no longer be children but teenagers.

BEN SANCHEZ

Z is for Zàijiàn (goodbye in Chinese). Goodbye, everyone as we move into the Senior School and thank you to all the teachers that helped us achieve our goals. We will miss the Prep School very much.

YEAR 6JM

JOANNA MORRISON MAYO / TEACHER

SIX THINGS ABOUT YEAR 6 ...

NICK ADAMS

Year 6 was great! I loved being a House Captain, the camp at Woodman Point, playing my first ever season of AFL, and Comic Club after school where I made new friends.

OSCAR BROWN

Year 6 was exhilarating! I loved being a Chapel Captain, my tennis and footy skills improved, and I learnt about my family's migration history while researching my Suitcase Story. Being in *Splash!* and exploring natural disasters in Science was a lot of fun.

JAMES CAREY SMITH

Year 6 was incredible! I liked Science and Mathematics and going to Bounce in Term 4 for Thursday sport was epic; my trampoline skills and general fitness improved. Playing with my friends and hanging out with them at camp was so much fun.

IZAAC COUZENS

Year 6 was amazing. I loved the zipline at Woodman Point – the feeling when you flipped upside down was incredible and surreal. There was a ladder at the end to safely climb down; my friends named the ladder 'Bob'.

THOMAS CROSSING

Year 6 was thrilling! I enjoyed being a captain and speaking at Assembly. JPSSA sport was great, I really enjoyed Technologies, and ziplining at Woodman Point was thrilling!

CHARLIE DAVIS

Year 6 was amazing! In Economics, we sold our own products at a Market Day, and I also liked swimming in Scarp Pool in Koorngal. Making my Suitcase Story was memorable and learning about electrical circuits was fun.

KESHAV GARG

Year 6 was phenomenal! In Mathematics, we explored number patterns and formulae, and I made an interactive timeline in HASS. During camp, we constructed giant catapults, went geocaching and built mia mias.

WILLIAM GREENAWAY

This was my first year at CCGS and I made lots of new friends. I loved water polo and football and playing the part of Lenny Lion in the production. I also enjoyed our class novel *Holes* and learning about the Fibonacci sequence in Mathematics.

SHAYE GREWAL

Year 6 was exciting! I enjoyed trying basketball for the first time. It was fun working in a group for Market Day. I loved perspective drawing in Art, and I especially enjoyed our lessons in the Innovation Lab.

ROBERT HERRON

Year 6 was awesome! I liked making Tech Decks in Technologies, my Suitcase Story was enlightening, and the Woodman Point camp was a lot of fun.

ZACHARY KAPLANIAN

Year 6 was phenomenal! I loved being a captain, playing basketball for JPSSA and going down the huge flying fox at camp.

DANIEL KELEMANIS

Year 6 was unforgettable! Creating a unique product for Market Day was brilliant, camp at Coogee was great (especially the food) and learning to draw circuit symbols in Science was fun.

DANIEL LI

Year 6 was memorable! I loved coding in the Innovation Lab and being able to play my game on the Kitronik ARCADE, swimming lessons and Market Day – especially as we raised lots of money for charity.

JJARONG LI

It was a shame that I didn't get to go to the PSA Chess Competition this year, but Year 6 still had plenty of other highlights including camp (especially the talent show), tennis and making bubble tea for Market Day.

JAMES LIM

Year 6 was astounding! Performing in the production was thrilling, I loved the Migration Museum, and in Science, I learnt about natural disasters.

YAVIN LIYANAGE

Year 6 was amazing! We couldn't stay overnight at Koorngal because of COVID-19 but we still loved orienteering and building mia mia shelters.

MICAH PUSHPALINGAM

Year 6 was phenomenal! In Science we explored biomes, physical/chemical changes, natural disasters and electricity. The archery at Woodman Point was fun, Market Day was great, and I loved writing about my mum's Canadian roots for the Suitcase Story project.

THEODORE RUSSELL

Year 6 was extraordinary and a highlight of the Prep School. I loved being a captain and doing lunchtime duty; building circuits and creating light in Science, and designing Tech Decks and apps in Technologies.

ZACHARY SHAW

Year 6 was remarkable! Being the School Captain was a huge honour; the As rugby team was undefeated in JPSSA Sport; my swimming times improved dramatically; and House Shout was a lot of fun.

PETER TULLOCH

Year 6 was incredible! I loved going to Woodman Point and trying all the different co-curricular clubs, such as Dungeons and Dragons and Homework Club (which kept me organised!). I had tons of fun playing Martha Mouse in the production of *Splash!*.

JUDE VANCE

Year 6 was divine! I loved the circuit-building in Science, the Year 6 production and making my own skateboard. Market Day was a lot of work, but worth it in the end, and taking nature photographs by the river was relaxing.

2022 • Christ Church Grammar Preparatory School Year 6JM

Front Row: Jiarong Li, Eric Wei, Izaac Couzens, Robert Herron, Peter Tulloch, Zac Shaw, Oscar Brown, Keshav Garg, Daniel Kelemanis
Second Row: Nick Adams, Matthew Kuenzel, Theodore Russell, Zachary Kaplanian, Daniel Li, William Greenaway, Yavin Liyanage, Benjamin Williams
Third Row: Mrs Joanna Morrison Mayo (Teacher), Micah Pushpalingam, Charlie Davis, James Carey Smith, Jude Vance, Tom Crossing, James Lim, Shaye Grewal, Ms Josephine Anderson (Education Assistant)

Head of Preparatory School: Dr Steven Males

OSKAR WANG

Year 6 was phenomenal! It was my inaugural year at CCGS. I enjoyed being Class Captain and camp was fun, especially the coastal bike ride to Coogee.

ERIC WEI

Year 6 was exceptional! I loved playing against other schools in JPSSA Sport, the Woodman Point camp was exhilarating, and playing the role of Pierre Puse in the production was a personal highlight.

BENJAMIN WILLIAMS

Year 6 was memorable! I loved being in *Splash!*, learning about electricity and energy in Science, designing and selling my framed photographs for Market Day, and delving into my family history for our Suitcase Story.

YEAR 6JU

JACK UTTING / TEACHER

WHO AM I?

1. EDMUND BOGDANICH

This anonymous student has lots of friends and a great sense of humour. He was picked as Chapel and House Captain. This student displays excellence and has skills when it comes to the flags.

2. LUC BOWKER

This person loves Maths, he is smart and acts like a cat sometimes. He is a good friend and is always trying his best. He always finishes work two centuries before everyone else and is one of the smartest people I know.

3. ARCHIE CASHION

This person has a great sense of humour and is always kind, considerate and really helpful. He is in Karda and joined in Year 5. His favourite part of this year was Koorngal. He is really good at Maths, and is in the Centre for Excellence.

4. JAMES DAY

This person is athletic and a great teammate. He is great at swimming and water polo. This person is a great person on my table and definitely a great partner in the Endeavour Project. This person is kind and does the best he can do.

5. TAI DENG

This kid is a very kind, considerate person who loves certain types of cheese. Behind his messy hair, he has a big brain that is good at Maths. If it's got anything to do with basketball, he'll definitely love it!

6. DANIEL EDWARDS

This student loves basketball. He enjoys playing video games and has four pets. He is one of the smaller people in our class but certainly doesn't have a small heart and always helps me out. He was Wardung Captain.

7. JAMES FAHIMIAN

This boy was chosen as House Captain in Term 2. He is a nice person who is very funny. He is a king at ping pong. Lastly, this unknown person is good at basketball and soccer.

8. THEO FARNSWORTH

This anonymous student was Class Captain in Term 2. He is a capable rugby and basketball player but would never brag about it. This student is kind, inclusive and has a great sense of humour.

9. FAISAL JEIROUDI

This person came this year and was House Captain in Term 3. He is really funny and an inspirational person. He loves basketball. He was in the play but quit because he had to go to America.

10. LUCAS LIANG

This person has a good sense of humour, and his nickname was 'Po' back in Term 1. He mostly gets As in tests. He was in the Year 6 production as an armadillo who rejects a French cat. Suspicious ...

11. BEN NG

This person is very smart. He increases the fun around him. He is kind and has lots of friends. He can be very shy around people sometimes. His favourite quote is, "You want to play, let's play."

12. FLYNN O'BRIEN

This student is loyal to his friends and very funny. He loves to play tennis and enjoyed the Year 6 Camp.

13. HUGO PASSAGE

This person is known for his popularity and sense of humour. He was Class Captain in Semester 2. He has started multiple odd trends within the classroom, like the Teletubbies.

14. LACHLAN PATTISON

This person is very hard-working, persistent and is good at many things. He can be ambitious sometimes but is always a good friend. Occasionally, he gets very salty if he loses a competitive game.

15. MAXWELL PORTER

This person is a hard worker who tries his best. He always tries to stop people from doing the wrong thing. He is a friendly person and was the School Captain for Term 4.

16. ETHAN RAO

This man is my friend. I have known him since Year 4, when Omar and I became friends with him. He is strong in many things; he works hard and always offers to help me with my work.

17. ANGUS SPENCER

This student was House Captain in Term 4. He is going to Melbourne next year. He is funny and really encouraging to others. This person played soccer in winter and basketball in summer.

18. CHARLIE THOMAS

This secret person loves to play AFL and you can see him riding his bike home. He loves dogs and collecting insects and lizards from the garden. He had a pet spider called Charlotte.

19. NICHOLAS XU

This anonymous person has black hair and is part of my Endeavour Project group. He has a good sense of humour. He played soccer in winter and tennis in summer.

20. NOAH YUEN

This amazing boy played a pie-rat in the production Splash!. He is in a state floorball team and likes to play basketball. He is in 6JU, and he sits in the very back left corner.

21. THOMAS GREAVES

This student has been a kind friend to me and was chosen as Class Captain in Term 1. He loves cars and his favourite is a Porsche. He likes fancy things and can be confident.

22. BRANDON MORRISON

This boy loves to read manga and comics. He also enjoys playing with Yu-Gi-Oh! and Pokémon cards. He tells funny jokes and loves to laugh while watching Minecraft videos.

23. OSCAR CRAGE

This student was new to school this year and is very smart. He loves reading books. He was Class Captain in Term 3. He can be very funny and humorous but sometimes he is suspicious in a funny way.

24. PRESTON PARKER

This person is Class Captain for Term 4. He can be humorous and loves Pringles! He is clever with delivering speeches. He is talented at Maths, and he helps you understand questions.

1. Archie, 2. Thomas, 3. Theo, 4. Angus, 5. Ben, 6. Noah, 7. Faisal, 8. James Day, 9. Lachlan, 10. Hugo, 11. Nicholas, 12. Ethan, 13. Lucas, 14. Maxwell, 15. Tai, 16. Brandon, 17. Edmund, 18. Preston, 19. James F, 20. Daniel, 21. Luc, 22. Flynn, 23. Charlie, 24. Oscar

ANSWER KEY

2022 • Christ Church Grammar Preparatory School Year 6JU

Front Row: Ben Ng, Luc Bowker, Flynn O'Brien, Angus Spencer, Nicholas Xu, Ethan Rao, Archie Cashion, Hugo Passage
Second Row: Preston Parker, Thomas Greaves, Edmund Bogdanich, Lachlan Pattison, Daniel Edwards, Charles Thomas, Noah Yuen
Third Row: Mr Jack Utting (Teacher), Maxwell Porter, Faisal Jeiroudi, Lucas Liang, James Day, Brandon Morrison, James Fahimian, Mrs Tamra Rojahn (Education Assistant)
Absent: Oscar Craze, Tai Deng, Theo Farnsworth, Mrs Jo Knowles (Education Assistant)

Head of Preparatory School: Dr Steven Males

YEAR 6NH

NICHOLAS HOGAN / TEACHER

SIX WORDS TO DESCRIBE YEAR 6

HENRY BAHEN

Joy. Happiness. Exceptional. Amazing. Sensational. Fun.

JACOB BENNETT

Outstanding. Welcoming. Incredible. Experience. Kind. Unforgettable.

QUINN BEWSHER

Amazing, with lots of fun, thanks.

LOKI BIRD

Enjoyable. Unforgettable. Fun. Amazing. Worthwhile. Pleasurable.

HARRISON CAMACHO

Was strange, in a good way.

JAMES CARDACI

Sporty, friends, joy, sadness, and work!

CONNOR CHIN

Interesting. Numerous. Fun. Easy. Action-packed activities.

WILLIAM DRISCOLL

Amazing. Thrilling. Exciting. Different. Enjoyable. Great.

MACK EAGLETON

THE MOST AMAZING AND PRODUCTIVE YEAR.

ZACHARY FAHEY

Funny. Amazing. Enjoyable. Peaceful. Basketball. Footy.

CHRISTIAN GILLIES

Exciting. Enjoyable. Funny. Amazing. Fun. Great.

MAX GOODIN

Action packed. Adventurous. Creative. Fun. Big.

HARRY GREEN

Great friends. Interesting subjects. Lovely library.

XAVIER HERNADI

This was a really bustling year!

HUGO HOGAN

Exciting. Joyful. Intriguing. Fun. Happy. Done.

TOBIAS IDDRISU

Year 6 was an amazing adventure!

TIMOTHY LEE

Mindful. Huge. Organised. Great. Amazing. Nice.

LUCAS LIM

Excellent. Happy. Smile. Good. Academic. Finished.

HASSAN MUNSHI

Crazy. Flaky. Dopey. Silly. Goofy. Happy.

ARJUN ROOPRAI

I made many memories along the way.

THOMAS STILES

Curiously. Entertaining. School is only enjoyed.

HENRY STOBIE

Year 6 was a roller-coaster of emotions!

ASHTON TAY

I will always remember Year 6!

THAVIRU WIJESINGHE

Year 6 was an eventful year.

2022 • Christ Church Grammar Preparatory School Year 6NH

Front Row: Max Goodin, Hugo Hogan, Henry Stobie, Timothy Lee, Jacob Bennett, James Cardaci, Christian Gillies, Henry Bahen, William Driscoll
Second Row: Harrison Camacho, Harry Green, Thaviru Wijesinghe, Zachary Fahey, Ashton Tay, Xavier Hernadi, Hassan Munshi, Lucas Lim
Third Row: Mr Nicholas Hogan (Teacher), Quinn Bewsher, Tobias Idrissu, Arjun Roorprai, Connor Chin, Thomas Stiles, Mack Eagleton, Ms Hailey Mainwaring (Education Assistant)
Absent: Loki Bird

Head of Preparatory School: Dr Steven Males

YEAR 6SS

SANDIE SUMMERS / TEACHER

PRAKAASH ARULLTHEVAN

An abiding memory of Year 6 was when I had a dare with my friend, Patrick: he was not allowed to talk. I could not stand it. This challenge actually cemented my friendship with Patrick.

AIDAN ASTBURY

The thing I remember most about Year 6 at Christ Church is smashing Hale by 42 points in Term 3 football. Collecting some crazy marks in the match was so memorable.

DHRUVA BALASUBRAMANIAM

My most cherished memory of Year 6 was when I was selected for the Year 6 Production, *Splash!*. Every audition was fun and eventually all our hard work paid off when we performed four times in front of an audience!

BENJAMIN CHARLESWORTH MERCADO

My most memorable moment of Year 6 was when I completed the finger skateboard. Making a skateboard out of paper was sensational.

PATRICK DAY

My favourite memory of Year 6 would be the 20 minutes before a water polo game where I could shoot goals against my friend, Prakaash. I cherished these minutes because it built a solid friendship.

JOSHUA DONALDSON

One of the most memorable things that happened to me in Year 6 was preparing for Market Day and designing my ideas.

OLIVER EDMOND

My most vivid memory of Year 6 was when I was chosen as the captain of the Christ Church orienteering team. I really didn't expect to get it at all.

BEN FERRARIS

My most vivid memory of this year was our rugby season where we remained undefeated again. We had a strong defence and didn't let anyone through!

ISAAC FLYNN

Perhaps my most cherished memory in Year 6 would have been in Term 1 when I broke my pinkie playing basketball. After it healed, I managed to play two games of basketball and, in one of them, my team scored 101 points.

BEN GREENWALD

The finest part about Year 6 was planning the Endeavour Market Project, which was extremely enjoyable.

WILLIAM KUAN

A memorable moment in Year 6 was the Cross Country Carnival because I tried my hardest and exceeded my expectations. It was a gruelling experience, however, I felt amazing when I crossed the finish line.

AARYAN LATHIA

My most treasured part of Year 6 was unequivocally the Speakers' Challenge because I made it to the final stage against other schools and I had a memorable experience.

TOM LEWIS

I feel that designing Tech Decks was the most memorable part of Year 6. It was so much fun creating and designing the skateboards.

CURTIS LINKLATER

My favourite part of Year 6 was just simply hanging out with my friends every recess and lunch, which cemented friendships that will last forever.

JAKE MESSER

How could I forget about Year 6 football? We all did very well and every match against Scotch we won. The father/son match was special too, because my dad came, and we won against the parents.

NATHAN MOYO

Personally, the best part of this year is all the friendships I have formed and the improvement that I have made. I was also lucky to get the best Year 6 teacher – Mrs Summers.

BRAD RICHARDS

My most unrivalled memory of Year 6 was not camp, swimming or even class time but the special memories I made with peers at recess and lunch playing table tennis.

EDDIE SABA

This year I have really enjoyed soccer. I hadn't scored a goal until the very last game of the season; this is a sensational memory for me.

BLAKE SIMPSON

The best memory of Year 6 is probably going on the day trip to Koorringal. Once there, it was fun completing the activities and I was pleased we did not stay overnight because last year it was chaotic.

WALTER TASSONE

My most vivid memory of this year was when I placed in the top 10 in the State for Chinese writing. I am very proud of myself.

FELIX VALENTINE

My most memorable moment of Year 6 was the designing and creating of our own Tech Decks. I had great fun playing with it after I built it.

LEE WONG

Going to Woodman Point was fantastic. We were supposed to go to Koorringal, but Woodman Point was so much fun.

JOSHUA XIE

In Year 6, my most enjoyable experience was when I was voted in to be Chapel Captain. It was very special for me, because I was able to live my faith.

ERIC XU

My unforgettable moment in Year 6 was seeing a ghost at Woodman Point that was walking in the hallway going into a room. Very intriguing!

2022 • Christ Church Grammar Preparatory School Year 6SS

Front Row: Isaac Flynn, Joshua Donaldson, Felix Valentine, Joshua Xie, Dhruva Balasubramaniam, Oliver Edmond, Nathan Moyo, Lee Wong
Second Row: Ben Ferraris, William Kuan, Aidan Astbury, Blake Simpson, Aaryan Lathia, Curtis Linklater, Walter Tassone
Third Row: Mrs Sandie Summers (Teacher), Benjamin Charlesworth Mercado, Prakaash Vel Arullthevan, Eddie Saba, Brad Richards, Eric Xu, Thomas Lewis, Jake Messer
Absent: Patrick Day, Benjamin Greenwald

Head of Preparatory School: Dr Steven Males

SCHOOL RECORDS

SENIOR SCHOOL

YEAR 7 ACADEMIC PRIZES

CHINESE

Jacques Sahel

DESIGN & TECHNOLOGY

Zac Harry

DIGITAL THINKING

Vivek Varghese

DRAMA

Alexander Harrison

ENGLISH

Vivek Varghese

ENGLISH AS AN ADDITIONAL LANGUAGE

King Ng

FRENCH

Darcy Lester

HUMANITIES

Jack Couanis

JAPANESE

Inura Kondasinghe

MATHEMATICS

Darius Choo

MUSIC

Zixu Yin

PHYSICAL EDUCATION

Oliver Baker

SCIENCE

Inura Kondasinghe

VISUAL ARTS

Zixu Yin

MERIT PRIZES

Angus Anderson
Oliver Baker
Benjamin Bejczy
Darius Choo
Baaz Dhillon
Hayden Flowerdew
Yuen Joe Gao
Spiridon Georgiou
William Gillham
Elliott Ho
Inura Kondasinghe
Christian Lee
Matthew Luo
Hamish McPherson
Prajwal Raj
Lachlan Russell
Jacques Sahel
Kevin Tan
Sebastian Thong
Vivek Varghese
Ethan Zhang

YEAR 8 ACADEMIC PRIZES

CHINESE

Oliver Wright

DESIGN & TECHNOLOGY

Matthew Teh

DIGITAL THINKING

Nathan Wong

DRAMA

Jamie Yates

ENGLISH

Oliver Wright

FRENCH

Avery Jayasinghe

HUMANITIES

Jack Baker

JAPANESE

Nathan Wong

HAROLD N BOYS PRIZE FOR MATHEMATICS

Justin Goh

MUSIC

Nathan Wong

PHYSICAL EDUCATION

Christian McGlew

SCIENCE

Justin Goh

VISUAL ARTS

Thom Yates

MERIT PRIZES

Jack Baker
John Boyle
Sebastian Cardaci
Declan Church
Ethan Di Martino
Justin Goh
Flynn Grainger
Maxwell Ingham
Hayden Jefferys
Haoyang Jin
Vibhav Kumar
Wesley Mairs
Oliver Matzelle
Joshua Ng
Charlie Spencer
Kieran Tan
Nathan Tang
Matthew Teh
Nathan Wong
Oliver Wright

YEAR 9 ACADEMIC PRIZES

ALGORITHMIC PROGRAMMING

Aidan Lim

APP DEVELOPMENT

Harsha Maganti

ARTHUR PATE DRAMA AWARD FOR JUNIOR ACTING

Nicholas Hoedemaker

ASTROPHYSICS

Luke Hamdorf

BIOINFORMATICS

Aidan Lim

BIOLOGY

Aidan Lim

CHEMISTRY

Aidan Lim

CHINESE

Carl Riemer

CREATIVE WRITING

Oliver Di Girolami

DESIGN & TECHNOLOGY - ENGINEERING

Cameron Bills

DESIGN & TECHNOLOGY - MATERIALS

William Kempson

DESIGN & TECHNOLOGY - MECHATRONICS

Jasper Overmeire

DIGITAL PHOTOGRAPHY

Thomas Greenshields

DRAMA

James Bray

DRAMA - GENERAL

Samuel Brampton

OC TRIMBY MEMORIAL PRIZE FOR ENGLISH

Henry McRae

EDWARD LING MEMORIAL PRIZE (OUTDOOR EDUCATION)

