

THE RELATIONS

BREBEUF COLLEGE SCHOOL NEWSLETTER — NOVEMBER, 2015

PRINCIPAL'S REFLECTIONS

You have to understand that I still feel like a guest columnist writing in this year's first edition of *The Relations*. Chances are that this is not the first time you have read our newsletter. I start off my first column with a sense of honour and respect to serve as principal of Brebeuf College School. I do this knowing there have been nine principals before me, many of them giants in Catholic Education (Fr. Rye for example). Yet as it may seem flippant that I say "guest", I already feel a part of this community and a sense of belonging.

I would like to try to take a thematic approach to my "principal's reflections" that appear in *The Relations* with a focus on community as this year's point of reference. Looking at community through the lens of belonging is a very logical way to begin this journey. For me, experiencing the warmth from belonging to a community is very much akin to the natural connection one feels with family. Although the comparison may be contrary to what some may believe since we cannot choose our families. Many of us came to be Brebeufians (honourary or otherwise) by choice; I still believe that once captured by this Brebeuf spirit, there is a unique and special connection to the people in the school, from day-to-day, to the true signs in the building itself, and to its history, traditions and people of its past. All inspire this sense of belonging to a community that is unique and special.

I have three examples that easily inspire me to believe that belonging at Brebeuf can be unconditional and familial. First, look at my own experience! I first met Brebeuf staff in late June this year and again during our pre-Labour Day professional activity day. On those two initial occasions, I was struck by the sense of ownership,

(L-R) Father Winston Rye, S.J. (former principal) and current principal, Mr. John Wujek, pictured after the 2015-2016 Opening Mass

belief and care that our staff has for this school. So when they saw and met the principal for the first time, there was no sense of distrust or “wait and see”. In fact, from the get-go it has been an unwavering sense of natural connection - like a family with an understanding we are all going to roll up our sleeves, get to work and continue to build on the traditions of this great community we call Brebeuf.

As adults, our memory of beginning the high school journey is something we all remember well because it helped to form us and create many of the positive connections that were supportive to us. For some of us these connections have been long-lasting and extend to this day. How do we emphasize that sense of belonging with our 14 year-old Grade 9 students? Two examples are our summer transition program and our trip in September to Muskoka Woods. This past July, over 150 of our pre-Grade 9 Brebeufians took a learning strategies course at the school. Not only did this course give them the opportunity to get a “leg-up” on their credit count, but it lessened the Grade 9 anxiety that often accompanies the opening weeks because it gave them a sense of belonging in the school (both the building and community) on a smaller scale. Individually, it gave them the chance to connect with their own contemporaries and some of the Brebeuf staff. Later in September, almost all of the Grade 9 class participated in a three-day excursion to Muskoka Woods. There the concept of belonging to the Brebeuf community extended itself fully. Students took part in activities that built camaraderie, self-reflection on the faith journey and development of self-esteem. What crystalized the sense of belonging for me and its place in ensuring Grade 9’s were fully engulfed as members of the Brebeuf community was the role that our senior student-leaders played in connecting them to these goals of the camp. Grade 11 and 12 students were instrumental in supporting and leading our grade nines during their time at Camp Muskoka and they provided the bridge to ensure that a sense of unity and belonging will carry through the entire school year. I congratulate all those who took part and planned Muskoka Woods 2015, as it laid a great foundation on what promises to be a very good school year.

Finally, in these initial months of the school term, Brebeuf manages to manifest belonging through community outreach. This happens in many forms, including volunteerism at The Scott Mission, Gr. 8

classroom visits to publicize our school or speaking at Sunday Liturgy at Blessed Trinity. These further emphasize to people outside of the immediate school community that Brebeuf is a special place. Brebeuf cares and tries to develop in young men a sense of belonging within Brebeuf with the purpose that this extends to the world in which we live. It is when we feel at home in community and experience this God-given grace that we all can demonstrate ourselves to be “Men for Others” for everyone to see. My gratitude and thanks to all of you for being a part of that journey.

In community,

John Wujek
Principal

TORONTO CATHOLIC DISTRICT SCHOOL BOARD TRUSTEES 2015-2016

Wards

- | | | |
|-----|--|--------------|
| 1. | Joseph Martino | 416-512-3401 |
| 2. | Ann Andrachuk | 416-512-3402 |
| 3. | Sal Piccininni | 416-512-3403 |
| 4. | Patrizia Bottoni | 416-512-3404 |
| 5. | Maria Rizzo | 416-512-3405 |
| 6. | Frank D'Amico | 416-512-3406 |
| 7. | Michael Del Grande,
Chair | 416-512-3407 |
| 8. | Garry Tanuan | 416-512-3408 |
| 9. | Jo-Ann Davis | 416-512-3409 |
| 10. | Barbara Poplawski | 416-512-3410 |
| 11. | Angela Kennedy | 416-512-3411 |
| 12. | Nancy Crawford,
Vice-Chair | 416-512-3412 |
| | Karina Dubrovskaya,
Student Trustee | 416-512-3417 |
| | Allison Gacad,
Student Trustee | 416-512-3413 |

The Relations is the official newsletter of Brebeuf College School. It is named for the letters that St. Jean de Brebeuf and his Jesuit confreres sent home to France in the 17th Century. Its aim is to share much of the good news coming from the school.

