


# The RELATIONS

BREBEUF COLLEGE SCHOOL NEWSLETTER ~ VOLUME 8, ISSUE 1 ~ NOVEMBER, 2010

## PRESENTATION BROTHERS' CANADIAN CENTENARY

One hundred years ago, the first Presentation Brothers set foot on Canadian soil in Montreal and immediately began to do what they do best: form Christ in the young through Catholic education. Brebeuf, which has been associated with the Brothers since 1984, was the site of the celebrations for the Brothers' Canadian Centenary on Sunday, October 3.

Brothers from Toronto, the USA, and Ireland were joined by family, friends, alumni, past colleagues and current staff. The day began with a Mass in the Chapel following the official welcome by Br. Francis Schafer, Provincial. The Mass was celebrated by Fr. W. Rye S.J., Fr. L. Altília S.J., and Fr. V. Quinn O.M.I.

Following the Mass, all gathered in the Atrium for a celebratory luncheon and special presentations. Br. Martin Kenneally, the Congregation Leader, was in attendance and spoke of the challenge of engaging young people in their faith and the need for vocations. Br. Denis Claivaz, a native of Montreal, highlighted the order's history in Canada and its special charism.

There was also considerable student involvement in the celebrations. A beautiful mural depicting the Brothers' history in Canada was unveiled after much toil and effort by Grade 11 art students under Mrs. Cathy Pieroni. As a way to celebrate the Centenary, the Brothers have generously agreed to sponsor one student to attend the school's service trip to Ghana in 2011. The Student Council also marked the Centenary by creating a scholarship to enable a student in Ghana to attend high school.


Pictures clockwise from left: (1) The new mural; (2) The Student Council President, Shaun Rana, announces the Brebeuf Scholarship for Ghana and presents a scroll to Br. Henry Spencer; (3) Friends enjoy the celebratory luncheon; (4) Br. Martin Kenneally addresses the audience.


*The motto of both the Jesuits and Presentation Brothers is Ad Majorem Dei Gloriam (A.M.D.G), or "For the Greater Glory of God". In the Relations, you will read much about how our students put this expression into practice by developing spiritually, physically, and academically to become well-rounded "Men for Others".*

*I hope that you enjoy reading about some of the good news emanating from our school.*

*Michael Da Costa '92, Editor*

## PRAYERS

Please keep the following in your prayers...


**Jean-Marc Alain Musacchia** RIP, father of Christian Mussachia (Gr. 12).

**Annie Pawlus** RIP, sister of Bro. Henry Spencer FPM.

## CONGRATULATIONS

**Joseph Colella**, one of our caretakers, who celebrates 25 years of service to the MSSB/TCDSB this year.

**Jason Coelho**, Gr. 12, who was chosen as one of the *Catholic Register's* YouthSpeak News reporters.

## SCHOLARSHIP NEWS

The Queen Elizabeth II Aiming for the Top Scholarships recognize students who have shown academic excellence at the high school level and assist students with financial need. Students who have achieved the best marks at Ontario high schools were recognized and celebrated through this scholarship. Winners receive a scholarship worth up to a maximum of \$3,500 per year. Those who keep their grades up can receive the scholarship for up to four years. This scholarship is part of the government's commitment to ensuring that a postsecondary education is accessible and affordable.

The following Brebeufians received the scholarship in June:

**Dela Cruz, Neil Patrick**  
**Dydula, Christopher**  
**Ho, Jonathan**  
**Hur, Junn**  
**Lai, Hodge**  
**Leung, Stephen**  
**Ng, Kelvin**  
**Ollivirrie, TJ**  
**Presvelos, Evan**  
**Presvelos, Sam**  
**Wong, Jeffrey**


(The Opening School Mass)

