

Curriculum Extension Newsletter

**Term 3****Issue No. 4****22nd August 2014*****From the Sports Coordinators***

The Winter season of sport is starting to wind-down with the majority of Boys' Saturday sport finishing on the weekend of 9 August, with one game of Soccer to go this weekend.

Girls' Saturday sport finishes on Saturday, 23 August with Grand Finals in Netball and Soccer. The Hockey season continues until the following weekend with their Finals.

Although the Saturday sport is nearing completion, all teams involved in State-Wide Knockout Finals have been "gearing up" for some tough competition.

Our Girls' Football Team were too strong for Brighton High School in the State Wide Knock Out Grand Final played on Adelaide Oval as the curtain-raiser for the Port vs Sydney AFL game on August 9th. Ellie Kellock was awarded 'Player of the Match' as SHC took home the State title for the second year running.

Our 1st XVIII footballers played a very tough, hard-fought game against Henley High in the Semi Final of the 2014 Open Schools Knockout Cup on Tuesday, 12 August, winning by 1 goal. They now play PAC in the Grand Final at 7.30pm on Tuesday 19 August at Norwood Oval. Sacred Heart have an incredible record winning the Grand Final 12 times since 1992, including winning it consecutively between 2001 and 2007.

On Wednesday, 13 August, both our Boys' and Girls' Basketball teams played in the State-Wide Knockout Championship at Wayville. The Sacred Heart Boys' team, who are undefeated in their Saturday morning competition, played an extremely tough game against Tennyson to win by 3 points and take out the Championship. The Sacred Heart boys have won these Championships 4 times since 1996. Our Girls' team also had some very hard games against tough opposition losing to Mt Gambier in the Semi Final to finish a pleasing 3rd place.

Our Open A Netball side successfully defeated Westminster School in July to progress with our 10A Netball side to the State Finals on Monday Aug 18th at ETSA Park. We wish both teams all the best and look forward to reporting on their success in the next CEA edition.

Alex Penhall
Girls Sport Coordinator

Sue Kenneally
Boys Sport Coordinator


Intercollegiate Weekend 2014 at Rostrevor College Friday 1 & Saturday 2 August 2014

RESULTS

Soccer

1st XI SOCCER (Michael Boers)

ROSTREVOR def SHC 2-1

INTERCOL MEDAL FOR SHC – DANIEL BENDO

2nd XI SOCCER (Adam Tonkin)

ROSTREVOR def SHC 5-1

INTERCOL MEDAL FOR SHC – ALEX WONG

3rd XI SOCCER (Kurtis Harrison)

SHC def ROSTREVOR 5-1

INTERCOL MEDAL FOR SHC – JAMES CARTER

4th XI SOCCER (Peter/Pat)

SHC def ROSTREVOR 4-2

INTERCOL MEDAL FOR SHC – LUKE GREAR

YR10A SOCCER (Shannon/Callum)

ROSTREVOR def SHC 10-1

INTERCOL MEDAL FOR SHC – BEN PIKE


Basketball

OPEN A BASKETBALL (John Cadd)

SHC def ROSTREVOR

76-28

INTERCOL MEDAL FOR SHC – SAM WHITE

OPEN B BASKETBALL (Alex Dighton)

SHC def ROSTREVOR

50-24

INTERCOL MEDAL FOR SHC – BORIS BOSATLIJA

OPEN C BASKETBALL (Alex Dighton)

SHC def ROSTREVOR

65-20

INTERCOL MEDAL FOR SHC – HARRISON SMART

OPEN D BASKETBALL (John Cadd)

SHC def ROSTREVOR

61-18

INTERCOL MEDAL FOR SHC – PATRICK PIVATO


Football

1st XVIII FOOTBALL (Anthony Goodrich/Brian Quist)

SHC def ROSTREVOR 17.22 – 7.5

INTERCOL MEDAL FOR SHC – JAYDN BRIND

2nd XVIII FOOTBALL (Garreth Hutton)

SHC def ROSTREVOR 13.14 – 2pts

INTERCOL MEDAL FOR SHC – JACK YATES

3rd XVIII FOOTBALL (Josh Rouse/Paul Manning)

SHC def ROSTREVOR 17.17 – 1.3

INTERCOL MEDAL FOR SHC – JACOB ALDERDICE

4th XVIII FOOTBALL (Jason Dam)

SHC def ROSTREVOR 18.11 – 5.4

INTERCOL MEDAL FOR SHC – NICK BROWN

YR10A FOOTBALL (Jack Redden/Kyran Tyron)

