

The RELATIONS

BREBEUF COLLEGE SCHOOL NEWSLETTER – NOVEMBER 2017

PRINCIPAL'S REFLECTIONS

Derek Chen

It's been a fantastic first year for me at Brebeuf. I continue to see 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. As I've said before, this is a testament to the fact that our school is a true community of faith, grounded in gospel values, compassion, and social justice. Our students truly strive to live the motto "Men for Others".

The past two months has been a whirlwind of activity. The year started with the annual Grade 9 orientation at Camp Muskoka Woods, which was a great success. Once again, almost all of our Grade 9s participated, along with student leaders in Grades 10-12. The camaraderie and brotherhood already began to form at the three-day event. Following this, the Student Council organized its second Colour Me Beuf Run, as Grade 9 students were splashed with coloured powder as they jogged around the school. Over \$1200 was raised for the Angel Foundation charity.

In October, homeroom classes across all grades recited the rosary with our chaplains and religion teachers. Other events included Grade 9 Parent Orientation Night (formerly Curriculum Night), the Academic Awards ceremony, and Grade 8 Open House. In the first few days of November, Student Council hosted its first dance "Silence" (a very ironic name for this dance!), which was attended by approximately 250 students. As well, our Grade 9 students participated in Take Our Kids to Work Day, while the school hosted 300 Grade 7 and 8 students from a number of elementary schools for Take Our Kids to Brebeuf Day. Our Religion retreats took place throughout the two months, and provided students with an opportunity to reflect and further develop their faith.

In the coming weeks, we look forward to our annual Used Clothing Drive, a Student Council Semi-Formal (joint with St. Joseph Morrow Park), Can-Aid (including Kiss-a-Fish), the Christmas Arts Fest, and our Advent School Mass.

As always, special thanks to our Catholic School Parent Council (CSPC), who work tirelessly to enhance our school. We truly appreciate their support!

Of course, thank you to Mr. Michael Del Grande, our trustee, for his ongoing support.

All the best during these last few weeks of school before the Christmas holidays! God bless.

COLOUR ME BEUF!

Over \$1000 was raised for the Angel Foundation by the Grade 9 students during the "Colour Me Beuf" run in October. Students ran obstacle courses around the campus, all the while senior students threw paint on them as they went by. It was a fun time for all! Thanks to Student Council and its moderators – Ms. Lo Bianco, Ms. Prendi, and Ms. George – for organizing.

CALENDAR CORNER

Nov. 16	Parent-Teacher Interviews
Nov. 17	P.A. Day (no classes)
Nov. 20-24	Clothing Drive
Nov. 21	Feast of Our Lady of the Presentation
Nov. 23	Casual Day
Nov. 28	CSPC Meeting at 7pm
Nov. 30	Semi-Formal Dance
Dec. 1	P.A. Day (no classes)
Dec. 5	Advent Reconciliation
Dec. 11-18	Can-Aid Food Drive
Dec. 12	Late start schedule
Dec. 13-15	Kairos Retreat
Dec. 19	Advent Mass / Christmas ArtsFest
Dec. 21	Casual Day
Dec. 23-Jan 7	Christmas Break
Jan. 8	Classes resume
Jan. 15-19	Graduation photos
Jan. 16	Late Start schedule
Jan. 18	Casual Day
Jan. 23	CSPC Meeting at 7pm
Jan. 29-Feb. 2	Examinations

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

BROTHER MAHER FUND FOR AFRICA

Every year, the Brebeuf community raises more than \$10,000 for the Presentation Brothers' schools in Africa. Funds go to build water wells for clean drinking water, feeding programmes, supplies, scholarships, and uniforms. Fundraising endeavours include monthly collections, a Christmas catalogue, library printing fees, a grant from the Ontario English Catholic Teachers Association, and generous contributions. Parents are welcome to donate and can get more information from Brother Henry Spencer at 416 393 5508.

MEN FOR OTHERS

CATHOLIC STUDENT AWARD

Mr. Sergio DeMilgio (Head of Religion) and Soren Caraan, the winner of the 2017 Catholic Student Award.

Students at the new Presentation School in Han, Ghana getting clean water from a well that Brebeuf helped to fund.

COAT THE COLD!