## CALENDAR CORNER

Nov. 8	Term II Begins
Nov. 8-11	Clothing Drive
Nov. 9	Vocations Day
Nov. 10	Grade Eight Open House
Nov. 11	Remembrance Day
Nov. 18	Parent-Teacher Interviews
Nov. 21	Feast Day of Our Lady of the Presentation
Nov. 25	Casual Day
Nov. 30	Sacrament of Reconciliation
	CSAC Meeting at 7:00 p.m.
Dec. 3	First Friday Mass
Dec. 10	Brebeuf Social Justice Symposium
Dec. 16	Casual Day
Dec. 17	Advent Mass
Dec. 18-Jan.2	Christmas Break
Jan. 3	Classes Resume
Jan. 7	First Friday Mass
Jan. 12	University Application Deadline
Jan. 18	CSAC Meeting at 7:00 p.m.
Jan. 20	Casual Day


# MEN FOR OTHERS

## GHANA SERVICE TRIP 2011

A group of Brebeuf students and teachers will travel to Ghana in March, 2011 to connect with our Presentation and Jesuit friends and perform volunteer work in schools and parishes. The group will also be able to experience a safe country in Africa and visit many sites of environmental and historical importance. Students will earn a credit in Grade 12 Interdisciplinary Studies (IDC 4U1). We hope this will become a biannual experience and contribute to the "men for others" ethos of our school.

Students: **Jaime Addario, Robert Addario, Emmett Britton, Jacob Ennis, Marek Kmiec, Leon Lui, Justin Miceli, Sam Pahad, Daniel Paiva, Keith Rodrigues, Michael Rychelwski.**

Staff: **Mr. M. Rogers '81, Ms. T. Walsh, Mr. M. Da Costa '92, Mr. G. Rogers '71, Br. H. Spencer F.P.M.**

Any parents and friends who would like to advertise in the souvenir programme to help defray the costs for this experience, please contact Mr. Da Costa at [Michael.dacosta@tedsb.org](mailto:Michael.dacosta@tedsb.org) or 416 393 5508.

## SOCIAL JUSTICE SYMPOSIUM

Brebeuf will host its seventh annual Social Justice Symposium for Catholic high school students on December 10<sup>th</sup> at the University of Toronto. The theme is "Welcoming the Stranger: Refugees in Canada".

The aim of the day is to educate students about Catholic teachings on justice, to learn about a pertinent topic, and to inspire in all a "faith that does justice".

## THE BROTHER MAHER FUND FOR AFRICA

So far this year almost \$500 has been raised through student collections for the Bro. Maher Fund. This fundraising drive helps to support the Presentation Brothers' schools in Ghana. Education under the Brothers is helping to lift young Ghanaians out of poverty by giving them skills for their futures and hope.

Anyone can donate to the Fund at any time. For tax receipts, please contact Bro. Spencer at [henryspencero1@yahoo.ca](mailto:henryspencero1@yahoo.ca) or 416 339 5508.

# FAITH

## KAIROS – GOD'S TIME

Brebeuf's third Kairos retreat took place at Manresa in Pickering from November 3-5. This peer-led experience offered Grade 11 students the chance to develop their relationships with God and each other.

Kairos also connects the school to its Jesuit roots, and we were lucky to have three Jesuits involved: Father Len Altília S.J. was the Chaplain and Artur Suski S.J. and Marc de Asis S.J. assisted.

Kairos 4 will be held May 11-13. See Mr. Gregoris in Chaplaincy for application forms.

## COMMUNION BREAKFAST


This year's Communion Breakfast could not have come on a more appropriate day: Sunday, September 26, the Feast of St. Jean de Brebeuf! Students, staff, alumni, and their families gathered in the school Chapel for a beautiful Mass celebrated by **Father Jim Webb S.J.**, the Jesuit Provincial and former Brebeuf teacher (1968-70).

Following Mass, all were treated to a sumptuous buffet breakfast provided by our school's catering team. It was a wonderful opportunity for all to celebrate our Catholic community. We hope to see you at next year's breakfast.

## VOCATIONS DAY

Brebeuf held its annual Vocations Day for Grade 10 students on November 9<sup>th</sup>. The speakers were **Fr. Len Altília S.J.**, who spoke about the Jesuit and religious calling, and **Fr. Damian Young-Sam-You**, Assistant Vocations Director for the Archdiocese, who told his own story of becoming a priest. Students also saw video documentary “At the Desert’s Edge” about the work of the Presentation Brothers in Ghana.