SHC def ROSTREVOR 23.8 – 2pts

INTERCOL MEDAL FOR SHC – BEN BARRATT

YR10B FOOTBALL (Adam Grundy/Henry Spurling/Darcy Noll)

SHC def ROSTREVOR 17.15 – 1.1

INTERCOL MEDAL FOR SHC – LUKE WHITFORD


Sacred Heart College Senior Presents

THE WEDDING SINGER

Based upon the New Line Cinema film
Written by Tim Herlihy

\$25 ADULT
\$16 CONCESSION
\$10 CHILDREN u12

Matinee Performance
8th September
12.30pm

Evening Performance
10th 11th 12th
7.30pm

CHAD BEGUELIN + TIM HERLIHY
Book by
Music by
MATTHEW SKLAR
Lyrics by
CHAD BEGUELIN

By arrangement with Hal Leonard Australia Pty Ltd Exclusive agent for Music Theatre International (NY)

Members of the Sacred Heart Community, family and friends are invited to buy tickets to
our 2014 Musical Production

The Wedding Singer

By arrangement with Hal Leonard Australia Pty Ltd
Exclusive agent for Music Theatre International (NY)

Performing for three nights from 7.30pm – 9.45pm
Wednesday 10th September 2014
Thursday 11th September 2014
Friday 12th September 2014

There will also be a matinee performance with 100 seats available for those who would find an afternoon show more convenient on:

Monday 8th September 2014 at 12.30 pm

Venue is the Auditorium of the:
Brother Stephen Debourg Performing Arts Centre
Sacred Heart College Senior

Children & Primary School students: \$10
Concession (high school and university students, unemployed, seniors): \$16
Adults \$25

Complete the attached form and return it to either Ms Sue Gyles or Ms Pat Fooks in the library.

Please ensure the student's/purchaser's name and the amount enclosed is clearly labelled on an envelope. Please include the correct money or a credit card slip (available from the library).

There are steps in the Debourg Performing Arts Centre, please indicate if special seating is required for wheelchairs or those unable to manage steps.

Students will be notified through homeroom when tickets are available for collection.

Cast, musicians and crew will have first priority until FRIDAY 15th August, 2014.

THE WEDDING SINGER TICKET REQUEST

Student's Name: _____

Homeroom: _____

	Adults: \$25	Conc: \$16	Children: \$10	Daily Amount
Monday 8th September Matinee: 12.30pm				
Wednesday 10th September 7.30pm sharp				
Thursday 11th September 7.30pm sharp				
Friday 12th September 7.30pm sharp				
TOTAL AMOUNT				

Payment: Cheque or Cash (please enclose correct amount)

Credit card (Visa/Mastercard only): please ensure all details are provided on day of payment.


Catholic Schools Music Festival

The Music Department is pleased to announce the successful admission of a couple of our ensembles to the upcoming **Catholic Schools Music Festival**. Congratulations to the **Concert Choir, Guitar Quartet** and solo pianist **Corey Aloï** who will be featured items at the festival held at the Festival Theatre later this term.

The Choir, led by **Laura Knowling** are familiar entrants to the Festival but this year are joined by Year 11 dancers **Connor Jones & Courteney Tucker**. With an amazing dance choreographed by Dance teacher **Louise Durrans** the group will be performing a moving rendition of 'A Great Big World's' *Say Something*.

The Guitar quartet led by **Neil Christopher** is a group that only began this year and its members are all year 12 students studying Solo & Ensemble Performance. The group who have been working extremely hard will be performing a version of the Beatles classic '*Eleanor Rigby*.'

Corey Aloï who is also a year 12 student studying Solo Performance will be performing a piano work based on the theme from the popular movie '*Pirates of the Caribbean*.'

The Choir & Guitar Quartet will be performing on the evening **Tuesday 23rd September** & Corey will be on **Wednesday 24th September** at the Festival Theatre.

Congratulations again to these talented performers and we look forward to the Festival later this term.

Mr Dan Ryan
Director of Music


Concert Choir

Marion Church's Christmas In July

On Sunday 20th July the schools Concert Choir was a featured item at the Marion Church's Christmas in July function.

The choir of 20 plus voices from Years 10-12 performed to a packed house inside Marion Church's amazing facility.

The group were very well received presenting a mix of Gospel and Contemporary Pop music, lead by ensemble director and accompanist Laura Knowling.

On a cold winters night at the end of the school holidays I'm sure it was an effort fronting up ready to sing. But upon arriving the group were given free soup and BBQ for their time, which went down very well.

Special thanks to Bianca Pittman for organising the gig and introducing the group on the night and also the parents who stayed to support, very much appreciated.

Look out for the Concert Choir performing at events throughout this term like the Kilmore Exchange, Riverland Field Days and potentially the Catholic Schools Music Festival.