Brebeuf's eleventh annual clothing drive -- Mission: Coat the Cold -- will take place from Monday, November 20 to Tuesday, November 28. Winter and summer clothing in respectable condition will be collected; specifically winter jackets/coats, snow pants, sweaters, shirts, hats, gloves, scarves, blankets, and sleeping bags for the Society of St. Vincent de Paul. Monetary donations will also be accepted, with funds used to purchase new clothing.

SCHOOL NEWS

WELCOME!

A hearty welcome to some new permanent teachers joining the Brebeuf faculty:

- * **Ms. Courtney Angelucci** teaches Business Studies;
- * **Ms. Stella Campisi**, the new Head of Guidance and comes to us from St. Basil-the-Great College School;
- * **Ms. Alice Franco**, who was at Brebeuf last year on a long term occasional contract, is now teaching full-time in the French and English departments;
- * **Ms. Elona Harnum** teaches ESL;
- * **Mr. Giovanni Latino** teaches in the ME/DD programme and English and Religion departments

We also welcome some temporary staff who are replacing teachers on leave: **Mr. M. Vittorio '01**, **Ms. S. Tassone**, and **Ms. A. Ilodigwe**.

WEB CONNECTION

Brebeuf's website url is brebeufcollege.tcdsb.org. The "What's New" section is updated weekly to post important announcements for the students and parents. Check it out!

STUDY IN FRANCE

Are you interested in completing a senior level course in Europe next summer? If you are interested in studying abroad, the TCDSB is offering several courses in both English and French in France next summer. Courses offered are IDC4U, LVV4U (Classical civilisations) as well as Extended and Immersion French courses. If you would like more information, please see someone in our Guidance Office.

MAKING THE GRADE AT AWARDS NIGHT

In Brebeuf's Mission Statement, it reads: "Brebeuf rewards hard work and eager application." This ethos was on display on October 18 when the school celebrated the academic successes from the 2016-2017 year. Over 500 students and parents packed the atrium to witness the new nominees for the Honour Roll and winners of the various subject awards.

A number of special awards were also presented:

FR. ROBERT MEAGHER AWARD FOR HIGHEST AVERAGE IN GRADE 9

Dennis O'Brien

FR. CLEMENT CRUSOE, S.J. AWARD FOR HIGHEST AVERAGE IN GRADE 10

Matthew Vidov

FR. KENNETH CASEY, S.J. AWARD FOR HIGHEST AVERAGE IN GRADE 11

John Kattukudiyil

DR. ROBERT LATO '68 AWARD FOR MOST IMPROVEMENT IN GRADE 10

Alexander McFadden

JOHN MURPHY '81 AWARD FOR MOST IMPROVEMENT IN GRADE 11

Dorian DiTommaso

MATHEMATICS UPDATE

By Brad Ryan, Head of Mathematics

Here are some interesting facts about this year's Brebeuf Mathematics programme.

- Semester One has a Grade 10 Enriched Class of 25 students, a Grade 11 Enriched Class of 32 students, and a Grade 12 AP/Enriched Calculus class with 20 students.
- Current class averages for these classes is in the mid-80s.
- The enriched Calculus class has finished all first year University Calculus and is now about to study Second year Calculus, including partial derivatives, double and triple integrals, and Differential Equations.
- In Semester 2 beginning in January, the 11 class continues with Mr. Ryan and takes the 12 Advanced Functions course, which we will have already finished in the Grade 11 class. Thus, we can study AP Calculus and the students can write the AP Calculus exam in early May.
- There will be a Grade 10 Enriched and Grade 9 Enriched Mathematics class in Semester 2 as well.
- Two of this year's Grade 10 enriched Mathematics classes of approximately 50 in total, will be fighting for 32 spots in the grade 11/12 AP Calculus class for the 2018-2019 year.

INDIGENOUS ACKNOWLEDGEMENT

The TCDSB has tried to introduce the spirit of reconciliation with Canada's Indigenous peoples. One way is for each Catholic school, including Brebeuf, to recognize daily that it is situated upon traditional territories. For the Toronto area, these include those of the Wendat (Huron), Anishnabek Nation,

Haudenosuane Confederacy, the Mississaugas of the New Credit Nation, and the Metis Nation. We also acknowledge the enduring presence of Aboriginal peoples on this land. The school is also exploring the possibility of offering a course in Native Studies next year.

