

College Newsletter

Term 1 Week 3 Friday 22 February 2013

[Principal](#) | [College Information](#) | [Calendar](#) | [Campus Ministry](#) | [School News](#) | [English](#) | [Co-Curricular](#) | [Sport](#) | [Share the Journey](#) | [Community](#)

Today's boys...tomorrow's gentlemen

Front page: Samson House Prefects celebrate their victory for the fourth year in a row at the Inter-House Swimming Carnival

CBC Fremantle

51 Ellen Street

Fremantle WA 6160

T 08 9336 2700

E enquiries@cbcfremantle.wa.edu.au

www.cbcfremantle.wa.edu.au

From the Principal

Opening Mass

It was tremendous to see nearly 1,700 people gathered in the Cloisters at school again this year to celebrate our Opening Mass. From the Welcome to Country provided by Mr Neville Collard to the induction of our student Special Ministers of the Eucharist, a poignant and reverent occasion was enjoyed by all in attendance.

When families, students and staff gather together at such times we have an authentic expression of our full community. One of the basic understandings of our College is that the home and school must work together harmoniously if the outcome is to be a well-balanced young man. There is

great value and strength in our unity, and I have said on many occasions that wonderful achievements are possible when the young men of our College witness parents and staff working in a complementary manner. Thank you to all of those families which placed a high priority upon attendance and participation.

I would like to particularly congratulate the 11 senior students who were commissioned as Special Eucharistic Ministers as part of the Mass. Ben Anandappa, Joshua Barrett, Jeremy Fletcher, Thomas Godsall, Riley Howell, Rafael Leone, Aidan Liddelow, Alessandro Monaco, Oran O'Connor, Luke Prendergast and Alex Skinner

have accepted this special privilege and responsibility. They are joined in this ministry by Mr Domenic Burgio, Mrs Vera Moura and Ms Marriann O'Neill. We wish them all well and commend them for their commitment to their faith and to the service of others.

The Christian Virtue of Joy

We are very blessed to have Fr Tony Maher as our parish priest and celebrant for the many liturgical events at the College. In recent times he has conducted our Staff and Year 12 Student Mass, our Ash Wednesday liturgy and our College Opening Mass. He will soon commence our regular Thursday morning masses as well as preside over the many other important liturgical celebrations we

undertake each year. In addition to being an outstanding role model for the boys, he is a good friend of the College.

Fr Tony is also an inspiring homilist with the great gift of being able to deliver profound thoughts and ideas in a concise manner. On Monday evening he reminded all of those present that we are never alone when confronting the many challenges that arise in each of our lives. In addition to relying upon

our family and friends for support at such times, we know that we have a constant companion in Jesus. Fr Tony went on to explain that the great comfort and assurance we may draw from this reality should engender happiness in our lives. This Christian virtue of joy is often underplayed but should be apparent in all of those seeking to lead a morally good life. As Christian people, our belief in a power much greater than ourselves requires faith in the capacity and desire

“One of the basic understandings of our College is that the home and school must work together harmoniously if the outcome is to be a well-balanced young man.”

of Jesus to bring happiness into our lives. Fr Tony's exhortation for each of us to bring joy to others through our daily living is wonderful advice for us all.

House Swimming Carnival

Congratulations to all of the boys who participated in our House Swimming Carnival conducted at Challenge Stadium on Wednesday of this week. The general enthusiasm and loyalty to their House which was displayed by the boys and their teachers was a pleasure to observe. The focus for the day was giving every student the opportunity to participate and I commend the vast majority of the boys who seized this chance. Against this backdrop, there were a number of

outstanding individual performances and a high degree of skill and diligence were displayed. One of the highlights of the day was the staff/student relay which was comfortably taken out by the Year 7 boys – although some review of the handicapping system may be warranted!

There is a strong sense of belonging at CBC and I trust that our new students and their families are coming to recognise and appreciate this connection. A full report on the Carnival is available later in this newsletter.