## ALUMNI NOTES

Brebeuf has an active Alumni Association which keeps former classmates and staff in touch with the school and each other. Old Boys also give back to the school in many ways, including coaching, supporting Brebeuf programmes financially, and through mentoring.

\* **Joseph Boyden ‘86**, Giller Prize winning author, has just published a Canadian history book entitled *Louis Riel and Gabriel Dumont*.

\* **Charles Foran ‘76** has two books in stores: *Mordecai*, a biography of Mordecai Richler, and *Maurice Richard*, about the former captain of Canada’s second best hockey team.

\* Congratulations to **Edward Moroney ‘68**, who was made a Knight of the Holy Sepulchre by His Holiness the Pope.


\* **Jim Barry** (Staff 1963-1996) and **Helen Stynes** (mother of two alumni) are on the fundraising committee for **L'Arche Daybreak's Capital Campaign** to raise 1.5 million dollars. L'Arche Daybreak in Richmond Hill welcomes adults with intellectual disabilities and the assistants who

care for them like family.

If you wish to make a donation to this worthy cause, you can mail a cheque directly to:

Jim Barry,  
384 Tyneview Lane, Richmond Hill, ON L4C 3Z7  
905.884.9431.

Make cheques payable to L'Arche Daybreak 'Signs of Hope' Campaign.

Donations can also be made directly to L'Arche Daybreak online at: [www.larchedaybreak.com](http://www.larchedaybreak.com)

Many thanks for considering this as one of the causes you will support.

## ACADEMICS

### TAKING MATH AND SCIENCE TO A NEW LEVEL

By **Mr. B. Ryan**, Head of Mathematics

Next year, Brebeuf will be introducing Enriched Mathematics and Science in Grade 9 for the first time. These will complement the existing Enriched courses in English, math, and science that commence in Grade 10.

The Enriched stream in Mathematics will continue all the way through to the Grade 12 level with the intent of converting the existing Grade 12 Calculus course into an Advanced Placement Calculus course. Advanced Placement is an internationally recognized programme that has students in high school begin to study university-level material. The courses will contain content offered with enrichment as well as some acceleration in order to be ready for the AP requirements of the grade 12 course. Students who are successful in AP examinations can earn credits or advanced standing at university.

Students who enrol in the Enriched course will be able to drop down at any time to the Academic level and will be advantaged to do so in comparison to the normally streamed students. As well, students will not be encouraged to join the Enriched program late ( ie. in Grade 11 or beyond ) as they will have missed a lot of material.

In Science, the Enriched/Pre-AP stream would continue through Biology and the Grade 12 course will become AP Biology.

We are confident that these new Enriched courses will further enhance Brebeuf's tradition of fostering academic excellence.

## GIFTED UPDATE

Brebeuf welcomed 15 new Grade 9 Gifted students to our growing Gifted and Enrichment programme. We aim to help students to achieve their full potential through our “**L.E.A.D.S.**” philosophy:

**L**eadership in the school and beyond;  
**E**nrichment activities outside of the classroom;  
**A**cademic opportunities with like-minded peers;  
**D**evelopment of talents of the whole person, and;  
**S**ocial justice and service to others.

Students can avail themselves of many enrichment opportunities both at school and in the community. See <http://brebeufgifted.yolasite.com> for more information.

# CLUBS & ACTIVITIES

## RUGBY

The Rugby Bulls have once again shown Brebeuf is a rugby powerhouse to be reckoned with! The Junior and Senior Rugby 7's teams both captured the gold medals at the TDCAA Championships in October. Congratulations to all!

## LAW SOCIETY

This group of future lawyers has made a strong case for one of our newest clubs. It will invite an array of guest speakers from the legal profession to inform and educate them on various legal topics. Students will also participate in a Charter of Rights Challenge sponsored by Osgoode Hall Law School.

## MEDICAL CLUB

Many Brebeufians have gone into the medical field, and a group of students has established a club to investigate the profession and learn more about medical issues.