OPEN HOUSE

Five hundred Grade 8 students and their parents attended the annual Open House on October 26 to tour the school and discover what Brebeuf College can offer. Over 100 Brebeuf students volunteered to act as ushers and promote Brebeuf's programmes, clubs, arts, and sports. Questions about admissions can be made to any of our Guidance Counsellors.

CLUBS APLENTY

Mr. Wright and students in the school's culinary club show off some of their newly acquired skills

Brebeuf offers a plethora of clubs, activities, and sports for students to join. A Clubs Fair was held in October to showcase some of the many ways in which boys can be active in the school outside of the classrooms. See the last page of The Relations for a list of co-curricular opportunities and their staff moderators.

CO-ED CLASSES

Not since the mid-1980s have gentlemen from Brebeuf College and ladies from St. Joseph's Morrow Park been in the same classes! This year, one co-ed course is being offered at each school: World History at Brebeuf and World Issues at SJMP.

DANCE

Student Council organized its first dance of the year entitled "Silence". Over two hundred Brebeuf boys and students from St. Joseph's Morrow Park and Loretto Abbey attended and enjoyed themselves.

SEMI-FORMAL

LIBRARY/LEARNING COMMONS NOTES

* Our library received new furniture! New lounge furniture is forthcoming.

* Money from printing is donated to the Presentation Brothers' schools in Ghana. Last year, our students contributed approximately \$500

which helped to pay for clean drinking water for the schools.

* Our circulation stats to date: We have circulated 1500 books since September, and the next closest TCDSB secondary school is 376!

* The Top Ten books circulated in our library, to date:

1. I Am the Weapon
2. The Sword of Summer
3. Red Rising
4. Steelheart
5. Carve the Mark
6. Harry Potter and the Prisoner of Azkaban
7. Noggin
8. The Terrorist's Son: A Story of Choice
9. Harry Potter and the Sorcerer's Stone
10. Prisoner B-3087

SPIRIT WEEK

As part of Spirit Week, staff gather outside the “dunk-tank”, in which they soon found themselves thanks to students with good aim!

BREBEUF'S GSA
| GAY STRAIGHT ALLIANCE

Got Pride?

JOIN US!!
*We meet every Thursday in the Chaplaincy
Room on the 3rd floor!*

 Food Provided!!

TORONTO CATHOLIC DISTRICT SCHOOL BOARD TRUSTEES 2017-2018

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 |
| Rhea Carlisle
Student Trustees | 416-512-3413 |
| Joel Ndongmi,
Student Trustee | 416-512-3417 |

PARENT COUNCIL

Below are excerpts of a speech that Mr. Mario Duran of the CPSC Executive gave at the Open House on why Brebeuf is a good choice for your sons.

Good evening future Brebeuf students, parents, staff, students and guests. My name is Mario Duran, and I am a member of the Brebeuf Catholic School Parent Committee otherwise known as CSPC. I have a son in Grade 9, so we are newbies to Brebeuf. Since we are new to the school, I would like to give you some background insight as to why we chose Brebeuf College.

My wife and I started attending open houses when our son was in Grade 7, as we wanted to fully understand what was being offered in each high school within and out of our area. In the two years that we attended these open houses, there were several high schools that we were okay with and felt somewhat comfortable with sending our son to them, but we were never 100% sold on any one of them. There was always something we found that did not allow us to commit entirely. This ranged from the students, academics, after school programs, to the buildings themselves.

Last year, my wife and I attended the Brebeuf open house on a recommendation from a friend. Even though we lived within the boundaries of the school, we were not familiar with it, as we live closer to other high schools in North York and its surrounding areas. Brebeuf was the last high school we visited last fall, and from the time we entered the school, we were impressed. The politeness, consideration, and enthusiasm of the boys at Brebeuf was something we had not experienced in any other high school. They made us feel welcomed, even though we were complete strangers to them. On top of that, the presentation and the information made available to us the night of the open house, was by far the best we had experienced. Compared to the other high schools we had visited, Brebeuf offered our son the best opportunity for success. When we left that evening, my wife asked me how I felt about the school. All I could say was, "They had me at hello."