Henry McRae

ENGLISH AS AN ADDITIONAL LANGUAGE

Donny She

FRENCH

Aidan Lim

GRAPHIC DESIGN

Jasper Hogan

HUMANITIES

Aidan Lim

JAPANESE

Emile Gelencser

MATHEMATICS

Aidan Lim

STRAHAN FAMILY PRIZE FOR MUSIC

Aiden Tan

MUSIC - GENERAL

Oscar Males

PARENTS' ASSOCIATION SERVICE AWARD

William Lewis

PAT HOLMES AWARD FOR SPORTSMANSHIP

Samuel Hicks

PHILOSOPHY

Oscar Narvaez

PHYSICS

Aidan Lim

PHYSICAL EDUCATION

Jackson Anderson

PSYCHOLOGY

William Lewis

SYSTEMS AND NETWORKING

Zachary Tay

VISUAL ARTS - ATELIER

Nicholas Thyer

VISUAL ARTS - ATELIER HALF YEAR

Jasper Overmeire

WEBSITE DEVELOPMENT

Frederick Dharsono

MERIT PRIZES

Harry Billingham
Cameron Bills
James Bray
Jetlen Egerton-Warburton
Thomas Greenshields
Maximilian Harrison
Nicholas Hoedemaker
Samuel Hurworth
William Kempson
William Lewis
Aidan Lim
Kingston Lim
Henry McRae
Oscar Narvaez
Jasper Overmeire
Liam Pickering
Carl Riemer
Rowan Segal
Aiden Tan
Emmanuel Yuen

YEAR 10 ACADEMIC PRIZES

BIOLOGY

Jeremiah Wang

CHEMISTRY

Alexander Molyneux

CHINESE

Riki Rhee

CIVICS AND CITIZENSHIP

Jeremiah Wang

DATA SCIENCE AND ARTIFICIAL INTELLIGENCE

Gabriel Haselhurst

DESIGN & TECHNOLOGY - MATERIALS

Hudson Whiting

DIGITAL MEDIA

Ying-Rui Liao

DRAMA

Jonah Hanikeri

ECONOMICS AND BUSINESS

Jeremiah Wang

ETHICAL HACKING

Elias Auret

ROY GIBSON MEMORIAL PRIZE FOR ENGLISH

Jeremiah Wang

ALFRED SANDOVER PRIZE FOR FRENCH

David Esterhuysen

GEOGRAPHY

Alexander Molyneux

HISTORY

Edward Hadi

INVESTING & ENTERPRISE

Jeremiah Wang

JAPANESE

Jeremiah Wang

MARINE STUDIES

Leon Butler

OLD BOYS' ASSOCIATION PRIZE FOR MATHEMATICS

Jeremiah Wang

MUSIC

Wesley Peh

PHYSICAL EDUCATION

Oliver Corcoran

DON MORRISSY PRIZE FOR PHYSICS

Alexander Molyneux

SPORTS SCIENCE

Jakob Akhlil

THINK INNOVATE CREATE AND KNOW

Jack Poulson

VISUAL ARTS

Kalani Chong Sue

MERIT PRIZES

Jakob Akhlil

William Blackwell

Kevin Chen

Callum Chin

Finn Cox

Aaron Goh

Edward Hadi

Samuel Harding

Gabriel Haselhurst

Kai Mahalingham

Alexander Molyneux

Abraham Morgan

Max Pearse

Wesley Peh

Jack Poulson

James Renouf

Riki Rhee

Jeremiah Wang

Andy Wu

Jayden Yek

DUX OF YEAR 10

CANON WJ MCCLEMAN'S FOUNDER'S MEMORIAL AWARD

Jeremiah Wang

YEAR 11 ACADEMIC PRIZES

ACCOUNTING & FINANCE

Guy Davies

ANCIENT HISTORY

Samuel Singleton

BIOLOGY

Will Jones

BUSINESS MANAGEMENT AND ENTERPRISE

Dylan Calderwood

BUSINESS MANAGEMENT AND ENTERPRISE (GENERAL)

Noah Kowald

CAREERS AND ENTERPRISE (GENERAL)

Noah Kowald

CERTIFICATE III FITNESS

Thomas Edibam

ALLEN-WILLIAMS PRIZE FOR CHEMISTRY

Thomas Edibam

CHINESE: SECOND LANGUAGE

Lachlan Story

CHINESE: FIRST LANGUAGE (MLC)

Ze Gao

COMPUTER SCIENCE

Geive Anwar

DESIGN

Charles Butlin

DRAMA

Hawk Hughes

ECONOMICS

Hawk Hughes

ENGINEERING STUDIES

Geive Anwar

THE WYNNE FAMILY PRIZE FOR ENGLISH

Harrison Lisle

ENGLISH (GENERAL)

Noah Kowald

ALFRED SANDOVER PRIZE FOR FRENCH

Panav Kothari

GEOGRAPHY

Thomas Offer

HUMAN BIOLOGY

Isaac Savliwala

MARK BUXTON PRIZE FOR LITERATURE

Hawk Hughes

MARINE AND MARITIME STUDIES

Archie Martin

MARINE AND MARITIME STUDIES (GENERAL)

Thomas Offer

MATERIALS, DESIGN & TECHNOLOGY (WOOD)

Timothy Bellamy

MATERIALS, DESIGN & TECHNOLOGY WOOD (GENERAL)

William Colvin

MATHEMATICS APPLICATIONS

Orlando Keleman

MATHEMATICS ESSENTIALS

Benjamin Gallin-Haynes

BEN HODSDON PRIZE FOR MATHEMATICS METHODS

Ze Gao

ALISTAIR MCNEIL PRIZE FOR SPECIALIST MATHEMATICS

Ze Gao

MEDIA PRODUCTION AND ANALYSIS

Harrison Wright

MODERN HISTORY

Harry Kailis

MUSIC

William Wu

CARNACHAN ETHICS AWARD FOR PHILOSOPHY AND ETHICS

Harry Kailis

PHYSICAL EDUCATION STUDIES

Liam Goebel

PHYSICAL EDUCATIONS STUDIES (GENERAL)

Oliver Wheatley

PETER STANSBURY PRIZE FOR PHYSICS

Ze Gao

POLITICS & LAW

Nicholas Cradock

PSYCHOLOGY

Orlando Keleman

VISUAL ARTS

Zachary Trott

VISUAL ARTS (GENERAL)

Maximilian Gunning

WORKPLACE LEARNING

Dylan Moltoni

MERIT PRIZES

Thomas Edibam

Ze Gao

Nathan Huang

Hawk Hughes

Harry Kailis

Cheng En Kao

Lucas Koh

Aaryan Mandal

Charles Mill

Gourab Sharma

Lachlan Story

Eddie Vijayasekaran

DUX OF YEAR 11

MOYES FAMILY PRIZE FOR DUX OF YEAR 11

Hawk Hughes

PRIZES AND AWARDS

EDWARD LING MEMORIAL PRIZE (OUTDOOR EDUCATION)

Henry McRae

PARENTS' ASSOCIATION SERVICE AWARD

William Lewis

PAT HOLMES AWARD FOR SPORTSMANSHIP

Samuel Hicks

JOHN RANSOM MEMORIAL PRIZE FOR SERVICE TO THE COMMUNITY

Jack Poulson

LUKE HOLLAND AWARD FOR CHARACTER AND LEADERSHIP

Alexander Molyneux

LUKE DELANEY AWARD FOR PERSISTENCE

Jack Morrell

ADA LUCY MCCLEMAN'S AWARD FOR LEADERSHIP

Jonah Hanikeri

PD NAISH POETRY PRIZE

Jeremiah Wang

GRESLEY CLARKSON AWARD FOR COMMUNICATION IN THE LOWER SCHOOL

Kai Mahalingham

GRESLEY CLARKSON PRIZE FOR COMMUNICATION IN THE UPPER SCHOOL

Hawk Hughes

ARTHUR PATE DRAMA AWARD FOR JUNIOR ACTING

Nicholas Hoedemaker

JOHN BATES PRIZE FOR COMPOSITION

Wesley Peh

SENIOR SCHOOL

HOUSE CUPS

EAGLING CUP (SCHOLASTIC COMPETITION)

Jupp

HONOUR BLAZERS SENIOR SCHOOL

YEAR 12

Sebastian Chandraratna
Harry Della-Vedova
Liam Dey
Matthew McGrath
Vaughn Robson
Noirit Seal
Rhys Solomons

YEAR 7 – 11

Bailey Alcock
Kalani Chong Sue
Sam Harding
Ben Kao
Orlando Keleman
Joshua Neervoort
Jack Poulson
Benjamin Shipton

YEAR 12 SUBJECT PRIZES

PETER BRAZIER MEMORIAL PRIZE (ACCOUNTING AND FINANCE)

Rishi Yogesan

ANCIENT HISTORY

Harry Della-Vedova

BIOLOGY

Grant Hogarth

ALLEN-WILLIAMS PRIZE (CHEMISTRY)

Finn Lipp

BUSINESS MANAGEMENT AND ENTERPRISE

Oliver Clark

BUSINESS MANAGEMENT AND ENTERPRISE (GENERAL)

Thomas MacGill

DR DAVID COLLINS MEMORIAL PRIZE (PHILOSOPHY AND ETHICS)

Timothy Creed

CHINESE: SECOND LANGUAGE (MLC)

Sean Morgan

COMPUTER SCIENCE

Daniel Clayton

DESIGN

Lucas Downs

DESIGN (GENERAL)

Andrew Tan

DRAMA

Samuel Robins

ECONOMICS

Joshua Chen

ENGINEERING STUDIES

Thomas Salter

OC TRIMBY MEMORIAL PRIZE (ENGLISH)

Andrew Hu

FITNESS (CERTIFICATE IV)

Alex Clarke

ARCHDEACON LW PARRY MEMORIAL PRIZE (FRENCH: SECOND LANGUAGE)

Finn Lip

MERCER PRIZE (GEOGRAPHY)

Dylan Ang

HUMAN BIOLOGY

Gabriel Porter

MARK BUXTON PRIZE (LITERATURE)

Sean Morgan

MARINE & MARITIME STUDIES (GENERAL)

Patrick Walker

MATERIALS DESIGN & TECHNOLOGY: METAL (GENERAL)

Joseph Hoedemaker

MATERIALS DESIGN & TECHNOLOGY: WOOD

Reuben Dring

MATHEMATICS APPLICATIONS

Chili Farmer

FE ECCLESTON PRIZE (MATHEMATICS METHODS)

Joshua Chen

DEAN FOSTER PRIZE (MATHEMATICS SPECIALIST)

Roman Green

MATHEMATICS ESSENTIAL (GENERAL)

Patrick Walker

MEDIA PRODUCTION & ANALYSIS

Andrew Tan

EDMUND CLIFTON PRIZE (MODERN HISTORY)

Aditya Barua

MUSIC

William Ji

PHYSICAL EDUCATION STUDIES

Nicholas Hill

PHYSICAL EDUCATION STUDIES (GENERAL)

Benjamin Walker

AR BAXTER COX MEMORIAL PRIZE (PHYSICS)

Joshua Chen

EJ REID PRIZE (POLITICS & LAW)

James Greenshields

DR DAVID COLLINS MEMORIAL PRIZE FOR PHILOSOPHY AND ETHICS

Timothy Creed

PSYCHOLOGY

Liam Dey

VISUAL ARTS

Oscar Palandri

VISUAL ARTS (GENERAL)

Irwin Lewis

NON-ATAR EXCELLENCE AWARD

Thomas Read

DUX OF THE SCHOOL

ROSALIE HELEN PARRY MEMORIAL PRIZE

Joshua Chen

MERIT PRIZES

Dylan Ang
Aditya Barua
Oliver Camins
Joshua Chen
Junie Chen
Junjie Chen
Daniel Clayton
Timothy Creed
Andreas Dass
Abhinav Devadoss Bagubali
James Greenshields
Thomas Harris
Grant Hogarth
Finn Lip
Kenneth Lo
Krish Mall
Sean Morgan
James Newton
Gabriel Porter
Rishi Yogesan

AWARDS

ABORIGINAL AND TORRES STRAIT ISLANDER CITIZENSHIP AWARD

Jonah Brooks

KW EDWARDS AWARD (SERVICE)

Samuel Robins

RAY HOUSE CASA AWARD (CULTURAL ACADEMIC & SPORTING ACHIEVEMENT)

Nicholas Ng

DR PETER LEWIS PRIZE (EXCELLENCE IN SCIENCE)

Joshua Chen

GL MATTHEWS & LJ MATTHEWS PRIZE (DETERMINATION AND ENDEAVOUR)

Jonah Brooks

ARTHUR PATE DRAMA AWARD (SIGNIFICANT CONTRIBUTION TO DRAMA)

Daniel Clayton

NEWNHAM TECHNICIAN PRIZE FOR DRAMA

Joseph Hoedemaker

CREATIVE WRITING PRIZE (SENIOR)

Krish Mall

PREFECTS' BOOKS (RELIABLE & CONSISTENT SUPPORT OF THE SCHOOL PREFECT BODY)

Nicholas Hill
Matthew Menezes
Sebastian Chandraratna

ROY RIMMER AWARD (MUSICIAN OF THE YEAR)

William Ji

FRIENDS OF MUSIC PRIZE (MUSICAL ACHIEVEMENT)

Samuel Robins

ALEXANDER BATEMAN PRIZE FOR OUTSTANDING MUSICIANSHIP

Jun Yang Yap

TENNAKON FAMILY AWARD (ACADEMIC ACHIEVEMENT AND CHARACTER)

Harry Della-Vedova

GURPREET SINGH AWARD (HUMANITY AND SELFLESSNESS)

Finn Lip

HUBERT ACKLAND AWARD (CITIZENSHIP)

Rowe O'Callaghan

BEATTY CUP (BEST ALL-ROUND SPORTSMAN)

Grant Hogarth

EB KERBY CUP (OUTSTANDING SPORTSMAN)

James Newton
Tim Knowles Prize
Austin Prentice

CALTHROP CUP (LEADERSHIP AND INFLUENCE)

Sean Morgan

BEATTY CUP (CHAMPION HOUSE)

Craigie

ATHLETICS

**AKOS KOVACS SHIELD
(HOUSE ATHLETICS CARNIVAL)**
Jupp

**BOWERS CUP
(UNDER 17 CHAMPION)**
Daniel Hales

**CARTER CUP
(UNDER 15 CHAMPION)**
Jackson Anderson

**HENDERSON CUP
(UNDER 13 CHAMPION)**
Keiyon Billy

**JENNINGS CUP
(OPEN CHAMPION)**
Joe Harwood

**LATTICE CUP
(UNDER 14 CHAMPION)**
Rhys Oxley
Max Shaw

**MACLAREN CUP
(UNDER 16 CHAMPION)**
Kalani Chong Sue

**MRS EB KERBY TROPHY
(DISTANCE CHAMPION)**
Joshua Fowler

RG LYNN CUP (200M)
Regan Tubby

**SHIRLEY FAMILY CUP
(THROWS CHAMPION)**
Vaughn Robson

STAFF CUP (100M)
Rowe O'Callaghan

TM THOMPSON CUP (JUMPS)
Oliver Austin

BADMINTON

**RH DIXON TROPHY
(BADMINTON TROPHY)**
Finn Lip

BASKETBALL

**BLACKWOOD TROPHY
(BEST BASKETBALLER)**
Braelyn Dale
Orlando Keleman

CADETS

**ADF FUTURE INNOVATORS
AWARD**
Andreas Dass
Jeremiah Wang

**ADF LONG TAN LEADERSHIP
AND TEAMWORK AWARD**
Harry Della-Vedova

**ALEXANDER TODD MEMORIAL
PRIZE (BEST CADET)**
Harry Della-Vedova

**BENBOW SASH (BEST SENIOR
NON-COMMISSIONED
OFFICER)**
Max Moltoni

**BERESFORD MEMORIAL PRIZE
(BEST SENIOR CADET UNDER-
OFFICER)**
Rhys Solomons

**OFFICER COMMANDING
TROPHY (BEST JUNIOR CADET)**
Alasdair Cameron

**BOB PETERSON TROPHY
(BEST JUNIOR LEADER)**
Timothy Bellamy

**MICK O'SULLIVAN MM TROPHY
(AWARD FOR DETERMINATION
& COMMITMENT)**
Ryan Tanner

NORRIE CUP (BEST RIFLE SHOT)
Joshua McCoubrie

CHESS

JUNIOR CHESS CHAMPION
Aiden Tan

SENIOR CHESS CHAMPION
Jeremiah Wang

CRICKET

**CRAMER CUP
(BEST ALL ROUND CRICKETER)**
Zeph Netherway

HILL CUP (BEST FIELDSMAN)
Seville Cooper

**OLD BOYS' ASSOCIATION
TROPHY (BEST BATTING
AVERAGE)**
Adam Solomons

**OLD BOYS' ASSOCIATION
TROPHY (BEST BOWLING
AVERAGE)**
Chili Farmer

CROSS COUNTRY

**DUNCAN SULLIVAN CUP
(OUTSTANDING PERFORMANCE
PSA CROSS COUNTRY)**
Jonah Hanikeri

**PARENTS' ASSOCIATION
MIDDLE SCHOOL CHAMPION**
Rhys Oxley

**PARENTS' ASSOCIATION
SENIOR SCHOOL CHAMPION**
Jonah Hanikeri

FOOTBALL

**FLINTOFF CUP (BEST
FOOTBALLER)**
Jonah Brooks

**ANASTAS TROPHY (MOST
DETERMINED FOOTBALLER)**
Lennox Badger

HOCKEY

**ANDREWS CUP
(BEST HOCKEY PLAYER)**
Ethan Yem

**WEBSTER/MELLOR TROPHY
(PSA CONTRIBUTION)**
Nicholas Ng

ROWING

**CAPTAINS OF BOATS CUP
(BEST OARSMAN)**
Grant Hogarth

**ROBERT BELL TROPHY
(MOST IMPROVED OARSMAN)**
Daniel Eley

RUGBY

**LORD CUP
(BEST RUGBY PLAYER)**
Rowe O'Callaghan

**RONALD FELL TROPHY
(MOST IMPROVED)**
Henry Davies

**ARCHER STEADMAN
MEMORIAL TROPHY (BEST
TEAM MAN)**
Harry Holmes

SAILING

**JON SANDERS CUP
(BEST ALL-ROUND SAILOR -
MIDDLE SCHOOL)**
Issac Biczó

**RON JENSEN CUP
(BEST ALL-ROUND SAILOR)**
Ted Woo

SOCCER

**AKOS KOVACS TROPHY
(BEST SOCCER PLAYER)**
Joshua Fowler

**JORDAN VERLEY MEMORIAL
TROPHY**
Ashton Torre

SURF LIFE SAVING

**CADET OF THE YEAR
(EXCEPTIONAL SERVICE TO
SLS CADETS AND SURF LIFE
SAVING)**
Thomas Offer

SWIMMING

**STAFF CUP
(UNDER 13 CHAMPION)**
Sam Reynolds

**CURTIS BURKING CUP
(UNDER 14 CHAMPION)**
Charlie Spencer

**HEALY CUP
(UNDER 15 CHAMPION)**
Jackson Anderson

**HN GILES CUP
(UNDER 16 CHAMPION)**
Kalani Chong Sue

CENTENARY CUP
Benjamin Shipton

**MOFFAT CUP
(BEST BREASTSTROKE
PERFORMANCE AT PSA LEVEL)**
Charlie Spencer

**VAN HAZEL TEAM
TROPHY (BEST PSA RELAY
PERFORMANCE)**
Max Ingham
Lawson Kirby
Benjamin MacGregor
Christian McGlew

**THE MCCARTHY FAMILY
TROPHY (MOST IMPROVED
OVER THE PSA SEASON)**
Nicholas Coutts

**LIBBURY CUP
(OPEN BUTTERFLY CHAMPION)**
Thomas Michael

**MCGLEW CUP
(OPEN CHAMPION)**
Thomas Michael

**JACK MAH CUP (BEST PSA
SWIMMING PERFORMANCE)**
Thomas Michael

TENNIS

**WA HOCKEY ASSOCIATION
CUP (TENNIS OPEN SINGLES
CHAMPION)**
James Newton

**OLD BOYS' ASSOCIATION
TENNIS CUP (OUTSTANDING
CONTRIBUTION PSA TENNIS)**
Samuel English
James Newton

**RICKEY-DRAPER TENNIS CUP
(INDOOR DOUBLES CHAMPION)**
Archie Brown

**CULTURE CUP (HARDING
FAMILY TROPHY)**
Jayden Jusuf

VOLLEYBALL

**JMB HILL TROPHY
(BEST VOLLEYBALL TROPHY)**
Ethan Yem

WATER POLO

**JASPER CUP
(BEST WATER POLO PLAYER)**
Sam Day

SENIOR SCHOOL ART EXHIBITION

INTAGLIO PRINTMAKING
Mattias Price

MIXED MEDIA PRINT MAKING
Harry Qiu

CONTEMPORARY PRINTING
Oliver Laird

DRAWING
Kalani Chong Sue

FIGURATIVE PAINTING
Harry Groves

MIXED MEDIA PAINTING
Austin Prentice

PORTRAIT PAINTING
Joshua McCoubrie

FUNCTIONAL CERAMICS
Rowan Winnall

SCULPTURAL CERAMICS
Thomas van Bruchem

KINETIC SCULPTURE
Kipling Kerr

SCULPTURE
Archie Long

WEARABLE ARTWORK
Irwin Lewis

CONCEPTUAL ART
Zachary Trott

PRODUCT DESIGN
Charlie Butlin

SENIOR SCHOOL

GRAPHIC DESIGN

Naoki Nishitani

VECTOR ILLUSTRATION

Harry Billingham

COMMERCIAL DESIGN

Rayden Liao

SUB-CULTURE PHOTOGRAPHY

Cameron Morris

ANIMATION

Sujal Tatavarthi

MUSIC VIDEO

William Maitland

GENRE FILM MAKING

Harrison Wright

DOCUMENTARY FILM

Kaitlyn Cheng

YEAR 12 BEST CONCEPT FILM

Hugh Vines

YEAR 12 BEST OVERALL FILM

Andrew Tan

YEAR 12 APPAREL DESIGN

Oscar Palandri

YEAR 12 INSTALLATION DESIGN

Lucas Downs

YEAR 12 SCULPTURE

Oscar Palandri

YEAR 12 PAINTING

Lucas Downs

YEAR 12 PEOPLE'S CHOICE PRIZE

Samuel Robins

SENIOR SCHOOL ANNUAL DESIGN AND TECHNOLOGY EXHIBITION AWARD WINNERS

YEAR 7

Darcy Brinkmann-Gray

Francis Holmes a Court

Felix Maxted

Vivek Varghese

YEAR 8

Griffin D'Arcy

Caleb Elkin

Jamie Yates

YEAR 9

Harry Colvin

Alexander Lewkowski

Jasper Overmeire

Nicholas Thyer

YEAR 10

Elias Auret

Lucca Barnaba

Thomas Grylls

Hudson Whiting

Thomas Wittenoorn

YEAR 11

Bailey Alcock

Timothy Bellamy

James Ferguson

Tom Mellick

Luke Pelliccione

YEAR 12

Reuben Dring

Luca Miles

Harry Morgan

Austin Prentice

Thomas Salter

SCHOOL PREFECTS

CAPTAIN OF SCHOOL

Sean Morgan

VICE-CAPTAIN OF SCHOOL

Nic Ng

SENIOR PREFECTS

ACADEMIC

Krish Mall

CULTURAL

Samuel Robins

ENGAGEMENT (PREPARATORY)

Rishi Yogesan

ENGAGEMENT (SENIOR)

