

THE RELATIONS

BREBEUF COLLEGE SCHOOL NEWSLETTER – NOVEMBER 2016

PRINCIPAL'S REFLECTIONS

Mr. Derek Chen

I am very excited and honoured to be the new principal at Brebeuf College School. I have been so blessed and fortunate to have been warmly welcomed into the Brebeuf community by students, staff, and parents. In the short time that I have been here, I have seen the kindness, respect, enthusiasm, and great sense of pride in our students, along with the hard work and dedication of the staff, and the unconditional support of parents. All of this is a testament to the fact that our school is a true community of faith, grounded in gospel values, compassion, and social justice. It is a school where the

motto “Men For Others” is truly engrained in our students.

Over the last two months, our school has been a hive of activity. The school year started with our annual Grade 9 orientation at Camp Muskoka Woods, where the student leaders in Grades 10-12 acted as big brothers to our Grade 9 students as they participated in a number of activities. At the end of September, we also hosted the very first Colour Me Beuf Charity Run, where Grade 9 students were splashed with coloured powder as they jogged around the school.

Throughout the month of October, the month of the Holy Rosary, students from all grades recited the rosary led by their peers from the youth ministry. Other events included Grade 9 Curriculum Night, OSSLT Info Night, the Academic Awards ceremony, Post-Secondary Info Night, Grade 8 Open House, a school visit from staff and students from Colaiste Chriost Ri (a Presentation Brothers’ School in Ireland), the first Student Council Dance “Into the Night” attended by approximately 300 students, and Take Our Kids to Work Day. We also hosted Take Our Kids to Brebeuf Day, where 340 Grade 7 and 8 students from a number of elementary schools visited Brebeuf for the day. Our Religion retreats took place throughout the two months, and allowed students taking religion this semester to reflect and further develop their faith.

Besides Christmas and New Year’s, we look forward to the many events and activities coming up at Brebeuf College. Please watch out for announcements about these events – we hope to see you at many of them!

A special word of thanks to our Catholic School Parent Council (CSPC) that works tirelessly to enhance our school. We truly appreciate their support.

Until the new year, God Bless!

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

UPCOMING EVENTS

Nov. 14-21	Clothing Drive
Nov. 17	Parent-Teacher Interviews
Nov. 18	P.A. Day (no classes)
Nov. 21	Feast of Our Lady of the Presentation
Nov. 21-25	Sports Week
Nov. 24	Casual Day
Nov. 26	Pro-Con Debate
Nov. 29	Sacrament of Confession CSPC Meeting @7 p.m.
Dec. 2	P.A. Day (no classes)
Dec. 5-12	Can-Aid
Dec. 7-9	Kairos Retreat
Dec. 15	Advent Mass Christmas Arts Fest
Dec. 20	Late Start Schedule
Dec. 21	Casual Day
Dec. 23	Last Day of Classes Before Christmas Break
Jan. 9	Classes resume
Jan. 11-20	Graduation photos
Jan. 19	Casual Day
Jan. 24	Late Start Schedule
Jan. 30-Feb. 3	Examinations Grade Registrations
Feb. 3	First Friday Mass
Feb. 6	Semester Two begins
Feb. 13-16	Mental Health Week
Feb. 14	Late Start Schedule
Feb. 16	Semi-Formal
Feb. 17	P.A. Day (no classes)
Feb. 20	Family Day (no classes)
Feb. 23	Club Brebeuf Casual Day

MEN FOR OTHERS

OPENING MASS

Father James Zettel, Associate Pastor of Blessed Trinity Church, celebrates the Opening Mass for the 53rd Academic Year.

“COLOUR ME BEUF”

Grade 9 students raised over \$1000 for the Angel Foundation for Learning at the school's first “Colour Me Beuf” run. Students ran around the campus while senior students threw coloured powder on them! The fun atmosphere was enjoyed by all.

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, including monthly collections from the students and staff; a euchre night; a Christmas gift catalogue; and a generous donation from OECTA.

ST. FRANCIS TABLE

Every week, Brebeuf sends students and staff to St. Francis Table in Parkdale to help cook and serve meals to the less fortunate. This is the "Men for Others" philosophy in action! See Mr. Guy to sign up.