Michael Da Costa '92, Editor

Michael.dacosta@tcdsb.org

Twitter: @brebeufcollege

CALENDAR OF EVENTS

Nov. 2	Winter uniform begins
Nov. 6	Last day of Term One
	First Friday Mass @8 a.m.
Nov. 9-17	Clothing Drive
Nov. 11	Late start schedule
	Remembrance Day
Nov. 13	P.A. Day (no classes)
Nov. 16-20	Bullying Awareness Week
Nov. 19	Report cards sent home
Nov. 21	Feast of Our Lady of the Presentation
Nov. 26	Parent-Teacher interviews
Nov. 26-27	CSUNA Model United Nations
Nov. 27	Late start schedule
Dec. 1	Sacrament of Reconciliation
Dec. 4	First Friday Mass @8 a.m.
Dec. 7-11	Can-Aid food drive
Dec. 8	Letters of concern mailed
Dec. 11	Advent Mass
Dec. 17	Casual Day
Dec 21-Jan 3	Christmas Holidays
Jan. 4	Classes resume
Jan. 13	Late start
	University applications due
Jan. 21	Casual Day
Jan. 25-29	Examinations
Feb. 1	College applications due
Feb. 5	First Friday Mass @ 8.m.

MEN FOR OTHERS

CONSECRATED LIFE

This year, the Church celebrates the men and women who have entered Consecrated Life as Brothers, Sisters, and Priests. We at Brebeuf are blessed to have the daily presence of **Brother Henry Spencer, F.P.M.**, in our

school. Brother was one of the original Presentation Brothers to arrive at Brebeuf in 1984 and taught until his retirement in 1997. Since then, he has volunteered his time daily on the school's Chaplaincy team. His work on the school morning prayer, communion service, retreats, masses, and his joyful faith greatly enrich the spiritual life of the school. He is a role model for us all. Thank you, Brother!

BROTHER MAHER FUND

Brebeuf continues to be a significant donor to the Presentation Brothers' schools in Ghana and Nigeria. Monies are raised as part of the campaign called the Brother Lawrence Maher Fund for Africa, named for our former Principal. Almost \$15,000 was raised last year through a variety of means last year, including monthly collections from the students and staff; a euchre night; a Christmas gift catalogue; and a generous donation from OECTA.

This year, a new club of students called PresLink will help in these fundraising endeavours. Meetings are every Thursday after school in the library.

Students from St. Charles Lwanga School in Yendi, Ghana, one of the schools that Brebeuf helps to support.

SOCIAL JUSTICE

Brebeuf will host its twelfth **Social Justice Symposium** on December 11th on the theme of “Awareness of Unfairness: The Oil Sands and Native Canadians”. The event, which is organized by Brebeuf’s Social Justice and Environmental Club, will take place at the University of St. Michael’s College at the University of Toronto. Over 275 students and staff from twenty Catholic high schools will attend. Stay tuned for registration information.

CLOTHING DRIVE

Operation Off the Hook will take place from November 6-17. Students can bring in gently used clothing to their homeroom classes. The drive will also serve as a competition between Grade 9 Houses and Grades 10-12 homerooms.

SCHOOL NEWS

MATH NEWS

Congrats to **Calvin Tan** (Gr. 12), who had the highest score in the TCDSB on the Grade 11-12 Sun Life Financial Canadian Open Mathematics Challenge.

NEW SPECIALIST HIGH SKILLS MAJOR

Brebeuf is pleased to introduce two new Specialist High Skills Majors: **Arts and Culture** and **Health and Wellness**. Brebeuf already has a SHSM in **Information and Communication Technology**.

The SHSM program offers students the opportunity to explore a specific area or career of interest and to acquire the skills and experience that will assist them in their post-secondary pathway.

Each SHSM programme includes:

1. A package of Eight to Ten grade 11 and 12 courses
2. Sector Recognized Certifications & Safety Awareness Training
3. Experiential Learning Opportunities
4. Use of the ONTARIO SKILLS PASSPORT
5. “REACH AHEAD” Experiences

Students in SHSM programmes have the opportunity to:

- Customize their secondary school education to suit their interests and talents through a specialized package of credits
- Develop sector-recognized knowledge and skills while earning their Ontario Secondary School Diploma (OSSD)
- Explore, identify, and refine career goals
- Make informed decisions regarding postsecondary destinations
- Access resources, equipment, and expertise that may not be available in their home secondary school
- Receive a special SHSM red seal designation on their diploma
- Network with potential employers

KAIROS 11

Brebeuf’s eleventh Kairos retreat took place at Manresa Retreat Centre in Pickering from October 28-30. Over thirty Grade 11 retreatants were led by a group of dedicated Grade 12 students, themselves Kairos alumni, and a team of staff. The retreat is common in Jesuit schools across North America. The aim is to bring students closer to God and their families, and they are always a tremendous success. Kairos 11 was no exception.