Bailey van der Struyf

ENVIRONMENTAL

James Newton

PHILANTHROPY

Fletcher Wetherell

RESIDENTIAL

Reuben Dring

SERVICE

Thomas Harris

SPIRITUAL

Jack Crago

SPORT

Braelyn Dale

STUDENT REPRESENTATIVE COUNCIL

Timothy Creed

William Ji

WELLBEING

Aditya Barua

Kenneth Lo

HOUSE PREFECTS

CRAIGIE

CAPTAIN

Rowe O'Callaghan

VICE-CAPTAIN

Oliver Clark

PREFECTS

Abhinav Bagubali

Ash Gibson

Mikaia Kendall

Nic Hill

HILL

CAPTAIN

Samuel English

VICE-CAPTAIN

Oliver Austin

PREFECTS

Haresh Suppiah

Joseph Jeffocte

Peter Cooney

Ted Woo

JUPP

CAPTAIN

Matthew Bailey

VICE-CAPTAIN

Chili Farmer

PREFECTS

Lochie MacKenzie

Max Rohr

Regan Tubby

Sebastian Chandraratna

MOYES

CAPTAIN

Finn Lip

VICE-CAPTAIN

Dylan Ang

PREFECTS

Sam Hasluck

Luke Coveney

Thomas Salter

Callum Breen

NOAKE

CAPTAIN

Vaughn Robson

VICE-CAPTAIN

Noah John

Hamish Brogan

PREFECTS

Rhys Solomons

Jago Field

Daniel Law

QUEENSLEA

CAPTAIN

Thomas Michael

VICE-CAPTAIN

Matthew Menezes

PREFECTS

Matthew Gibson

Tom Stevens

Jack Francis

Jay Sewell

ROMSEY

CAPTAIN

Grant Hogarth

VICE-CAPTAIN

Matthew McGrath

PREFECTS

Luca Miles

Harry Della-Vedova

Harry Morgan

Jack Cooper

WOLSEY

CAPTAIN

Jonah Brooks

VICE-CAPTAIN

Raveen Wijesuriya

PREFECTS

Dawson Greig

Jacob Cohen

Geordie Bartle

Andreas Dass

PREPARATORY SCHOOL

CLASS PRIZES

3FT

ACADEMIC EXCELLENCE

Dhruv Sanjay

CITIZENSHIP AWARD

Lovel Zhu

MERIT

Ewan Kong
George Pequignot
Hamish Russell

3HP

ACADEMIC EXCELLENCE

Jayden Gui

CITIZENSHIP AWARD

Jake Babich

MERIT

James Chang
Oliver D'Arcy
Hudson Stott

3RD

ACADEMIC EXCELLENCE

Henry Stone

CITIZENSHIP AWARD

Dylan Epari

MERIT

Sean Dillon
Titus Litton
Hugo Page

4GM

ACADEMIC EXCELLENCE

Liam Tam

CITIZENSHIP AWARD

Dexter Saba

MERIT

Ali Cradock
Tobias Ng
Arshia Niknam

4JS

ACADEMIC EXCELLENCE

Daniel Li

CITIZENSHIP AWARD

Lucas Swan

MERIT

Will Burton
Xavier Shakibaie
Ryan Ying

4SO

ACADEMIC EXCELLENCE

Marc Thomas

CITIZENSHIP AWARD

Lucas Phung

MERIT

Massimo Aloï
Lachie McLeod
Theo Porter

4TR

ACADEMIC EXCELLENCE

William Xie

CITIZENSHIP AWARD

James Leech

MERIT

Luke Arnold
Cameron Chi
Isaac Kang

5CF

ACADEMIC EXCELLENCE

Gideon van Niekerk

CITIZENSHIP AWARD

Lachlan Ledger

MERIT

Charlie Bolt
Tex Messer
Oliver Swann

5JB

ACADEMIC EXCELLENCE

Li Jian Wee

CITIZENSHIP AWARD

Sterling Kerr

MERIT

Patrick Duarte
Jayden Epari
Liam Kain

5JJ

ACADEMIC EXCELLENCE

Cohen Lee

CITIZENSHIP AWARD

Campbell Finch

MERIT

Jonathan Connell
Aayan Sahni
Callum Tam

5RG

ACADEMIC EXCELLENCE

Lachlan Lewis

CITIZENSHIP AWARD

Max Hutana

MERIT

Xander Bennett
William Firns
Go Kotani

5SH

ACADEMIC EXCELLENCE

Ethan Chen

CITIZENSHIP AWARD

Charlie Bruce

MERIT

Oliver Criddle
Daniel Foo
Eamon Ho

6DS

ACADEMIC EXCELLENCE

Fergus Khoo

CITIZENSHIP AWARD

Jude Growden

MERIT

Charlie Barr
Adam Porter
Atticus Pyefinch
Josiah Yek

6JM

ACADEMIC EXCELLENCE

Benjamin Williams

CITIZENSHIP AWARD

James Lim

MERIT

Charlie Davis
Robbie Herron
Zachary Kaplanian
Theodore Russell

6JU

ACADEMIC EXCELLENCE

Tai Deng

CITIZENSHIP AWARD

James Day

MERIT

Archie Cashion
Theodore Farnsworth
Lucas Liang
Lachlan Pattison

6NH

ACADEMIC EXCELLENCE

Arjun Roprai

CITIZENSHIP AWARD

Jacob Bennett

MERIT

Quinn Bewsher
James Cardaci
Connor Chin
William Driscoll

6SS

ACADEMIC EXCELLENCE

William Kuan

CITIZENSHIP AWARD

Nathan Moyo

MERIT

Dhruv Balasubramaniam
Benjamin Charlesworth
Mercado
Oliver Edmond
Thomas Lewis

PETER MOYES CENTRE

THE MALCOLM MCKAY PRIZE

Izaak Couzens

MUSIC

CONTRIBUTION TO MUSIC

Dhruv Balasubramaniam
Ethan Koekemoer
Aaryan Lathia

CHOIR PRIZE

Fergus Khoo

ORCHESTRA PRIZE

Benjamin Sanchez

BAND PRIZE

Max Zhang

SPORTS HONOUR BOARD AWARDS

AFL

Oliver Swann

ATHLETICS

Quinn Bewsher
Charlie Barr

BASKETBALL

Zachary Fahey

CRICKET

William Driscoll

CROSS COUNTRY

William Driscoll

HOCKEY

Benjamin Charlesworth
Mercado

RUGBY

Lachlan Pattison

SOCCER

Yavin Liyanage

SWIMMING

Quinn Bewsher

TENNIS

Benjamin Sanchez

VOLLEYBALL

Charlie Davis

WATER POLO

Quinn Bewsher

CUPS AND AWARDS

PARENTS' ASSOCIATION ART PRIZE

Ben Ferrari

ART PRIZE

Henry Stobie

EN BROWNE-COOPER ENGLISH PRIZE

Fergus Khoo

GRESLEY CLARKSON PRIZE FOR COMMUNICATION

Harrison Carnacho

PJ DODDS AUSTRALIAN HISTORY PRIZE

Joshua Koh

POTTER CUP FOR BEST ALL-ROUND JUNIOR SPORTSMAN

Quinn Bewsher

MATHEMATICS PRIZE

Fergus Koo
Noah Yuen

GJ MCPHERSON DRAMA AND DANCE PRIZE

Ethan Koekemore

MANDARIN PRIZE

Aaryan Lathia

KIMBERLEY MORRISON MEMORIAL PRIZE FOR LIBRARIANS

Thomas Lewis

THE GL MATTHEWS AND LJ MATTHEWS PRIZE

Blake Simpson

OLD BOYS' ASSOCIATION THE DON MACLEOD CITIZENSHIP AWARD

Henry Stobie

GILES SHIELD (INTER-HOUSE COMPETITION)

Kearla

SERVICE, COLOURS & HONOURS

ARMY CADETS

COLOURS

Sebastian Chandraratna
Harry Della-Vedova
Daniel Eley
Benjamin Keen
Max Moltoni
Ben Ollerhead
Tristan Reyes-Kostas
Rhys Solomons
Ryan Tanner

HONOURS

Sebastian Chandraratna
Harry Della-Vedova
Daniel Eley
Benjamin Keen
Max Moltoni
Ben Ollerhead
Tristan Reyes-Kostas
Rhys Solomons
Ryan Tanner

CHESS

COLOURS

Max Pearce
Jack Poulson
James Renouf
Jeremiah Wang
Andy Wu

DEBATING

SERVICE

Dylan Ang

COLOURS

Bailey Alcock
Aditya Barua
Eduardo Caceres-Sandoval
Harry Della-Vedova
Carlin Flynn
James Greenshields
Sam Hasluck
Edward Hellings
Hawk Hughes
Ben Kao
Krish Mall
Aaryan Mandal
Alex Molyneus
Joshua Neervoort
Jonathan Roost
Gourab Sharma
Aman Shetty
Akshayan Sivaanujan
Lachlan Story
Jeremiah Wang

HONOURS

Bailey Alcock
Aditya Barua
Eduardo Caceres-Sandoval
Harry Della-Vedova
James Greenshields
Sam Hasluck
Edward Hellings
Hawk Hughes
Ben Kao
Krish Mall
Gourab Sharma

DRAMA

SERVICE

Henry Yau

COLOURS

Dylan Ang
Geordie Bartle
Hudson Black
Tom Chatfield
Daniel Clayton
Jack Collis
Nic Cradock
Lucas Downs
Jago Field
Jonny Hamdorf
Jasper Hatten
Joe Hoedemaker
Hawk Hughes
Jamie Kafetzis
Kenneth Lo
Luke Nixon
Ben Ollerhead
Oscar Palandri
Harry Ranger
Edward Rawlins
Samuel Robins
Noirit Seal

HONOURS

Dylan Ang
Samuel Robins

INFORMATICS

COLOURS

Callum Breen
Joshua Chen
Eddie Gao

HONOURS

Joshua Chen

MOCK TRIALS

SERVICE

Jacob Cohen
Edward Hellings
Mitch Watson

COLOURS

Eduardo Caceres-Sandoval
Timothy Creed
Harry Della-Vedova
Jack Francis
James Greenshields
Matthew McGrath

HONOURS

Eduardo Caceres-Sandoval
Timothy Creed
Harry Della-Vedova
Jack Francis

MUSIC

COLOURS

Luke Annear
Peter Brandon
Daniel Clayton
Grant Hogarth
William Ji
Jamie Kafetzis
Cheng En (Ben) Kao
Jack Landau
Sean Morgan

Nicholas Ng
Samuel Robins
Noirit Seal
William Wu

HONOURS

Peter Brandon
Daniel Clayton
Grant Hogarth
William Ji
Jack Landau
Sean Morgan
Nicholas Ng
Samuel Robins
Noirit Seal

ART

COLOURS

Peter Brandon
Tom Chatfield
Jack Collis
Thomas Lloyd
Luca Miles
Samuel Ou
Sam Robins
Andrew Tan
Zachary Trott
George Warner
Harrison Wright

HONOURS

Andrew Tan

SPORT

ATHLETICS

SERVICE

Jago Field
Thomas Harris
Grant Hogarth
Lochie MacKenzie

COLOURS

James Appleyard
Oliver Austin
Dylan Calderwood
Kalani Chong Sue
Nicholas Coutts
Massey Doolan
Jonah Hanikeri
Joe Harwood
Nic Hill
Orlando Keleman
Lucas Koh
Oscar Lorbeer
Rowe O'Callaghan
Rhys Oxley
Oliver Pentony
Vaughn Robson
Matthew Tan
Nicholas Tomlinson
Austin van der Struyf

HONOURS

Kalani Chong sue
Massey Doolan
Jonah Hanikeri
Joe Harwood
Rhys Oxley

BADMINTON

SERVICE

Karan Achar
Sebastian Basson
Ryan Choi
Michael Hidajat
James Marshall
Andrew Nikolich
Nicholas Tan
Cooper Whiting
Daniel Zhou

COLOURS

Isaac Ching
Francis Hor
Finn Lip
Aditya Muthukattu
Emil Ong Ee Zy
Kevin Shen
Stephan Shen

BASKETBALL

SERVICE

Joshua Chen
Timothy Creed
Andreas Dass
Abhinav Devadoss
Bagubali
Joe Hoedemaker
Irwin Lewis
Kenneth Lo
Krish Mall
Austin Prentice
Andrew Tan
Jun Yan Yap
Jerry Zhou

COLOURS

Bailey Alcock
Ben Cui
Francis Hor
Finn Lip
Kevin Shen
Stephan Shen

HONOURS

Bailey Alcock
Ben Cui
Francis Hor
Finn Lip
Kevin Shen
Stephan Shen

CRICKET

SERVICE

Thomas Harris
Benjamin Rosman

COLOURS

Jack Cooper
Seville Cooper
Oliver Corcoran
Chili Farmer
Max Hansen-Knarhoi
Sam Harding
Keith Munasinghe
Zeph Netherway
Oliver Pentony
Jack Poulson
Max Rohr
Adam Solomons
Rhys Solomons

HONOURS

Jack Cooper
Seville Cooper
Oliver Corcoran
Chili Farmer
Max Hansen-Knarhoi
Sam Harding
Keith Munasinghe
Zeph Netherway
Oliver Pentony
Jack Poulson
Max Rohr
Adam Solomons
Rhys Solomons

CROSS COUNTRY

SERVICE

Daniel Clayton

COLOURS

James Appleyard
Cameron Bills
Sam Brampton
Ollie Camins
Ben Colvin
Jack Crago
Braelyn Dale
Christophe Gardener
Jonah Hanikeri
Lucas Koh
Oscar Koh
Cooper McAuliffe
Alfie Mill
Joshua Neervoort
Rhys Oxley
Harry Pazin
William Rea
Christopher Scatena
Cooper Smeulders

HONOURS

James Appleyard
Cameron Bills
Sam Brampton
Ollie Camins
Ben Colvin
Jack Crago
Braelyn Dale
Christophe Gardener
Jonah Hanikeri
Lucas Koh
Oscar Koh
Cooper McAuliffe
Alfie Mill
Joshua Neervoort
Rhys Oxley
Harry Pazin
William Rea
Christopher Scatena
Cooper Smeulders

FOOTBALL

SERVICE

Geordie Bartle
Oliver Clark
Jack Cooper
Oliver Flaherty
Matthew Gibson
Cameron Hillman
Nic Hill
Darcy Shepard
Tom Stokes

COLOURS

Lennox Badger
Matthew Bailey
Hamish Brogan
Jonah Brooks
Preston Browne-Cooper
Jacob Cocks
Hugh Davies
Liam Dey
Reuben Dring
Lachlan Fairhead
Edward Greenaway
Tom Grylls
Max Hansen-Knarhoi
Will Hayes
Noah John
Orlando Keleman
Lachlan Oakley
Max Rohr
Jay Sewell
Tom Stevens
Regan Tubby
Jack Turnbull
Austin van der Struyf
Bailey van der Struyf
Eddie Vijayasekaran
William Wildberger

HONOURS

Hugh Davies
Austin van der Struyf

HOCKEY**SERVICE**

Oliver Ayers
Tom Chatfield
Evan Dallimore
Harry Della-Vedova
Jack Francis
Thomas Hewitt
Sachin Karthigasu
Benjamin Keen
Max Moltoni
Tristan Reyes-Kostas
Sam Robins
Thomas Salter
Jack Sheldrake
Lachlan Wilson

COLOURS

Charlie Billingham
Sebastian Chandraratna
Seville Cooper
Liam Goebel
Adriaan Heyning
Grant Hogarth
Will Jones
Travis King
Oscar Lorbeer
Sean Morgan
Zeph Netherway
Nic Ng
Rhys Solomons
Bede Wetherell
Fletcher Wetherell
Ethan Yem

HONOURS

Charlie Billingham
Sebastian Chandraratna
Seville Cooper
Liam Goebel
Adriaan Heyning
Grant Hogarth
Will Jones

Travis King
Oscar Lorbeer
Sean Morgan
Zeph Netherway
Nic Ng
Rhys Solomons
Bede Wetherell
Fletcher Wetherell
Ethan Yem

ROWING**SERVICE**

Tucker Bailey
Luca Miles
Max Moltoni
Thomas Read
Mitch Watson

COLOURS

Bertie Arundell
Sebastian Chandraratna
Tom Chatfield
Jacob Cohen
Ben Colvin
Will Colvin
Nicholas Cook
Daniel Eley
Grant Hogarth
Harry Holmes
Matthew McGrath
Angus Park
Oliver Richardson
James Robson
Sam Singleton
Frank Stevenson
Patrick Walker
George Warner

HONOURS

Sebastian Chandraratna
Ben Colvin
Nicholas Cook
Daniel Eley
Grant Hogarth
Matthew McGrath
Angus Park
James Robson
Patrick Walker

RUGBY**SERVICE**

Edward Hellings
Luke Nixon

COLOURS

Jakob Akhlil
Oliver Austin
Mason Beck
Thomas Bird
Samuel Cheney
Kalani Chong Sue
Lachlan Cook
Nicholas Cook
Nicholas Coutts
Henry Davies
Hugo Fischer
Alex Graham
Harry Holmes
Jakob Kinney-Graham
Matthew McGrath
Luke O'Callaghan
Rowe O'Callaghan
Vaughn Robson
Noirit Seal
Sam Singleton

Nicholas Tomlinson
Patrick Walker
Mitch Watson

HONOURS

Luke O'Callaghan

SAILING**COLOURS**

Issac Biczio
Evan Breen
Charlie Bydder
Alasdair Cameron
Angus Cameron
Oli Hasluck
Benjamin Keen
Alex Molyneux
Max Pearse
James Renouf
Ben Rippey
Ted Wood

SOCCER**SERVICE**

Aditya Barua
Callum Breen
Eduardo Caceres-Sandoval
Daniel Eley
James Greenshields
Thomas Harris
Sam Hasluck
Joseph Jeffcote
Daniel Law
Michael Lee
Prewitt Nair
Ben Ollerhead
Aryan Singh
Max Stokes
Haresh Suppiah
Raveen Wijesuriya
Henry Yau

COLOURS

Joshua Fowler
Sam Gibson
Daniel Hales
Gabriel Johnstone
Leo Kawakami
Sean Marshall
Matthew Menezes
Daniel Miles
Charlie Mill
Jack Poulson
Jonathan Roost
Matthew Tan
Billy Templeton-Knight
Ashton Torre
James Tran
Jasper Tuckwell
Ben Walker

SURF CADETS**SERVICE**

James Greenshields
Thomas Hewitt
Harry Morgan
Fletcher Wetherell

COLOURS

Peter Cooney

HONOURS

Peter Cooney

SURFING**COLOURS**

Lennox Badger
Leon Butler
Dawson Greig
Sam Harding
Jensen Kirby
Billy Ure
Ben Walker
Max Yeo

HONOURS

Leon Butler
Sam Harding

SWIMMING**SERVICE**

Hamish Brogan
Tom Chatfield
Louis Douglass
Dawson Greig
Finn Lip
Ben Lynn
Joshua Rasmussen
Tom Stevens
James Thomas
Bailey van der Struyf

COLOURS

Jackson Anderson
Sam Day
Hudson Fogarty
Oscar Fry
Sam Hicks
Max Ingham
Jensen Kirby
Lawson Kirby
Oliver Leech
Benjamin Macgregor
Zachary Martinick
Christian McGlew
Thomas Michael
Charlie Reynolds
Sam Reynolds
Max Shaw
Benjamin Shipton
Charlie Spencer
Harry Stafford
Ethan Zhang

HONOURS

Jackson Anderson
Sam Hicks
Thomas Michael
Charlie Spencer

TENNIS**SERVICE**

Callum Breen
William Browne
Eduardo Caceres-Sandoval
Joshua Chen
Peter Cooney
Luke Coveney
Andreas Dass
Jack Francis
Roman Green
James Greenshields
Michael Lee
Kenneth Lo
Finlay Prosser
Thomas Smyth

COLOURS

Archie Brown

Jake Carlson
Samuel English
Aaron Goh
Samuel Lee
Carter Mackay-Coghill
James Newton

HONOURS

Samuel English
James Newton

VOLLEYBALL**SERVICE**

Dylan Ang
Nicholas Chai
Daniel Clayton
Harry Della-Vedova
Matthew Menezes
Sam Robins
Ashton Torre
Evan Whitley

COLOURS

Bailey Alcock
Oliver Austin
Oliver Clark
Harry Gibson
Liam Goebel
Nic Hill
Ben Kao
Travis King
Ethan Yem

WATER POLO**SERVICE**

Dawson Greig
Jensen Kirby
Ben Lynn
Tom Stevens
Regan Tubby
Bailey van der Struyf

COLOURS

Hamish Brogan
Sam Day
Liam Dey
Ash Gibson
Edward Handley
Anton Komninos
Bence Kovacs
Jack Landau
Timothy Lonnqvist
Joshua Rasmussen
Charlie Reynolds
Benjamin Shipton
Billy Ure

HONOURS

Hamish Brogan
Sam Day
Liam Dey
Ash Gibson
Edward Handley
Anton Komninos
Bence Kovacs
Jack Landau
Timothy Lonnqvist
Joshua Rasmussen
Charlie Reynolds
Benjamin Shipton
Billy Ure

HOUSE COLOURS AND HALF COLOURS

CRAIGIE

MS C J FELDMAN

YEAR 12 HOUSE COLOURS

Abhinav Devadoss Bagubali
Callum Burnet
Oliver Clark
Jack Crago
Hugh Davies
Oliver Flaherty
Rowe O'Callaghan
Austin Prentice
James Robson
Jack Sheldrake
Thomas Stokes
Joshua Fowler
Ash Gibson
Nicholas Hill
Sachin Karthigasu
Mikaia Kendall
Luke Nixon

YEAR 11 HOUSE COLOURS

Jack Trevena
Gary Xu
Ethan Yem
William Mawson
Zeph Netherway
Luke O'Callaghan
Minula Salgado
Charlie Scaddan
Connor Secrette
Oscar Argyle
Lennox Badger
Ethan Boyle
Nicholas Cradock
Lochee Forshaw
Harry Kailis
Mayowa Afolabi

YEAR 10 HOUSE COLOURS

Dan Patrick
Benjamin Rollason
Calvin Teoh
Nicholas Treloar
Blake Vukman
Allen He
Maximilian Hillyard
Matthew Jarvis
James Macgregor
Sean Marshall
Thuhiduzzman MD
James Chipper
Jingcheng Deng
Jonah Hanikeri

YEAR 9 HOUSE HALF COLOURS

Zachary Tay
Francis Hor
Kingston Lim
George Moore
Lachlan Phillips
Lachlan Scaddan
Callum Shaw
Lachlan Evershed
Darcy Finch
George Fisher
Dara Gaffney
Max Growden
Benjamin Hoffman
Akhilan Annadurai
James Baillie
Cameron Baker
Zach Buttrose
Flynn Craig
Michael de Sousa
Hamish Anderson