Mr Dan Ryan
Director of Music


Debating

Round 3:

In the most recent round of the Debating SA competition, both our Senior Division teams enjoyed success against Christian Brothers College in Quodlibeticals (debates based on a case study). The issue was whether psychopathy should be admissible as a defence in criminal cases. With the acumen of professional lawyers, the Senior yellow team argued that it should not, basing their case on the detrimental implications for our traditional understanding of personal and social responsibility.

The Senior Blue team, required to show the opposite, worked from the premises of the western legal systems foundation in both justice and mercy (Shakespeare provided handy quotations), and the acceptance of psychopathy as a medical condition. The Adjudicators commended our teams on the thoroughness of their research, teamwork, and the relevant rebuttal they produced. Bianca Tramaglino and Emma Zeitz received Best Speaker Awards in their respective debates.

In the Junior Division, our Blue team was engaged in a lively joust with Glenunga International High School on whether transracial adoption should be embraced, which our speakers were required to negate. Although the result was a narrow loss, Joel Whittlesea, Emmanuel Agullana and Charlotte Bellamy (who showed fine spirit by stepping up at less than an hour's notice) performed admirably. Special mention also goes to Joel for his impressive debut performance. Although our Green team suffered a narrow defeat against Prince Alfred College on the same topic, Gabriel Tramaglino was awarded Best Speaker in this debate.

Round 4:

Our Senior White and Yellow teams found themselves playing each other in the final minor round debate on the issue of personal rights and professional responsibilities embedded in a short preparation case study. In a very entertaining contest, the Yellow team of Alex Wong, Adam Crouch and Emma Zeitz emerged victors by two points, with Bianca Tramaglino, third speaker for the White team, again being awarded Best Speaker and completing the remarkable achievement of receiving this recognition in every debate. This is even more meritorious on Bianca's part as her opponents throughout the season have been mainly Year 12 students. Georgia Hill chaired the debate, with James McCaffery as timekeeper. The Yellow team now looks forward to participation in the State finals.

Coming soon is the Exchange debate with our guests from Assumption College: Bianca Tramaglino, Adam Crouch and Emma Zeitz on the topic: "That social media today is a hindrance rather than a help." Callum Reid will be Chair.

Mr John Kelly
SHCS Debating Coach


Girls Football

Girls Knock-Out Grand Final

Game 4 - Adelaide Oval SHC v BRIGHTON HIGH

Team	1st	2nd	3rd	Final
SHC	1.3	3.3	3.4	3.4 (22)
Brighton High	0.1	0.1	0.1	1.1 (7)

Excitement pre-game was off the Richter Scale, such an awesome feeling and school spirit amongst the team. What an amazing opportunity to play the State Knockout Grand Final on the world class Adelaide Oval, as a curtain raiser to Port and Sydney. An expected sell-out crowd pouring in, certainly added that extra dimension of pressure to the occasion. But the game wasn't without drama, as we lost big guns **McCallum**, **Matthews** and **Galpin** before the first bounce and thankfully **Moss**, **Nicholson** and **Hill** were able to step in and capably fill the void. Win, lose or draw, if we were to give our very best efforts, we could happily hold our heads high and be proud. Just the opportunity alone of playing on Adelaide Oval was a once in a lifetime experience and one which many people don't ever get the privilege to do. And you can now say you've won a premiership \ state title on Adelaide Oval, bask in this fact!

Seeing the team run out onto the oval for the first time was a definite highlight for me. Squeals of excitement and nerves as you ran down the race and out onto the ground was priceless. The surface was immaculate and the noise reverberated throughout the stands. Seeing the smiles on your faces made it all worth it. Just to be able to stand there and take it all in was incredible. The match started at a fierce pace, with all girls keen to make an impact. It would seem though, we settled the quickest and controlled the ball in our own half for much of the first quarter. Our tackling pressure was tough and aggressive, which resulted in winning many free kicks, and when we didn't have the ball we chased and hassled the Brighton players into errors. We won the ball from taking front position and through helping our teammates out. **Kellock**, **Matthews**, **Patterson**, **Barnes**, **Harfield**, **Tanner** and **Madigan** were all having a real influence and our defence were working brilliantly together. Frugal as ever, not giving an inch. The only problem was we didn't maximise our opportunities in front of goal and at the first break we led 1.3 to one point, but would this lack of goal pressure cost us. Encouraging signs were evident but still lots of work needed, goals would be the currency required for victory...