To date, our son's experience at Brebeuf has far exceeded our expectations.

He attended the summer school programme, which made the transition from Grade 8 to Grade 9 much easier. He also participated in the Muskoka Woods Grade 9 retreat, where the brotherhood of the students at Brebeuf was very evident. It was a great experience.

Hopefully, tonight you will find, that Brebeuf can not only meet your child's academic and athletic needs, but also offers a variety co-curricular activities [see list on last page of this issue of *The Relations*].

Why did I join the CSPC? The CSPC is a forum through which parents and community can have a voice in the education of our children. It also brings appropriate community resources into the school and recognizes the right of parents to participate in the Catholic education of our children. The committee also functions in an advisory role to the school principal.

I am very honoured to have had the opportunity to address the assembly. I wish you all the best in your last year in elementary school, and I hope to see you all next year.

Thank you.

ALUMNI SPOTLIGHT

Michael Serapio, Brebeuf Class of 1989, is the morning news anchor on CBC News Network. He has also been a reporter for CityTV and CTV News. In his career so far, he has interviewed politicians, celebrities and Canadians from coast to coast to coast.

SPORTS

BREBEUF COLLEGE ATHLETICS

By Brad Chin You, Athletic Director

Brebeuf Athletics is off to an excellent start to the 2017-18 season. Thanks to all of our dedicated Community and Teacher Coaches for their commitment and leadership with our student-athletes.

Our Grade 9 Flag Football team, led by Mr. Found, won the bronze medal game against Lieberman in the city championship. The boys qualified for the final round by finishing second overall in the West Division.

Brebeuf's Junior Soccer team, coached by Mr. Debicki, Mr. Marinic, and Mr. Latino, had a great season, finishing the regular season with a record of 2-1-1, one point out of first place. Unfortunately, the boys suffered a heartbreaking overtime loss in the quarter-finals. The future is bright for Brebeuf soccer.

Congratulations to Mr Breglia and the cross-country team for representing Brebeuf at several events. It was a small team but displayed big heart and surpassed expectations. Marco Stipo finished one placed short of an OFSAA spot 11th in TDCAA .

Looking forward to our winter sports season, we have Junior and Senior Hockey, Junior and Senior Basketball, Varsity Swimming, Badminton, Table Tennis and much more!

Go Bulls!

The cross-country team

The bronze medallists in Gr. 9 flag football

Bullsworth!

HONOUR ROLL 2016-2017

THESE STUDENTS
EARNED AVERAGES OF
80% OR GREATER
WITH NO MARKS
BELOW 60%.
THEY BEAR POSITIVE
WITNESS TO OUR
MOTTO,
STUDIO GRADUM
FACIANT
(MERIT THROUGH
STUDY).

GRADE 9

Albisor, Arjay
Ardio-Candelario, Jacob
Arulanadam, Jeremy
Aviguetero, Micko
Baria, Tristan
Benzon, Joshua Dennis
Cabeling, Kyle Elijah
Cayari, Kelvin
Chen, Christopher
Colantonio, Michael
Colendres, Francis Lloyd
Crisostomo, Adriele
Danielyan, Davit
Davies, Alexander
De Urioste Terrazas,
Imanol
Deleanu, Andrei Anton
Di Nicolo, Anthony
Ebreo, Nathan
Erese, Melwyne Ford
Fatukasi, Olumide
Finez, Joshua Louise
Galario, Clenard Julius
Garcia, Kerwin
Golshan, Navid
Graellos, Troy Vincent
Granada, Kaliel
Green, William

Hanna, Bishoy
Javier, Gabriel
Jeong, Heon Jae
Johnson, Joshua
Katana, Matthew
Kelsey, Charles
Christian
Khacheekian, Harout
Lazaro, John
Le Febvre, Christopher
Lee, Eddrick
Lim-Smith, Joseph
Luczon, Joshua
Mafuse, Danai
Mamino, Luis Dave
Mangilit, Myco Gabriel
McGivney, Sean
Montealto, Ferdinand
Nafarrete, Marl
Christian
Nanette, Thierry
Novilunio, John Ivan
O'Brien, Dennis
Packiyanathar, Rexsan
Parasteh, Ali
Phillips, Anthony
Pontoh, Justin
Ramirez, Judhell
Rathinthra, Joshua
Sagun, Colin
Said, David
Santos, Julian
Sarmiento, Ross Cedric
Sliwa, Pawel
Smolej, Christopher
Soriso, Dustine David
Suvendrakumar, Jordan
Tahmasian, Arthur
Trotter, Martin
Urban, Patrick
Varriale, Matthew
Wong-Brown, Jelani
Xie, Ze Song
Yacoub, John
Yacoub, Mickel