## DEBATE UPDATE

At the first Pro-Con Debating tournament of the year at Michael Power / St. Joseph's, the Junior Team captured second place out of fifteen schools! The resolutions were: "Be It Resolved that High School Varsity Sports Should Be Banned" and "Smart Phones Would Enhance Classroom Learning". The Juniors consisted of **Keith Rodrigues, Ethan Johnson-Skinner, Darren Pereira, and Robert Rasciauskas.**

The Debating Society meets every Wednesday and new members are always welcome.

## TUTORING

Senior students help their Grade 9 and 10 peers every Tuesday and Thursday during a lunchtime tutoring programme run by **Mr. Schmidt** and **Ms. Walsh** in Room 228. The aim is to help students who might be struggling academically to achieve success and at the same time enhance the older students' leadership skills and confidence. Some of the things the leadership students will be able to assist with are: binder / notebook organization, use of the agenda, homework support, explanation of concepts and general interpersonal relationship skills.

## PREFECTS


Brebeuf has always tried to form Christian gentlemen and leaders. Students who have proven themselves to be trustworthy role models are the Brebeuf Prefects. These thirty Grade 11 and 12 students were nominated by their teachers for excellent behaviour, leadership qualities, manners, and comportsment. They wear a distinctive black tie with red and silver stripes.

Some of their duties this year so far have included mentoring behaviour, providing school tours, ushering, and assisting with the penny drive.

Prefects have also been assigned to Grade 9 students as "upper year buddies" to provide advice and support.

## CANADIAN CLUB LUNCHEON


On October 20, students in Brebeuf's Gifted & Enrichment programme attended a Canadian Club luncheon at the Royal York Hotel. The guest speaker was Gary Doer, Canada's Ambassador to the U.S.A. and former Premier of Manitoba.


## STUDENT COUNCIL 2010-11

President  
Vice-President  
Senior Sports Rep.  
Social Rep.  
Junior Vice-President  
Junior Sports Rep.

**Shaun Rana**  
**Bashar Kaassamani**  
**Spencer Houghton**  
**Reilly Comper**  
**Frederick KanKam**  
**Adam Nemes**

## FROM THE ARCHIVES


The first community of Presentation Brothers at Brebeuf in 1984 (clockwise from top left: Br. Lawrence Maher, Principal; Br. De Paul Wright; Br. Michael Clifford; Br. Bernard Murphy; Br. Henry Spencer).

## HOUSE SYSTEM REVIVED

Brebeuf has brought back the House System with energy! The programme aims to increase participation in intramural sports and activities in a fun and competitive atmosphere.

All Grade 9 students have been assigned to one of five Houses named for St. Jean de Brebeuf's fellow Jesuit martyrs:

**Noel Chabanel**  
**Charles Garnier**  
**Isaac Jogues**  
**Gabriel Lalement**  
**Antoine Daniel**

Each group is led by senior students who participated in the Camp Muskoka Orientation Camp.

So far this year students have participated in basketball and Reach for the Top (W5H).

## CLUBS FAIR


Joining a club, sport, or activity is a hallmark of a Brebeuf education and is an important way of developing students to their full potential. To assist students in knowing what Brebeuf offers them, especially for the Grade 9's, a Clubs Fair was held in the Atrium during the second week of school.

Student representatives and faculty advisors were on hand to spread the word about their groups and to encourage students to sign up. It was a success and many hundreds of students took advantage of this new opportunity.

Thanks to Mrs. DiPaolo and others for organizing.

## JESUIT CONNEXION


(L-R: Artur Suski S.J., Fr. W. Rye S.J.)

A special welcome to **Artur Suski S.J.**, a Jesuit scholastic who volunteers at Brebeuf every Friday. Artur, who studies philosophy at Regis College, helps keep our connection to the Jesuits. He has been working in religion classes to bring an Ignatian perspective. He was also involved with the most recent Kairos retreat.