With some positional changes made at the first break, we took the field, really needing to continue our approach to the ball and the player. **Hill**, **McGowan** and **Nicholson** came on and contributed to the hungry team approach in the forward line. Again our efforts were highlighted by persistent chasing


and tackling when not in possession, which resulted in winning free kicks and subsequently we were religious in getting the ball into our forward line where **Barnes, Price, Green, Klomp, Street, Hackett** and **Moss** could weave their magic and put Brighton under pressure. Defensively, there was some superb work done, with **Murdoch, Yialis, Chigwidden, Ramsey, Maggi** and **Caruso** all repelling Brighton attacks with nonchalant ease. Reward for effort came through slotting two majors and at the main break, we led by 20 points. Our ability to get back in defence was fantastic in holding Brighton thus far and the question was could we maintain this intensity in the second half and take the match?

As mentioned at the beginning of the game, our approach was all about running like crazy, as this opportunity doesn't come around every day and only with 100% effort we would have a terrific chance of victory. And from facial expressions and body language at half-time, you girls were certainly giving it your all. Players like **Kellock** and **Harfield** were bruised and battered, which typified our mentality and approach. The premiership quarter (as they call it) saw the Hearts apply consistent pressure, we worked so well defensively and tackled like our life depended on it. We stood strong. We stood tall. When the ball got down to the Brighton forward line, the brick wall of **Murdoch, Yialis** and **Chigwidden** just mopped it up and drove it forward. At the final break, SHC lead 3.4 to 0.1 point and we could taste victory. One more 13 minute effort and we would be back to back State Champions.

The final term, saw Brighton press hard and come at us with all guns blazing. They weren't going to give us this victory easily. Some of their best players were getting their hands on it and putting us under pressure. Despite trailing by over 20 points, Brighton repeatedly pushed the ball inside 50m, which had us scrambling. **Kellock, Tanner** and **Harfield** were pushed in defence to steady the ship and keep things tight. Brighton goaled with 8 minutes left on the clock and we needed to maintain our intensity to win the match. We did, gave a little more and pushed onto victory. Pleasingly, our tackling rate remained for the entire match and considering we didn't, if ever, concede a free kick for a high tackle inside 50m, reflects on just how well you have focused on this element throughout the 4 matches. In the end, we ran out winners by 15 points. Just tremendous.

For the match, we had 22 contributors and all can be proud of your efforts. When it was your turn to step up, you did so and were prepared to take a knock for the team. However there were some standouts who I must acknowledge. **Kellock** was brilliantly tremendous and was a bull at the contest. Rightly awarded the Best on Ground (for the second time), she was a big reason behind our success. Giving so much toughness and grunt around the ball were features of her game and she not only won plenty of possessions and used it well but tackled with ferocity. **Barnes** was top notch. Great leadership, great goal sneak, great game sense. In girls' football, someone that you can play forward, who can kick goals consistently is a luxury many other schools don't have. In every game we played, Barnes was a goal scorer and on the big stage, she delivered again. Elusive, reliable and clever, ensured she won the ball, found space and created scoring opportunities. **Harfield** was a weapon. Superb intensity around the football, highlighted by her aggression at the ball and the player, love for tackling and in her ability to win the ball at ground level or in the air and move it forward. What a find Harfield's been for the girls' football team. **Patterson** was an asset anywhere she played, whether it was on the ball or on the


wing, just a real solid game sense and understanding of where to go to get it. As well, the ability to get in and tackle was mentioned by many observers, which showed her class and toughness. Another luxury, SHC girls' football team had was **Murdoch** patrolling the backlines. You know you are in good hands, when teams go into their forward line and Murdoch is there, block-aiding their entry, though taking strong grabs under pressure or clearing it with her classic booming kick. A real quality game from the Daniel Talia of the team. **Tanner, Yialis, Chigwidden** and **Madigan** were also tenacious and clean around the ball, tackling, winning the ball and getting it forward all features of their strong performances. Mentions also go to **Matthews** and **Caruso** for stirring games, persistent, solid and hard working for the entirety of the match.

And so this brings us to the end of the girls' footballing journey for 2014. What a tremendous way to finish, with a state championship victory on the hallowed turf of Adelaide Oval. Belting out the school song loudly and proudly in the rooms at the end of the match, was amazing and I'm very proud of your efforts. Although we only play 4 games in total for the year (for 4 wins), our efforts have been unbelievable. The enthusiasm and fun you display is why I enjoy the association I have with the team and the improvement of players skills, knowledge and game sense is a testament to you all. I'm humbled by the way you went about each game with such a daredevil-like approach, typified by strong tackling and kamikaze contesting of the ball. Be content in the knowledge you won a state championship and no one can ever take that away from you. Finally, thanks so much for all your efforts and I wish the Year 12's all the very best with their endeavours into the future. There is so much promise for girls' football in 2015 with the players we have at Sacred Heart College and I look forward to seeing all the current Year 10's and 11's who have played out there next year as we go for three in a row. And please pass on your thanks to Rob Gill and Alex Penhall for all their work they did in administration, coordination and coaching of girls' football.