ACADEMIC AWARDS NIGHT

Five hundred students and their parents and families gathered for the annual Academic Awards Night on October 14 to celebrate academic excellence. The ceremony, which took place in the school's beautiful atrium, inducted students into the 2014-15 Honour Roll for achieving averages over eighty per cent. Students also received recognition for having the highest marks in a subject. Other awards were also presented:

Father Robert Meagher Award
For the Highest Average in Grade 9

Alex Cho

Father Clement Crusoe S.J. Award
For the Highest Average in Grade 10

Andrew Vidov

Father Kenneth Casey S.J. Award
For the Highest Average in Grade 11

Jesse Castillo-Quintero

Ned Harrington Award
For Outstanding Performance in Grade 9

Tyler Cusimano & Eric Sikich

Dr. Robert Lato '68 Award
For the Most Improvement in Grade 10

Jerome Roxas

Jesse Castillo-Quintero receiving the award for the highest mark in Grade 11 from Mr. Wujek.

ENRICHED MATHEMATICS

By Brandon Morin

Brebeuf's Enriched Mathematics programme continues to be very successful. The students currently in Grade 12 have received the results for their first Advanced Placement tests written in May, 2015. This test is called the Advanced Placement Calculus AB test. Out of 23 students, 18 of them received a mark of 3 or above. This is an impressive feat for students who were, at the time of writing the test, still in Grade 11. Out of the 18 who received a mark of 3 or above, 9 of these students received a mark of 5; the highest mark possible and equivalent to an A+ in first year university calculus. Many of the students in grade 12 intend on writing the second Advanced Placement test: AP Calculus BC. These tests are equivalent to a university math credit at many universities in Canada and the U.S., so these students have truly achieved something difficult. We wish the best of luck to those who plan on writing the Advanced Placement Calculus exams this year in the Grade 11 and Grade 12 classes.

SCHOOL TRIPS

There are three overseas trips being sponsored by Brebeuf this year:

Ireland (March Break)

Contact: Mr. DeMiglio – Sergio.demiglio@tcdsb.org

India Service and Leadership (March Break)

Contact: Mr. Rogers – Michael.rogers@tcdsb.org

Rome Pilgrimage (Easter)

Contact: Mr. Gregoris – Robert.gregoris@tcdsb.org

CATHOLIC SCHOOL PARENT COUNCIL (CSPC)

By Rosanna Del Grosso

The start of a new school year is always exciting. This one is particularly exciting as we welcome our new Principal John Wujek. He hasn't wasted any time in making sure he connected with our boys. Over the summer he came out to meet our grade 9 students during our freezie sales in July. And he is walking around the school with his famous black book over lunch hour and after school. Welcome Mr Wujek!

At the same time we would like to introduce the new Catholic School Parent Council Committee:

Rosanna Del Grosso – Chair
Jeoff Shiekh – Vice Chair
Maria Piccione - Treasurer
Tricia Berry – Secretary
Sam Wong – Member at Large
Carmelina Mazzilli – Member at Large
Peter Mann – Member at Large
Daryoush Mortazavi – Member at Large
Martin Cooke – Member at Large

Parent council has a significant job ahead as school boards across the province have cut funding in all areas of programming at local schools. This year we are looking at a target of raising \$30,000. We are hoping to count on parent support to meet this goal. We are asking parents to come forward with any fundraising ideas and suggestions. Also, there are many businesses that do offer sponsorships, grants and donations. We are asking you to investigate these possibilities and send us an email to follow up at cspc.brebeuf@tcdsb.org.

ALUMNI IN THE NEWS

Congratulations to **Father Owen Keenan '91**, who is now a Monsignor. He works for the Vatican Secretariat of State in Rome! He is pictured here (right) with his former English teacher, Mr. Solarski, during a recent visit to his alma mater.

VALEDICTORIAN SPEECH 2015

By Vincent Matromatteo '15

Good afternoon parents, teachers and now alumni of Brebeuf. Much has changed over the last four years. But one thing will remain constant; the experiences we shared at our school.

In an age when competition is tight and unemployment is high, it's easy to view high school as just a stepping stone to university or college. But Brebeuf hasn't only prepared us for future studies or work. More importantly, it has prepared us for our lives.

The friendships we've formed have been meaningful. To describe Brebeuf students, the term "brotherhood" is thrown around a lot, almost to the point of cliché. But it is nonetheless real at Brebeuf.

All of us have bonded together to overcome challenges. You can see the brotherhood in so many different groups. It's in the rugby team, going undefeated in the season and making it to OFSAA. It's in Theatre Brebeuf, where students put on a brilliant stage production of Spamalot. It's in the hockey team, excelling at OFSAA while defying all expectations. It's in peer tutoring, where Brebeufians helped one another with the guidance of Mr. Savelli. And it's in robotics, where students built a robot despite all their frantic struggling.