CATHOLIC STUDENT AWARD

Pictured above is 2016 Brebeuf College Catholic Student Award Winner Michael Masci with Mr. De Miglio receiving his award at the Father Fogarty Award Night at the Catholic Education Foundation of Ontario Awards evening on Saturday, October 29, 2016.

ORDER OF BREBEUF

The Order of St. Jean de Brebeuf, named for our patron, is the highest honour that can be bestowed on a member of the Brebeuf community.

Recipients are

inducted in recognition of achievement that exemplifies the values and ideals for which Brebeuf College School stands, namely: faith, discipline, integrity, hard work, humility, excellence, success, pursuit of the greater good, friendship, community, and for always being "Men and Women for Others".

The Order is open to all members of the Brebeuf community, both individuals and groups, past and present, including: Staff, Students, Alumni, Parents, Supporters, Jesuits, Presentation Brothers, and Benefactors. Here are this year's inductees, who were honoured at a Mass and luncheon at the school on October 23.

JOSEPH BOYDEN '85

Joseph is an internationally renowned author, teacher, humanitarian and social activist. A staunch advocate for First Nations people, Joseph is a driving force behind

Camp Onakawana , helping at-risk indigenous and non-indigenous children. He is also a voice for mental health, sharing his own experience with depression in the hope of helping others. Joseph is a Member of the Order of Canada, recipient of the 2008 Giller Prize, CBA Libris Author of the Year, McNally Robinson Aboriginal Book of the Year Award among numerous other accolades. He writes stories with social messages and gives tirelessly to the various communities and peoples with which he is connected. He is a true “Man for Others”.

ROBERT MEAGHER

Robert Meagher was the founder and first principal of Brebeuf College School. It was his vision and tenacity that saw Brebeuf rise from idea to reality. He served as principal from 1963-1972, laying the foundation of a school community dedicated to discipline, effort, academic excellence and Catholic values. Robert Meagher hand-picked the school's original fifteen staff members, designed the school crest and authored the school's motto ("Studio Gradum Faciant"). Most importantly, he personally oversaw the development of many of the Brebeuf traditions which continue to this day. Quite simply, without Bob Meagher, there would not be a Brebeuf College School. After leaving Brebeuf, Bob continued his passion for teaching and for developing young men at St. Andrew's College and continuously encouraged his students to become "Men for Others".

MICHAEL ROGERS '81

An alumnus (class of '81) and a long serving and highly respected member of the Brebeuf staff, Michael has dedicated his career to developing his students and providing strong guidance and leadership to all. As a teacher, coach, and key member of the Guidance Team, Michael has always placed the needs and goals of his students above all else. He is regarded by both students and fellow staff as a first class counsellor who has a special place in his heart for “at-risk” youth, for many of whom he has played a pivotal role in their development and futures. Michael is also a strong supporter of Brebeuf's annual leadership and services trips to developing countries and the annual Can-Aid drive. Michael's kindness, compassion and intelligence exemplify the best of the Brebeuf community. He embodies the true spirit of Brebeuf. He is without doubt “A Man for Others”.

DENNIS TOBIN '79

Dennis is a well-regarded lawyer, a dedicated family man, a strong community leader and to some a 'life saver'. His many contributions to the community include his work in the legal community, the Brebeuf community and his constant support for those in need. He was a founding member of the Brebeuf Alumni Association and remains an active member today as do his two sons, also Brebeuf graduates. Dennis consistently supports the development of young lawyers through a cooperative program he developed. As a coach and a teammate, he is always there to assist. During a fundraising hockey game one of Dennis' teammates collapsed. Dennis fought vigorously to save his teammate until medical staff arrived. Less than one week later, due in large part to Dennis's effort and commitment, his teammate returned home to his wife and family. Dennis would accept no recognition for his life saving efforts, once again demonstrating that he is a "Man for Others".

SOCIAL JUSTICE

Brebeuf will host its thirteenth **Social Justice Symposium** on December 9 on the theme of "Awareness of Unfairness: Human Trafficking". The event, which is organized by Brebeuf's Social Justice 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. Registration forms are available from Mr. Da Costa in the library.