Mr Shaun Kenny
Principal

College Information

Interviews for Year 7

Interviews for Year 7 entry in 2015 are planned to commence in Term 2 of this year. If you have a son who is currently in Year 5 and you would like him to attend CBC Fremantle, please ensure his application is received by the College as soon as possible. Application for Admission Forms can be downloaded from the College website www.cbcfremantle.wa.edu.au/enrolments/application or by contacting Noeleen McDowell on 9430 2051.

Donations of Old Wood

The Technology and Enterprise Department is once again putting the call out to the CBC Community for any recyclable wood. Last year the boys made some great projects from recycled jarrah and pine. Many households are now home to barstools, tables and shelves.

If anyone has any old wood around the home that they would like to donate to the CBC Workshops (old pergolas, garages and fences are favourites) please contact me at the college on 9336 2700 or via [email](#).

Uniform Shop Opening Hours

Open every Wednesday from 8.30am – 4.00pm. No appointments necessary.

Shop Manager Falda Forzatti on 9430 2055 or 0409 904 950

Canteen

Can you spare a few hours on one day, consider volunteering in the ‘world’s greatest canteen’. Please ring Jenny or Karen in the Canteen on 9430 2046 for more information.

Calendar

Week 3 Term 1

Tuesday 26 February

Year 7 Parent Information Evening

6.00pm

Followed by wine and cheese 7.00pm

Wednesday 27 February

1st XI Cricket 1.00pm

Thursday 28 February

Mass 8.15am

(Patrick 1, 2, 3, 4)

Yr 12 Economics Excursion

Geoff Marsh Shield Cricket

Rugby 1st XV v Old Boys 4.30pm

at Fremantle Park, followed by refreshments

Friday 1 March

No classes – mid-term break

M⁶⁸

Campus M⁶⁸inistry

Christian Service Learning (Eddy Care)
Liturgy and Retreats
Justice and Aboriginal Reconciliation Programmes
Religious Education

*This is what the Lord asks of you:
to act justly, to love tenderly
and to walk humbly with your God.
Micah 6:8*

CBC
FREMANTE

It was in January 1973, that Pope Paul VI, in the instruction "Immensae Caritatis", first permitted extraordinary ministers of the Eucharist.

He wrote: "Present-day conditions demand that greater access to Holy Communion should be made possible so that the faithful, by sharing more fully in the fruits of the sacrifice of the Mass, might dedicate themselves more readily and effectively to God and to the good of the Church. First of all, provision must be made lest reception become impossible or difficult owing to a lack of a sufficient number of ministers."

The institution of this particular ministry responds to the condition in the Church today whereby Catholics are encouraged to fully share in communion at every Eucharist in which they participate. Extraordinary ministers should be fully initiated Catholics, at least 16 years of age, who lead a life in harmony with the undertaking of this ministry including

Above: CBC Fremantle Extraordinary Ministers 2013
 Back row: Rafael Leone, Jeremy Fletcher, Luke Prendergast, Riley Howell, Thomas Godsall
 Front row: Alessandro Monaco, Ben Anandappa, Oran O'Connor, Joshua Barrett, Alex Skinner, Aidan Liddelow
 Above right: Thomas Godsall receives his crucifix from Father Tony at the Opening Mass

participating in the sacramental life of the Church.

In our context, Extraordinary Ministers are commissioned to function within their own school for a period of one year. The commission expires after this time. The boys are then encouraged to seek permission to continue their ministry in their local Parish.

It was a wonderful witness to their belief and commitment to their faith that 11 young men and three teachers were commissioned for this ministry at Monday's Opening Mass. They will continue to serve the needs of our faith community for the remainder of the year

at Thursday morning Masses and other key liturgical celebrations.

Apart for their role in serving others, we pray that their own faith will be enriched by this ministry. Extraordinary Ministers are encouraged to deepen their knowledge and love of the Eucharist. Prayerful, reflective, faithful and affirming Ministers can only help strengthen the wider school community.