YEAR 8 HOUSE HALF COLOURS

Connor McGregor
Jacob Moore
Charles Royle
Wilson Senders
Kieran Tan
Aarav Trivedi
Fraser Crommelin
William Flaherty
Harry Gribble
Benjamin Macgregor
Francis McGreal

YEAR 7 HOUSE HALF COLOURS

Yuliang Yan
John Oyewopo
Lachlan Russell
Saviru Salgado
Cooper Smeulders
Harrison Tylich
Aran Vahedi
Archie Eastman
Alexander Harrison
Elliott Ho
Francis Holmes a Court
Archie Long
Hamish McPherson
Angus Anderson
Benjamin Arundell
William Bahen
Oliver Baker
Lincoln Crommelin
Joseph de Pledge

HILL

MS J K SHANNON

YEAR 12 HOUSE COLOURS

Oliver Austin
Thomas Harris
Joseph Jeffcote
Theoden Woo

YEAR 11 HOUSE COLOURS

Hawk Hughes
Thomas Lloyd
Aman Shetty
Samuel Singleton
Matthew Tan

YEAR 10 HOUSE COLOURS

Wesley Peh
Edward Rawlins
Mark Springate
Oliver Corcoran
Finn Cox
Samuel Harding
Jasper Hatton
Owen Jeffcote
Hamish McCarthy
William Blackwell
Archie Brown
Oscar Church

YEAR 9 HOUSE HALF COLOURS

Shuai Hao
Samuel Hicks
Oscar May
Luke Beament
Kale Daw
Rohan Fayers

YEAR 8 HOUSE HALF COLOURS

Declan Church
Rohan Shetty

YEAR 7 HOUSE HALF COLOURS

Tristan McDonald
Callum Chesson

JUPP MR R C VICKERY

YEAR 12 HOUSE COLOURS

Matthew Bailey
Sebastian Chandraratna
Junjie Chen
Jacob Cocks
Harrison Day
Samuel Day
Chili Farmer
Lachlan MacKenzie
Oscar Palandri
Samuel Robins
Max Rohr
Andrew Tan

YEAR 11 HOUSE COLOURS

James Tran
Zachary Trott
Albert Yau
Cheng Kao
Orlando Keleman
Charles Mill
Joshua Neervoort
Thomas Pickering
Lachlan Story
Cody Barrett
William Colvin
George Day
Charlie Foulkes-Taylor
Ronnie Hobson
Jamie Kafetzis

YEAR 10 HOUSE COLOURS

Andre Ristovsky
Noah Rucklidge
Jeremiah Wang
Quansheng Zhao
Lachlan Cook
Aidan Greene
Carter Mackay-Coghill
John McGuire
Abraham Morgan
Jackson Prater
Thomas Arbery
Elias Auret
Hudson Black

YEAR 9 HOUSE HALF COLOURS

Liam Pickering
Jiapeng Zhang
Leo Gould-Lemmon
Jake Hashem
Nicholas Hoedemaker
Samuel Hoy
Alfred Mill
Jacob Moffet
Gordon Davies
Jetlen Egerton-Warburton

YEAR 8 HOUSE HALF COLOURS

Mahidhar Mohan
Ethan Parker
Edward Pollard
Lachlan Winby
Rowan Winnall
Jack Baker
Harry Brooks
Thomas Franc
Noah Jacob

**YEAR 7
HOUSE HALF COLOURS**

Lachlan Hammond
Matthew Luo
William Mickelberg
Matthew Moffet
Hreyaan Niranjan
Harrison Bolt
Lawson Brooks
Darius Choo
Angus Cocks
Oliver Compton
Ryan Fan
Lachlan Barrett

**MOYES
MR M MASTERTON**
**YEAR 12
HOUSE COLOURS**

Dylan Ang
Olukorede Ayonrinde
Callum Breen
Nicholas Chai
Luke Coveney
Reuben Dring
Edward Greenaway
Samuel Hasluck
Finn Lip
Nicholas Ng
Thomas Salter
Fletcher Wetherell

**YEAR 11
HOUSE COLOURS**

Jonathan Roost
Harold Smith
Jasper Tuckwell
Lars van der Sar
Harrison Wright
Daniel Hales
Nathan Huang
Panav Kothari
Ethan Loke
Hamish MacKinnon
Marcus Mo
Bailey Alcock
Charles Butlin
Seville Cooper
Nicholas Coutts
Carlin Flynn
Riley Grimwood

**YEAR 10
HOUSE COLOURS**

Kevin Shen
Sam To
Bede Wetherell
William Johansson-Jones
Luke Johnson
Zac Leedman
William Mayne
Euan Nally
Oscar Roxby
Kalani Chong Sue
Benjamin Dredge
David Esterhuysen
Isaac Greenaway
Rory Hart
Oliver Hasluck
Evan Breen

**YEAR 9
HOUSE HALF COLOURS**

Bu Wang
Benjamin Whiteman
Lachlan Yoong
Ivan Zorotovic
Aidan Lim
Jasper Overmeire
Zenith Shakibaie
Yaodong She
Sujal Tatavarthi
Hugh Van Der Sar
Callum Chadbund
Gary Chan
Hamish Dredge
Alex Eddison
William Kempson
Alexander Lewkowski
Christopher Berg
Cameron Bills
Darcy Busch

**YEAR 8
HOUSE HALF COLOURS**

Thom Yates
Stephan Shen
Rohan Shrestha
Henry Simpson
Charlie Spencer
Harrison Surtees
Jamie Yates
Xavier McSweeney
Isaac Passage
Aaron Pereira
Samuel Porter
Evan Ratcliffe
Phoenix Shakibaie
Andre Duncan
Jeremy Gweja
Charlie Hammond
Vidarsha Jayasinghe
Hayden Jefferys
Jeeomarra McGuire
Jackson Craike
Griffin D'Arcy

**YEAR 7
HOUSE HALF COLOURS**

Matthew Tey
Dustin Walker
James Wood
Alexander Wright
Ethan Zhang
Oscar Nylander
William Overmeire
Jack Owen
Devon Pan
William Simpson
Joshua Tai
William Hayes
Atticus Kimberley
Inura Kondasinghe
Yu Loh
Kanishkh Menon
King Ng
Essington Bailey
Joshua Binns
Jake Carlson
Felix Coupland
Hayden Flowerdew

**NOAKE
MR D CADBY**
**YEAR 12
HOUSE COLOURS**

Hamish Brogan
Lachlan Fairhead
James Greenshields
Cameron Hillman
Anton Komminos
Jack Landau
Daniel Law
Vaughn Robson
Darcy Shephard
Rhys Solomons
Rishi Yogesan

**YEAR 11
HOUSE COLOURS**

Gourab Sharma
Austin van der Struyf
George Warner
Samuel Grayling
Finn Klug
Austin Leggo
Timothy Lonngqvist
Lachlan Oakley
Luke Pelliccione
Timothy Bellamy

**YEAR 10
HOUSE COLOURS**

Adam Solomons
Arjun Uresh Kumar
Fergus Egerton-Warburton
Thomas Grylls
Benjamin Hogan
Lachlan Le
Kai Mahalingham
Samuel Oyeniyi
Shanth Aravinth
Matthew Bennett
Christian Bregger

**YEAR 9
HOUSE HALF COLOURS**

William Oakley
Rhiddha Shantha Kumar
Toby Warner
Rohan Gohil
Thomas Greenshields
Oscar Hacking
Samuel Hurworth
Zak Leaman
Oscar Males
Jack Brophy
Liam Chan
Oliver Di Girolami
Harrison Fitzgerald

**YEAR 8
HOUSE HALF COLOURS**

Solomon Pearse
Ryan Wallis
Harry Groves
Haoyang Jin
Samuel Lee
Alasdair Marsden
Oliver Matzelle
Moses Messer
John Boyle
Jack Cooper
Michael Gendy

**YEAR 7
HOUSE HALF COLOURS**

Charlie van der Struyf
Vivek Varghese
Luke Hogan
Edward Keogh
Lucas Mackellar
Maximus Marwood
William Rea
Hugh Terry
Spiridon Georgiou
William Gillham
Arman Gohil
Oliver Grylls
Laurie Hacking
Theo Hacking
Elliott Brown
Alessandro Di Giulio
Asher Edelman
Sebastian Edelman

**QUEENSLEA
MR B R NOBLE**
**YEAR 12
HOUSE COLOURS**

Timothy Creed
Jack Francis
Matthew Gibson
Matthew Menezes
Thomas Michael

**YEAR 11
HOUSE COLOURS**

Luke Annear
Oscar Lorbeer
Samuel Ou
Thomas Sewell
Miles Wylynko
James Appleyard
Yeshen Behari
Charles Billingham
Jayden Jusuf
Christian Kalafatas
Michael Kalafatas

**YEAR 10
HOUSE COLOURS**

Riki Rhee
Albie Stevens
Hudson Whiting
Andy Wu
Tom Hay
Daniel Leahy
William Maitland
Alexander Molyneux
Dylan Ng
Jack Poulson
Ryan De Marchi
James Gregory

**YEAR 9
HOUSE HALF COLOURS**

Christopher Scatena
Hamish Sewell
Kade MacDermott
Lachlan MacDermott
Hamish Macfarlane
Harry Piacentini
Thomas Poulson
Alex Price
Harry Billingham
Joshua Harmer

HOUSE COLOURS AND HALF COLOURS

YEAR 8

HOUSE HALF COLOURS

Archie Stanley
Flynn Grainger
Benjamin Jacob
Benjamin James
Patrick James
Connor Johnson
Ivan Li
Adam Bassett
Oliver Chi
Caleb Elkin
Hugo Gallin-Haynes

YEAR 7

HOUSE HALF COLOURS

Mattias Price
Angus Roberts
Will Strong
Rhys Hennessy
Darcy Lester
Christian Lorbeer
Cota Ng
Lincoln O'Keefe
Thomas Piacentini
Noah Chan
Alexander de Vries
Nicholas Filippou
Yuen Joe Gao
Hudson Goodwin

ROMSEY

MRS M J PENTONY

YEAR 12

HOUSE COLOURS

Tom Chatfield
Jack Cooper
Braelyn Dale
Harry Della-Vedova
Daniel Eley
Grant Hogarth
William Ji
Matthew McGrath
Harry Morgan
Daniel Pocock

YEAR 11

HOUSE COLOURS

William Ure
Angus Park
George Playford
Charlie Reynolds
Benjamin Shipton
Akshayan Sivaanujan
Frank Stevenson
Thomas Edibam
Daniel Feltham
Will Jones
Travis King
Oliver Locke
Jack Love
Jack Barrett
Ryan Cowan

YEAR 10

HOUSE COLOURS

Tom Mairs
Emerson McNeilly
Charles Playford
Jack Robertson
Benjamin Swan
Alasdair Cameron
Angus Cameron
Callum Chin
Aaron Goh
Edward Hadi

YEAR 9

HOUSE HALF COLOURS

Yongping Shen
Alistair Davison
Emile Gelencsér
Daniel Needham
Jihang Qiu
Harry Robertson
Rowan Sega
Charlie Bydder

YEAR 8

HOUSE HALF COLOURS

Wesley Mairs
Zachary Martinick
Albie Omari
Max Styles
Joshua Thyer
Alistair Bartlett
Arjun Brian
Ari Fisher
Maxwell Ingham
Thomas Jordan

YEAR 7

HOUSE HALF COLOURS

Ethan Needham
Lachlan Pollock
Sam Reynolds
Levi Thompson
Luca van Brakel
Zixu Yin
Harry Bydder
Jack Feltham
James Harrington
Zac Harry
Oliver Mort
Aaron Needham
Darcy Brinkmann-Gray

WOLSEY

MR G A PHILLIPS

YEAR 12

HOUSE COLOURS

Geordie Bartle
Aditya Barua
Jonah Brooks
Oliver Camins
Joshua Chen
Oliver Claessen
Samuel Quackenbush
Joshua Rasmussen
Thomas Read
Joshua Van Wyk
Patrick Walker
Raveen Wijesuriya
Jacob Cohen
Lachlan Cullity
Andreas Dass
Dawson Greig
Thomas Hewitt
Max Moltoni

YEAR 11

HOUSE COLOURS

Jake Yeo
Max Yeo
Thomas Offer
Oliver Pentony
Charlie Robertson
Sivan Sharma
Ryan Tang
William Templeton-Knight
Samuel Gibson
Liam Goebel
William Hayes
Flynn Kappler
Jakob Kinney-Graham
Lucas Koh
Satesh Bertolini
Preston Browne-Cooper
Benjamin Colvin
Oscar Crosby
Tanay Dwivedi
Isaac Foley

YEAR 10

HOUSE COLOURS

Benjamin Rippey
Jai Rodrigues
Charles Walker
Thomas Wittenoom
Matthew Wong
Jayden Yek
Harry Gibson
Max Hansen-Knarhoi
Gabriel Haselhurst
Adriaan Heyning
Jack Morrell
James Renouf
Jakob Akhlil
Lucca Barnaba
Kevin Chen
Clancy Dennis

YEAR 9

HOUSE HALF COLOURS

Zachary Pentony
Emmanuel Yuen
Oscar Hams
Jake Hou
Oscar Koh
William Lewis
Leo McAuliffe
Ben Morrell
Jack Bennett
Joshua Clements
Haimish Collins
Elijah Dennis
Aiden Fahl
Khai Fogliani

YEAR 8

HOUSE HALF COLOURS

Nathan Tang
Hudson Woodard
Elliot Yong
Miles Hunt
Jake Jordan
Lawson Kirby
Domenic Venturini-Leach
Jack Pearce
Nicolas Stati
Sean Chen
Thomas Crage
Thomas Grist
Peter Harrison Schmidt

YEAR 7

HOUSE HALF COLOURS

Jasper Wu
Prajwal Raj
Rohan Richards
Freddie Robertson
Jacques Sahel
Alexander Teo
Ethan Wong
Logan Goebel
Flynn Kavanagh
Thomas Moroz
Lachlan Murphy
Austin Ong
Joseph O'Shannessy
Ravindra Bertolini
Tex Cooksey
Flynn Dennis

COMMITTEES

ARTS/ACTIVITIES COMMITTEES

ART

CAPTAIN

Andrew Tan

VICE-CAPTAIN

Samuel Robins

COMMITTEEMEN

Peter Brandon
Tom Chatfield
Jack Collis
Thomas Lloyd
Samuel Ou
Zachary Trott
George Warner
Harrison Wright

CHESS

CAPTAIN

Jeremiah Wang

VICE-CAPTAIN

James Renouf

COMMITTEEMEN

Ed Hadi
Aaron Goh
Ben Kao
Jack Poulson
Max Pearse
Kevin Chen
Andy Wu

DEBATING

CAPTAINS

Aditya Barua

VICE-CAPTAIN

Eduardo Caceres-Sandoval

COMMITTEEMEN

Harry Della-Vedova
Hawk Hughes
Ben Kao
Krish Mall
Gourab Sharma

DRAMA

CAPTAINS

Daniel Clayton
Sam Robins

VICE-CAPTAIN

N/A

COMMITTEEMEN

Dylan Ang
Geordie Bartle
Kenneth Lo
Hawk Hughes

INFORMATICS

CAPTAIN

Joshua Chen

VICE-CAPTAIN

Eddie Gao

COMMITTEEMEN

Darius Choo
Justin Goh
Vivek Varghese
Andy Wu

MOCK TRIALS

CAPTAIN

Harry Della-Vedova

VICE-CAPTAIN

Timothy Creed

COMMITTEEMEN

Eduardo Caceres-Sandoval

MUSIC

CAPTAIN

William Ji

VICE-CAPTAIN

Sam Robins

COMMITTEEMEN

Luke Annear
Peter Brandon
Oliver Clark
Ben Kao
Jack Landau
Nic Ng
Noirit Seal
William Wu

SPORTS COMMITTEES

ATHLETICS

CAPTAIN

Rowe O'Callaghan

BADMINTON

CAPTAIN

Finn Lip

BASKETBALL

CAPTAIN

Braelyn Dale

VICE-CAPTAIN

Vaughn Robson

CRICKET

CAPTAIN

Jack Cooper

VICE-CAPTAINS

SEVILLE COOPER

MAX ROHR

CROSS COUNTRY

CAPTAIN

Jack Crago

VICE-CAPTAIN

Oliver Camins

FOOTBALL

CAPTAIN

Jonah Brooks

VICE-CAPTAINS

Hugh Davies
Bailey van der Struyf

HOCKEY

CAPTAINS

Fletcher Wetherell
Nic Ng

VICE-CAPTAIN

Sebastian Chandraratna

ROWING

CAPTAIN

Grant Hogarth

VICE-CAPTAIN

Matthew McGrath

COMMITTEEMEN

LUCA MILES

PATRICK WALKER

RUGBY

CAPTAIN

Harry Holmes

VICE-CAPTAIN

Vaughn Robson

COMMITTEEMAN

Rowe O'Callaghan

SAILING

CAPTAIN

Ted Woo

VICE-CAPTAINS

James Ferguson
Benjamin Keen

COMMITTEEMAN

Alex Molyneux

SOCCER

CAPTAIN

Gabe Johnstone

VICE-CAPTAIN

Ashton Torre

SURFING

CAPTAIN

Dawson Greig

VICE-CAPTAIN

Jensen Kirby

COMMITTEEMAN

Ben Walker

SWIMMING

CAPTAIN

Thomas Michael

VICE-CAPTAINS

Ash Gibson
Jensen Kirby

TENNIS

CAPTAIN

Sam English

VICE-CAPTAIN

James Newton

VOLLEYBALL

CAPTAIN

Oliver Clark

VICE-CAPTAIN

Ethan Yem

WATER POLO

CAPTAIN

Sam Day

VICE-CAPTAIN

Anton Komninos

CAST LISTS

THE MIDNITE YOUTH THEATRE COMPANY

ARTISTIC DIRECTOR

Gregory Jones

ASSOCIATE DIRECTORS

Jodie Busby
Ryan Dawson
Kalika Duck
Nicky Garside

PRODUCTION MANAGER/LIGHTING DESIGNER

Tess Reuvers

COSTUME DESIGNER

Jay Waugh

PATRONS

CHAIRMAN

Alan Jones

CHIEF PATRON

Chris Dawson APM
Governor of Western Australia

VICE PATRON

Rodney Phillips

INTERNATIONAL REPRESENTATIVES

Elizabeth Briggs (Scotland)
Prof Grant Fergusson Stewart (Canada)
Kevin Owen (England)

EMERITUS ARTISTIC DIRECTOR

Anthony Howes

FRIENDS OF MIDNITE

PRESIDENT OF FRIENDS OF MIDNITE

Louise Clayton

VICE PRESIDENT

Lara De La Harpe

COMMITTEE

Robina Black
Sarah Brown
Jo and Tim Cradock
Lisa Dreyer
Yvette Hanikeri
Julie Holmes
Cybele Todd

AWARDS

THE TIM WILLOUGHBY AWARD FOR OUTSTANDING PERFORMANCE

Samuel Robins

LEO AWARDS

Dylan Ang
Daniel Clayton
Jonah Hanikeri
Joe Hoedemaker
Matthew Jarvis
Tessa Maher

Angus Roberts
Christopher Tierney
Wilson Senders

THE THREE MUSKETEERS

BY ALEX AND REW DUMAS

ADAPTED BY CHARLES MOREY

DIRECTED BY KALIKA DUCK

CAST

DUMAS

Alex Friars

ATHOS

Sam Minchin

ARAMIS

Hudson Black

PORTHOS

Jasper Hatton

D'ARTAGNAN

Matt Jarvis

PLANCHET

Ed Rawlins

RICHELIEU

Jonah Hanikeri

ROCHEFORT

Alex Moyneux

JUSSAC

Rohan Fayers

BICARAT

James Baillie

MILADY

Tara Hewitt

KITTY

Tess Roberts

BUCKINGHAM

Jack Robertson

KING LOUIS

Tom Mairs

QUEEN ANNE

Maddy Penglis

BONACIEUX

Matt Bennett

CONSTANCE

Ella Holmes

TREVILLE

Soren Grubb

ENSEMBLE

Ewan Calder
Callum Chadbund
James Chipper
Oscar Church
Harry Colvin
Stella Gray
Aidan Greene
Nick Hoedemaker
Sam Hoy
Sam Hurworth
Zak Leaman

Isabelle Rawlins
Indigo Ryan
Asha Scott
Cameron Wood

PRODUCTION TEAM

DIRECTOR

Kalika Duck

SET DESIGNER

Sarah Duyvestyn

COSTUME DESIGNER

Jay Waugh

LIGHTING DESIGNER

Tess Reuvers

SOUND DESIGNER

Kalika Duck

STAGE MANAGER

Jonny Hamdorf

POSTER ARTWORK

Isaac Turner

CREW

Nic Cradock
Kenneth Lo
Wilson Senders
Rohan Shetty
Rowan Winnall

AMERICAN IDIOT

MUSIC BY GREEN DAY

LYRICS BY BILLIE JOE ARMSTRONG

BOOK BY BILLIE JOE ARMSTRONG & MICHAEL MAYER

DIRECTED BY GREG JONES

CAST

JOHNNY

Samuel Robins

TUNNY

Geordie Bartle

WILL

Noirit Seal

ST. JIMMY

Daniel Clayton

HEATHER

Tessa Maher

WHATSERNAME

Madeleine Biddle

EXTRAORDINARY GIRL

Tiara Volk

FAVOURITE SON

Tom Chatfield

ENSEMBLE

Lux Adams
Dylan Ang
Jack Collis
Lucas Downs
Jago Field
Madeleine Hill
Hawk Hughes
Jamie Kafetzis
Luke Nixon
Ben Ollerhead
Harry Ranger
Alejandra Serrano
Sofia Sommerhalder
Dani Tamlin
Arshad Sami Wibawa
Barranco

CREW

Jack Bennett
Hudson Black
Callum Chadbund
Jasper Hatton
Kenneth Lo
Oscar Palandri
Ed Rawlins
Lara Wood

PRODUCTION TEAM

DIRECTOR

Greg Jones

MUSICAL DIRECTOR

Jarrad van Dort

SET DESIGNER

Sarah Duyvestyn

COSTUME DESIGNER

Jay Waugh

LIGHTING DESIGNER/ PRODUCTION MANAGER

Tess Reuvers

PROJECTION DESIGNER

Josh O'Brien
Cheslyn Sproat

STAGE MANAGER

Joe Hoedemaker

SPLASH

BY CRAIG HAWES

DIRECTED BY RYAN DAWSON

CAST

THE PARROTS
Ethan Koekemoer
Charlie Davis

THE CREW

Eric Wei
Aaryan Lathia
Arjun Rooprai
Benjamin Williams
Thaviru Wijesinghe
Thomas Stiles

THE PIE RATES

Ben Ferraris
Maxwell Porter
Charlie Zimmerman

Jack Dennis
William Driscoll
Oscar Brown
Atticus Pyefinch
Tobias Idrissu
Daniel Edwards
Nathan Moyo