Goal Kickers:

Barnes 2, Kellock 1

Best Players:

Kellock, Barnes, Harfield, Murdoch, Tanner, Patterson, Yialis, Madigan, Chigwidden


*Best on Ground
Ellie Kellock*


Boys Football

2014 has been another successful season for the Sacred Heart College First XVIII team.

After 12 games, the side has been able to record 10 wins with only 2 losses... both to a very strong PAC outfit.

Although a strong win/loss record is a positive for the team, it has been fantastic to see how the group has developed their skills and teamwork throughout their time together. This is a testament to the fantastic leadership of Captain Cleve Westley and other senior players who have taken on the responsibility of being role models for the remainder of the group.

The 10 wins have come against quality opposition, with strong victories against St Michaels, Rostrevor, Immanuel and St Peters in Term 2, establishing a great platform for the remainder of the season.

Although some of these results were one sided, it was extremely positive to see that there have been even contributions from all players both in front of goal and across the ground.

As the Knockout games approached, it was going to be important for the boys to carry on their good form without a number of players who were representing the victorious South Australian U18 National Team. Special congratulations to Corey Gregson, Keenan Ramsey and Ryan Burton on their fantastic achievement, taking out the final.

The Knockout competition got off to a great start with a big win over St Michaels in which Jack Turton and Pat Kitschke both starred with 6 goals. However, the group were quickly brought back down to earth by a determined PAC side who were victorious over our boys by 9 points in the Second Round fixture.

From here the group responded with solid wins over Rostrevor, St Peters and Rostrevor once again, this time in the annual INTERCOL fixture. Congratulations to Jaydn Brind who took out the INTERCOL medal, which was just reward for a string of best on ground performances in the lead up to this big game.

Next the side tackled what was fast becoming our biggest rival in PAC on their home turf. The boys put in an outstanding performance to come away victors by 18 points. This was a big boost for the group in the lead up to an important Knockout Semi Final game against Henley only 3 days later.

In another hard fought victory, a clearly fatigued Sacred Heart side was able to hold off a spirited Henley team to prevail by 8 points. Well done once again to Jaydn Brind who continued to impress with his attitude and overall performance.


This brings us to the Statewide Knockout Final against PAC, which was played at Norwood Oval on Tuesday August 19. This was set to be a blockbuster and teams were treated to perfect conditions and a bumper crowd.

Sacred Heart got off to a flyer keeping PAC scoreless in the first quarter whilst piling on 5 goals of their own to lead by 33 points at the first break. From here PAC seemed to be playing catch up and despite a small charge in the third quarter, Sacred Heart was again able to wrestle back the ascendancy to run away eventual winners by 59 points. This was by far the best performance Sacred Heart had displayed all season and they thoroughly deserved the coveted State Knockout title.

There were too many good players to mention, with outstanding performances all across the ground, with all 22 players executing their roles perfectly. However, special congratulations must go to Ryan Burton who was awarded the Colin Steinert Medal for Best on Ground, with his devastating 7 goal performance. Well done Burto!!!!

Final scores were SHC 15.9 (99) def PAC 5.10 (40)

This takes Sacred Hearts record to 10 wins since 2001, including the last 3 years.

This game kicks off a busy week, which culminates in the final blockbuster of the season...the annual game against Assumption College Kilmore, which will be played on the Main Oval on Sunday August 24. It would be great to see a strong showing to support the mighty Sacred Heart blues.

Go Hearts!


Netball


State Wide Knock-Out Netball FINALS Open A Team

Monday 18th August was Finals day for South Australian Netball. Netball SA Stadium at Mile End was host to the event with the top 6 Schools from throughout SA competing for the title of State Champions. Sacred Heart College was represented in both the Open and Year 10 competition.


The Open team were successful in both their minor round matches against St Michaels and Mt Gambier to finish in top position of their pool. In the Semi Final SHC faced Loreto College for an opportunity to play in the Grand Final. At the first break we were in unfamiliar territory and down 8/10 but impressive full court defence and hard drive onto the ball saw the girls win the next three quarters to come out victors 34/23. The girls had earned their spot in the Grand Final and were deserving of the opportunity to challenge for the title of State Champions.