SCHOOL NEWS

WELCOME NEW STAFF

Savina Cecatini (LTO)
Derek Chen (Principal)
Chris Couto (LTO)
Milena D'Amico (LTO)
John Engel
Kristin Fabrizi (LTO)
Alice Franco (LTO)
Ann George
Tim McGrenere (Vice-Principal)
Stefana Penelea
Amanda Pulla (LTO)
Nadia Ramcharan
Carina Slegchel

MUSKOKA

From September 21-23, over two hundred Grade 9 boys travelled to Muskoka Woods for an orientation camp. Led by senior students and staff, the purpose of the experience is to immerse the newest Brebeufians into the community, to create bonds of friendship and brotherhood, to develop leaders, and to foster school spirit.

IRISH VISIT

Students, staff, and a Presentation Brother from Colaiste Christ Ri (College of Christ the King) in Cork, Ireland visited Brebeuf College on Friday, October 28. The school, like Brebeuf, is part of the network of schools associated with the Presentation Brothers. Students in Brebeuf's leadership course welcomed the Irish lads and organized a day of activities to create bonds of friendship and to give the Irish students a chance to see what a Canadian school in the Edmund Rice tradition looks like. It was a special time for all involved.

Irish and Canadian Group Photo

Mr. Chen (Principal) receives a special gift from Mr. Micheal Whyte of Colaiste Christ Ri

TUTORING

Tutoring is available to students during lunches on Tuesdays and Thursdays in Room 222.

METANOIA

Students in Brebeuf's Gifted and Enrichment programme are participating in a four day social justice conference entitled "Metanoia" (Transformation). The first session was on October 16th and there will be three more days of guest speakers, workshops, discussions, and activities. The aim is to inspire students to work for positive change in our world. The programme is hosted by the Mary Ward Centre at University of Toronto.

DEBATE UPDATE

The Brebeuf Debating team of Aidan Cooke, Matthew Varriale, Giancarlo Giannetti, and Michael Kirwin participated in the first Pro-Con Tournament of the year at Michael Power / St. Joseph High School on October 22. The topic was "The singing of national anthems before sporting events should be abolished". They were three points away from second place! The year is off to a great start and we look forward to hosting the next tournament at Brebeuf on November 26. The topic will be "There should be no permanent positions in the United Nations Security Council".

SPECIALIST HIGH SKILLS MAJORS

Brebeuf is pleased to offer three Specialist High Skills Majors: **Arts and Culture**, **Health and Wellness**, and **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

**TORONTO CATHOLIC
DISTRICT SCHOOL BOARD
TRUSTEES 2016-2017**

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, Vice-Chair	416-512-3406
7.	Michael Del Grande	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, Chair	416-512-3411
12.	Nancy Crawford	416-512-3412
	Karina Dubrovskaya, Student Trustee	416-512-3417
	Rhea Carlisle, Student Trustee	416-512-3413

ACADEMIC AWARDS NIGHT

Five hundred students and their parents and families gathered for the annual Academic Awards Night on October 19 to celebrate academic excellence. The ceremony, which took place in the school's beautiful atrium, inducted students into the 2015-16 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

Iman Khademagha

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

John Kattukudiyil

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

Alexander Demopoulos

Ned Harrington Award
For Outstanding Performance in Grade 9

Joel Ndongmi

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

Carlo Ortega

Brebeuf Alumni Association Award
For Most Improvement in Grade 11

Nicholas Alicandro

ENRICHED MATHEMATICS

By Mr. Brad Ryan, Head of Mathematics

This year the Enriched Brebeuf Mathematics programme is well on track toward helping over 120 boys excel at high level mathematics.

In Semester 2, there will be one Grade 9 class that is now full and has several boys waiting to get in.

At the Grade 10 level, there are two classes, one in Semester 1 and one in Semester 2, preparing for the all important Grade 11 year.

At the Grade 11 level there is a class of 29 boys, who have just finished the Grade 11 course at the mid-term and are about to start and finish the Grade 12 Advanced Functions course while they are still in the Grade 11 course. It is this class that will stay in mathematics for the whole year in order to prepare for the AP Calculus AB exam in May of 2017. So far they look like a very strong class and I am hoping for stellar results in AP Calculus from these dedicated boys.

At the Grade 12 level, there is one Calculus and Vectors section that has finished all work with vectors, has been reviewing all first year University Calculus, and soon are about to do second year University Calculus. They have the option of writing the AP Calculus BC exam in May, and I would expect that most of them would be able to obtain near perfect on the exam if they choose to do so. I am most proud of all of these students and commend them for their hard work and effort toward achieving excellence in Mathematics.