Entering grade nine, I expected high school to be little more than academics. But Brebeuf proved me wrong. With the Youth Ministry, I've had experiences unique to Brebeuf, through Kairos retreats and the pilgrimage to Rome. I'll never forget these experiences and the

friendships I formed through them. Every school has clubs and teams, but none have our sense of brotherhood.

Clearly, there were a lot of great moments this year, and many more I can't contain in one speech. But these were accompanied by difficult moments. Our very own Br. Spencer was gone for much of the year due to illness. We're grateful to have him back, but we should pray for his ongoing recovery.

As well, we say goodbye to our principal, Mr. Azzopardi. His years of dedicated service to Brebeuf will always be remembered.

All of us are adults now, even though we rarely act like it. The future is in our hands, which seems to be a terrifying prospect. But with everything we've accomplished at Brebeuf, we have emerged as future leaders. As we move on, we can't forget our roots. Even though the working world will bring its own set of challenges, remember those friendships you forged at Brebeuf. This is the last time we'll be in the same room together. But even though our time together has ended, the brotherhood never will.

We owe a great deal of thanks to those who made our graduation possible. To our teachers, who were supportive and understanding. And to all those teachers involved in extracurriculars, for all the voluntary effort you put into our school. A special thank you to Mr. Da Costa, whose commitment to Brebeuf and its alumni are unmatched. To our parents, who faced the difficult task of putting up with teenage sons. If you think the last four years were hard, just wait until you start paying our tuition. And finally, congratulations to all of you graduates, for persevering through the hardest, but most rewarding year of high school.

Long after we're gone, I'll remember the class of 2015 for all the good times we shared. I finished exams this year feeling more relieved than sentimental. At first, I just felt glad to be done, but now I realize what a milestone this is. We faced challenges, but we also experienced success, especially the success of graduating today.

It was an honour being part of this class, and I'm humbled to have been chosen to speak for you. We'll all reach success in our own way, and we'll have our families and the experience of Brebeuf to thank for it.

Good luck, God bless, and farewell class of 2015.

GRADE 9 FIRST IMPRESSIONS OF BREBEUF

From Mr. Da Costa's Gr. 9 English class

"I have found Brebeuf to be a great school. There are many wonderful teachers who teach in a fun and organized way. There is a great atmosphere where making friends is easy and brotherhood is present. Many opportunities are here for you. It's only my second month here and I really like it." – Andrew M.

"My impression of Brebeuf so far is that Brebeuf is a delightful school with great students and teachers. I have really enjoyed my first weeks at the school." – Andrew O.

"It is fantastic and I love it. I enjoy being a Brebeuf student and am proud of being in Brebeuf College." – Iman K.

"My impressions of Brebeuf are brotherhood, family, and friendship. I love this school so much." – Cyrus D.

"My impressions on Brebeuf so far is that it's a very good school and has a very friendly environment. Everyone involved in the school is very welcoming and very helpful toward each other."

"The first few weeks at Brebeuf College School have greeted me with open arms, and in this time I've learned what the school is all about. There are so many events, such as Muskoka Woods, that orient new students such as myself into the school. This is great, as it makes me satisfied with my choice. Granted, there are other reasons a student may be satisfied with his choice of Brebeuf, such as its themes and specialties. For me, it's the good organization and academic reputation that makes me like Brebeuf so far." – Matthew V.

"I like Brebeuf because it is a great school. It has fun teachers who give a lot of homework, but still let us do fun activities. I met new friends and joined some fun sports clubs. I am liking Brebeuf so far." -- Justine M.

"I think Brebeuf is a great school. Everybody here cares for each other and you feel like you're part of a big family." – Miguel I.

"I like Brebeuf because it is an overall great school. The teachers are cool and nice, but the homework tends to get out of hand sometimes. I've also made a couple of new friends here. There are many fun activities such as the Muskoka Woods trip. This school also has many clubs and sports teams to join. I'm glad I attend this school." – Alec R.

"Brebeuf seems to be a very well-rounded school with multiple sports, programs, and academic and enriched courses. I have yet to join any clubs or sports teams, but from what I've seen, there is a wide variety to choose from. As for personal experiences, all the teachers have been nice and helpful and have pushed me for that higher mark. – Daniel O.

"My first impression of Brebeuf is that there is an awesome brotherhood that we have with each other. Also we have a great school environment. For example, the school is fairly new so it is a modern facility. I like my first impressions of Brebeuf." – Dominic G.

My first impressions of Brebeuf so far is that everyone cares for each other. They really mean it when they talk about "brotherhood". The teachers are nice and they teach you well. Brebeuf has a large variety of sports and clubs that makes school more fun." – Corban J.

"My current impression of Brebeuf is that it's an academically-elite school. The rules are strictly enforced, but lenient sometimes. The school is a non-bullying environment. My impression is that Brebeuf is a great school all around." – Virgilio D.

"So far my impressions of Brebeuf are, to be honest, phenomenal. Firstly, our reputation is well-known. The moment I mention "Brebeuf" when others ask which school I got to, people say they know it and a lot of famous people went here. The Brebeuf teachers are the best of the best. When teaching, they are always patient. They also help every single student when we feel insecure or have problems understanding the lessons. Brebeuf is the most amazing school I've ever attended." -- Jeremiah B.