Mr Craig Dowsett
 Director of Religious Education
 and Identity

CBC Principal Acclaimed

CBC Fremantle's Principal of two years, Mr Shaun Kenny, has been congratulated on his excellent leadership and educational vision by the Executive Director of Edmund Rice Education Australia (EREA), Mr Wayne Tinsey.

Mr Tinsey's praise of Mr Kenny was delivered after the Principal's exceptional performance review at the end of last year.

As part of the governance of CBC Fremantle by EREA, Mr Kenny underwent an external review at the end of 2012. The process was quite extensive, with interviews conducted with parents, students and staff regarding the Principal's performance. Mr Kenny was also interviewed by the Regional Director of EREA and underwent peer evaluation by another Principal.

Mr Kenny's friendliness and support of Catholic values were also praised in the light of the review.

Mr Rob Leicester
Chair of CBC Fremantle Board

Mr Tinsey's Message to CBC

Dear Parents/Caregivers, Staff and Friends of CBC Fremantle,

It is with much pleasure that I write to you concerning a recent external Performance Review conducted for your Principal Mr Shaun Kenny.

As expected, this process found that you have in Mr Kenny a leader of the highest calibre. Shaun's many gifts were recognised in a wonderful affirmation of what he has been able to achieve in the short time that he has had as Principal of CBC. There is clearly much to celebrate in Shaun's leadership.

Shaun's warm personality, his educational vision, his capacity to build relationships and his wonderful understanding of the vision for Catholic education inspired by Edmund Rice were clearly identified as strengths that he brings to his leadership role.

On your behalf, and on behalf of the whole Edmund Rice Education community across Australia, I congratulate Shaun on this marvellous Review, thank him and wish him well for his future as educational leader of your community.

Dr Wayne Tinsey
Executive Director of Edmund Rice Education Australia

Writers' Workshop is Back

The English Department is very pleased to announce the return of their successful Writers' Workshop for 2013.

The Writers' Workshop is aimed at all students of all ages and abilities who are in need of help with their writing, literacy skills or English homework. Every Tuesday morning in Room 002, English teachers will be on hand to help reinforce the learning done in the English classroom, by providing extension activities or extra guidance through the concepts being taught in class.

It must be emphasised that this is not a one-on-one tutoring service, but rather an opportunity for students to seek clarification from the English

department on issues of understanding or comprehension of the tasks and activities they complete in class. Students will be encouraged to:

- complete extra activities provided by the teacher which further enhance their understanding of concepts taught in class;
- review their homework for accuracy and thoroughness, expanding on their responses in order to develop more depth to their thought-processes;
- review their assessment preparation (drafting and editing processes, as well as their study habits), ensuring the work they hand in for evaluation is of the highest personal standard;
- compare and contrast their work

with other students in order to understand how the same task can be completed with different strategies.

The Writers' Workshop is open to all students of all ages. Boys who are interested in attending the Workshops can email Mr Testa at testa.clinton@cathednet.wa.edu.au to book in, or simply turn up on Tuesday morning. Students need to ensure that they have all relevant material with them in order to gain full benefit from the Workshop.

Where: Room 002

When: Tuesdays, 8.00am to 8.40am

Co-Curricular

At CBC Fremantle, our teachers understand how boys learn and provide educational experiences that challenge and extend them to achieve their personal excellence. Our students enjoy a range of activities to help them achieve their goals, and an important part of the motivation to succeed is our co-curricular programme.

Co-curricular activities include a range of experiences that assist in the development of each boy's potential. All students are requested to participate in House Sports, which are organised on a weekly basis, and encouraged to be involved in other co-curricular activities.

Following is a list of the teacher-in-charge of each activity and a snapshot of the co-curricular programme timetable.