# BREBEUF COLLEGE SCHOOL

## honour roll 2009-2010

STUDENTS ON  
THE HONOUR ROLL  
HAD AN AVERAGE  
OF 80% OR  
GREATER, WITH  
NO MARKS LOWER  
THAN 50%

### GRADE IX

Alido, Andrew  
Aloysius, Ryan  
Bae, Jin Hyup  
Cha, Young Joon  
Chen, Justin  
Cheung, Jason Yan  
Ming  
Cheung, Ricky  
Chin, Keith Laurence  
Chong, David  
Chao, Simon  
Chu, Maurice  
Corso, Michael  
Della Mora, Eric  
Dergalstanian, Raffi  
Di Liddo, Nicholas  
Di Trani, Adam  
Dunlop, Lucas  
Easton, Gregory  
Ediju, Narek  
Fung, Jackson  
Fusciardi, Aldo  
Genova, Nicholas  
Goh, Dane  
Haddad, Rami  
Hong, Youn Sub  
Hui, Matthew  
Kimmerly, Sean  
Jaime, Emmanuel  
Kang, Deuk  
Kankam, Frederick  
Kim, Gregory  
Kim, Mike  
Labra, Ray Karlo  
Lai, Wilfrid  
Laruffa, Andrew  
Lau, Bernard  
Luzardo, Octavio  
Ma, Calvin  
Mah, Nicholas  
Maione, Anthony  
Marozzo, Daniel  
McDermott, James  
Mills, Andrew  
Nemes, Adam  
Neranjana, Abraham  
Ng, Gregory  
Nouri Nejad, Daniel  
Oh, John  
Pabandero, Carl  
Aaron  
Pereira, Darren  
Rachwalski, Kenneth  
Rasciauskas, Robert

Reid, Trevor  
Ryan, Paul  
Saliwonczyk, Peter-  
John  
Silva, Elijah  
Sinka, Peter  
Stoodley, Jason

Tonello, Stefan  
Tse, Jeffrey  
Turner, Brian  
Zonni, Andre

### GRADE X

Ah-Sang, Justin  
Alberga, Stefano  
Bacchus, Tyrone  
Bergeron, Gianluc  
Biancolin, Andrew  
Blanco, Alejandro  
Borja, Arvin Kyle  
Borrelli, Matthew  
Calce, Mario  
Canton, Justin  
Castaldo, Mathias  
Chan, Clarence  
Charalampopoulos, P.  
Chevez, Carl  
Chiasson, Luc  
Chin, Dillon  
Chin, Hans Edward  
Chiu, Gabriel  
Cho, Steven  
D'Agostino, Michael  
Deforest, Matthew  
Del Gobbo, Alessio  
Dias, Curt  
Ferrara, Connor  
Gagliese, Paul  
Gaoat, Al Jason  
Gatti, Luigi  
Georgopolous, Harry  
Gross, Brandon  
Guppta, Dillon  
Harjono, Ruben  
Houghton, Spencer  
Hsieh, Sean  
Hubbard, Wayne  
Hung, Nicholas  
Hyginus, Matthew  
Ines, Mark  
Jang, John  
Janik, Michael  
Johnson-Skinner,  
Ethan  
Khachatrian,  
Haroutiun  
Kim, Matthew  
Kim, Nicholas  
Kmieciak, Marek  
Kudolo, Prince  
Lahura, Giancarlo  
Lampa, Exequiel  
Lau, Philip

Lauro, Joseph  
Lawunahewage, W.  
Ledda, Melvyn  
Lee, Brian  
Liu, Leo  
Lo, Benson  
Lui, Shu Kok  
Luo, David  
Malana, Allen Reyel  
Mangune, Karl  
Melanson, Sam  
Menezes, Melroy  
Miceli, Justin  
Nguyen, Joseph  
Noitsis, Timothy  
Pelastine, Bennett  
Piliien, Christopher  
Ramos-Manzano, M.  
Rodrigues, Keith  
Rychlewski, Michael  
Savarimuthu, Devon  
Seif, George  
Sterling, Emanuel  
Tersigni, Joseph  
Tirtiryan, Garen  
Tonello, Matthew  
Urbanc, Simon  
Videka, Alexander  
Witney, Ryan  
Yabut, Mark  
Zaw-Tun, Dominic