Immanuel was to be our opponent in the Grand Final and with the calibre of players on their list we knew we would need to throw everything at them. SHC jumped to an early lead halfway through the first quarter but Immanuel hit back to finish the quarter 3 in front. The second and third quarters went goal for goal with Immanuel taking each by 1 goal. Trailing by 5 we entered the final quarter, the SHC girls never giving up and performing exceptionally well under extreme match pressure. It was a tense final term with the SHC girls getting within 3 before Immanuel pulled ahead to win 34/26. Immanuel were a very deserving team of the State Title, and it was a fantastic challenge from the SHC team. It was an extremely high level match with outstanding skill and discipline from both sides.

Final Placing: SHC 2nd in the State


Best: Emily Hunter, Olivia Clark, Georgia Kramm

Team: *Olivia Clark (Capt), Ellie Kellock (V.Capt), Charlie Parish, Ellen Kessling, Laura Chigwidden, Emily Hunter, Georgia Kramm, Madi Nicholson, Emmeline Ogilvie, Anna Broadbent*

Mrs Alex Penhall

Year 10 Team


The SHC Year 10 side were placed in Pool A amongst some very strong sides. In our first match against Tenison Woods, the girls were full of energy and came out with a healthy 9 goal win to start off our finals campaign. Our GA/GS combination of Molly Dignan and Louise Hinge were unstoppable. In our second match we came up against Henley High School. The game was goal for goal with our key defenders Finn Vanderzalm and Grainne Henry having a fierce battle against a very strong Henley attack line. Unfortunately we lost the game in the last few minutes by a 4 goal margin. After finishing on top of our Pool's table, we crossed over to play against Cabra College to make the Grand Final. Unfortunately, even with our all-star centre court including Sarah Chigwidden, Taylah Tanner and Kristen Martini and Maddie Lemm, Cabra were too strong on the day and came away with the win. Our Final Match had us playing against St Marks College for 3rd Place. The match was an exciting, goal for goal showdown with all players starting to show some exhaustion from the day. St Mark's had the extra energy on the day and broke away in the last quarter to take 3rd place. SHC left with 4th place on the day. Other team members that contributed throughout the carnival included Anna Broadbent (who played in the open team), Shannon Jarvis, Karli Byrne and Sarah Hurley. I congratulate the girls on their team spirit and enthusiasm throughout the entire competition, you made SHC proud! Well Done Girls!

Mrs Emily Williams
& Ms Sharon Thamm


Open A State-Wide Knock-Out

On Wednesday 23rd July, our Open A Netball side competed in the third round of the State-Wide Knock-Out competition against Westminster College. Despite coming off school holidays and losing Goal Keeper Ellen Kessler to injury, the girls managed to step straight back into their successful Marist Championship form to take the first quarter 16-6. Madi Nicholson was unstoppable in Goal Shooter putting up 14/14 shots, while receiving brilliant feeding from Anna Broadbent and Ellie Kellock on the wing.

Westminster came back fighting in the second quarter making SHC earn every goal to only win the quarter by a goal and lead by 11 at half time. Charlie Parish and Captain Olivia Clark had to step the defence up a notch in the third quarter and did so successfully, while Emily Hunter and Georgia Kramm found more drive through the mid court to push the lead out to 18 by three quarter time. Emmeline Ogilvie came on brilliantly in the second half dropping only 3 shots from her 20 attempts earning her valuable votes in the season Best and Fairest tally. Wing Defender Laura Chigwidden showed brilliant drive out of defence and successfully shut down the WA on numerous centre passes.

Final Score SHC 52 – Westminster 35

Bests Anna Broadbent, Emmeline Ogilvie, Georgia Kramm

The girls now join our 10A side and progress through to the State Finals to be played on **Monday 18th August at Netball SA Stadium Mile End**. They will fight it out with the top 6 Colleges from around SA to determine the most successful School Netball team in SA for 2014.

Mrs Alex Penhall
Girls Sport Coordinator/Open A Coach


Saturday Morning Netball at Cabra College

Our final Netball venue to report on for 2014 is Cabra College. There are 8 Netball sides representing SHC at Cabra on a Saturday morning, our Open A, 2 Open A2 sides, 2 Open B sides, 2 10A sides and a 10B side. The Open sides are proving to be very competitive while the year 10 sides have had some mixed results. We wish each of the teams all the best as they near finals weekend – August 23rd.