SCHOOL TRIPS

Ghana Service and Leadership (March Break)

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

Rome Pilgrimage (Easter)

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

SCHOOL DANCE

Over three hundred Brebeuf boys and ladies from St. Joseph's Morrow Park and Loretto Abbey packed the school's atrium on October 28th for a dance entitled "In the Night". The event was organized by the school's Student Council and moderators. Brebeuf was also pleased to invite the lads from Colaiste Chriost Ri visiting from Ireland. It was a fun and safe night for all.

OPEN HOUSE 2016

Over 500 prospective students and parents came to Brebeuf on October 27 for the annual Open House. The speakers were the principal, Derek Chen; CSPC Chair, Rosana Del Grosso; Patrick Alido, Student Council President; and James Silva from the AP Math programme. The crowd was also entertained by the Concert Band and the senior Drama students.

Following the plenary session in the gymnasium, our guests had a chance to visit displays from departments, clubs, and teams in the atrium and to walk around the building.

CATHOLIC SCHOOL PARENT COUNCIL (CSPC)

By Rosanna Del Grosso

Welcome back to staff and students and welcome to our Grade Nines and new Principal, Derek Chen. Catholic School Parent Council (CSPC) is eager to start a new year with fresh eyes. To start, we would like to take this opportunity to introduce the new CSPC for 2016/17:

Alma Prendi	Teacher Representative
Gregory Parnham	Non-teaching Representative
Isma Cumberbatch	Community Representative
Rosanna Del Grosso	Chair
Jeoff Shiekh	Vice-Chair
Maria Piccione	Treasurer
Tricia Berry	Secretary
Eli Javier	Member-at-large
Peter Mann	Member-at-large
Katy Teed	Member-at-large
Samantha Wong	Member-at-large
Carmelina Mazzilli	Member-at-large
Theresa Martin	Member-at-large

Parent council is starting off the year on a solid financial note with \$12,000.

• Carry over	\$5,200
• Digital Signage	\$5,000
• PRO Grant	\$1,000
• PIC	\$966

Used uniforms continue to be the key source of revenue bringing in over \$2,600. Thank you to Maria Piccione and Isma Cumberbatch for all of their effort. And a reminder to this year's Grade 12 students to send in their uniforms for the sale! Sales from the summer school freebies brought in \$266. Thank you to our alumni Fraser Mann and Davide Del Grosso for their time over the summer. Thank you should also go to Samantha Wong for securing the \$1,000 PRO grant for our school.

Something the new parent council will be considering is an evening of fun and entertainment for the adults. Stay tuned for more information!

CSPC encourages the parent community to join us at future meetings set for November 29, January 24, February 28, April 25 and May 30. Please send an email to cspc.brebeuf@tcdsb.org if you are interested in receiving direct communication on other parent events.

Finally, as we enter our Holy season, please consider making a financial donation to your son's school - Brebeuf. This can be made through the CanadaHelp website: www.canadahelps.org/en/charities/107694119RR0001-toronto-catholic-district-school-board/.

VOLUNTEER HOURS

Students looking for volunteer opportunities can help out as timekeepers at a debate tournament to be held at Brebeuf on Saturday, November 26th from 8:30 to 2:30. Training will be provided and no experiences is necessary. All students need is a good command of English and a stopwatch. Sign up in the library.

ALUMNI IN THE NEWS

Gregory S. Belton, Class of 1976, was inducted into the Order of Canada by His Excellency the Governor General. This is in recognition for his active support and promotion of youth development programs, particularly through the Duke of

Edinburgh's International Award, and for his philanthropic generosity in the fields of youth services and the arts.

SPORTS

Brebeuf College Athletics

By Brad Chin You '97

Brebeuf Athletics is off to an excellent start to the 2016-17 season. Thanks to all of our dedicated Community and Teacher Coaches for their commitment and leadership with our student-athletes.

Congrats to the **Senior Tennis Doubles** TDCAA Champions - Matthew Brooks and Michael Ross. Coached by Mr Mera, they will be advancing to OFSAA for the second straight year!

Our **Grade 9 Flag Football** team, led by Mr. Found and Mr. Couto finished 2nd in the TDCAA and 4th in the City Finals. Jhalani Stephenson was unstoppable, having an impressive Grade 9 debut.