### GRADE XI

Abraham, Haben  
Accomando, Joseph  
Ahanchin, Shahab  
Bonello, Jason  
Cai, William  
Catahan, Raniel  
Cheng, Norson  
Chong, Johnathon  
Chow, Hei-Yin John  
Chua, Gregory  
Coelho, Jason  
Colquhoun, Matthew  
Comper, Reilly  
Corso, Kevin  
Craig, Alex  
De Marco, Lucas  
Di Trani, Stephen  
Doudko, Andrei  
Dyakov, Boris  
Ferguson, Brix  
Fregillana, Andrew  
Fung, Kenny  
Gillett, Owen  
Goldstein, David  
Gomez-Ortega,  
Daniel  
Grosso, J C  
Ho, Eldon  
Ho Tak Shan, Jeffrey  
Hopici, Adrian  
James, Trevor  
Javier, Jan

Jayaratanam, Stephan  
Kahnert, Thomas  
Khrystynych,  
Volodymyr  
Kim, Shawn  
Lai, Joseph  
Lau, Kenneth  
Lee, Jonathan  
Lemieux, Christian  
Li, Benjamin  
Liang, Kevin  
Liu, Joseph  
Liu, Scott  
Liu, Tony  
Martirosian, Mark  
Marzan, Abby  
McQueen, Peter  
Meehan, Matthew  
Mok, Canice

Morra, Nicholas  
Ombico, Jerome  
Possamai, Stefano  
Rajakariar, Jude  
Rana, Shaun  
Ryan, Mark  
Sabatini, Michael  
Salwinski, David  
Seo, Matthew  
Sim, Dooly  
Siu, Adrian  
Sng, Russell  
Song, Min Je  
Tam, Jonathan  
Tellimi, Kristi  
Torres, Jusward  
Trotter, Andrew  
Tsui, Matthew  
Tuliao, Benedict  
Wai, Alan  
Weigand, Jonathan  
Wong, Felix  
Zonni, Justin  
Zuker, Jordan

### GRADE XII

Almasi, Kojo  
Au, Horace \*  
Awad, Matthew  
Boyden, Maximilian  
Cavdar, Matthew \*  
Che, Matthew \*  
Chen, Miles \*  
Cheung, Austin \*  
Chiasson, Ian  
Chow, Bradley  
Cortez, Kirby  
Da Silva, Hernan  
Dela Cruz, Neil  
Patrick  
Della Mora, Lucas \*  
Delos Reyes, Zygmunt  
Diaz, Kathryn Jude \*  
Di Liddo, Daniel \*

Dos Santos,  
Alexandre  
Dydula, Chris \*  
Easton, Charles  
Edwards, David  
Goh, Cal  
Greco, Anthony  
Ho, Anthony H H \*  
Ho, Jonathon \*  
How, Steven \*  
Hur, Peter  
Iafate, Paolo  
Izzo, Mario  
Kang, Hyeon \*  
Keslick, Timothy \*  
Kim, Do Yeon  
Kim, Jason \*  
Kim, Justin  
Kim, Lawrence \*  
Kim, Thomas  
Kim, Woon Sup  
Kunka, Joshua  
Lai, Hodge \*  
Lamonica, Gregory  
Lau, Francis  
Lee, Dong Hyun  
Peter  
Lepore, Matthew \*  
Leung, Stephen \*  
Li, Adam \*  
Li, Jeremy \*  
Madzarevic, Petar  
Mallette, Ryan \*  
Massaro, Mauro  
McDermott, Declan  
Mendonca, Karl  
Naccarato, Alfred  
Nashi, Rami \*  
Ng, Kelvin \*  
Ollivirrie, TJ \*  
Pellegrini, Attilio  
Pimpinella, Mario  
Poon, Paul  
Presvelos, Evan  
Presvelos, Sam \*  
Pucci, Mark  
Rahimo, Andrew  
Rinaldi, Luc \*  
Romita, Alexander  
Sim, Hooly  
DongGeon \*  
Smith, Ryan  
Sutherland, Tyler  
Tam, Gordon  
Tang, Adrian  
Tyndale, Brian  
Vijeyakumar,  
Nirmalan  
Wong, Alexander  
Wong, Jeffrey \*  
Wong, Kevin  
Wong, Steve