Chemistry Club	Aidan Holohan
Christian Service Programme	Ms Emily Bowran
Cross Country/Running	Mr Adrian Correia
Dancing	Mr Adrian Correia
Debating	Ms Andrea Fitzpatrick Ms Marg Crommy Mrs Lisa Wolfe
Mrs Lisa Wolfe	Ms Angela Calanni Ms Rose Lenzo
Engineering Club	Mr Stephen Coggin
Future Problem Solving Academic Extension	Mr Simon Schmidberger
Home Studies Centre	Ms Trevanna Cooper
Literature Writer & Media Producers' Group	Mrs Larissa Rodsworth
Indigenous Out of School Programme	Mr Peter Baldry
Maths & Engineering Academic Excellence	Ms Marilyn Schmidt Mr Geoff Buss
Mathematics Club	Mr Barry Tognolini Mr Andre Leicester
Music Programme	Mr Shane Mancuso
Robotics Club	Mr John Hortense
Rugby Programme	Mr Don McNamee 1st XV & Yr 7/8 Mr Paul Woodhouse 1st XV & Yr 9 Mr Craig Jones Yr 10 Ms Candice Brown 1st XV & Yr 7/8
Sailing	Mr Marius van Dongen
Science Club	Ms Meagan Curry Ms Petrina Brewer
Sporting Programme	Mr Brendan McGrath
Swimming	Mr Brendan McGrath
Tennis	Ms Lisa Tognolini Yr 7 Mr Barry Tognolini Yr8/9 Mr Joel Moss Snr Boys
Tournament of Minds	Mr Craig Carter
Visual Art Extension	Ms Stephanie Hantzis
Weights Centre	Ms Lisa Tognolini (M) Ms Vanessa Ricciardi (T) Mr Clint Testa (Th) Mr Garry Hart (F)
Woodwork Club	Mr Matthew Stockton
1st XVIII AFL	Mr Jason Matthews
1st XI Cricket	Mr Zachary Preston

Co-Curricular Timetable Term 1 2013

	Monday	Tuesday	Wednesday	Thursday	Friday
8am start unless indicated otherwise	1st XV Training 7am Music Ministry	ACC Swimming Training 6.30am Big Band FPS Academic Excellence Writer’s Workshop	Year 7 Tennis training 7.15 Good Start Breakfast 7:45 Guitar Ensemble #1 Literature Writer’s & Media Producers’ Group Stage 3 English tutoring	ACC Swimming Training College Choir	1st XVIII Training Guitar Ensemble #2 FPS Academic Excellence
Lunch time		Campus radio 89.2FM	ICT	Campus radio 89.2FM	
3.20pm - 4.20pm	Home Studies Centre Yr 7 Homework Club Science Club Drama Club Year 11/12 Sport Training Weights Centre Yr 11/12 Dancing Weights Centre 1st XI Cricket Debating Weights Room	Home Studies Centre Yr 7 Homework Club Weights Centre Sailing Club Academic Excellence Programme Maths and Engineering Club Chemistry Club Weights Room	Home Studies Centre Yr 7 Homework Club Jazz Orchestra Maths Club Woodwork Club Visual Art Extension Weights Room	Home Studies Centre Yr 7 Homework Club Italian Club Maths Club Weights Room	Weights Room Robotics Club <div>Saturday</div> <div>Red Cross Soup Patrol</div>

Some of the times and days for games and training may change. Please ask your son to stay informed via the Bulletin and Sports Board.

CBC
FREMANTLE

Today's boys...tomorrow's gentlemen

Open Day

At CBC Fremantle, boys learn how to become good men.

Rich in heritage and a unique part of the Fremantle community, the College supports students to become leaders and true gentlemen who, informed by Christian values with a strong sense of justice, are prepared to shape a better world.

The College invites you to attend our **Open Day on 19 March, 2013.**

The tours commence at **2.00pm and 4.00pm** and provide a unique opportunity to see the College and meet some of the staff and students.