Brebeuf's **Junior Soccer** team had a great season, finishing undefeated in the regular season with a record of 3-0-1 coached by Mr. Debicki and Mr. Marinic. Unfortunately, the boys suffered a heartbreaking overtime loss in the semi-finals. The future is bright for Brebeuf soccer.

The Brebeuf **Rugby** program is looking to return to form under the guidance of Mr. Wright and one of our newest teachers, Mr. John Engel, who also coaches CIAU Football at Guelph University. With many team members

graduating last year, Brebeuf had very few students with any Rugby experience going into the TDCAA 7s Tournament. Led by captain Alvin Estrella, the team fought hard to a 1-2 record and are preparing for the 15s season. Thank you to former Brebeufian, Simeon Charles, for volunteering his time to help coach!

After winning the **Senior Volleyball 'B'** Division TDCAA championship last season, coaches Ms. Douglas and Ms. Prendi have now moved our Senior Team into the Elite 'A' Division of the TDCAA. After finishing 4th in their division, Brebeuf defeated rival Michael Power 3-0 in the 1st round of the playoffs! Good luck the rest of the way!

Congratulations to Shaian Esnaashari for being our only **Cross Country** runner to qualify for OFSAA. Shaian was involved in an unfortunate collision and sprained his knee. However, in true Brebeufian spirit, Shaian battled through adversity and finished in the top 250 in all of Ontario. Thank you to Shaian and coach Mr. Breglia for representing Brebeuf so well at the OFSAA level!

Looking forward to the beginning of our winter sports season, we have our **Junior and Senior Basketball** teams in action. Community coaches Scott Waithe and Christopher Michaels and staff members Mr Couto, Mr Engles, and Ms Pulla have devoted their mornings and evenings in preparation for their respective seasons. The **Junior Hockey** team, led by Mr. J. MacDonald and Mr. Cook, and the **Varsity Hockey** team, coached by Mr Chin You and Mr D'Addario, will seek to continue the success of Brebeuf's hockey programme. Finally, Ms. Lee and Mr. D'Addario's Varsity Curling team will be defending their TDCAA title.

HONOUR ROLL 2015-2016

GRADE 9

Andrion, Hans
Anggoro, Justin
Azab, Ahmed
Baraki, Yafet
Baula, Mark
Bolanos, Matthew
Bunag, Reniel
Cabral, Ezekiel
Canete, Justine
Dominic
Caraang, Andrei Von
Cho, Andrew
Choi, Yeonwon Roy
Contreras, Gabriel
Custodio, Miguel
David, Ervin Jon
David, Virgilio
Di Liddo, Anthony
Emmanuelpillai,
Reuben
Engels, Charles
Espiritu, Sean
Flores Pulido, Emilio
Gelera, Jeremie
Guzzo, Dominic
Hanna, John
Ilustre, Miguel
Jang, Eugene
Jose, Sam
Kaseb, Mina
Khademagha, Iman
Kirwin, Michael
Lagos, Jason
Laparan, Adriane
Jherome
Lara, Tomas
Laski, Thor
Latina, Thomas
Lee, Sang Hoon
Limbo, Alfred
Lobo, Brendan
Lontok, Maximos
Loria, Sam
Marin Hernandez,
Juan Jose
McKinley, Ethan
Mihajlovic, Anthony
Mortazavi, Shayan
Navarro, Will Dannel
Ndongmi, Tanga
Nguyen, Justin
Odorico, Daniel

Omazic, Andrew
O'Neil, James
Orlina, Jacob
Paknahad, Amirvala
Pielago, Jerode
Poovathingal, Martin
Qiao, Heng
Quartarone,
Salvatore
Quismorio, Justin
Rayos, Braeden
Reyes, Joshua
Rosa, Diego
Salamat, Lorenz Jamil
Sanchez, Julian
Shin, Hans
Tabiban, Aryan
Tangco, Vince
Andrew
Um, Ethan
Valentino, Kelvin
Viado, Melvin
Vidov, Matthew
Vuong, Gordon
Wakefield, Sebastian
Yousef, Michael
Yowakim, Jonathan