"Brebeuf is a great school. I was able to make friends and join so many clubs that fit my interests. Thank you, Brebeuf!"-- Ezekiel C.

SPORTS

The Senior Volleyball team after winning silver at the All-Catholic Tournament

Brebeuf College Athletics Fall Brief

By Alex Sabatini

- **The Cross country team**, coached by **Mr. Breglia**, is in full swing with our cross country runners participating in myriad events across the GTA. This year will see the team compete in the Neil McNeil, Bill Crothers, and Sacred Heart Invitationals in preparation for the TDCAA Championships. A talented group of runners look to leave their mark at the 2015 TDCAA Championships.
- **Coach Found** was back behind the bench in 2015 to lead our Flag Football team. The team competed well this season against highly competitive McGuigan and Johnson sides. Good steady progress has been made over the years from this team.
- This year's **golf team** was coached by **Mr. Chin You**. Congratulations to **Matteo D'Ambrosio** and **Nick Cusimano**, who scored an incredible 76 and 86 scores respectively. A great season for our Brebeuf golf team who finished 3rd overall in the TDCAA.

- This year's **junior and senior rugby 7s teams** were coached by **Mr. Wright** and **Mr. Jenkins**. The Senior rugby 7s team faced a talented Newman side in this year's TDCAA final. The teams exchanged tries, and action was back and forth in what was a nail-biting final. In the end, our boys prevailed and hoisted the 2015 senior rugby 7s title for a second consecutive year. The team is off to the Rugby Ontario finals on October 28th. Congratulations to the junior rugby 7s team who competed to the best of their ability at this year's Championship. The future is bright for these young Brebeufians!
- **Mr. Savelli, Mr. Debicki, Ms. Chung and Ms. Piazza** once again return to coach our **Junior soccer Bulls**. The Bulls sit atop the TDCAA East Division with a 4-0-1 record. The Bulls took on UTS in their first playoff game and were victorious by a 3-1 score. The Bulls move on to their quarter final match when they play host to Senator O'Connor. Good luck boys!
- This year's **tennis** team is coached once again by **Mr. Mera** as well as **Mr. Modi**. The team was highly competitive this season. **Christian Varriabe** won silver for TDCAA singles and **Christopher Brooks** and **Michael Ross** won silver for doubles!
- **Coach Douglas and Coach Prendi** return to coach our **senior volleyball team** in 2015. The team presently sits atop the TDCAA East division with a blemish free 3-0 record. The team also recently competed in the All Catholic Leadership Tournament hosted by Our Lady of Mount Carmel which saw them finish as finalists. Congratulations senior volleyball Bulls and good luck moving forward in the season!
- **Ms. Noah and Mr. K. Macdonald** return to the **Ultimate Frisbee** staff this year. The team has shown good steady improvement over the years and the team has competed to the best of their ability in each and every game. Thank you to the players and coaches for their dedication and commitment.
- **The 2015-16 TDCAA Winter season** is quickly approaching. **Brebeuf College School will field teams in badminton, basketball, curling, hockey, non-contact hockey, table tennis and swimming.** If you are interested in trying out for one of these teams please see the coaches list posted on Athletics bulletin board to identify who the coaches are. GO BULLS GO!

HONOUR ROLL 2014-2015

Grade 9

Abou-Hatoum, J.
Acosta, Anthony
Aquino, Angelo
Nheil
Asiamah, Edward
Ayntabli, Krikor
Baghdassarian,
Kevin
Bargas, Joseph Phil
Barkho, Jonathan
Barrera, Julian
Beltran, Rei Arn
Bou Khalil, Anthony
Caiyod, John Brian
Castillejos, Yviel
Castillo Ardon,
Diego
Chandran, Kirishan
Cho, Alex
Choe, Paul
Colantonio,
Christian
Condarcuri,
Michael
Cunanan, Gilbert
Cusimano, Tyler
Daviau, Maxime
Dayian, Alec
De Vera, Jerico
Ferreira, Mathew
Fitzpatrick, Michael
Gabrielli, Andrea
Gallo, Thomas
Genova, Aaron
Giannaris, Michael
He, Wenda
Herreria, Ivan Allen
Jochico, Carlos
Miguel
Kattukidiyil, John

Kordahi, Joseph
Lee, Christopher
Lubiano, Timothy
John
Macaspac, Rege
Raven
Manalo, Kenneth
Marchesan,
Luciano
Mariano, Cynrid
Micah
Marquez, John
Renee
Mastromatteo,
Joseph
Mazza, Mark
Mba, Richard
McDermott, John-
Paul
Moreno, Felix
Moreno, Rian
Nelson, Dimitri
Omazic, Lucas
Ostrowski, Vincent
Pambianco, Matteo
Pascua, Kenneth
Pavli, Steffan
Quintieri, Anthony
Reyes, Aaron
Reyes, Jelo
Sabatini, Marco
Salituro, Domenic
Salvador, Migo
Savarimuthu,
Joshua
Segovia, Lenin
Shayan, Daniel
Shibata, Jason
Sikich, Eric
Sotomayor,
Stephen
Szeto, Brendan
Tan, Willson
Tarzi, Gabriel
Valdivia, Ace
Valino, Charlton
Virtucio, Tomas
Vorudi, Seyed
Alireza