To register please contact:

Ms Cherie Butcher on (08) 9430 2001

or email: enquiries@cbcfremantle.wa.edu.au

51 Ellen Street, Fremantle WA 6160

House Swimming Carnival

Congratulations to all those involved in this year's Swimming Carnival. It was an excellent day with the boys performing and behaving at their best. Thank you to all staff helping out to make the day run smoothly and with great parental support in the stands.

Well done to Mr Jones and Samson House for another great team effort. It was fantastic to see all boys from all houses involved in the day either swimming races, body boarding, tube racing, doing bombies or helping out staff.

It was great to see all the boys in the CBC Swimming squad showing a huge improvement in their times. Congratulations to all those who featured as the best swimmers in their year group and a huge congratulations to those who broke CBC Fremantle records on the day.

For a full report on the Carnival, visit the CBC website [newsroom](#).

Mr Brendan McGrath
Head of Sport

Sport Fixtures

Term 1 Week 4

Team	Match/Training Details	Day / Time	Venue
Swimming	Training for ACC Carnival	Tuesday 6.30 - 8.00am	Fremantle Pool
	Santa Maria Time Trial	No training Thursday Wednesday 4.00 - 7.00pm	Santa Maria College
Weights Room	Fitness training	Mon to Fri 3.20 - 4.20pm	Weights Room
Rugby	1st XV and touring squad	Monday 7.00 - 8.15am	Fremantle Park
	Game: 1st XV v Old Boys	Thursday 4.30pm	Fremantle Park
Football	1st XVIII training	Friday 7am	Fremantle Park
Tennis	Year 7 trials	Wednesday 7.15am	Fremantle Tennis Club
	Senior trials	Wednesday 7.15am	Fremantle Tennis Club
Cricket	1st XI training	Monday 3.20 - 4.20pm	Fremantle Park
	Game: Senior Geoff Marsh Shield	Thursday all day	Rossiter Reserve

Share the Journey

Walk 'n' Talk

Spend some quality time with your son – take a walk with him and Share the Journey.

CBC Fremantle Parent Council invites dads and their sons to come to **Point Walter on Sunday 7 April 2013 at 10am** to share a unique adventure that will last approximately three hours.

A pre-event meeting will be held on **Thursday 4 April at 7.30pm in the College's Arts Learning Centre** to brief fathers about the walk. Light refreshments will be provided.

Please advise of your attendance to the pre-event meeting and to the walk parentcouncil@cbcfremantle.wa.edu.au.

“...share a unique adventure with your son...”

Rugby Update

The team has been training well for the Queensland tour. The game against Mandurah Catholic College went well, with CBC winning most facets of play, and coming out on top.

Next training is on Monday 25 February at 7.00am to 8.00am at Fremantle Park.

The next game is CBC 1st XV versus Old Boys on Thursday 28 February at 4.30pm at Fremantle Park, followed by refreshments provided by CBC Old Boys' Association.

Mr Don McNamee
Rugby Coordinator

Community Notices

It is the policy of CBC Fremantle to distribute information when requested regarding community activities and details about educational programs. This does not imply that CBC endorses these activities or the information.

Medjugorje Evening of Prayer Group

It is reported Our Blessed Mother has been appearing daily in Medjugorje since 1981 with messages for all her children. In thanksgiving the Medjugorje Evening of Prayer Group meet monthly in a different parish to spread Our Blessed Mother's messages.

This month we will be praying at Our Lady of Lourdes Parish, cnr Lesmurdie and Glyde Roads, Lesmurdie, on Friday 22 February from 7.00 to 9.00pm. Free DVDs on conversions and information on pilgrimages to Medjugorje can be obtained on the evening or telephone 9402 2480 mobile 0407 471 256 or [email](#).