GRADE 10

Andrion, Hans Russel
Anggoro, Justin
Baula, Mark
Bolanos, Matthew
Caballero, Aldrian
Isaiah
Canete, Justine Dominic
Caraang, Andrei Von
Cho, Kyung Been
Choi, Yeonwon
Contreras, Gabriel
Custodio, Miguel
Alfonzo
David, Ervin Jon
Di Liddo, Anthony
Emmanuelpillai,
Reuben
Espiritu, Sean
Gelera, Jeremie
Giannetti, Giancarlo
Hanna, John
Ilustre, Miguel Carlo
Jang, Eugene
Jose, Sam
Kaseb, Mina
Khademagha, Iman
Kim, Daum
Kirwin, Michael
Lagos, Jason
Latina, Thomas
Lee, Hang Soon
Lee, Do Young
Lobo, Brendan
Lobo, Alister
Long, Michael
Loria, Sam
Mann, Sonny
Marin Hernandez, Juan
Jose
Mezmer, Alexandru
Mortazavi, Shayan
Navarro, Will Dannel
Ndongmi, Joel
Nguyen, Justin
Odorico, Daniel
Omazic, Andrew
O'Neil, James

Orlina, Jacob
Parra-Quevedo,
Matthew
Parungao, Matthew
Rafael
Poovathingal, Martin
Qiao, Heng
Quartarone, Salvatore
Quismorio, Justin
Reyes, Joshua Vincent
Rosa, Diego
Sanchez, Julian
Tabiban, Aryan
Um, Ethan
Valentino, Kelvin
Vidov, Matthew
Vuong, Gordon
Wakefield, Sebastian

GRADE 11

Abou-Hatoum, Joseph
Acosta, Anthony Cyle
Affatato, Giovanni
Antonipillai,
Christopher
Aquino, Angelo Nheil
Ayntabli, Krikor
Baghdassarian, Kevork
Bargas, Joseph Phil
Barrera, Julian
Bou Khalil, Anthony
Brisbane, Andrew
Cariso, Qen Zenric
Carrasco Sousa, Joshua
Castillejos, Yviel
Chandran, Kirishan
Cho, Alex
Choe, Paul
Chun Won Seok,
Andrew
Colantonio, Christian
Condarcu, Michael
Cunanan, Gilbert
Cusimano, Tyler
Daviau, Maxime
Dayian, Alec
DiTommaso, Dorian

D'Mello, Bryce
 Estrella, Christian
 Keisaku
 Ferreira, Mathew
 Garcia, Hienze Hero
 Garingalao, Lemuel
 John
 Genova, Aaron
 Giannaris, Michael
 Glyn-Williams, Jordan
 Gonzalez Rodriguez,
 Gabriel
 Granada, Kyle
 Jochico, Carlos Miguel
 Kang, Geunho
 Katrjian, Chant
 Kattukudiyil, John
 Khacheekian, Alexan
 Kim, Yoobeom
 Kordahi, Joseph
 Lee, Christopher
 Macaspac, Rege Raven
 Marchesan, Luciano
 Mariano, Cynrid Micah
 Marquez, John Renee
 Mastromatteo, Joseph
 Mata, Allan Mikhail
 Mauro, Dante
 Mazza, Marco
 Monsalvi, Tyler
 Morales-Pires,
 Armando
 Moreno, Felix
 Omazic, Lucas
 O'Neill, Thomas
 Ostrowski, Vincent
 Pambianco, Matteo
 Park, Seonggyun
 Pascua, Kenneth
 Pavli, Steffan
 Pereira, Mikhail
 Pimentel, Trent
 Quintieri, Anthony
 Quintos, Jean Miguel
 Reyes, Aaron
 Romic, Marko
 Saballet, Ivan
 Salituro, Domenic
 Salvador, Migo