\* Bl. Edmund Rice  
Society

# CO-CURRICULAR ACTIVITIES 2010-2011

Advanced Placement Exams	Mr. Da Costa	Jazz Choir	Mr. Cavaiola
Alumni Association	Mr. Da Costa	Jazz Combo (Jr)	Mr. Found
Aquarist Club	Ms. Johnston	Jazz Combo (Sr)	Mr. Found
Art Club	Ms. Pieroni	Kairos Retreats	Mr. Jenkins, Mr. Da Costa, Mr. Guy, Mr. Gregoris, Mr. DeMuglio, Mr. Suski S.J.
Arts Night	Ms. Pieroni		Fr. L. Altília S.J.
Asian Association	Mr. Lamb, Ms. Lee		Ms. Johnston
Ahtletic Council	Mr. Galatianos	Landscaping/Gardening Club	Ms. Walsh
Athletic Banquet	Mr. Oliveri	Leaders Today	Brother Spencer
Avogadro Chemistry Competition	Mr. R. Krevs	Les Donnes	Ms. Martin
<i>The B</i> Newspaper	Ms. Martin, Mr. Da Costa	Library Crew	Mr. DeMiglio
Badminton Club	Mr. Margou, Mr. Marinic	March Break Trip	Mr. Lena
Ballhockey	Mr. DiMauro	Math Contest Club	Mr. Da Costa
Baseball (Senior)	Mr. Solarski, Mr. Schmidt	Medical Club	Mr. Margou, Mr. Jackson
	Mr. Chin You	Mock Trial	Mr. Martinez
Basketball (Jr & Sr)	Mr. Waithe, Mr. Schmidt	Model United Nations Club	Mr. DiMauro, Ms. Pieroni
	Mr. Attar	Operation Cover-Up	Ms. DiPaolo, Ms. Walsh, Mr. Schmidt
Basketball (Intramural)	Mr. Martinez	Peer Tutoring	Ms. Douglas
Best Buddies	Mr. Wright, Mr. Gregoris		Mr. Jackson, Mr. Rebello
Black History Month	Mr. Margou, Ms. Prescod	Photography Club	Ms. Lee,
Bone Marrow Match Drive	Mr. Di Mauro	Reach for the Top	Mr. Marozzo, Mr. D'Addario
Brebeuf Environmental Committee	Mr. Marinic, Ms. Sego,	Robotics	Mr. Galatianos, Mr. Wright
BNN (Brebeuf News Network)	Mr. J. MacDonald	Rugby (Bantam 7's)	Mr. Galatianos, Mr. Wright
Brebeuf Social Justice Club	Mr. Da Costa, Mr. Chin You,	Rugby (JR 7's)	
Brebeuf Varsity Indoor Soccer Invitational	Mr. Sabatini, Mr. Aquino		Mr. Galatianos, Mr. Wright
Brother Maher Fund for Africa	Br. Spencer, Mr. Da Costa	Rugby (JR 15)	Mr. Galatianos, Mr.
Camp Muskoka Orientation	Mr. MacDonald, Ms. Walsh	Rugby (SR 7's)	Mr. Galatianos, Mr.
Canadian Geography Challenge	Mr. Marinic		
Canadian Natl. Math League	Mr. Lena	Rugby (SR 15))	Mr. Galatianos, Mr.
CAN-AID	Mr. Rogers, Mr. Lamb	WrightSalesian Leadership Retreats	Mr. Gregoris
Chaplaincy	Mr. Gregoris	Sears Drama Festival	Mr. Cavaiola
Chem 13 News Waterloo Competiton	Br. Spencer, Mr. DeMiglio	Ski Club	Ms. Walsh
Chess Club	Mr. Gregoris	Soccer (JR)	Mr. Sabatini, Mr. Lena,