Worldwide Marriage Encounter

12 to 14 April, Swan Valley

Your wedding was just one day in your life, but your marriage is forever. A Worldwide Marriage Encounter weekend can put the newness back into your relationship. Give yourself and your spouse time away from the pressures of work and everyday responsibilities. Enjoy the chance to talk and listen to each other. You'll love the difference a Marriage Encounter weekend can make. For information or booking contact Joe and Margaret on 0424 220 625 or [email](#). Visit the website at www.wwme.org.au.

Fremantle Hockey Club Registration Day

From juniors to masters and social grades to elite levels, we'll make you feel welcome at WA's strongest, friendliest hockey club.

Registration day **Saturday 16 February**, 11am to 2pm at Stevens Reserve, Fremantle.

Catholic Youth Ministry Perth

World Youth Day Brazil

Final boarding call to join the pilgrimage to Rio! It's an exciting time that a NEW Pope will be in Brazil to meet the young people of the world. If you are still interested in joining the pilgrimage, there are places left but it's filling up fast. Log onto www.wydtours.com and all the information for the Perth packages are online. This is open for individuals or groups aged 18 to 35 years old. Come join the youth of the world and join in our service to the Brazil community during Mission Week – a new WYD experience. Final payments are due on 31 March and our next meeting is on Monday 18 March at 7pm at 40A Mary St, Highgate. For more information contact the CYM Perth office: 9422 7912 or admin@cym.com.au.

Annual CYM Sand Sculpture Competition

Parish Youth Groups, School groups and other youth groups are invited to join the annual Sand Sculpture Competition at Scarborough Beach Amphitheatre on Saturday 2 March, starting at 9am until lunchtime. Teams of two to 10 people must be registered prior to the day. Team leaders can register online at www.cym.com.au. Registrations close 26 February. Come along to enjoy some music, beach games and sculpt Christian images in the sand to battle it out for great prizes and the perpetual shield! Families and friends are welcome.

Make it Count

Colin Barnett and Mark McGowan address Christians and a panel of questions in the lead up to the state election. These include questions from Bishop Sproxton and CYM Perth Director, Anita Parker. Tuesday 26 February 2013 at 7.30pm, Mount Pleasant Baptist Community College, 497 Marmion St, Booragoon. wavotes.org.au

Fremantle United Soccer

Boys born in 2000 are invited to join the 2nd Under 13 Fremantle United Soccer team. Places are limited.

For further information contact: Sam Gaglia 0417-175-245 or Ian (Mac) McTear 0422-482-682

AllStar Fitness WA 'Grow Well' Junior Coaching

Certified Junior Coach George is a specialist in child and teen development. Trainers need to understand how children move and about developmental phases pre and post puberty. Coach George has developed a leading programme designed specifically for teens. By introducing an element of fun into strength and exercise activities, teenagers can achieve great results and commit to lifelong healthy habits.

AllStar Fitness WA offer strength and conditioning classes to high schools throughout Perth. Body movement Screenings will be taken on each teen to help identify posture/body imbalances. A programme will then be created and implemented in a group setting, while ensuring the individuals needs are catered for. For further contact George Antonio, mobile 0401539755 or [email](#).

Melville Fremantle Cycling Club Skills Course

On weekends in March 2013, the Melville Fremantle Cycling Club is holding a free four week cycle skills course aimed at juniors new to cycling. The goal is to increase personal confidence in bike handling and prepare juniors for riding with other junior cyclists on the road under adult supervision. All cyclists must have their own bike (MTB or road) and helmet. Both girls and boys are encouraged to participate in the course. Suitable for ages 10 and above. Registration for the event can be completed through the club [website](#).

Get paid to get fit - be an umpire

The South Fremantle District would like you to become an umpire this season and reap the rewards. For players, you can umpire on Saturday and play on Sunday!

Information night is fast approaching and we would very much like you there:

Date: **Wednesday 20 February 2013**

Venue: Nicholson Park in Yangebup (Lakes JFC)

Time: 5.30pm

Or ring the District Development Office to find out how you become involved on (08) 9335 5589.