Open A

The **Open A** side have continued their Knock-Out and Marist success through to their Saturday morning competition. Sitting top with one round to play, the girls have secured their position in the Grand Final on Saturday August 23rd. Captain Olivia Clark has showed great leadership despite experiencing her fair share of injuries this season. Vice-Captain Ellie Kellock has also lead with great enthusiasm particularly when Olivia has been sidelined. A niggling thumb injury has seen defender Ellen Kessling sidelined resulting in goaler Emmeline Ogilvie stepping into the defensive circle with Charlie Parish to produce another winning combination. Consistent play from mid courters Georgia Kramm, Emily Hunter and Laura Chigwidden has been impressive to watch on a weekly basis. The goal circle has been equally impressive with Anna Broadbent and Madi Nicholson proving too good for our opponents and averaging close to a goal a minute. Good luck ladies in your final run for the season – State titles, Grand Final and Kilmore all within the next two weeks.
Coach: Alex Penhall

Open A2 – SHC2

The **Open A2 SHC2** side currently sit in equal second position with the SHC3 side. With numerous good wins under their belt and 2 close games resulting in draws, it will be an interesting run to the finals for the team. Injuries and illness have not been kind to the team but they have fought on, sometimes with the bare 7. Captain Georgia Hunter has lead the team with enthusiasm each week to get the best out of her side. We wish them well as they fight it out with SHC3 for a spot in the Grand Final on August 23rd.


Open A – SHC3

The **Open A2 SHC3** team has fought their hearts out all season. There has been a dramatic improvement with the team's chemistry which was evident on the court all season! Well done girls a great season!

Coach: Victoria Campbell

Open B – SHC6

The **Open SHC6** team have had a great season only dropping two games thus far. With 11 girls in the team there are always plenty of combinations to try and change on court. All girls have shown great versatility proving that the majority of them can play almost any position. They are a great defensive side that continually turn the ball over time and time again resulting in some great wins.

Hopefully the girls can finish the season off strongly.

Coach: Gemma Seal

10A SHC2

The **10A SHC2** Netball side are a vibrant, enthusiastic and dedicated bunch of girls who put in 100% each week. Unfortunately, with two evenly sided teams in the 10A competition at Cabra this year, the girls have struggled against the full strength sides of Cabra, St Michaels and Cardijn College. We have, however had some epic battles against our rival SHC 10A1 team. In our first meeting the 10A2 girls were triumphant winners by 3 goals. We met again last week and after another well fought battle, the 10A1 side managed to even the tally with a win over the 10A2 team by 2 goals. The entire 10A group are a pleasure to work with each week at training and with their exceptional sportsmanship on Saturday Mornings. Well done girls.

Coach: Emily Williams

10B SHC6

The **10B SHC6** girls have been a fantastic bunch to coach this season with their consistent efforts and positive attitudes at trainings and games. With a mix of day students and boarders hailing as far as France, the team have bonded well on and off the court and have improved considerably since the start of the season. Despite results not having gone our way and at times being short on players, the girls have always demonstrated great sportsmanship and a willingness to give their all every week. Thanks to all the parents who have helped out throughout the season and shown their support!

Coach – Tamlyn Neck


Basketball


Open A Boys Basketball

The basketball season begins early for the Open A team with preparations for the Marist Carnival beginning in February. For most of first term the boys trained before school in preparation for the carnival which was held in Sale, Victoria this year. The team played well, recording wins against some of the traditionally strong schools before meeting Marcellin College, Bulleen. In what was essentially a semi-final the two teams were locked in a very tense struggle until, with a couple of minutes remaining, Marcellin hit consecutive threes and effectively took control of the match. Although very disappointed by the loss, the boys rallied to take out third spot the following day. While there were many contributors across the week of competition special mention should be made of Akol Deng who won Marist All-star Five honours.

The home and away season was a very successful campaign with the team completing it undefeated. The game against Concordia was a memorable come from behind win with rookie Isaac White leading the fight back and some fine perimeter shooting from Elijah Minear-Kulpinski and Sam White. The Intercol game was a strong win for Sacred Heart with Akol Deng imposing himself in the centre early and the White brothers combining for 24 points in the last quarter. Sam White had a particularly devastating game and was awarded the Intercol medal.

The undefeated season assured the teams' qualification for the State-wide Knockout finals and the boys began the day with a clinical dismantling of Immanuel College followed by comfortable wins against the highly rated Trinity College and the always dangerous Concordia. This gave us top spot and a semi-final against Trinity. With so much more on the line the team tensed up a bit but were too strong for Trinity once again. This set up a grand-final against Tenison Woods who were also undefeated on the day. With the championship on the line both teams were clearly tense and lacked some of the precision evident earlier in the day but Tenison settled better and led throughout going in to the last break with a 5 point lead. In the last quarter Sacred Heart raised the defensive intensity and effectively shut down the Tenison offense so when Elijah Minear-Kulpinski hit a monster three in the last minute and Sam White followed up with a breakaway layup it was enough to hold on for a 55-52 win. What a great result and a credit to the teams' resilience! The team is hoping to finish on a winning note against Assumption next week.