GRADE 10

Abou-Hatoum,
Joseph
Acosta, Anthony
Alvaro, Aron Jonex
Aquino, Angelo Nheil
Asiamah, Edward
Ayntabli, Krikor
Baghdassarian, Kevin
Bantigue, Paul
Christian
Bargas, Joseph Phil
Barrera, Julian
Beltran, Rei Arn
Bou Khalil, Anthony
Brisbane, Andrew
Cariso, Qen Zenric
Carrasco, Joshua
Castillejos, Yviel
Castillo Ardon, Diego
Chandran, Kirishan
Cho, Alex
Choe, Paul
Chun, Andrew
Colantonio, Christian

Condarcuri, Michael
Cunanan, Gilbert
Cusimano, Tyler
Daviau, Maxime
Dayian, Alec
DiTommaso, Dorian
D'Mello, Bryce
Ferreira, Mathew
Gabrielli, Andrea
Gallo, Thomas
Giannaris, Michael
Jochico, Carlos
Miguel
Kattukudiyil, John
Khacheekian, Alex
Kordahi, Joseph
Lee, Christopher
Manalo, Kenneth
Marchesan, Luciano
Mariano, Cynrid
Micah
Marquez, John Renee
Mastromatteo,
Joseph
Mauro, Dante
Mazza, Mark
Mba, Richard
McDermott, John-
Paul
Monsalvi, Tyler
Moreno, Felix
Omazic, Lucas
Ostrowski, Vincent
Pambianco, Matteo
Pascua, Kenneth
Pavli, Steffan
Pimentel, Trent
Quintieri, Anthony
Quintos, Jean Miguel
Reyes, Aaron
Reyes, Mark Angelo
Salituro, Domenic
Salvador, Migo
Savarimuthu, Joshua
Segovia, Lenin
Shayan, Daniel
Shibata, Jason
Sikich, Eric
Sotomayor, Stephen
Szeto, Brendan
Tahvili, Mohammad
Tan, Willson
Tarzi, Gabriel
Virtucio, Tomas

Wales, Oliver
Wong, Aiden
Yohans, Jonathan
Zhang, Tingge
Zubrisky, Nicholas

GRADE 11

Abraham, Yonas
Alberga, Antonio
Alcamo, Adam
Alexander, Tyler
Alicandro, Nicholas
Alido, Patrick
Arulnesan, Davine
Astill, Matthew
Barnes, De' Andre
Barroga, Kevin
Baysa, Keith Andrei
Beri, George
Bhattacharya,
Anurag
Bruzzeze, Matteo
Cameirao, Lucas
Caraan, Soren
Caraang, Jay Vincent
Chan, Jason
Choi, Young Dae
Chow, Mateo
Cunanan, Carlo
Da Barp, Declan
De Leon, Jefferson
Delos Reyes, Shawn
Demopoulos,
Alexander
Derohanesian, Ari
Dizon, Ralph
Ennis, Noah
Estrella, Alvin James
Famele, Giancarlo
Filicetti, Giancarlo
Garingalao, Nikko
Gaspar, Daniel
Ghatavi, Artemis
Ghazal, Jonathan
Glyn-Williams, Daniel
Hallarn, Luke
Hornbostel, Nicholas
Ilagan, Olivier Joseph
Ines, Angelo James
Jones George, Bryce
Kafessian, John
Karpouzis, Nicholas
Kevorkian, Masis

Kim, Minkyu
Laconsay, Adam
Landicho, Diomar
Larocca, Massimo
Lavado, Jonathan
Li, Ao
Magbanua, JP
Malecon, Lester
Marasigan, Anthony
Mari, Jericho
Mariano, Adrienne
Min, Zixiao
Moolecherry, Joseph
Mourillon, Elijah
Ordonio, Jordan
Ortiz, Arvin
Padolina, Martin
Palvolgyi, Tomi
Pascua, Michael
Pifanio, Aaron Duke
Piluso, David
Quinagoran, Kyle
Redondo, Marvin
Ross, Michael
Samonte, Darren
Segal, Steve
Shalehchi, Yashar
Silva, Jamie
Simo, John
Sinclair, Wil
Smith, Alexander
Smolej, Stephen
Stanislaus, Julian
Tahmasian, Raffi
Tam-Witt, Brenden
Valenzuela, Ivan
Venneth
Valenzuela, John
Adrian
Vidov, Andrew
Wirmantio, Kelvin
Yacub, Anthony
Yu, Ryan
Zoller, Trevor

STUDIO

GRADUM

FACIANT

BREBEUF COLLEGE SCHOOL CO-CURRICULAR ACTIVITIES – 2016-2017

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