THE PASSENGERS

Theodore Russell
Jacob Bennett
Christian Gillies
Hugo Passage
Jude Growden
Oliver Edmond
Ben Sanchez
Benjamin Greenwald
Fergus Khoo
Dhruva Balasubramaniam
William Greenaway
Jude Vance
Charlie Barr
Edward Yu
Faisal Jeiroudi
Lucas Liang
Thomas Lewis
Peter Tulloch

THE BABIES/LEMMINGS

James Lim
Joshua Xie
Nick Adams
Yavin Liyanage
Harrison Camacho
Archi Cashion
Timothy Lee

PRODUCTION TEAM

DIRECTOR/ CHOREOGRAPHER

Ryan Dawson

MUSICAL DIRECTOR

Craig Hawes

SET DESIGNER/ CONSTRUCTION

Stephanie Cullingford

LIGHTING DESIGNER

Tess Reuvers

STAGE MANAGERS

Joshua Chatfield

SOUND OPERATOR

Ozaac Couzens

LIGHTING OPERATOR

Ewan Calder

PROPS

Shantelle Vukojevich

COSTUMES

Parents

PROMPT

Ebonee Yapp

POSTER ARTWORK

Isaac Turner

PHOTOGRAPHY

Justin Sudmeyer

Tess Reuvers

SUMMER SPORTS RESULTS

BASKETBALL – Blackwood Cup = 2			
Aquinas	Rd 1	77 74	CC AC
Scotch	Rd 2	87 61	CC SC
Hale	Rd 3	49 82	CC HS
Trinity	Rd 4	102 60	CC TC
Guildford	Rd 5	112 43	CC GG
BYE	Rd 6	-	-
Wesley	Rd 7	77 65	CC WC
Guildford	Rd 8	130 61	CC GG
BYE	Rd 9	-	-
Wesley	Rd 10	99 77	CC WC
Aquinas	Rd 11	63 54	CC AC
Scotch	Rd 12	82 66	CC SC
Hale	Rd 13	82 102	CC HS
Trinity	Rd 14	85 65	CC TC

WATER POLO – Dickinson Shield = 1			
Aquinas	Rd 1	16 13	CC AC
Scotch	Rd 2	13 8	CC SC
Hale	Rd 3	12 3	CC HS
Trinity	Rd 4	16 9	CC TC
Guildford	Rd 5	35 0	CC GG
BYE	Rd 6	-	-
Wesley	Rd 7	30 4	CC WC
Guildford	Rd 8	29 2	CC GG
BYE	Rd 9	-	-
Wesley	Rd 10	29 2	CC WC
Aquinas	Rd 11	14 6	CC AC
Scotch	Rd 12	12 6	CC SC
Hale	Rd 13	16 3	CC HS
Trinity	Rd 14	15 12	CC TC

VOLLEYBALL – Brother Carrigg Shield = 4			
Aquinas	Rd 1	0 3	CC AC
Scotch	Rd 2	3 0	CC SC
Hale	Rd 3	0 3	CC HC
Trinity	Rd 4	3 1	CC TC
Guildford	Rd 5	3 0	CC GG
BYE	Rd 6	-	-
Wesley	Rd 7	3 3	CC WC
Guildford	Rd 8	3 0	CC GG
BYE	Rd 9	-	-
Wesley	Rd 10	1 3	CC WC
Aquinas	Rd 11	1 3	CC AC
Scotch	Rd 12	3 0	CC SC
Hale	Rd 13	0 3	CC HS
Trinity	Rd 14	3 1	CC TC

CRICKET – Darlot Cup = 1			
Aquinas	Rd 1	7/192 def 8/191	CC AC
Scotch	Rd 2	9/225 def 8/191	CC SC
Hale	Rd 3	5/217 def 5/216	CC HS
Trinity	Rd 4	6/219 def 7/218	CC TC
Guildford	Rd 5	8/302 def 10/246	CC GG
BYE	Rd 6	-	-
Wesley	Rd 7	3/225 def 10/168	CC WC
Guildford	Rd 8	10/304 def 10/157 & 4/95	CC GG
BYE	Rd 9	-	-
Wesley	Rd 10	10/259 draw 9/236	CC WC
Aquinas	Rd 11	9/261 def 7/198	CC AC
Scotch	Rd 12	10/119 & 6/168 def 10/94	CC SC
Hale	Rd 13	10/110 def 10/97 & 1/88	CC HS
Trinity	Rd 14	10/186 def 10/126 & 10/191	CC TC

SUMMER SPORTS RESULTS

TENNIS - Corr Cup = 2			
Aquinas	Rd 1	18 6	CC AC
Scotch	Rd 2	7 17	CC SC
Hale	Rd 3	11 13	CC HS
Trinity	Rd 4	11 13	CC TC
Guildford	Rd 5	8 16	CC GG
BYE	Rd 6	-	-
Wesley	Rd 7	19 5	CC WC
Guildford	Rd 8	18 6	CC GG
BYE	Rd 9	-	-
Wesley	Rd 10	13 11	CC WC
Aquinas	Rd 11	23 1	CC AC
Scotch	Rd 12	16 8	CC SC
Hale	Rd 13	21 3	CC HS
Trinity	Rd 14	20 4	CC TC

Rowing – Hamer Cup	
Christ Church	2

Rowing – Challenge Cup	
Christ Church	1

Swimming – The Dr DG Tregonning Cup	
Christ Church	1

PSA Surfing	
Christ Church	1

PSA Golf	
Christ Church	5

PSA Athletics	
Christ Church	5

WINTER SPORTS RESULTS

BADMINTON – Brother Kelly Cup = 1			
Trinity	Rd 1	7 2	CC TC
Scotch	Rd 2	8 1	CC SC
BYE	Rd 3	-	-
Guildford	Rd 4	8 1	CC GG
Wesley	Rd 5	1 8	CC WC
Aquinas	Rd 6	9 0	CC AC
Hale	Rd 7	5 4	CC HS
Trinity	Rd 8	8 1	CC TC
Scotch	Rd 9	7 2	CC SC
BYE	Rd 10	-	-
Guildford	Rd 11	8 1	CC GG
Wesley	Rd 12	5 4	CC WC
Aquinas	Rd 13	7 2	CC AC
Hale	Rd 14	5 4	CC HS

FOOTBALL – Alcock Cup = 4			
Trinity	Rd 1	73 26	CC TC
Scotch	Rd 2	50 89	CC SC
BYE	Rd 3	-	-
Guildford	Rd 4	74 56	CC GG
Wesley	Rd 5	32 77	CC WC
Aquinas	Rd 6	51 49	CC AC
Hale	Rd 7	53 65	CC HS
Trinity	Rd 8	59 48	CC TC
Scotch	Rd 9	43 94	CC SC
BYE	Rd 10		
Guildford	Rd 11	84 15	CC GG
Wesley	Rd 12	53 100	CC WC
Aquinas	Rd 13	31 31	CC AC
Hale	Rd 14	97 50	CC HS

WINTER SPORTS RESULTS

HOCKEY – Ray House Cup = 1			
Trinity	Rd 1	10 0	CC TC
Scotch	Rd 2	5 1	CC SC
BYE	Rd 3	-	-
Guildford	Rd 4	21 0	CC GG
Wesley	Rd 5	3 3	CC WC
Aquinas	Rd 6	3 0	CC AC
Hale	Rd 7	3 3	CC HS
Trinity	Rd 8	13 0	CC TC
Scotch	Rd 9	3 1	CC SC
BYE	Rd 10	-	-
Guildford	Rd 11	18 0	CC GG
Wesley	Rd 12	8 0	CC WC
Aquinas	Rd 13	5 0	CC AC
Hale	Rd 14	3 3	CC HS

RUGBY – Redmond Cup = 1			
Trinity	Rd 1	36 12	CC TC
Scotch	Rd 2	15 5	CC SC
BYE	Rd 3	-	-
Guildford	Rd 4	78 5	CC GG
Wesley	Rd 5	33 5	CC WC
Aquinas	Rd 6	48 0	CC AC
Hale	Rd 7	10 27	CC HS
Trinity	Rd 8	21 12	CC TC
Scotch	Rd 9	26 5	CC SC
BYE	Rd 10	-	-
Guildford	Rd 11	42 0	CC GG
Wesley	Rd 12	51 19	CC WC
Aquinas	Rd 13	47 7	CC AC
Hale	Rd 14	19 34	CC HS

CROSS COUNTRY = 1			
Trinity	Rd 1	139 384	CC TC
Scotch	Rd 2	141 398	CC SC
PSA BYE	Rd 3	-	-
Guildford	Rd 4	144 401	CC GG
Wesley	Rd 5	189 305	CC WC
Aquinas	Rd 6	224 261	CC AC
Hale	Rd 7	173 321	CC HS
All Schools 3km	Rd 8	329	1st
All Schools 4km relay	Rd 9	388	1st
BYE	Rd 10	-	-
3km relay	Rd 11	10	1st
All Schools 5km relay	Rd 12	312	1st
All Schools 5km	Rd 13	8	1st
All Schools 8km Ray Brown	Rd 14	419	1st

SOCCER – Lawe Davies Cup = 4			
Trinity	Rd 1	3 2	CC TC
Scotch	Rd 2	1 1	CC SC
BYE	Rd 3	-	-
Guildford	Rd 4	5 2	CC GG
Wesley	Rd 5	3 2	CC WC
Aquinas	Rd 6	0 4	CC AC
Hale	Rd 7	1 3	CC HS
Trinity	Rd 8	3 1	CC TC
Scotch	Rd 9	0 2	CC SC
BYE	Rd 10	-	-
Guildford	Rd 11	1 2	CC GG
Wesley	Rd 12	1 1	CC WC
Aquinas	Rd 13	1 8	CC AC
Hale	Rd 14	2 1	CC HS

THE DUKE OF EDINBURGH'S INTERNATIONAL AWARD

SILVER

Bertie Arundell	Year 12	Andrew Hu	Year 12	Matthew Menezes	Year 12	Anish Weerasooriya	Year 12
Matthew Bailey	Year 12	William Ji	Year 12	Max Moltoni	Year 12	Jerry Zhou	Year 12
Ben Colvin	Year 11	Daniel Law	Year 12	Joshua Neervoort	Year 11		
Joshua Fowler	Year 12	Finn Lip	Year 12	Sam Singleton	Year 11		
Sam Hasluck	Year 12	Matthew McGrath	Year 12	Rhys Solomons	Year 12		

BRONZE

Cody Barrett	Year 11	Nic Cradock	Year 11	Alex Jordan	Year 10	George Playford	Year 11
Jack Barrett	Year 11	Oscar Crosby	Year 11	Zak Leaman	Year 9	Jack Robertson	Year 10
Will Blackwell	Year 10	Fergus Egerton-Warburton	Year 10	Timothy Lonqvist	Year 11	Benjamin Rollason	Year 10
Ethan Boyle	Year 11	Eddie Gao	Year 11	William Mawson	Year 11	James Tran	Year 11
Dan Chandler	Year 10	Tom Goodwin	Year 11	Charlie Mill	Year 11	Zachary Trott	Year 11
Oliver Corcoran	Year 10	Joshua Harmer	Year 9	Alex Molyneux	Year 10	Jeremiah Wang	Year 10
Ryan Cowan	Year 11	Rory Hart	Year 10	Tom Pickering	Year 11		

Finn Lip

Jeremiah Wang

STAFF 2022

THE VISITOR

The Most Reverend
Kay Goldsworthy AO BTh

THE SCHOOL COUNCIL

Mr Haaron Bokhari
LLB, BCom

Dr Sarah Cherian
MBBS (Hons) FRACP PhD

Mr Lockie Cooke

Dr Caroline Goossens
MBBS, FRANZCP, Cert Child Psych,
GAICD (Deputy Chair)

Professor Paul Johnson
MA, DPhil(Oxf), AcSS (Chair)

Mr Ben Lisle
BEng(Hons)

Dr Suzanne Myles
MBBS FRACP

Mr John Paul Olivier
MBA, LLB (Hons), BSc

Mr Chris Stavrianou
BSc, MBA, MPA

PRINCIPAL AND EX-OFFICIO MEMBER OF COUNCIL

Mr A Jones
BA, HDipEd(Wits)

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 MB Morrissy
BEd GradDipEd(WACAE), THC(WA)

DEPUTY PRINCIPAL/DIRECTOR OF STUDIES (SENIOR SCHOOL)

Mr M Vaswani
BSc(RPI, NY), GradDipEd,
MEdMan(UWA) MACEL, FAIM

HEAD OF THE PREPARATORY SCHOOL

Dr S Males
BEd, MEd (ACU), PhD(UNDA)

DIRECTOR OF PLANNING AND CO-CURRICULAR

Mr JN Foster
BBus GradDipEd(ECU)

DIRECTOR OF STAFFING AND STRATEGIC PROJECTS

Mr MC Robertson
DipTeach(ECU),
GradDipAppSc(ECU) MACE, AFAIM

DIRECTOR OF COMMUNICATION AND ENGAGEMENT

Mrs JL Wheeler
BEd (UTS), MBA(CSU), GAICD

DIRECTOR OF INFORMATION & LEARNING TECHNOLOGIES

Dr G Alagoda
BEng PhD(ECU)

DIRECTOR OF FINANCE AND SECRETARY TO THE COUNCIL

Mr JF Price
BEcon MBA(UWA)

DIRECTOR OF ADVANCEMENT

Mrs H Dorward
BA(Hons)(Coventry)

CHAPLAIN

Reverend ND Russell
BD(Hons)(MTC), BA DipEd(Macq)

SENIOR SCHOOL

DEPUTY PRINCIPAL/HEAD OF SENIOR SCHOOL

Mr MB Morrissy
BEd GradDipEd(WACAE), THC(WA)

DEPUTY PRINCIPAL/DIRECTOR OF STUDIES

Mr M Vaswani
BSc(RPI, NY), GradDipEd,
MEdMan(UWA)

DIRECTOR OF PLANNING AND CO-CURRICULAR

Mr JN Foster
BBus GradDipEd(ECU)

ASSISTANT DIRECTOR OF STUDIES

Dr HK Rose
BSc(Hons), GradDipEd, PhD(UWA)

DIRECTOR OF CENTRE FOR EXCELLENCE

Dr C Molinari
GradDipEd(UWA), BSc(Hons)(UWA),
BA, PhD(Biochemistry)(UWA) 1)

Mr S Davis
BA(Hons)(UWA),
GradCertArts(UWA),
MTeach(Secondary)(UniMelb)

DIRECTOR OF PEDAGOGY

Mr J Papineau
BComm(Curtin), GradDipEd,
MastersEd(Notre Dame)

ASSISTANT DIRECTOR OF PEDAGOGY

Mrs A Tanham
BBus(Curtin), GradDipEd(UNDA),
GradDipSc(InfoServ)(ECU)

DIGITAL LEARNING CO-ORDINATOR

Mr R Dodds
BEd(Hons)(QUB)

DIRECTOR OF ACTIVITIES

Mr ND Siggers
BEd(WACAE), MEdMan(UWA)

DIRECTOR OF THE CENTRE FOR BOYS' HEALTH AND WELL-BEING

Mr L Casson
MAppPosPsych(UniMelb),
BEd(Primary)(ECU)

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

Mr G Jones
BEd(ECU), CertMus(WAAPA)

ENGLISH

Mr S Davis
BA(Hons)(UWA),
GradCertArts(UWA),
MTeach(Secondary)(UniMelb)

Mrs MM Hastie

BA BSocSc(Curtin),
GradDipEd(UWA), BEd(Hons)(UWA)

LIBRARY

Ms L de Sousa
BEd(Curtin)

LANGUAGES

Mr V Shain
BA, BCom(Curtin), GradDipEd(ECU),
GradCertAppFin(Curtin)

MATHEMATICS

Miss M West
BEd(Hons)(ECU),
GradDip(Counselling)(Curtin)

MUSIC

Mr KJ Gillam
BMus(Hons), MBA,
GradDipEd(UWA),
GradDipEng(Curtin)

HEALTH AND PHYSICAL EDUCATION

Mr LN Farmer
BSc DipEd(UWA)

HUMANITIES

Mr P Parker
BA, GradDipEd,
GradDipCurricLead, MEd(UWA)
(Term 1)

Mr AG Greig

BCom(Curtin), DipEd(ECU)

SCIENCE

Mr E Hogg
BSc (Hons)(London), PGCE(Kings
College London), PGDip(Bristol)

STAFF 2022

HEADS OF HOUSE

CRAIGIE

Ms CJ Feldman
BArts(UWA), BEd(UWA)

HILL

Mrs JK Shannon
BEd(Deakin), BLetters(Hons)
(Deakin)

JUPP

Mr R Vickery
BA, GradDipEd(UWA)

MOYES

Mr MG Masterton
BEd(Victoria College)

NOAKE

Mr D Cadby
BSc(Sports Science),
GradDipEd(ECU)

QUEENSLEA

Mr B Noble
BSc(Hons)(UWIC), PGCE,
Med(Exeter)

ROMSEY

Mrs MJ Pentony
BA(ECU), GradCertEd (STLEAD)
(ECU)

WOLSEY

Mr AG Phillips
BA DipEd(UWA)

ASSISTANT HEADS OF HOUSE

CRAIGIE

Mr DA Nurse
BEd(Sec)(Hons)(Curtin)

HILL

Mr P Molinari
BSc(UWA)(Hons)(UNSW),
GradDipEd(Notre Dame)

JUPP

Ms K Dunstan
BSc BEd (Curtin) (Leave)

Mrs R Sheridan

BA B Media, GradDipEd(UWA),
MEd(CSU) (Acting Terms 1-3)

MOYES

Mr T Chaney
BSc(UWA), GradDip(UWA)

Mr J Wyllie

BSc, GradDipEd(UWA)

NOAKE

Dr C Molinari
GradDipEd(UWA), BSc(Hons)(UWA),
BA(UWA), PhD(Biochemistry)(UWA),
GradCert Gifted Education(UNSW)

QUEENSLEA

Miss L Chamizo
BArch, MArch(Curtin),
GradDipEd(ECU)

Mrs R Sheridan

BA B Media, GradDipEd(UWA),
MEd(CSU)

Ms V Badaraco

LLB (Hons), BCom,
GradDipEd(UNDA) (Leave)

ROMSEY

Miss S Charlwood
BSc(UWA), GradDipEd
(Notre Dame)

WOLSEY

Mr S Chrystal
BSpt&RecMgmt, BCom,
GradDipEd(Phys)(Notre Dame),
Cert III & IV Fitness(AIF)

RESIDENTIAL COMMUNITY

DIRECTOR OF RESIDENTIAL COMMUNITY

Mr BD Downing
BSc GradDipEd(UWA)

RESIDENTIAL COMMUNITY YEAR GROUP CO-ORDINATORS

YEAR 7 AND 8

Mr TI Harnwell
BA DipEd(UWA)

YEAR 9 AND 10

Mr W Yeates
BEd(Curtin)

YEAR 11 AND 12

Mr TC Jerram
PGCE(Exeter), BScSportSci
(John Moores)

INDIGENOUS PROGRAM CO-ORDINATOR

Mr S Wallace
GradDipEd, BSc, BEc(UWA)

BOARDING HOUSEMOTHERS

Mrs G Bailey
Mrs C Campagnoli
Mrs L Ellis
Mrs K George

RESIDENTIAL COMMUNITY ASSISTANTS

Clancy Adamson
Marc Boyatzis
Jack Cowan
Will Mardon
Jacob Marsh
Dominic Miles
Alex Thornhill
Henry Williams
Michael Silberstein
(Recreation Officer)

HEAD OF YEAR 9 ON QUEENSLEA DRIVE PROGRAM (RITES OF PASSAGE)

Mr J Kayler-Thomson
BSc, BAarts (Education)(ECU)

ASSISTANT TO THE HEAD OF YEAR 9 ON QUEENSLEA DRIVE EXPERIENCE (RITES OF PASSAGE)

Mr M Nathan
BEd(Notre Dame)

ON QUEENSLEA DRIVE MENTORS

Jes Bromley
Ryan Jones
Cam Leggett
Brodie Mack
Luke McManus
Jordan Travers
Xaviar Ullrich
Taj Waetford
Isaac Yeo

SCHOOL PSYCHOLOGICAL AND COUNSELLING SERVICES

SENIOR PSYCHOLOGIST

Mr MC Ralph
BPsych(UWA), DipEd(UWA)
(Leave 8/3-10/6)

PSYCHOLOGIST (SENIOR SCHOOL)

Mrs K Atkinson
BSc(Psych)Hons (ECU), GradDipEd
(UWA)

Miss A Standish

BA (UWA)Hons (ECowan),
GradDipSchoolPsych (UWA)

Ms N Gray

BA (UWA) Grad Pip Psych
(WAIT now Curtin)

PSYCHOLOGIST (PREPARATORY SCHOOL)

Mrs K Szczepanski
BPsych(Hons), MPsych(Prof)(Curtin)

CAREERS COUNSELLOR & VET COORDINATOR

Ms JM Clarke
DipTeach(WACAE), GradCert Career
Development(ECU)

HEAD OF DRAMA AND ARTISTIC DIRECTOR OF THE MIDNITE YOUTH THEATRE COMPANY

Mr G Jones
BEd(ECU), CertMus(WAAPA)

STAFF 2022

SECONDARY SCHOOL TEACHERS

Mr J Allen

BEd(Secondary Eng)(ECU)

Mrs S Ashby

BArts, GradDipEd (UWA)

Ms V Badaraco

*LLB (Hons), BCom,
GradDipEd(UNDA)*

Ms SJ Bana

*BSc(Hons), MSc
GradDipForSci(UWA),
GradDipEd(WACAE) ACP**

Dr L Blackmore

BA, BSc, GradDipSci, PhD(UWA)

Mr O Burke

BEng(Hons), GradDipEd (UWA)

Mrs J Busby

*GradDipArtDra(VCA),
GradDipTeach(WACAE),
DipASDA(AMEB)*

Mrs M Caporn

BA(Ed)(ECU)

Mr J Chandler

DipTeach(ECU)

Miss S Charlwood

BSc(UWA)

Ms B Choo

*BA(Arts), GradDipEd(Murdoch),
GradCertEd(TESOL)*

Mr S Chrystal

*BSpt&RecMgmt, BCom,
GradDipEd(Phys)(Notre Dame),
Cert III & IV Fitness(AIF)*

Mr A Coulter

BSc, MteachSec(UWA)

Ms MA Crawford

*BA(Victoria NZ), GradDipBusStud
RSACert(ECU), GradDipEd(UWA)*

Ms CA Dangerfield

DipTeach(WACAE), BEd(Murdoch)

Mr J Damon

*BA Communication(Hons),
GradDipEd(UWA)*

Mrs J de Jong

BA(UWA), GradDipEd(ECU) (Leave)

Mrs T de Klerk

BSc HDipEd (Wits)

Mrs S Downes

BA(Engl), GradDipEd(ECU)

Ms M Drentin

BIR, LLB(La Trobe), MTeach(Melb)