Sankar, Brandon
 Savarimuthu, Joshua
 Segovia, Lenin
 Shibata, Jason
 Shiekh, Tariq
 Sikich, Eric
 Stipo, Marco
 Sumajit, Paul
 Szabo, Markus
 Szeto, Brendan
 Tahvili, Mohammad
 Tan, Willson
 Tarzi, Gabriel
 Villegas Ramirez,
 Mauricio
 Virtucio, Thomas
 Wales, Oliver
 Wong, Aiden
 Yiadom, Percy Jr
 Yohans, Jonathan
 Zhang, Tingge
 Zhang, Jiehui
 Zubrisky, Nicholas

GRADE 12

*Alberga, Antonio
 *Alcamo, Adam
 *Alido, Patrick
 Alolod, Marc Kevin
 Antony, Anurin
 Arellado, Joe franc
 *Arulnesan, Davine
 *Astill, Matthew
 Baetiong, Yavniel
 *Barnes, De'Andre
 Barroga, Marc Kevin
 Belanger, Christopher
 *Beri, George
 *Bernard, Terence
 Bhattacharya, Anurag
 Briceno, Ricardo
 *Bruzzese, Matteo
 Cameirao, Lucas
 *Caraang, Jay Vincent
 *Chan, Jason
 Choi, Woong Jae
 *Choi, Young Dae

*Chow, Mateo
 Coletta, Alessandro
 Corpus, Sean Patrick
 *Cunanan, Carlo
 Cunha, Matthew
 Da Barp, Declan
 D'Amico, Adam
 David, Christi
 De Leon, Jefferson
 Dela Fuente, Jasphe
 *Delos Reyes, Shawn
 *Demopoulos,
 Alexander
 Dennis, Philip
 *Derohanesian, Ari
 *Ennis, Noah
 Facini, Victor
 Famele, Giancarlo
 Filicetti, Giancarlo
 Fong, Stephane
 Francavilla, David
 Galluzzo, Christian
 Garcia, Alejo
 *Garingalao, Nikko
 Martin
 *Gaspar, Daniel
 *Ghatavi, Artemis
 *Ghazal, Jonathan
 Hallarn, Luke
 Hassakourians, Kymani
 Hwang, Minhyun
 Ines, Angelo
 James, John
 Jamito, Kimuel
 Jones George, Bryce
 Jordan, Andrew James
 *Kafessian, John-
 Hovaness
 *Karpouzis, Nicholas
 *Kevorkian, Masis
 *Kim, Minkyu
 *Laconsay, Adam
 Landicho, Diomar
 Lavado, Jonathan
 *Li, Ao
 *Magbanua, JP
 *Malecon, Lester
 Marasigan, Aaron
 Maravilla, Darrell

Mariano, Adrienne
 McNeil, Colin
 Merza, Paul
 Min, Zixiao
 *Moolecherry, Joseph
 *Mourillon, Elijah
 Narra, Justin Richard
 Ortiz, Arvin
 Palvolgyi, Tamas
 *Pascua, Michael
 Pelech, Kevin
 Pesianzadeh, Joshua
 Pifanio, Aaron
 Piluso, David
 Polera, Nicholas
 Pulong, Raphael John
 *Ross, Michael
 Roxas, Jerome
 Ruddy, Edwin
 Safar, John
 Samonte, Darren
 Segal, Steve
 Shahbazian, Emmanuel
 *Silva, James
 *Simo, John
 Sinclair, William
 *Smith, Alexander
 *Smolej, Stephen
 *Stanislaus, Julian
 *Tahmasian, Raffi
 Tam-Witt, Brenden
 Valdez, Jose
 Valdez, Mark Angelo
 *Valenzuela, Ivan
 *Valenzuela, John
 Adrian
 *Vidov, Andrew
 Vopni-Amer, Harrison
 Vopni-Amer, Jamie
 *Wirmantio, Kelvin
 Wood, Stefan
 *Yacub, Anthony
 *Yu, Ryan
 Zoller, Trevor

 * Blessed Edmund Rice
 Soci

BREBEUF CO-CURRICULAR ACTIVITIES – 2017-2018

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