Wong, Aiden
Yohans, Jonathan
Zubrisky, Nicholas

Grade 10

Abraham, Yonas
Alberga, Antonio
Alexander, Tyler
Alido, Patrick
Alolod, Marc Kevin
Antony, Anurin
Arulnesan, Davine
Astill, Matthew
Bae, Albert
Banagua, Chezer
Lui
Baraki, Nathnael
Barnes, De' Andre
Beri, George
Bernard, Terence
Bhattacharya,
Anurag
Biasucci, Stefan
Brooks,
Christopher
Bruzzeze, Matteo
Caraang, Jay
Vincent
Chan, Jason
Choi, Michael
Choi, Young Dae
Chow, Mateo
Cuartelon, Stephen
Nathaniel
Cunanan, Carlo
Delos Reyes,
Shawn
Demopoulos,
Alexander
Derohanesian, Ari
Dizon, Ralph
Ennis, Noah
Estrella, Alvin
James
Famele, Giancarlo
Garingalao, Nikko
Gaspar, Daniel
Ghatavi, Artemis

Ghazal, Jonathan
Kafessian, John
Karpouzis, Nicholas
Kevorkian, Masis
Kim, Minkyu
Laconsay, Adam
Larocca, Massimo
Lavado, Jonathan
Li, Ao
Magbanua, JP
Malecon, Lester
Marasigan, Aaron
Marasigan,
Anthony
Mascarenhas,
Gerard
Merza, Paul
Moolecherry,
Joseph
Mourillon, Elijah
Ordonio, Jordan
Pascua, Michael
Quinagoran, Kyle
Ross, Michael
Roxas, Jerome
Safar, John
Shalehchi, Yashar
Silva, Jamie
Simo, John
Sinclair, Wil
Smith, Alexander
Smolej, Stephen
Stanislaus, Julian
Tahmasian, Raffi
Valentino, Kyle
Valenzuela, Ivan
Venneth
Valenzuela, John
Adrian
Vidov, Andrew
Vopni-Amer,
Harrison
Wirmanto, Kelvin
Yacub, Anthony
Yu, Ryan

Grade 11

Abad, Ken
 Almeida, Nathaniel
 Amini, Amirpouya
 Andreoli, Carson
 Asuncion, Jason
 Austerberry, Adam
 Avila-Mendoza,
 Jhonny
 Barragan Garay,
 Ruben
 Byrne, Ryan
 Castillo-Quintero,
 Jesse
 Cevallos, Sebastian
 Chai-Tang, C.
 Comia, Timothy
 Condonar, Leoj
 Crasto, Kyle
 David, Christian
 Di Gennaro,
 Giancarlo
 Di Liddo, Luke
 Fitzgerald, Evander
 Flores Pulido,
 Gerardo
 Flores, Rhys-
 Bernard
 Giannaris,
 Christopher
 Gomes, Clement
 Ignat, Brendan
 Jeeva, Monesh
 Jonathan, Ruben
 Joo, Sang-Kyu
 Joseph, Samuel
 Kattukidiyil, James
 Kaviani-Arani,
 Ramin
 Lagos, Gregory
 Lee, Andrew
 Li, Derek
 Lobo, Peter
 Lopez Tovar,
 Andres
 Lyczewek, Viktor
 Mann, Fraser
 Marzan, Kenneth

Michielli, Luciano
 Mohan, Andrew
 Morin, Brandon
 Morota, Wesley
 Nazar, Justin Paul
 Nielsen, Wils
 Paler, Kysrell
 Pedota, Lucas
 Perez, Christian
 Perez, Peter
 Pileggi, Matthew
 Piro, Silvio
 Pontoh, Jason
 Poyser, Christopher
 Raso, Domenic
 Reglos, Jonel
 Reyes, Paul
 Anthony
 Rumde, Kyle
 Russo, Massimo
 Santos, Eric
 Sembakuttige,
 Rashmi
 Shin, Sangyun
 Stewart, Taejon
 Sunjoto, Brendan
 Tan, Alan
 Tan, Calvin
 Tarzi, Christopher
 Terrance, Jonowin
 Volpe, Gabriel
 Wood, Stefan
 Yeung, Isaac
 Yong, Colin
 Zhang, Ronghui

Grade 12

Almasi, Aron
 Angeles, Ryan
 Gabriel
 Antony, Ashwiin *
 Ariza Diaz, David
 Asajar, Miggy *
 Baguioro, Aldwin
 Daniel *
 Bedolfe, Joshua
 Berenyi, Gellert
 Biancolin, Dante *