Open B Boys Basketball

The 2014 'B' team was the first team in many years to go through the entire season undefeated. The team coasted to many 20 plus wins, but also had the ability to respond and step up when required. The inclusion of four very talented Yr10 players added attacking firepower to an already miserly defence. Boris Bosatlja was the winner of the Intercol medal in a very even display against Rostrevor. A big win against St Michaels in the last game, was a fitting way to send off 'retiring' Yr12's – Connor Rice and Patrick Van der Jeugd who have been dedicated and enthusiastic members of Sacred Heart teams over the last three years.

Open C Boys Basketball

The impressive depth in basketball talent at Sacred Heart College was highlighted by the performance of the 'C' team. The 'C's' had an outstanding season, winning by an average margin of 25 points per game and only dropping one game for the entire season. The dedication of the large squad of 12 was impressive. Despite limited court time each individual played their role effectively when on court. Special mention to Jordan Wagner whose leadership often ignited the attack, and Harrison Smart the winner of the Intercol Medal. A big thank you to Mitch Burnett, George Hnatowych, Lachlan Meyers and Jarrod Ramage who are finishing up at Sacred Heart and have made significant contributions to the basketball program over the last three years.

Open D Boys Basketball

The season just finished has been the most successful for the D basketball team for many years. The team consisted entirely of Year 10 students who often played teams that were older and bigger but they always took up the challenge. This was particularly evident in the Intercol game where Rostrevor brought a team of twelve players including some Year 12s. However the boys rose to the occasion and finished with one of their biggest wins. Patrick Pivato had a particularly good shooting game and was awarded the Intercol medal.

One of the most memorable wins came against Woodcroft who have been something of a nemesis for our Ds in recent years. With the game in the balance Alex Ralph took charge in the last quarter slashing to the basket with a succession of shots that gave Sacred Heart the winning edge.

The team was jointly coached by Mr Dighton and Mr Cadd depending on the scheduling and it lost players to injury over the course of the season so it is a credit to the players that they coped with these changes and still managed to win seven of the nine games.


Open A Girls Basketball

The girls opened their 2014 campaign with their regular season games which were played at St Aloysius College where they quickly established themselves as one of the top two teams in the competition. Coinciding with this was the team's preparation for the Marist Carnival. After a rather shaky start and despite losing opening centre Amelia Galpin with concussion and facial injuries, the team rallied to pull off some stirring wins to qualify for the bronze medal game against Marist College Burnie. Despite dropping behind early the team rallied and some great team defence and a pressure three pointer and foul shots by Jade Bryant saw the team come away with a very satisfying win. Finishing third was the best result for a Sacred Heart girls' team for many years.


The team returned to Adelaide from the carnival on a Friday and were scheduled to play their grand final for the regular season the next day. Although a bit lethargic at first, the week's competition at the carnival had obviously improved the team cohesion and they went on to register a comfortable win against the previously unbeaten St Ignatius team and take out the premiership. This was followed a few weeks later by wins against Seymour and Adelaide High School to qualify for the State-wide Knockout finals.


The team played Cabra, Mt Gambier and Unley in the qualifying games of the Knockout finals and enjoyed a comfortable win against Unley but lost the other two by small margins. This was enough to finish third and set up a semi-final against Mt Gambier. We started well with Caitlin Ormsby and Tiana Harfield shooting accurately to keep the score ticking over but later in the game our scoring dried up and Mt Gambier pushed ahead to win by five. Anna Broadbent was a tower of strength throughout, playing as our centre for the majority of each game. While the girls were disappointed not to have made the final they can be well pleased with their efforts and a creditable third place. The team is hoping to finish on a winning note against Assumption next week.


Congratulations

Outstanding Sporting Achievement


Well done to Francesca Kidd (Year 12) who was selected for the Australian Junior/U-23 Sprint Kayaking Team and also competing in the World Junior/U-23 Championships, which took place in Europe in early July.

Francesca first went to Auronzo in Italy and competed in the Auronzo International Regatta where she won four gold medals in the K2, K4 500m and 1000m races. She then went to Szeged in Hungary and competed in the World Junior Championships along with 75 nations. She finished 10th in the K4 500m and 4th in the K2 500m 'B' Final.


Well-done Francesca


SHC Girls Sports Dinner

2014

Thursday evening

18th September (time TBC)

Glenelg Football Club

2 course meal \$35/head

Method of Payment via the finance Office:

- Cash, Cheque or Money Order
(made payable to Sacred Heart College)
- Visa or MasterCard (by phone or in person)
- EFTPOS