Ms KJ Duck

BEd(ECU)

Mrs K Edwards

BEd(Uni de Montreal)

Mr T Excell

*BEd(ECU), DipCommArts-
GraphicDesign(CATC)*

Mrs S Flinn

BEd(Notre Dame), BA(ECU)

Mr B Finnemore

BSc(Hons)(RU), PGCE(UNISA)

Mr S Foley

*BComm(Accounting),
GradDipEd(Curtin)*

Ms BM Fricke

*BA(Hons)(Durban), BA(Stellenbosh),
Dip Ed(Witwatersrand)*

Mrs N Garside

*BA(Hons)(Lancaster),
PGCE(Manchester)*

Mr DM Gibson

BA(UWA), DipEd(ECU)

Mr T Goodbourn

BA, GradDipEd, MTeach(UWA)

Ms A Gould

DipTeach(WACAE)

Mr W Greenwood

MTeach(Sec)(Notre Dame)

Mr L Hall

BEd(Curtin)

Mr LQ Haskett

DipTeach, BEd, MBA(ECU)

Ms J Hillam

*BA(UWA), PostGrad (Art-Cur.Stud)
(UMelb), GradDip(Edu)(ECU)*

Cr BG Hodsdon

BEd(WACAE)

Mr J Honnens

MSC(Odense), DipEd(Melb)

Miss S Hutchinson

BA(Ed), BA(CreatArts)(ECU)

Mr AN Jefferies

BEd(ECU)

Ms M Karu

BA BEd(UWA)

Mr D La Galia

*BSc(Charles Sturt),
GradDipEd(UWA)*

Mr JRP Lamb

BA BEd(ECU)

Ms W Lim

BCom, GradDipEd(UWA) (Leave)

Mr K Ly

BSc(UWA), GradDipEd(ECU)

Mr J Marai

*BSc(Physics), BEd(Secondary)
(Murdoch)*

Mr D Marshall

*BSc(Hons), DipEd(UWA),
PostGrDipE/H(Murdoch),
MSc(Murdoch)*

Ms C McCabe

BFA(Hons), GradDipEd(UWA)

Mr DF McDonald

BEd(WACAE)

Mr S McWhirter

BEd(Secondary Des & Tec)(ECU)

Dr C Molinari

*GradDipEd(UWA), BSc(Hons)(UWA),
BA(UWA), PhD(Biochemistry)(UWA),
GradCert Gifted Education(UNSW)*

Mr P Molinari

*BSc(UWA)(Hons)(UNSW),
GradDipEd(Notre Dame)*

Mr T Nederpelt

BA(Ed)(ECU)

Mrs B Nelles

*BPE, DipEd(UWA), GradCert
Mathematics(Murdoch)*

Mr G Nolan

*BEng(UWA), DipModLang(UWA),
GradDipEd(UWA)*

Mr NM O'Brien

*BSc(Hons)(Nottingham Trent),
DipEd(Murdoch),DipComp(Open)*

Mrs D O'Callaghan

BSc, BEd(Sec)(UQ)

Ms CJ Owen

*BEng(Hons) (UWA), GradDipEd
(Curtin), MIEAust CPEng*

Mr DL Owen

BCom BSci(UWA), GradDipEd(ECU)

Mr N Patterson

BSc(Hons)(UEA), PGCE(UW)

Mrs MJ Pentony

*BA(ECU), GradCertEd (STLEAD)
(ECU)*

Mr T Pervan

BEd (Sec)(Notre Dame)

Mr AJ Pocock

*BArts(Curtin), GradDipAppSc(ECU)
DipEd(ECU)*

Mr J Power

BS, GradDipEd(Notre Dame)

Ms N Pschorn

*BA(Hons), MA (SU) Stellenbosch
University, MTeach(UWA)*

Mrs A Rees

BCom, GradDipEd(Notre Dame)

Mr B Reid

*BSc(Hons), PhD, GradDipEd(Curtin),
MRACI Chem*

Mr MA Ristovsky

BEd(ECU)

Mr JM Rivalland

BArts(Curtin), GradDipEd(ECU)

Ms E Rosinel

*BA MA(Paris VII), GradDipEd(Curtin)
DipMin*

Mrs K Rutland

BSc(Psych), GradDipEd(ECU)

Mr M Seman

BArts(Curtin), GradDipEd(Murdoch)

Ms T Sewell

BA, GradDipEd(UWA), JD(Murdoch)

Mr T Shalders

BHSc, MTeach(UWA)

Mr JP Turner

BSc(Hons)(York) (Sem1)

Miss A van Graan

BSc(Maths), BA(Education)(ECU)

Ms L van Rijn

*MMus(ANU), BMus(Hons)(UWA),
GradDipEd(ECU)*

Mr R Vickery

*GradDipEd (UWA), BA(Arts
Education)(UWA)*

Mr J Wallace

BEd(Sec)(Design&Tech)(ECU)

Mr S Wallace

GradDipEd, BSc, BEc(UWA)

Mr T Webber

*BSc(Physics)(Curtin), GradDipEd,
DipArts(UWA)*

Mrs M Woodrooffe

*DipEd (Cape Town), BEd
GradDipEd(WACAE)*

Mr J Wyllie

BSc, GradDipEd(UWA)

Mrs X Zhang

*BChemEd(CCNU Wuhan),
GradDipEd(UNewcastle)*

Miss B Zhou

MTeach(UWA)

STAFF 2022

SPORT

DIRECTOR OF SPORT

Mr AC Lynch
BEd(BUC)

ASSISTANT DIRECTOR OF SPORT

Mr DF McDonald
BEd(WACAE)

Mr T Chaney
*BSc(UWA), GradDip(UWA)
(Acting Sem 2)*

Mr M Goes
BSc, GradDipEd(UWA)

TEACHER IN CHARGE OF ROWING

Mr W Yeates
BEd(Curtin)

CO-ORDINATOR OF ARMY CADETS

MAJ D Nurse
Royal Australian Armoured Corps

CAPT (AAC) C Scott
Australian Army Cadet Corps

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

Mr M Goodbody
*BA (OE)(LaTrobe),
MAppLearnTeaching(Deakin)*

KOORINGAL SENIOR INSTRUCTOR

Ms N Patrick

KOORINGAL OUTDOOR ASSISTANTS

Ms K Mitchell
Mr J Jacques
Ms S Moar (Term 1)

COLLABORATIVE LEARNING CENTRE (SENIOR SCHOOL)

HEAD OF LIBRARY SERVICES

Ms L de Sousa
BEd (Distinction)(Curtin)

TEACHER LIBRARIAN

Mrs R Sheridan
*BA B Media, GradDipEd(UWA),
MEd(CSU)*

LIBRARY TECHNICIAN

Ms G O'Neill
DipLibTech(Central Tafe)

LIBRARY OFFICER

Mr LC Milton
BA(Hons)(Curtin)

PETER MOYES CENTRE (PMC)

SENIOR SCHOOL CO-ORDINATOR

Ms T Marsh
BEd(Prim)(Notre Dame)

PETER MOYES CENTRE TEACHER

Ms A Porter
*BSc Psychology(Curtin),
GradDipEd(UWA)*

Miss A Sivanantham
BA, GradDipEd (Curtin) (Term1)

PMC EDUCATIONAL ASSISTANTS

Mrs DK Deacon
*CertIII Childrens Services
TeachAssist, CertIV in
TeachAssist(Special Needs)
(Notre Dame)*

Ms R Paredes

Ms K Rule (Leave)

Ms D Wolfenden
*CertIII Childrens Services, TeachAssist
CertIV in TeachAssist(Special Needs)
(TAFE), HHDip(A.Th)*

Miss E Hundley
*B.Psych(Curtin), CertIV Education
Support(NM Tafe)*

Ms A Bozanich

LEARNING DEVELOPMENT CENTRE (LDC)

CO-ORDINATOR OF LEARNING DEVELOPMENT

Mrs M Nazzari
BA(Curtin), GradDipEd(NTU)

LDC EDUCATIONAL ASSISTANTS

Ms S Bryant
Dip Education Assistant(ECU)

Miss K Barnes

Ms J Hunter
BHlthProm(UNDA) (Term1)

Mrs L Naismith
BEd(ECU)Primary

Miss A Rath
CertIV (Special Needs)(TAFE)

MUSIC

HEAD OF MUSIC

Mr KJ Gillam
BMus(Hons), MBA(UWA) GradDipEd

ASSISTANT HEAD OF MUSIC

Ms RL Hodgson
*DipEd(Music)(UWA),
BMusPerf(UWA) (Leave)*

MUSIC ADMINISTRATIVE ASSISTANT

Ms KY Sim
BMus(UC Canada)

MUSIC LIBRARIAN/ INSTRUMENT MANAGER

Ms CJ Podbury
BMus(UWA)

VISITING MUSIC TEACHERS

Mr A McKenzie
(Rock Workshop)

Mr Z Cheng
(Clarinet)

Mr B Biddiss
(Classical/AcousticGuitar)

Mrs JA Timms
(Piano)

Mr D Harper
(Drums)

Ms C Counsel
(Trombone/Euphonium)

Mr D McMillan
(Voice/Piano)

Ms C Soares
(Percussion)

Mr J Chapman
(Jazz Band II)

Ms D Liu
(Piano)

Mr J Collinson
(Trumpet)

Ms E Ketterer
(Violin/Viola/Prep String Program)

Mr J Grech
(Electric/Acoustic Guitar)

Ms H Bex
(Clarinet)

Mr L Dux
(Electric/Acoustic Guitar)

Ms H Broadbent
(Organ)

Mr L Slawomirski
(Flute/Jazz Piano)

Ms J Blanchard
(Oboe)

Mr M Lamb
(Accompanist/Music TA)

Ms J Parkinson-Steward
(Prep String Program)

Mr P Millard
(Saxophone)

Ms K Low
(Cello)

Mr P Tonon
(Electric/Acoustic Guitar)

Ms L Kotze
(Prep String Program)

Mr S Pooley
(Double Bass/Bass Guitar)

Ms M Liegat
(Accompanist)

Mr S Richter
(Percussion)

Ms S Brien
(French Horn)

Mr S Rocchi
(Rock Workshop)

Ms S Kelly
(Voice & Musicianship)

Mr W Hall
(Drums)

Ms S O'Brien
(Prep String Program)

Ms X Chen
(Guzheng)

STAFF 2022

SENIOR SCHOOL SUPPORT STAFF

STUDENT SERVICES CO-ORDINATOR

Ms A Freedman
BSc, GradDipEd (UWA)

PASTORAL AND CO-CURRICULAR ADMINISTRATOR (SENIOR SCHOOL)

Mr E Pietrucha
*BA(UWA), GradDipEd(WACA),
PostGradEdAdmin(ECU)*

DRAMA

LIGHTING DESIGN AND PRODUCTION MANAGER

Ms T Reuvers
AdvDipLightPerf(WAAPA)

Mr J Lamb

COSTUME DESIGNER AND WARDROBE CO-ORDINATOR

Mrs JE Waugh
DipProduction(WAAPA)

TECHNICIANS SCIENCE

Mr KC Angus

Mrs S Blair
MSc(Hons) (UFR France)

Mrs N Jensen-Krahe
BSc(UWA), MBA(UNE)

Mrs SE Jensen

Mrs G Patel
*BSc(North Gujarat University India),
BEd (SNDT India), DipLabTech
(LTT Perth)*

Mrs B Sacker
BSc(ECU), GradDipForSci(UWA)

ART

Ms L Coombs
*BA(Hons), PGCE, Art and
Design(Manchester University)*

DESIGN AND TECHNOLOGY

Mr M Illich

PREPARATORY SCHOOL

HEAD OF THE PREPARATORY SCHOOL

Dr S Males
BEd, MEd (ACU), PhD(UNDA)

DEPUTY HEAD OF THE PREPARATORY SCHOOL (STUDIES)

Mr JT Pyefinch
BA(Primary)(ECU), BEd(Art)(ECU)

DEPUTY HEAD OF THE PREPARATORY SCHOOL (PASTORAL)

Ms K Morcom
BAppSc(PE)(RMIT)

EARLY LEARNING CO-ORDINATOR YEARS PK - 2

Mrs C Widdicombe
*BA(UWA), GradDipEd(Murdoch),
GradCert- Early
Childhood(Murdoch), MEd
(Murdoch)*

CO-ORDINATOR OF YEARS 3 AND 4

Mrs R Durston
BSc(UWA), GradDipEd(Murdoch)

CO-ORDINATORS OF YEARS 5 AND 6

Mrs S MacKinnon
BArts(ECU), BEd(ECU)

Miss J Jeffs
BMusEd(Hons)(UWA)

Mrs J Morrison Mayo
*GradCertEd(ACER), BMus(Hons)
(Edin), MTeach(UWA)*

CO-ORDINATOR OF THE LEARNING DEVELOPMENT CENTRE

Mrs S Madden
*MA(Speech, Language &
Audiology)(NYU), MEd(SpecEd)
(USyd), BEd (Hons)(SpecEd)(UWA),
DipTeach(Primary)(WACA)*

GIFTED AND TALENTED CO-ORDINATOR

Mrs V Wisker
*BA(Hons), P.G.C.E(UH),
GradCert(Gifted) (Leave Term 1)*

Mrs B Siegmann
*BSc, MEd(Early Chlhd)(Notre
Dame), GradDipEd(Prim)(Murdoch),
(GiftedEd)(UNSW), (EarlyChlhd)
(Notre Dame)
(Acting Term 1)*

HOUSE CO-ORDINATORS

KARDA

Mr S O'Driscoll
BSc(Hons)(CIT), GradDipEd(ECU)

WARDUNG

Mr N Hogan
BEd(Curtin)

KEARLA

Mr S Healy
BA, GradDipEd(Massey)

YONGA

Miss J Jeffs
BMusEd(Hons)(UWA)

Mr J Stanton-French

*BA(History, English)(Murdoch),
GradDipEd(Monash) (Acting)*

PREPARATORY SCHOOL TEACHERS

Ms SJ Balfour
BMusEd(UWA) (Leave)

Mr J Blanchard
BA (Hons QTS)(UCUM)

Ms BE Bosich
BEd(WACA), MA(Oregon)

Mrs PH Boxall
BEd(Uni SA), BA(intArch)(Uni SA)

Mr R Dawson
*BA(Hons)(Lasalle), Prim
Teaching(Kingston U.K)*

Mrs C Donald
BEd(ECU)

Mr C Fallon
BBus, GradDipEd(Primary)(ECU)

Mrs AD Feaver
*BA(Canterbury,NZ), DipTeach(NZ)
ACP**

Mr R Gowland
*BEd (Canberra), MAEd (Charles
Sturt)*

Miss T Grescos
*BSc(Psychology)(UWA),
GradDipEd(ECU)*

Mr G Haggerty
BEd (Secondary Des & Tech)(ECU)

Mrs AJ Hill
BEd(Special Ed)(UWA)

Mrs JL Joseph
*BPrimEd(Johannesburg),
FDERemEd(Pretoria)*

Ms A Kiani
*BA(UWA), DipYouthWork(Tafe
NSW), GradDipPsych(Murdoch)
GradDipEd(UWA)*

Ms L Liu
*BA(China), BA GradDip(Macquarie),
GradDip(China), CertIII Children
Services(NSW)*

Ms S McKenzie
BEd(EarlyChlhdSt)(ECU)

Ms S McMillan
BEd(Early Childhood)(UNDA)

Mrs J Morrison Mayo
*GradCertEd(ACER), BMus(Hons)
(Edin), MTeach(UWA)*

Ms S Nener
*BEd(EarlyChLhdPrim)(Murdoch)
(Leave)*

Mrs N Milner Chandler
*MEd(Charles Sturt), BEd (Hons)
(UWA), BA(Art History)(Charles
Sturt) BA(English, Literature &
Communications)(Murdoch),
GradCertLearningDifcultis(ECU)*

Mr H Pozzi
BArts(Primary)(ECU)

Ms M Pugh
*BSc(Health Prom)(Curtin),
DipEd(ECU)*

Mrs T Ranford
BEd(ECU), DipTeach(Claremont)

Miss A Rajahn
*BEd(EarlyChlhdSt)(ECU),
GCert(Autismst)*

Mr D Seggie
BEd, MEd (Curtin)

Ms M Sawle
BEd(Primary)(Curtin)

Mrs B Siegmann
*BSc, MEd(Early Chlhd)(Notre
Dame), GradDipEd(Prim)(Murdoch),
(GiftedEd)(UNSW), (EarlyChlhd)
(Notre Dame)*

Miss L Simon
*BA, GradDipEd (Primary)(Murdoch),
GradCertEd(EarlyChlhdSt)(ECU)
ACP**

Mrs S Summers-Arnel
*BTeach(Prim), GradDipEd(Prim)
(RMIT), GradCertCathSt(ACU)*

Ms F Telfer
BEd(Primary)(Notre Dame)

Mr J Utting
BA(Hons)(RHUL), PgCert (LondSB)

Mrs B Utting
BEdEC(Curtin)

Ms J Venables
BEd(Murdoch)

STAFF 2022

Mrs LM Venn

BEd(Primary/Special Needs)

Dr M Walsh

BEd(Deacon), MLship(ECU), EdD(Curtin)

Ms G Watson

BEd(Primary)(ECU)

Ms M Westbrook

BA BSc(UTAS), MTeach(Prim)(CSU)

Mrs J Willox

BArt(Secondary)(ECU)

Ms E Yapp

BMusEd(Hons)(UWA)

EDUCATION ASSISTANTS

Mrs M Cappelluti

EN(Frem)

Ms K Connolly

Mrs C Chapman

CertIII Teacher Asst, CertIV Special Needs, DipEd Support (Early Childhood)

Mrs T Dewberry

BEcons(Murdoch), TeachAsst(ECU)

Miss J Donato

Mrs S Gowden

BPsych(UWA)

Ms D Jennings

Ms J Lucas (Term 1)

Ms K Maddern (Term 1)

Mrs S McMillan

BA(Uni Tas), DipEd(PrimTch) (Uni Tas)

Mrs SA Nelson

CertIII TeacherAsst(WC TAFE), CertIV Special Needs

Ms A Su

Mrs G Wright

Mrs AL Wood

CertTeachAsst(ECU)

Mrs S Vukojevich

PREPARATORY SCHOOL LIBRARY

TEACHER LIBRARIANS

Miss S Smith

BSc, MTeach(UWA)

Mrs K Marshall

BA(UWA) GradDip(ECU), GradDip(TeachLib)(WACAE)

Mrs N Milner Chandler

MEd(Charles Sturt), BEd (Hons) (UWA), BA(Art History)(Charles Sturt) BA(English, Literature & Communications)(Murdoch), GradCertLearningDifficulties(ECU)

LIBRARY TECHNICIANS

Ms J Garland

PETER MOYES CENTRE

PREPARATORY SCHOOL CO-ORDINATOR

Mrs D Chacon

BEd(UCAB-Vzla), MEd(UNDA)

PETER MOYES CENTRE TEACHERS

Ms H Sadler

MTeach (Spec Ed)(ECU)

Mrs N Milner Chandler

MEd(Charles Sturt), BEd (Hons) (UWA), BA(Art History)(Charles Sturt) BA(English, Literature & Communications)(Murdoch), GradCertLearningDifficulties(ECU)

Mr A Prior

BA(Hons)(Curtin),(GradDipEd) (UWA), GradCerteEd(ECU)

PMC EDUCATIONAL ASSISTANTS

Ms J Anderson

BSc(ECU), MOT(Curtin)

Miss C Allen-Williams

BA(Notre Dame)

Ms M Cooke

Mrs KE Evans

BA(Hons)

Miss TI Hoad

CertIII TeachAsst, Cert IV TeachAsst-Special Needs

Mrs J Knowles

BA Hons (LSBU), CertIV EdSupport Special Needs

Ms H Mainwairing

AssDip Health Science, AUSTSWIM

Ms KJ Mitchell

CertIV EdSupport Special Needs, DipEdSupport(WC Inst Training)

Miss S Olcina Rambla

BTMgt(UA, Spain), CertTeaching (UPV, Spain),TeachAsst(ECU)

Ms M Redman

Ms B Rueda Hernando

CertIV Ed Support, Bec, MIEM (Masters in International Economics and Mgmt)

Ms A Stephen

SPORTSMASTER

Mr B J Leckie

BEd(Prim)(ECU)

ART TECHNICIAN

Ms A Swan

FINANCE

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

Mrs N Arnold

BBus(QUT), CA

ACCOUNTS RECEIVABLE OFFICER

Mrs S Milner

Mrs J Haigh

DIRECTOR OF SERVICE IN ACTION/RISK, COMPLIANCE AND SAFETY OFFICER

Mr M Tait

BA(UNE), DipEd(Monash), GradDip OSH(ECU)

RISK AND COMPLIANCE OFFICER

Ms PY Lee

BAppSc(Quantity Surveying) (Curtin), MBA(Curtin)

POLICY OFFICER

Ms D de Souza

BA(Hons)(Delhi), GradDipInfoLibStats(Curtin), GradDipBus(Prof Acc)(ECU)

INFORMATION TECHNOLOGY

DIRECTOR OF INFORMATION & LEARNING TECHNOLOGIES

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.S.C.Bio(Murdoch)

SYSTEMS ENGINEER

Mr B Lays

BIT,IS (Curtin)

SERVICE CO-ORDINATOR / APPLE SYSTEMS ENGINEER

Mr PO Williams

CertIVTech CertAVTech (TAFE), MCP A+

ICT SUPPORT OFFICER

Mr B Taylor

BMUsPerf(WAAPA), BCI(Creative Music Technology, Games Design and Culture)(ECU)

Mr J Holder

STAFF 2022

COMMUNICATION AND ENGAGEMENT

DIRECTOR OF COMMUNICATION AND ENGAGEMENT

Mrs JL Wheeler
BEd (UTS), MBA(CSU), GAICD

ADMISSIONS REGISTRAR

Mrs G Graham
BComm, GradDipCounselling (Notre Dame)

ALUMNI CO-ORDINATOR

Mrs D Hill
GradDipHealthEducation (Victoria College)

ARCHIVIST

Ms J McDermott
BA(UWA)

COMMUNICATIONS OFFICER

Mr C Patmore
BArt, BComm (UWA)

Mr J Sudmeyer

BArt (Curtin)

GRAPHIC DESIGNER

Mr T Telford
BA Curtin

RECEPTIONISTS

Ms C Gatti

Ms S Crump

SCHOOL ADMINISTRATION STAFF

Mrs S Boulton
BA(Hons), Loughborough University

Mrs S Craig

Ms S Commander

Mrs S Conway

Miss E Del Borrello

Miss K Evans

Mrs C Freap

Ms S Hamersley

Mrs J Hudson

Ms PY Lee
BAppSc(Quantity Surveying) (Curtin), MBA(Curtin)