Borlaza, John
 Brisbane, B. *
 Brooks, Matthew *
 Bruzzese, Michele *
 Bulaun, Jon Levin *
 Caber, Francisco *
 Catalano-Reid,
 Nicholas
 Cho, Austin *
 De Francesca,
 Alessio
 Dela Rosa-Lopez,
 Austin
 Delfico, Adam
 Dergalstanian,
 Armen
 Di Liddo, Matthew
 DiTommaso, Adrian
 Fear, Mackenzie
 Fedal, Armia *
 Fernandez, Jai
 Timothy
 Ferrara, Adam *
 Ferrerosa Abello,
 Carlos
 Francis, Merlo
 Gacusan, Shawn
 Galati, Anthony
 Gesualdo, Joshua *
 Ghassemian, Julian *
 Greene, Patrick
 Huevos, Darryl *
 Jose, Stephen
 Jude Ranjan,
 Robinson *
 Kattukudiyil,
 Joseph
 Kim, David *
 Kim, Hyeongkyu *
 Kim, Kyle Yong Ho *
 Kirwin, Pierre
 Joseph *
 Landrito, Arvic
 Jayvincent *
 Lauro, Alvaro *
 Lavado, Paul
 Lavaee, Fazel *
 Lee, Andrew
 Liu, Delun

Lopez, Joseph
 Magtangob,
 Christian
 Marasigan, Michael
 Angelo *
 Marshall, Cameron
 Mastromatteo,
 Vincent *
 McDermott,
 Anthony *
 Medeiros, David *
 Mendoza, Justin *
 Mills, Stuart *
 Nar, Ararad
 Nicastro, Matthew *
 Niculescu, George
 Pajares, Adrian
 Pamulaklakin,
 Leonard
 Pecchia, Adam *
 Peralta-Baron,
 Nicolas *
 Pereira, Dylan *
 Porzio, Justin
 Provenzano,
 Matthew
 Raso, Frankie
 Rosas-Enciso, J. *
 Shibata, Paul *
 Sicova, Marc *
 Sinka, Andrew *
 Sobejana, Jimmy Jr.
 Suvendrakumar,
 Jeremio
 Sweet, Santiago
 Tan, Edwin *
 Trotter, Philip
 Tshibungu,
 Christian *
 Ursic, Erik
 Vilar, Mark
 Villanueva,
 Christian James *
 Wang, Henry
 Wiebe, Cameron