Chinese Students' Association	Mr. R. Krevs	Soccer (SR)	Mr. D'Angelo, Mr. Aquino
Classroom Tournaments	Mr. Lamb	Squash (JR, SR)	Mr. Margou
Clubs Fair	Mr. Lamb, Ms. Lee	Stage Band	Mr. Found
Communion Breakfast	Mr. Margou	Student Council	Mr. Naccarato
Concert Band (Jr & Sr)	Ms. DiPaolo, Mr. Da Costa		Mr. Galatianos
Conflict Mediation	Ms. Martin, Mr. Da Costa	Swim Team	Mr. Jackson, Ms. Prescod
Cross Country Team	Mr. Found		Mr. Wright
Crystal Chemistry	Ms. DiPaolo	Table Tennis Team	Mr. Chin You, Ms. Cydejko
C.S.U.N.A. Model U.N.	Mr. Breglia, Mr. Jenkins	TCDSB Day of Service	Mr. DeMiglio, Br. Spencer
Curling	Mr. Krevs	Tennis Team	Mr. Mera
Debating Society	Mr. Martinez, Mr. Da Costa	Theatre Brebeuf	Mr. Cavaiola, Ms. Johnston
Destination Imagination	Mrs. Lavery, Mrs. Gillett		Mrs. Risi, Mr. R. Sabatini, Mrs. Boetto, Ms. Sego, Ms. Pieroni,
Duke of Edinburgh Awards	Mr. Da Costa	Track & Field	Ms. Cydejko
<i>Echon</i> Yearbook	Ms. Rasciauskas		Mr. Margou, Mr. Guy,
	Ms. Walsh	<i>Triple Bronze</i> Poetry	Mr. Marinic, Mr. Breglia
Empowered Student Partnerships	Mr. J. MacDonald	VICS Fastathon	Mr. De Souza, Mr. Vitullo
Environmental Club	Mr. De Souza, Mr. Martinez, Ms. Douglas	Volleyball (Jr.)	Mr. Da Costa
Flag Football (Btm)	Ms. DiPaolo, Mr. D'Angelo		Ms. Pieroni
Games and Hobbies Club	Mr. Breglia	Volleyball (Sr.)	Ms. Douglas, Mr. Joaquim
Ghana Volunteer Trip	Mr. K. MacDonald	Waterloo Math Contests	Mr. DeMiglio
	Mr. Lamb	Waterloo Sir Isaac Newton Contest	Mr. Joaquim, Ms. Douglas
Golf Team	Mr. Rogers, Mr. Da Costa	Weight and Fitness Club	Mr. Lena
Gospel Singers	Ms. Walsh, Br. Spencer		Mr. Galatianos, Mr. Guy,
	Mr. Chin You	Winter Activty Day	Mr. Sabatini,
Graduation Committee	Mr. DeMiglio, Ms. Pieroni,	Writers' Guild	Mr. Marinic, Mr. D'Angelo,
	Ms. Rasciauskas, Ms. Sego	York U. Science & Engineering Olympics	Mr. Chin You
	Ms. K. Prescod, Mr. Da Costa	Youth Ministry	Mr. Da Costa
Graduation Formal			Ms. Rasciauskas
Hip Hop Dance Club	Mr. A. Sabatini, Mr. Aquino, Mr. D'Angelo, Mr. Oliveri		Mr. Krevs, Mr. Lamb
Hockey (Jr)	Ms. Lee		Mr. Gregoris, Mr. Guy,
	Mr. Marozzo,		Mr. Jenkins, Ms. Rodrigues
Hockey (Sr)	Mr. K MacDonald		Ms. Trvalho-Cruz, Ms. Sego,
Hockey (Non-Contact)	Mr. J. MacDonald		Ms. Prescod, Mr. Breglia, Mr. Jenkins
Intramural Sports	Mr. Chin You, Mr. DiMauro		
	Mr. MacNeil		
	Ms. Walsh, Mr. Margou		