Ms Y Pearce

Mrs H Ray

Mrs S Taylor

Mrs A Vordermeier

Mrs L Whittle

HEALTH CENTRE

CLINICAL NURSE MANAGER

Mrs JM Simpson
RN RMN

HEALTH CENTRE STAFF

Mrs JA Giudice
RN ICU CERT

Mrs R Manning
BSc (Nursing)

Mrs A Murphy
RN

Mrs LE Silberstein
RSCN RGN(Edin)

Mrs S Sewell
Dp Applied Science Nursing(WAIT)

Mrs S Fonseka
RN

UNIFORM SHOP

UNIFORM SHOP MANAGER

Mrs L Earrye

UNIFORM SHOP ASSISTANT MANAGER

Mrs R Wachmer

UNIFORM SHOP ASSISTANT

Mrs S Stoddard

FACILITIES MANAGEMENT

SENIOR FACILITIES AND PROJECT MANAGER

Mr C Coslani

ADMINISTRATION ASSISTANT

Ms Louise Grant

GROUNDS MANAGER

Mr T Scott

MAINTENANCE MANAGER

Mr L Mullane

SERVICES MANAGER

Mr CL Scott

FACILITIES STAFF

Mr D Collighan

Mr P Evans (Caretaker)

Mr KS French

Mr K Gowdie

Mr F Pasquarelli

Mr R Ramirez-Moreno

Mr D Waugh

SCHOOL ROLL

PRE-KINDERGARTEN

Awogun, Olutoyosi
 Catalano, Alexander
 Catalano, Harrison
 Choi, Jeremy
 Chu, Charles
 Gunaratne, Aaryer
 Hu, Lewis
 Leighton, Mitchell
 Li, Bowu
 Lin, Branden
 Ng, Jack
 Pang, Lai
 Robinson, Leo
 Schaffer, Theodore
 Shang, Jasper
 Sun, Eric
 Wang, Chris
 White, Charles
 Yepes Bustamante, Nicolas
 Zhang, William

KINDERGARTEN

Afsar, Mikayl
 Badshah, Suleman
 Bone, Frederick
 Chi, Ryan
 Cunningham, Harrison
 Do Nguyen, Asher
 Findlater, Harvey
 Gairns, Harry
 Gardner, Henry
 Gauld, Matthew
 Kok, Wen Jun Andre
 Lam, Charlie
 Le, Aiden
 Le, Jordan
 Li, Roarke
 Moore, Taj
 Phatara Atikom, Alexander
 Poland, Julian
 Robinson, Isaac
 Shen, Caifeiyang
 Shen, Yong Liang
 Somic, Levi
 Tan, Alexander
 Tiyatiye, Josiah
 Totterdell, Daniel
 Turner, Grayson
 Webb, James
 White, Levi
 Widdicombe, Frederick
 Zahringer, Henry
 Zan, Zane Hsu
 Zhang, Yinuo

PRE-PRIMARY

Baker, Lachlan
 Ban, Jimmy
 Bellinge, William
 Bennett, Harlan
 Chitnis, Zachary
 Chuah, Marcus
 Chu, Clark
 Coleman, Miles
 Collins Grime, Magnus
 Dennis, Oliver
 Durack, Samuel
 Garvey, William
 Gibson, Edward
 Gouldsmith, Alexander
 Grant, Ben
 Hardcastle, Leo
 Hartman, Albert
 Heredia, Austin
 Hopkins, Charles
 Illich, Christian
 Koekemoer, Deon
 Liew, Isaac
 Lim, Kyan
 Lin, Hanyang
 Litton, Oberon
 Loh, Macleod
 Moore, Tejas
 Ng, Hugo
 Pateria, Arjun
 Prajapati, Krishav
 Raja, Vihan
 Ramadas, Benjamin
 Rawlings, Benjamin
 Reid, Samson
 Russell, Timothy
 Russo, Max
 Stephens, Lucas
 Yaw, Jonathan
 Zahringer, Alexander
 Zhang, Zachary

YEAR 1

Awogun, Olumakindele
 Badshah, Syed
 Bao, Anran
 Bray, Remy
 Campbell, James
 Crage, William
 Ewers, Kip
 Farquhar, Jonathan
 Guo, Peter
 Haines, Nathaniel
 Hammond, Hugo
 Harrison, Edward
 Hartman, George
 Hayburn, Maximilian
 Herath, Ryan
 Hodge, Patrick
 Holmes a Court, Patrick
 Huang, Kyle
 Lee, Harrison
 Macdonald, Ryoshin
 Naveh, Nico
 Nguyen, William
 Rawlings, Ralph
 Sahni, Riaan
 Scoringe, Charley
 Scovell, Christopher
 Sikirich, Joe
 Sinclair, Samuel
 Slimani, Hugo
 Sovis, Ivan
 Spehr, Benjamin
 Thompson, Xavier
 Tran, Lleyton
 Vo, Anderson
 Yao, Jacob

YEAR 2

Bellinge, Brom
 Brinkmann Gray, Riley
 Campitelli, Elio
 Chettleburgh, Tom
 Cheung, Ching
 Colvin, George
 Cornelius, Seamus
 Curnow, Rupert
 Duarte, Alexander
 Fayars, Rohil
 Galati, Josef
 Grabinski, Samuel
 Hardcastle, Coen
 Hayler, Max
 Hay Li, Oskar
 Jones, Mysen
 Juwono, Paolo
 Khalil, Joshua
 Lewis, Sebastian
 Lin, Boming
 Litton, Chester
 Mitchelmore, Henry
 Moltoni, Oscar
 Murray, Kit
 Musuka, Tinashe
 Ng, Leon
 Peate, Tobias
 Phatara Atikom, Jonathan
 Pushkin, Georgii
 Pyvis, Wyatt
 Qiu, Jiyang
 Russell, George
 Russell, Samuel
 Sambrook, Charles
 Seo, Davis
 Shivakumar, Rohan
 Smith, Brock
 Somic, Harvey
 Spehr, Harrison
 Stalcup, Caden
 Teoh, Brady
 Vujcic, Mason
 Wallis, James
 Wang, Jeremy
 Wang, Lewei
 Wu, Lujunming
 Xu, Shixuan
 Yasuda, Eiichiro
 Zhang, Ryan
 Zhu, Lonnie

SCHOOL ROLL

YEAR 3

Adam, Rory
 Anagnostakis, Alex
 Babich, Jake
 Borland, Lachlan
 Boulton, Charles
 Brown, Harrison
 Chang, James
 Chopping, Felix
 Chuah, Martin
 Clark, Samuel
 Connell, Luca
 Crossing, Jack
 Currall, Nadal
 D'Arcy, Oliver
 de Silva, Michael
 Dillon, Sean
 Dorai Raj, Jude
 Edmiston, Hunter
 Epari, Dylan
 Fam, Michael
 Faris, Andrew
 Fayers, Roshan
 Feeney, Noah
 Gao, James
 Gibb, Arthur
 Gobetti, Boston
 Gui, Jayden
 Hernadi, Sebastian
 Hopkins, Ethan
 Huang, Alexander
 Illich, Nicholas
 Kennard McGill, Logan
 Kong, Ewan
 Lee, Gabriel
 Lewis, Benjamin
 Litton, Titus
 Naylor, Lauchlan
 Page, Hugo
 Pascoe, Jonathan
 Pascu, Cristian
 Pequignot, George
 Philip, James
 Pole, Alexander
 Russell, Hamish
 Sanchez, Daniel
 Sanjay, Dhruv
 Sasaki, Shu
 Slack, Tom
 Somic, Jaxon
 Stanford, Leon
 Stanton, Lachlan
 Stone, Henry
 Stott, Hudson
 Tivey, Alexander
 Troy, Lachlan
 Vij, Yuvaan
 Vyhunthan, Vishnu
 Wallace, Finn
 Wang, Godfrey
 Weber, George
 Wee, Li Jun
 White, Jack
 Wilson, Finn
 Youngs, Marcus
 Zhu, Lovell
 Zilko, Baxter

YEAR 4

Ahmadi, Noah
 Aloï, Massimo
 Arnold, Luke
 Ayonrinde, Olumuyiwa
 Bagga, Dylan
 Bailey, Max
 Bailey, Sidney
 Billing, Hugo
 Bone, Maximilian
 Bowker, Rhys
 Brinkmann Gray, Piers
 Burton, William
 Cassidy, Hamish
 Cherubino, Giorgio
 Chi, Cameron
 Chow, Cameron
 Cinanni, Christian
 Cooper, Nicholas
 Cradock, Alistair
 Crosland, Ari
 Crosland, Vincent
 Della Bosca, Michael
 Dennis, Patrick
 Dyke, Eamon
 Fahimian, Samuel
 Feng, Jayden
 Fraunschiel, Lars
 Gardiner, Jack
 Goncalves, Nate
 Grabinski, Thomas
 Greaves, Hugo
 Greenwald, Theodore
 Gui, Haoteng
 Hagen, Joshua
 Harnwell, Noah
 Harrington, Oliver
 Ho, Kaiden
 Huang, Shanxi
 Iddrissu, Adam
 Ilias, Jaxon
 Kang, Isaac
 Khoo, Conor
 Khorshid, Alexander
 Khullar, Nathan
 King, Oliver
 King, Patrick
 Kumar, Vihaan
 Lee, Asher
 Leech, James
 Le, Lincoln
 Leo, Nathan
 Lewis, Matthew
 Lewis, Peter
 Leys, Jake
 Li, Cameron
 Li, Daniel
 Lindfield, Jack
 Lu, Elton
 Luo, David
 Manford, Franklin
 Manzi, Dario
 Martin, Thomas
 McLeod, Ace
 McLeod, Lachlan
 McNaughton, Benjamin

Ng, Tobias
 Niknam, Arshia
 Pelliccia, Tomas
 Pereira Ford, Harley
 Phan, Hongbo
 Phung, Lucas
 Porter, Theodor
 Powell, Harrison
 Pyefinch, Oscar
 Raston, Hugo
 Robertson, Ewan
 Robinson, James
 Rushton, Jethro
 Saba, Dexter
 Sambrook, Sebastian
 Sandford, Finlay
 Saw, Leo
 Sceney, Ryan
 Shakibaie, Xavier
 Shrestha, Riyan
 Stanton, Joshua
 Swan, Lucas
 Tafti, Oliver
 Tam, Liam
 Thomas, Marc
 Tiang, Miles
 van Hazel, Maximilian
 Vance, Reuben
 Wenn, James
 Wirasinha, Viren
 Xie, William
 Ying, Ryan

YEAR 5

Abeyesuriya, Rumith
 Abraham, Samuel
 Airey, Hudson
 Altaf, Layth
 Amann, Oscar
 Ash, Thomas
 Badshah, Syed
 Bailey, Dylan
 Baldwin, Jonathan
 Begg, Xavier
 Begovich, Lucas
 Bennett, Xander
 Blackburn, Archie
 Bolt, Charles
 Brown, Hudson
 Bruce, Charles
 Butler, Cameron
 Campitelli, Marco
 Canci, George
 Chan, Hayden
 Chen, Ethan
 Clune, Otis
 Connell, Jonathan
 Counsel, James
 Craib, James
 Criddle, Oliver
 Crossley, Samuel
 Cui, Dingwen
 Cui, Michael
 Dorai Raj, Joseph
 Driscoll, Samuel
 Duarte, Patrick
 Edmunds, Beau
 Epari, Jayden
 Filippou, Benjamin
 Finch, Campbell
 Firns, William
 Fogarty, Tom
 Foo, Daniel
 Franco, Joshua
 Fry, Fraser
 George, Benjamin
 Griffin, Otto
 Hao, Liang
 Harrison, Oscar
 Hay, Oliver
 Hazeldine, Luca
 Herbert, Lachlan
 Hewitt, William
 Hill, Lachlan
 Ho, Eamon
 Ho, Marcus
 Hutana, Max
 Jayachitra, Dheera
 Jerrat Scott, Jasper
 Kain, Liam
 Kennedy, Jack
 Kerr, Harvey
 Kerr, Sterling
 Khalil, Jonathan
 Koh, Theodore
 Kotani, Go
 Ledger, Lachlan
 Lee, Cohen
 Le, Trent

SCHOOL ROLL

YEAR 6

Lewicki Kennedy, Hugo
 Lewis, Lachlan
 LeZiad, Yousef
 Linklater, Evan
 Lisle, Christopher
 Macdonald, Calum
 McLeod, Harley
 Messer, Christian
 Messer, Tex
 Mondello, Antonio
 Moswen, Raymond
 Muir, Anthony
 Murphy, Hunter
 Ng, Charlie
 Nguyen, Joseph
 Owen, Oliver
 Page, Charles
 Pallett, Lee
 Pan, Erte
 Pateria, Aryan
 Peate, Angus
 Peng, Phillip
 Phelan, Thomas
 Phillips, Rupert
 Popal, Elias
 Radtke Ritter, Justus
 Raja, Vivek
 Ratneser, William
 Rea, George
 Sahni, Aayan
 Sankhesara, Kriday
 Shipton, Matthew
 Slayford, Hugo
 Streitberg, William
 Sullivan, Yannik
 Swann, Oliver
 Tam, Callum
 Tan, Dylan
 Thyer, Joseph
 Tran, Nathan
 Vahedi, Artin
 Van Duren, Mitchell
 van Niekerk, Gideon
 Vasudavan, Chase
 Vaswani, Rishi
 Wee, Li Jian
 Wiese, Leo
 Wilson, Caleb
 Wong, Tate
 Wrigley, Matthew
 Xi, Ziyao
 Yeldon, Guy
 Yuen, Chase
 Zhu, Jeremy

Adams, Nick
 Arullthevan, Prakaash Vel
 Astbury, Aidan
 Bahen, Henry
 Balasubramaniam, Dhruva
 Barr, Charlie
 Bennett, Felix
 Bennett, Jacob
 Bewsher, Quinn
 Bird, Loki
 Bogdanich, Edmund
 Bowker, Luc
 Brown, Oscar
 Camacho, Harrison
 Cardaci, James
 Carey Smith, James
 Cashion, Archie
 Charlesworth Mercado, Benjamin
 Chin, Connor
 Cooper, Thomas
 Couzens, Izaac
 Crage, Oscar
 Crossing, Thomas
 Davis, Charles
 Day, James
 Day, Patrick
 Deng, Hao Tai
 Dennis, Jack
 Donaldson, Joshua
 Driscoll, William
 Eagleton, Mack
 Edmond, Oliver
 Edwards, Daniel
 Fahey, Zachary
 Fahimian, James
 Farnsworth, Theodore
 Ferraris, Benjamin
 Flynn, Isaac
 Fraunschiel, Otto
 Garg, Keshav
 Gillies, Christian
 Goodin, Maxwell
 Greaves, Thomas
 Greenaway, William
 Green, Harry
 Greenwald, Benjamin
 Grewal, Shaye
 Growden, Jude
 Hernadi, Xavier
 Herron, Robert
 Hills, Zachary
 Hogan, Hugo
 Iddrissu, Tobias
 Jeiroudi, Faisal
 Kaplanian, Zachary
 Kelemanis, Daniel
 Khoo, Fergus
 Koekemoer, Ethan
 Koh, Joshua
 Koning, Omar
 Kuan, William
 Kuenzel, Matthew
 Lathia, Aaryan
 Laurie, Tristan

YEAR 7

Aloi, Cosimo
 Amann, Archie
 Anderson, Angus
 Anthony, Oscar
 Apostolou, Dienekes
 Arundell, Benjamin
 Ashok, Anish
 Bahen, William
 Bailey, Essington
 Baker, Oliver
 Barrett, Lachlan
 Bejczy, Benjamin
 Bertolini, Ravindra
 Billy, Thogo Keiyon
 Biniwale, Aum
 Binns, Joshua
 Bolt, Harrison
 Bowden, Zachary
 Boyce Cam, Thomas
 Boyes, Jaydon
 Brinkmann Gray, Darcy
 Brooks, Lawson
 Brophy, Fred
 Brown, Elliott
 Burnell, Logan
 Bydder, Harry
 Caffery, Hamish
 Carlson, Jake
 Chandler, Harry
 Chan, Noah
 Chesson, Callum
 Choo, Darius
 Cocks, Angus
 Collis, George
 Colman, Mitchell
 Compton, Oliver
 Cook, Ethan
 Cooksey, Tex
 Couanis, Jack
 Coupland, Felix
 Craig, Zachari
 Crommelin, Lincoln
 de Pledge, Joseph
 de Vries, Alexander
 Dennis, Flynn
 Dhillon, Baaz
 Di Giulio, Alessandro
 Dogra, Aarav
 Duff, James
 Eastman, Archie
 Edelman, Asher
 Edelman, Sebastian
 Eley, Nicholas
 Evangelista, Cassius
 Fallon, Charles
 Fan, Ryan
 Farrell, Spencer
 Feltham, Jack
 Filippou, Nicholas
 Fleet, Rio
 Flowerdew, Hayden
 Franco, Lucas
 Fry, Oscar
 Galati, Oliver
 Gao, Yuen Joe

SCHOOL ROLL

Georgiou, Spiridon
 Gibb, Finn
 Gibson, Jack
 Gillham, William
 Glenn, Robert
 Goebel, Logan
 Gohil, Arman
 Goodwin, Hudson
 Greene, Elias
 Gregory, Liam
 Griffiths, Dash
 Grylls, Oliver
 Hacking, Laurie
 Hacking, Theo
 Hagen, Lachlan
 Hammond, Lachlan
 Harman, Zakariya
 Harrington, James
 Harrison, Alexander
 Harry, Zac
 Hayes, William
 Heavens, Mason
 Hennessy, Rhys
 Hill, Harrison
 Ho, Elliott
 Hogan, Luke
 Holmes a Court, Francis
 Hongsri, Natthaphon
 Hu, Xiurui
 Iddrissu, Aydin
 Ittehad, Phoenix
 Kavanagh, Flynn
 Keogh, Edward
 Khullar, Kevin
 Kimberley, Atticus
 King, Otto
 Koay, Isaac
 Kok, Zhong
 Kondasinghe, Inura
 Kumar, Arshan
 Lamb, David
 Leech, Oliver
 Lee, Christian
 Lee, Clancy
 Lefroy, Raphael
 Lester, Darcy
 LeZiad, Kareem
 Liang, Tian
 Loh, Yu
 Long, Archie
 Lorbeer, Christian
 Luo, Matthew
 Mackellar, Lucas
 MacKinnon, Oscar
 Marwood, Maximus
 Maxted, Felix
 McAuliffe, Cooper
 McCoubrie, Cameron
 McDonald, Tristan
 McPherson, Hamish
 Menon, Kanishkh
 Mickelberg, William
 Mitchell, Angus
 Moffet, Matthew
 Moroz, Thomas
 Mort, Oliver

Munro, Rishi
 Murphy, Lachlan
 Naude, James
 Needham, Aaron
 Needham, Ethan
 Nelson, Jackson
 Ng, King
 Ng, Cota
 Nguyen, Jacob
 Niranjan, Hreyaan
 Nylander, Oscar
 O'Keefe, Lincoln
 Ong, Austin
 Openshaw, Xavier
 O'Shannessy, Joseph
 Overmeire, William
 Owen, Jack
 Oyewopo, John
 Page, Lucas
 Palmer, Isaac
 Pan, Devon
 Piacentini, Thomas
 Pollock, Lachlan
 Potturi, Rama
 Price, Mattias
 Raj, Prajwal
 Raston, Henry
 Readman, Austin
 Rea, William
 Reynolds, Sam
 Richards, Rohan
 Roberts, Angus
 Robertson, Freddie
 Rodwell, Sam
 Russell, Lachlan
 Sahel, Jacques
 Salgado, Saviru
 Sandler, Manny
 Scatena, Joshua
 Sener, Eren
 Shimizu, Riou
 Simpson, William
 Smeulders, Cooper
 Soucik, Kai
 Stanwix, William
 Strong, Will
 Tai, Joshua
 Tan, Kevin
 Teo, Alexander
 Terry, Hugh
 Tey, Matthew
 Thompson, Bodhi
 Thompson, Levi
 Thong, Sebastian
 Trott, Richard
 Tylich, Harrison
 Vahedi, Aran
 van Brakel, Luca
 van der Struyf, Charlie
 Varghese, Vivek
 Vijayasekaran, George
 Walker, Dustin
 Wilkins, George
 Wong, Ethan

Wood, James
 Wright, Alexander
 Wright, Sebastian
 Wu, Jack
 Wu, Jasper
 Yan, Yulian
 Yin, Zixu
 Zhang, Ethan

YEAR 8

Aein, Arvin
 Allen, Lachlan
 Azis, Frederick
 Babich, Luke
 Bailey, Joshua
 Baker, Jack
 Bartlett, Alistair
 Barua, Anurag
 Bassett, Adam
 Bavan, Siddharth
 Beatson, Thomas
 Bell, Bailey
 Bird, Torsten
 Blackwell, Oscar
 Bogdanich, Tristan
 Boyle, John
 Brett Adams, Alexander
 Brian, Arjun
 Briffa, Abenezzer
 Brooks, Harry
 Bucher, Archibald
 Cardaci, Sebastian
 Chatfield, Joshua
 Chen, Aidan
 Chen, Sean
 Cherubino, Emilio
 Chi, Oliver
 Church, Declan
 Cooper, Jack
 Corner, Samuel
 Cox, Bodie
 Crage, Thomas
 Craike, Jackson
 Crocker, Oliver
 Crommelin, Fraser
 Daly, Lorcan
 Dantoc, Marcus
 D'Arcy, Griffin
 Davies, Miles
 Di Martino, Ethan
 Dodd, Jacob
 Donaldson, Matthew
 Driscoll, Oliver
 Duan, William
 Duncan, Andre
 Easterbrook, Harrison
 Eldon, Ned
 Elischer, Michael
 Elkin, Caleb
 Elliott, Samuel
 Fahey, Lincoln
 Fahl, Campbell
 Ferguson, Blake
 Fischer, Lewis
 Fisher, Ari

Flaherty, William
 Forsyth, Aaron
 Franc, Thomas
 Fraser, William
 Gallin Haynes, Hugo
 Gardner, Alexander
 Garwin, Oscar
 Gendy, Michael
 Gillard, Charlie
 Gishubl, Benjamin
 Goh, Justin
 Grainger, Flynn
 Greatwood, Cameron
 Gribble, Harry
 Grist, Thomas
 Grobler, Theodor
 Groves, Harry
 Gweja, Jeremy
 Hall, Toby
 Hammond, Charlie
 Harrison Schmidt, Peter
 Henry, Samuel
 Hooper, Liam
 Ho, Thien An
 Hunt, Miles
 Iddagoda, Avisha
 Ingham, Maxwell
 Ismail, Aryan
 Jacob, Benjamin
 Jacob, Noah
 James, Benjamin
 James, Patrick
 Jayasinghe, Vidarsha
 Jefferys, Hayden
 Jin, Haoyang
 Johnson, Connor
 Jones, Harry
 Jordan, Jake
 Jordan, Thomas
 Judkins, Noah
 Karthi, Rowan
 Kelly, Kayde
 King, Joshua
 Kirby, Lawson
 Kuenzel, Zachary
 Kumar, Vibhav
 Lane, Lucas
 Lee, Samuel
 Lefroy, Henry
 Lendich, Xabi
 Li, Ivan
 Lin, Jason
 Lisle, Owen
 Macgregor, Benjamin
 Mairs, Wesley
 Maldon, Daniel
 Marsden, Alasdair
 Martinick, Zachary
 Matzelle, Oliver
 McGlew, Christian
 McGreal, Francis
 McGregor, Connor
 McGuire, Jeomarra
 McSweeney, Xavier
 Messer, Moses
 Meyer, Samuel