* Blessed Edmund
 Rice Society

BREBEUF CO-CURRICULAR ACTIVITIES – 2015-2016

Alumni Association	Mr. Da Costa	Jazz Combo (Sr)	Mr. Found
Aquarist Club	Ms. Johnston	Kairos Retreats	Mr. Jenkins, Mr. Guy, Mr. Gregoris,
Art Club & Arts Nights	Ms. Pieroni		Mr. Rebello,
Asian Association	Ms. Lee, Ms. Chung		Ms.Shannon, Ms. Rodrigues,
Athletic Co-ordination Team	Mr.A. Sabatini, Mr. Margou		Ms. Sego, Mr. Savelli, Ms. Bigioni
	Mr. Lena	March Break Trips	Mr. DeMiglio,
Athletic Council	Mr. Savelli	March for Life	Mr. Guy, Ms. Sego
Athletic Banquet	Mr. Savelli, Mr. Sabatini		Ms. Rodrigues
Avogadro Chemistry Competition	Mr. R. Krevs	Math Contest Club	Mr. Ryan, Mr. Mera
Badminton Club	Mr. Marinic	Multicultural Club	Mr. Savelli, Mr.Breglia, Ms.Chung
Baseball (Senior)	Mr. Solarski, Mr. Chin You	National Biology Competition	Ms. Johnston
Basketball (Jr)	Mr. Waithe, Mr. Modi	Ordinandi Dinner	Br. Spencer, Mr. Gregoris, Mr. Guy,
	Ms. Bigioni		Mr. DeMiglio
	Mr. Savelli, Ms. Prendi	Peer Tutoring	Ms. DiPaolo, Mr. Savelli
Basketball (Sr)	Mr. Mikes, Ms. Prendi		Ms. Chung
	Mr. Savelli	PresLink	Br. Spencer, Mr. Da Costa
Basketball Player Development	Mr. Waithe	Prom	Ms. Risi, Ms. Manery
Breakfast Club	Mr. Gregoris, Mr. Guy		Ms. Martin,Ms.Devici
	Mr. Rebello, Ms. Bigioni		Ms. Walsh
	Mr. Savelli, Ms. Rodrigues	Reach for the Top	Ms. Lee, Mr. Jenkins
Brebeuf Math Olympics	Mr. Ryan	Robotics Team	Mr.D'Addario, Mr. Marozzo
BNN (Brebeuf News Network)	Mr. J. MacDonald		Mr. Rebello
Brebeuf Social Justice Symposium	Mr. Da Costa, Mr. Chin You,	Rome Pilgrimage	Mr. Gregoris, Mr. Guy
	Ms. Noah		Ms. Rodrigues
Brebeuf Varsity Indoor Soccer	Mr. Sabatini, Mr. Aquino	Rosary	Ms. Travelho,-Cruz
	Mr. Savelli		Mr. Guy, Ms. Rodrigues
Brother Maher Fund for Africa	Br. Spencer, Mr. Da Costa		Mr. Gregoris
Camp Olympia Leadership Camp	Ms. Deveci Ms. Walsh	Rugby (Bantam 7's)	Mr. Wright
	Ms. McTernan	Rugby (JR 7's)	Mr. Wright
Camp Muskoka Orientation	Ms. Deveci	Rugby (JR 15)	Mr. Wright
Canadian Geography Challenge	Mr. Marinic	Rugby (SR 7's)	Mr. Wright
Canadian Natl. Math League	Mr. Ryan	Rugby (SR 15))	Mr. Wright
CAN-AID	Ms.LoBianco	Salesian Leadership Retreats	Mr. Gregoris, Mr. Guy
	Ms. Flanagan, Mr. Rogers		Mr. Rebello, Ms. Chung
Chaplaincy	Br. Spencer, Mr. DeMiglio	Ski Trip	Mr. DeMiglio
	Mr. Gregoris	Soccer (JR)	Mr. Debicki, Mr. Savelli,
Chem 13 News Waterloo Competiton	Mr. R. Krevs		Ms. Cordeiro, Ms. Chung
Chess Club	Mr. Lamb	Soccer (SR)	Mr. Aquino, Mr. A. Sabatini
Clothing Drive	Ms. Deveci		Mr. Debicki, Mr. Savelli
Clubs Fair	Ms. DiPaolo	Soccer (Indoor)	Mr. Sabatini, Mr. Aquino
Communion Breakfast	Mr. Da Costa, Ms. Martin		Mr. Savelli
Concert Band (Jr & Sr)	Mr. Found	Squash (JR, SR)	Mr. Ryan
Conflict Mediation	Ms. DiPaolom, Ms. Bigioni	St. Francis' Table	Ms. Noah, Mr. Guy
Cross Country Team	Mr. Breglia, Ms. Lee	Stage Band	Mr. Found
Crystal Chemistry	Mr. Krevs	Stop the Stigma	Ms. DiPaolo, Ms. Bigioni
C.S.U.N.A. Model U.N.	Mr. Da Costa	Student Council	Ms. Zeppieri, Ms. McTernan
Curling	Ms. Lee		Ms. Walsh
Debating Society	Mr. Da Costa	Students on Safety	Ms. DiPaolo
Echon Yearbook	Mr. J. MacDonald	Swim Team	Ms. Shannon
	Mr. Martinez, Ms. Douglas	Table Tennis Team	Mr. Chin You, Ms. Devici ,
Eucharistic Adoration	Mr. Gregoris, Mr. Guy		Ms. Prendi
Fitness Club	Ms. Galatianos	TCDSB Day of Service	Mr. DeMiglio,Br.Spencer
Flag Football	Mr. Found, Ms. D'Souza	Tennis Team	Mr. Modi, Mr. Mera
Games and Hobbies Club	Mr. Lamb	Terry Fox Run	
Gardening Club	Ms. Johnston, Mr. Wright	Theatre Brebeuf	
	Ms. Cydejko		Mr. Cavaiola, Ms. Lo Bianco
Golf Team	Mr. Chin You, Mr. Marozzo		Ms. Johnston, Ms. Douglas
	Mr. Naccarato		Ms. Risi, Mr. R. Sabatini, Ms.
Gospel Singers	Mr. DeMiglio, Ms. Pieroni,	Track & Field	Boetto, Ms. Sego, Ms.Pieroni, Ms.
	Ms. Sego, Ms. Lo Bianco		Cydejko, Ms. Lee
Grade 8 Welcome Barbecue	Mr Savelli		Mr. Breglia, Mr. Debicki,
Graduation Committee	Mr. Da Costa, Ms. Walsh	Ultimate Frisbee	Mr. Jenkins
	Ms. McTernan	VICS Fastathon	Mr. K.Macdonald, Ms. Noah
Great Cdn. Geo. Challenge	Mr. Marinic	Volleyball (Jr.)	Ms. Pieroni
GSA	Ms. Douglas, Mr. Wright	Volleyball (Sr.)	Ms. Douglas,Ms. Prendi
	Ms. DiPaolo		Ms. Douglas, Ms. Prendi
Handball Club	Mr. Wright	Waterloo Math Contests	Mr. Modi
Hockey (Sr)	Mr. J. MacDonald, Mr. Marozzo	Weight and Fitness Club	Mr. Ryan
	Mr. K. MacDonald, Mr. Cook		Mr. Guy, Ms. Mr. Sabatini,
Hockey (Jr)	Mr. Chin You		Mr. DeThomasis, Ms. Lee
House System & Intramurals	Mr. Savelli, Mr. Debicki	Youth Ministry	Mr. Marinic, Mr.D'Angelo, Mr.Chin
	Mr. Chin You		You, Mr. Wright
India Service Trip	Mr. Rogers		Mr. Gregoris, Mr. Guy
Inside Ride	Mr. Savelli		Ms. Rogrigues, Mr. Rebello