SCHOOL ROLL

Mohan, Mahidhar
 Moltoni, Cameron
 Moodley, Shrayen
 Moore, Jacob
 Ng, Joshua
 Ogley, Sam
 Omari, Albie
 Oxley, Rhys
 Panzich, Marcus
 Parker, Ethan
 Parramore, Zachary
 Passage, Isaac
 Pazin, Harrison
 Pearce, Jack
 Pearse, Solomon
 Peel, William
 Pelliccione, James
 Pennock, Joseph
 Pereira, Aaron
 Pollard, Edward
 Porter, Samuel
 Ramachandran, Samuel
 Raman, Deiran
 Ransom, Joshua
 Ratcliffe, Evan
 Read, Angus
 Reed, Alexander
 Remke, Florian
 Renouf, Joel
 Ren, Vince
 Rogers, Aubrey
 Royle, Charles
 Saba, Raphael
 Salomons, Ashton
 Schmiede, Oscar
 Senders, Wilson
 Shakibaie, Phoenix
 Shaw, Max
 Sheldrick, Lachlan
 Shen, Stephan
 Shephard, Nash
 Shetty, Rohan
 Shrestha, Rohan
 Simpson, Henry
 Sims, Oliver
 Somoff, Benjamin
 Spencer, Charlie
 Stafford, Harry
 Stanley, Archie
 Stati, Nicolas
 Stokes, Henry
 Styles, Daniel
 Styles, Max
 Suppiah, Niresh
 Surtees, Harrison
 Svendsen, Charlie
 Tandy, Kaelan
 Tang, Nathan
 Tan, Kieran
 Teh, Matthew
 Teng, Caiden
 Thom, William
 Thyer, Joshua
 Towner, Flynn
 Trivedi, Aarav
 Upton, Thomas

Van Bruchem, Thomas
 Venturini Leach, Domenic
 Vun, Michael
 Wallis, Ryan
 Websdale, Malakai
 Wheatley, Christopher
 Williams, Benj
 Winby, Lachlan
 Winnall, Rowan
 Wong, Nathan
 Woodard, Hudson
 Wright, Oliver
 Yates, Jamie
 Yates, Thom
 Yek, Jared Zu Hao
 Yeow, Leonardo
 Yong, Elliot
 Zhang, Ruishu
 Zimmermann, Jacob

YEAR 9

Allen, Maxwell
 Anderson, Hamish
 Anderson, Jackson
 Annadurai, Akhilan
 Apostolou, Zorba
 Baillie, James
 Baker, Cameron
 Bardsley, Jacob
 Beament, Luke
 Bennett, Angus
 Bennett, Jack
 Berg, Christopher
 Biczó, Issac
 Billingham, Harry
 Bills, Cameron
 Bohm, Daniel
 Brampton, Samuel
 Bray, James
 Brockman, Oliver
 Brophy, Jack
 Bruno, Roman
 Busch, Darcy
 Buttrose, Zach
 Bydder, Charlie
 Calder, Ewan
 Campitelli, Luca
 Centa, Raistlin
 Chadbund, Callum
 Chan, Gary
 Chan, Liam
 Chi, Tyler
 Choi, Ethan
 Ciesielski, Alexander
 Clements, Joshua
 Collins, Haimish
 Colvin, Harry
 Cooke, Angus
 Craig, Flynn
 Craig, Xavier
 Cramer, Angus
 Davies, Gordon
 Davison, Alistair
 Daw, Kale
 de Sousa, Michael

Dempster, Harrison
 Deng, Hao Guo
 Dennis, Elijah
 Dharsono, Frederick
 Di Girolami, Oliver
 Douglass, Oliver
 Dredge, Hamish
 Dreyer, Nicholas
 Eddison, Alex
 Egerton Warburton, Jetlen
 Evershed, Lachlan
 Fahimian, Alex
 Fahl, Aiden
 Farrell, Ethan
 Fayers, Rohan
 Finch, Darcy
 Finlay, Oliver
 Fisher, George
 Fitzgerald, Harrison
 Fogliani, Khai
 Foulner, Zeno
 Friars, Alexander
 Gaffney, Dara
 Gelencsér, Emile
 Giam, Adan
 Gibb, Henry
 Gill, Tyson
 Gohil, Rohan
 Goncalves, Noah
 Gould Lemmon, Leo
 Granich, Isaac
 Greenshields, Thomas
 Griffin, Maximilian
 Growden, Max
 Grubb, Soren
 Grundy, Thomas
 Hacking, Oscar
 Hamdorf, Luke
 Hams, Oscar
 Hao, Shuai
 Harmer, Joshua
 Harrison, Maximilian
 Hashem, Jake
 Heaton, Luke
 Hicks, Samuel
 Hoedemaker, Nicholas
 Hoffman, Benjamin
 Hofmeyer, Max
 Hogan, Jackson
 Hogan, Jasper
 Hor, Francis
 Hou, Jake
 House, Campbell
 Howard, Giles
 Hoy, Samuel
 Hubbard, Riley
 Hurworth, Samuel
 Jones, Alexander
 Jusuf, Joshua
 Keddy, Joshua
 Kempson, William
 Kerr, Kipling
 Kianpour, Rayan
 Koh, Oscar
 Laird, Oliver
 Leaman, Zak

Lewis, William
 Lewkowski, Alexander
 Li, Jiayu
 Lim, Aidan
 Lim, Kingston
 MacDermott, Kade
 MacDermott, Lachlan
 Macfarlane, Hamish
 Maganti, Harsha
 Males, Oscar
 Manera, Louis
 Manivasagam, Surya
 Martin, Noah
 May, Oscar
 McAuliffe, Leo
 McCabe, Ruaidri
 McLarty, William
 McMahan, Timothy
 McManus, Joshua
 McRae, Henry
 Metcalf, Hamish
 Michael, Kenneth
 Mill, Alfred
 Moffet, Jacob
 Moore, George
 Morrell, Ben
 Morris, Cameron
 Myles, Magnus
 Narvaez, Oscar
 Needham, Daniel
 Oakley, William
 Overmeire, Jasper
 Pal, Oshan
 Pavlovich, Jayden
 Pentony, Zachary
 Phillips, Charlie
 Phillips, Lachlan
 Phung, Jayden
 Piacentini, Harry
 Pickering, Liam
 Poulson, Thomas
 Price, Alex
 Qiu, Jihang
 Reddy, Narendran
 Richardson, Travis
 Riemer, Carl
 Robertson, Harry
 Robinson, James
 Rodrigues, Arjun
 Rogers, William
 Sangalli, Nicholas
 Sawyer, Lewis
 Scadden, Lachlan
 Scatena, Christopher
 Sega, Rowan
 Sener, Alun
 Sewell, Hamish
 Shakibaie, Zenith
 Shantha Kumar, Rhiddha
 Shaw, Callum
 She, Yaodong
 Shen, Yongping
 Skewes, Joseph
 Smethurst, Jacob
 Song, Zhiheng
 Story, Daniel

SCHOOL ROLL

Tan, Aiden
Tatavarthi, Sujal
Tay, Zachary
Thom, Jamie
Thyer, Nicholas
Thyer, Thomas
Tien, Nicholas
Tremain, Bailey
Trevena, Harry
Trott, Theodore
Twiss Yuen, Sebastian
Van Der Sar, Hugh
Viiala, Lucas
Vines, Jack
Wallace, Owen
Wang, Bu
Warner, Toby
Weerasooriya, Nirosh
Wheeler, Oliver
Whiteman, Benjamin
Wise, Noah
Woodard, Jack
Yoong, Lachlan
Yuen, Emmanuel
Yu, James
Zhang, Lucas
Zhang, Jiapeng
Zorotovic, Ivan

YEAR 10

Agarwal, Arjun
Akhil, Jakob
Anderson, Benedict
Aravinth, Shanth
Arbery, Thomas
Asphar, William
Auret, Elias
Baker, Oliver
Barnaba, Lucca
Bartlett, Samuel
Begley, Angus
Bell, Lachlan
Belyea, Ashtin
Bennett, Matthew
Birch, Frank
Black, Hudson
Blackwell, William
Breen, Evan
Bregger, Christian
Brown, Archie
Butler, Leon
Cameron, Alasdair
Cameron, Angus
Campbell, Oliver
Carew Reid, Daniel
Chai, Alexander
Chandler, Daniel
Chen, Kevin
Chin, Callum
Chipper, James
Chong Sue, Kalani
Church, Oscar
Cocks, Campbell
Cook, Lachlan
Corcoran, Oliver

Cox, Finn
Cridle, Joshua
Crooke, Nicholas
Cui, Dingyuan
Day, Beau
De Marchi, Ryan
De Silva, Tharusha
Deng, Jingcheng
Dennis, Clancy
Dey, Angus
Doolan, Thomas
Dorsett, Luke
Dredge, Benjamin
Dreyer, Andrew
Duckworth, Reece
Duff, Max
Egerton Warburton, Fergus
Eldon, Max
Eley, Thomas
Esterhuysen, David
Fick, Benjamin
Flannery, Cody
Frank, Benjamin
Gibson, Harry
Goh, Aaron
Greatwood, Matthew
Greenaway, Isaac
Greene, Aidan
Gregory, James
Grylls, Thomas
Hadi, Edward
Hahn, Daniel
Hanikeri, Jonah
Hansen Knarhoi, Max
Harding, Samuel
Hart, Rory
Haselhurst, Gabriel
Hasluck, Oliver
Hatherly, Archie
Hatton, Jasper
Hay, Tom
He, Allen
Heyning, Adriaan
Hillyard, Maximilian
Hobbs, Lincoln
Hogan, Benjamin
Hogan, Henry
Holland Clements, Hamish
Horak, Oliver
Horgan, Eden
Huang, Xiangyu
Jarvis, Matthew
Jeffcote, Owen
Johansson Jones, William
Johnson, Dylan
Johnson, Luke
Jones, West
Jordan, Alexander
Kay, James
Keyes, Jonathan
King, Lachlan
King, Max
Labza, Thomas
Lane, Liam
Lane, Maxwell
Leahy, Daniel

Leedman, Zac
Leggett, Callum
Le, Lachlan
Lendich, Cy
Liao, Ying Rui
Lun, Bryan
Macgregor, James
Mackay Coghill, Carter
Mahalingham, Kai
Mairs, Tom
Maitland, William
Marshall, Sean
Maxted, Hugo
Mayne, William
McAlwey, Benjamin
McCarthy, Hamish
McCoubrie, Joshua
McGuire, John
McMinigal, Brock
McNeilly, Emerson
MD, Thuhiduzzman
Meyer, Thomas
Minchin, Samuel
Moltoni, Austin
Moltoni, Oscar
Molyneux, Alexander
Morgan, Abraham
Morrell, Jack
Munasinghe, Keith
Nadkarni, Akshay
Nally, Euan
Ng, Dylan
Norton, Samuel
Oyenyi, Samuel
Parsons, Arkie
Patrick, Dan
Pearse, Max
Peh, Wesley
Pethick, Alfie
Playford, Charles
Poulson, Jack
Prater, Jackson
Prince, Thomas
Pushpalingam, Nayan
Rawlins, Edward
Renner, James
Renouf, James
Rhee, Riki
Ridley, Jack
Rippey, Benjamin
Ristovsky, Andre
Robertson, Jack
Rodrigues, Jai
Rollason, Benjamin
Rose, Henri
Roxby, Oscar
Rucklidge, Noah
Scott, Tom
Sergeant, Darcy
Shen, Kevin
Sims, George
Skett, Alexander
Smith, Wyatt
Solomons, Adam
Springate, Mark
Steinkrug, Aden

Stephen, Thomas
Stevens, Albie
Strickland, Charles
Swan, Benjamin
Syme, Daniel
Tafti, Aaron
Tandy, Aidan
Teoh, Calvin
Thein Soe, Wesley
Thomson, Ashley
Timms, Louis
Tingley, Zachary
To, Sam
Towner, Oliver
Tran, Lachlan
Treloar, Nicholas
Tremain, Sam
Tubby, John
Uresh Kumar, Arjun
Vukman, Blake
Walker, Carl
Walker, Charles
Wang, Jeremiah
Wang, Matthew
Wang, Chenyu
Wardle, Oliver
Wells, Xavier
Welman, Matthew
Weston, Kobe
Wetherell, Bede
Whiting, Hudson
Whittington, Jesse
Wittenoom, Thomas
Wong, Matthew
Wood, Cameron
Wu, Andy
Wu, Haofei
Yek, Jayden
Yusoff, Isa
Zhao, Quansheng

SCHOOL ROLL

YEAR 11

Abraham, Jonathan	Gao, Ze	Moltoni, Dylan	Wildberger, William
Afolabi, Mayowa	Gardner, Christophe	Mo, Marcus	Williams, Oscar
Afonso, Lachlan	Gibson, Samuel	Neervoort, Joshua	Wright, Harrison
Alcock, Bailey	Goddard, Max	Netherway, Zeph	Wright, Thomas
Anastasas, Stephen	Goebel, Liam	Oakley, Lachlan	Wu, William
Annear, Luke	Goodwin, Tom	O'Callaghan, Luke	Wylynko, Miles
Anwar, Geive	Grayling, Samuel	Offer, Thomas	Xu, Gary
Appleyard, James	Greenwood, Charles	O'Reardon, Finn	Yau, Albert
Argyle, Oscar	Griffith, Samuel	Ou, Samuel	Yem, Ethan
Arnason, Luke	Grimwood, Riley	Park, Angus	Yeo, Jake
Babington, Thomas	Gunning, Maximilian	Pelliccione, Luke	Yeo, Max
Badger, Lennox	Hales, Daniel	Pentony, Oliver	Yuan, Weilun
Balloch, Liam	Hamdorf, Jonathon	Pestell, Orson	Zhang, Zean
Barrett, Archie	Handley, Edward	Pickering, Thomas	
Barrett, Cody	Hayes, William	Playford, George	
Barrett, Jack	Heaton, Zachary	Ranger, Harrison	
Beck, Mason	Hill, Lincoln	Reynolds, Charlie	
Behari, Yeshen	Hobson, Ronnie	Reynolds, Jeremy	
Bellamy, Timothy	Hogan, Rex	Richardson, Oliver	
Bennett, Maxwell	Howe, Benjamin	Robertson, Charlie	
Bertolini, Satesh	Huang, Chi Kin	Roost, Jonathan	
Billingham, Charles	Huang, Nathan	Rucklidge, Benjamin	
Blair, Alexander	Hughes, Hawk	Ryder, Revis	
Blake, Myles	Jamieson, William	Salgado, Minula	
Boeddinghaus, Alexander	Johansson, William	Sands, Flynn	
Boyle, Ethan	Johnson, Nicholas	Savliwala, Isaac	
Brady, Reuben	Jones, Will	Scaddan, Charlie	
Browne Cooper, Preston	Jusuf, Jayden	Secrette, Connor	
Buckman, Charlie	Kafetzis, Jamie	Sergeant, Tom	
Butler, Van	Kailis, Harry	Sewell, Thomas	
Butlin, Charles	Kalafatas, Christian	Shannon, Adam	
Buxton, Finn	Kalafatas, Michael	Sharma, Gourab	
Calderwood, Dylan	Kao, Cheng	Sharma, Sivan	
Cherubino, Ilario	Kappler, Flynn	Shetty, Aman	
Clark, Charlie	Kay, William	Shi, Hua Cheng	
Cockle, Augustin	Keleman, Orlando	Shipton, Benjamin	
Collis, Jack	Kennington, Winn	Shuttleworth, Alex	
Colvin, Benjamin	King, Travis	Singleton, Samuel	
Colvin, William	Kinney Graham, Jakob	Sivaanujan, Akshayan	
Cooper, Seville	Klug, Finn	Smith, Harold	
Coutts, Nicholas	Koh, Lucas	Snook, Thomas	
Cowan, Ryan	Kong, James	Stevenson, Frank	
Cradock, Nicholas	Kothari, Panav	Stewart, Anthony	
Cramer, Dylan	Kovacs, Bence	Story, Lachlan	
Crawford, Michael	Kowald, Noah	Suppiah, Amresh	
Crosby, Oscar	Leggo, Austin	Tafti, Dylan	
Davidson, Lachlan	Liang, Ryan	Tang, Ryan	
Davies, Andrew	Li, Bowen	Tan, Matthew	
Davies, Guy	Lisle, Harrison	Templeton Knight, William	
Daw, Balin	Lloyd, Thomas	Terriaca, Joshua	
Day, George	Locke, Oliver	Towner, Angus	
Di Giulio, Massimo	Logan, Elliot	Tran, James	
Dwivedi, Tanay	Loke, Ethan	Trevena, Jack	
Edibam, Thomas	Lonnqvist, Timothy	Trott, Zachary	
Evangelista, Oscar	Lorbeer, Oscar	Tuckwell, Jasper	
Feltham, Daniel	Love, Jack	Upton, Harry	
Ferguson, James	MacKinnon, Hamish	Ure, William	
Fischer, Hugo	Mandal, Aaryan	van der Sar, Lars	
Flynn, Carlin	Martin, Archie	van der Struyf, Austin	
Fogarty, Hudson	Mawson, William	Vijayasekaran, Edward	
Foley, Isaac	McDonald, Lucan	Warner, George	
Forshaw, Lochee	McRae, Finlay	Wheatley, Oliver	
Foulkes Taylor, Charlie	Mellick, Thomas	Wheeler, James	
Gallin Haynes, Benjamin	Mill, Charles	Whitby, Luke	

SCHOOL ROLL

YEAR 12

Anderson, Marcus	Flynn, Xian Meng	Ollerhead, Ben
Ang, Dylan	Fowler, Joshua	Palandri, Oscar
Arundell, John	Francis, Jack	Pocock, Daniel
Austin, Oliver	Garside, Matthew	Porter, Gabriel
Ayers, Oliver	Gibson, Ash	Prentice, Austin
Ayonrinda, Olukorede	Gibson, Matthew	Prosser, Finlay
Bailey, Matthew	Graham, Alexander	Pryor, Hugo
Bailey, Tucker	Greenaway, Edward	Quackenbush, Samuel
Banks, Felix	Green, Roman	Rasmussen, Joshua
Barboutis, Zac	Greenshields, James	Read, Thomas
Bartle, Geordie	Greig, Dawson	Reyes Kostas, Tristan
Barua, Aditya	Harris, Thomas	Reynolds, William
Bates, Leonardo	Harwood, Joe	Robins, Samuel
Bird, Thomas	Hasluck, Samuel	Robson, James
Brandon, Peter	Hatherly, Mitchell	Robson, Vaughn
Breen, Callum	Hellings, Edward	Rohr, Max
Brogan, Hamish	Hewitt, Thomas	Rosman, Benjamin
Brooks, Jonah	Hillman, Cameron	Salter, Thomas
Browne, William	Hill, Nicholas	Sassella, George
Burnell, Bryce	Hoedemaker, Joseph	Seal, Noirit
Burnet, Callum	Hogarth, Grant	Sewell, Jay
Caceres Sandoval, Eduardo	Holmes, Harry	Seymour, Benjamin
Camins, Oliver	Hu, Yin	Sheldrake, Jack
Chai, Nicholas	Jeffcote, Joseph	Shephard, Darcy
Chandraratna, Sebastian	Jensen, Adie	Singh, Aryan
Chatfield, Tom	Ji, William	Smyth, Thomas
Cheney, Samuel	John, Noah	Solomons, Rhys
Chen, Joshua	Johnstone, Gabriel	Sprunt, Tyler
Chen, Junjie	Kappler, Taylor	Stevens, Tom
Claessen, Oliver	Karthigasu, Sachin	Stokes, Maximillian
Clarke, Alex	Kawakami, Leo	Stokes, Thomas
Clark, Oliver	Keen, Benjamin	Suppiah, Haresh
Clayton, Daniel	Kendall, Mikaia	Tan, Andrew
Cocks, Jacob	Kidd, Julius	Tanner, Ryan
Cohen, Jacob	Kirby, Jensen	Thomas, James
Cohen, Nicholas	Komninos, Anton	Tomlinson, Nicholas
Cook, Nicholas	Landau, Jack	Torre, Ashton
Cooney, Peter	Law, Daniel	Tubby, Regan
Cooper, Jack	Lee, Michael	Turnbull, Jack
Coveney, Luke	Lewis, Irwin	van der Struyf, Bailey
Crago, Jack	Lip, Finn	Van Wyk, Joshua
Creed, Timothy	Lo, Kenneth	Vines, Hugh
Cullity, Lachlan	Lynn, Benjamin	Walker, Benjamin
Dale, Braelyn	MacGill, Thomas	Walker, Patrick
Dallimore, Evan	MacKenzie, Lachlan	Watson, Mitchell
Dass, Andreas	Mall, Krish	Weerasooriya, Anish
Davies, Henry	Martin, William	Wetherell, Fletcher
Davies, Hugh	McDonald, Ryan	Whitley, Evan
Davis, Amaaron	McGrath, Matthew	Wijesuriya, Raveen
Day, Harrison	Menezes, Matthew	Wilson, Lachlan
Day, Samuel	Michael, Thomas	Woods, James
Della Vedova, Harry	Miles, Daniel	Woo, Theoden
Devadoss Bagubali, Abhinav	Miles, Luca	Yap, Jun
Dey, Liam	Mitchell, Matthew	Yau, Henry
Divirgilio, Jacob	Moltoni, Max	Yogesan, Rishi
Douglass, Louis	Morgan, Harry	Zhou, Chuyang
Downs, Lucas	Morgan, Sean	
Dring, Reuben	Nair, Prewitt	
Dumas, Max	Neaves, Thomas	
Eley, Daniel	Newton, James	
English, Samuel	Ng, Nicholas	
Fairhead, Lachlan	Nishitani, Naoki	
Farmer, Chili	Nixon, Luke	
Field, Jago	Nowrojee, Joshua	
Flaherty, Oliver	O'Callaghan, Rowe	

Christ Church
Grammar School
PERTH, WESTERN AUSTRALIA

Queenslea Drive, Claremont, WA 6010
PO Box 399, Claremont, WA 6910

(08) 9442 1555
reception@ccgs.wa.edu.au
ccgs.wa.edu.au

In 2022, Christ Church Grammar School won a record **eight sport premierships** setting a new benchmark for the School and the entire PSA.

In 2022, the Christ Church Grammar School Chess team won their 13th title in a row.