

EDITION 10, SUMMER 2022

AVE

Belong

WOMEN OF AVE MARIA COLLEGE

Contents

7

13

15

18

3	Message from the Principal Ms Tanya Hutton
4	The Year That Was: Reflection Q&A Ms Tanya Hutton
5	Leadership Profile Ms Lynette Lear
6	2022 Semester Two Events Ave Maria Day College Production Year 12 Graduation
10	Student Leadership Profile 2023 School Captains: Chelsea Atkins and Madeline Piccione
11	2022 Staff Movement
12	Teacher Profile Ms Marie-Claire Anastasiadis
13	AMC Programs Netball Football Soccer Volleyball
15	Class of 2021 - One Year On Reunion
16	Alumnae Industry Focus Alessandra Pantalone (Class of 2013)
18	Alumnae Business Spotlight FITMUMS Physio Amy Laurie (Class of 2005)
20	Arts and Technology Festival 2022
22	Academic and Community Awards Night 2022

20

AVE MARIA COLLEGE
She Who Belongs. She Who Thrives.

14–22 Vida Street Aberfeldie VIC 3040
phone (03) 9331 9300
email alumnae@avemaria.vic.edu.au
www.avemaria.vic.edu.au

Front Cover:
SCSA 2022 Intermediate Soccer team
Photography: Michelle Salera

Back Cover:
Amelia Belcastro
Photography: Emily Raffaele

**FOLLOW US ON
SOCIAL MEDIA**

@avemariacollege

@avemariacollege

@avemariacollegeaberfeldie

@avemariacollege

Message from the *Principal*

MS TANYA HUTTON

Dear Women of Ave,

Welcome to the tenth edition of our *Ave Belong* publication, formerly known as *Women of Ave*. *Ave Belong* aims to highlight inspiring members of the College community from the past and present, sharing the stories of our Alumnae, staff and current students.

In this edition of *Ave Belong*, I would like to provide a reflection on the return to some *normality* that came with the 2022 school year, my first full year on-site as College Principal. This edition also explores the theme of Allied Health pathways, focusing on our Health & Physical Education and Science Domains, as we are fortunate enough to hear from incredible Alumnae sharing an insight into their careers in the Health Industry. Alessandra Pantalone (Class of 2013) speaks fondly of her time at the College and her passion for her career in Para-medicine.

We also hear from our Alumnae Entrepreneur Amy Laurie (Class of 2005) who has created the business FITMUMS Physio to support women's health. This edition looks back on our Ave Maria Day celebration, College Production of Disney's *Beauty and the Beast* and Year 12 graduation, along with various SCSA sporting teams and competitions underway at the College in 2022.

Finally, in this edition we are very proud to hear from two of our College staff, Ms Lynette Lear (Sub-School Leader: Year 12) and Ms Marie-Claire Anastasiadis (Domain Leader: Religious Education).

I do hope you appreciate this edition of *Ave Belong* and may we continue to strive for truth through love.

Yours Faithfully,
Tanya

The Year That Was: Q&A with Principal *Ms Tanya Hutton*

When Ms Tanya Hutton was appointed as principal in late 2019, to commence leading Ave Maria College at the beginning of 2020, we could never have predicted what the future would hold for education as we knew it. Some of Ms Hutton's very first decisions as Principal required astute consideration, quick thinking and adaptability. Fast forward to present day, as we conclude Ms Hutton's third year in this leadership position, here is an insight into how the first full year of in-person life at Ave Maria College.

How would you reflect on 2022?

2022 has been an incredibly busy year for the Ave Maria College community, with the return of a full year of face-to-face programs. This return brought with it some challenges, as the community readjusted to the pace of life on campus, but it also enabled us to reopen and renew the abundance of opportunities that were available for students, staff and our wider community to make the most of.

What was a highlight from the year?

A particular highlight was certainly our Feast Day celebration of Ave Maria Day on Friday, 12 August 2022. The day was a whole school celebration of our connection to Mary, mother of God, and the rich Franciscan heritage of our College. Throughout the day we held a formal, Whole School Mass and Assembly, along with our traditional Talent Show and Spectacular! Spectacular! Showcase. There was truly something for everyone to enjoy, with endless activities and food trucks. We are truly blessed to have the opportunity to honour and celebrate our College community in this way.

How did you see the College live out the 2022 theme 'For it is in giving that we receive'?

The year commenced with the new college theme, "For it is in the giving that we receive," a quote which was taken from a well-known prayer of St Francis of Assisi. It is a quote that really exemplifies the life and ministry of St Francis, but also provided a richness that enabled our community to engage

in reflection and contemplation. As both students and staff explored the different layers of this theme, this is exactly what occurred. For each person this has been different. But what we know is that in giving, we help others, strengthen connection, grow spiritually, and invoke gratitude. Our students were able to give a living witness to this through action which has been both articulated, recognised and celebrated.

What is the college theme for 2023?

The College theme for 2023 is 'May we treasure God's word like Mary'. This theme reminds us that Mary's faith is an example to us all. Mary's faith was nurtured through prayer and reading the scriptures. She did so all her life which enabled her to say 'yes' to God at the Annunciation. Just as Mary lived out her faith, so too can we live our faith by being our true selves, finding and developing our gifts and talents, then using them to build the Ave Maria College community.

What are you most looking forward to in 2023?

2023 marks 60 years since the College was founded by the Franciscans Missionaries of Mary in 1963, so I am most definitely looking forward to our 60th Anniversary celebrations! We have exciting plans in the works for an anniversary Mass, extra special Ave Maria Day celebrations and a community celebration. I look forward to sharing these plans with our staff, students and families and hope that we can continue to strive for truth through love in the new year.

Thank you for your time Tanya.

Meet the *Teacher*

MS LYNETTE LEAR

“Always work towards your goals and make sure you make time for yourself.”

In her twenty sixth year of teaching, the College has welcomed Ms Lynette Lear to our staff. Lynette has taken on the role of Year 12 Sub-School Leader, along with teaching Health and Human Development, Psychology, Religious Education and Health and Physical Education.

Previously working in the schools of Thomas Carr College, MacKillop College, Salesian College and Merrilands College, Lynette has held various leadership roles over the years as Year Level Coordinator and Director of Student Wellbeing. In her role at the College in 2022, Lynette dedicated herself to getting to know each Year 12 student, ensuring they were supported and engaged in their final year at the College.

What inspired you to become a teacher?

My parents tell the story of how I would line my dolls and other toys up and role play being a teacher with them from a very young age. According to them, they always knew I would be a teacher. I think this, along with the importance of an education instilled in me by my parents, and the amazingly supportive teachers I had throughout my schooling years, inspired me to become a teacher.

What is your favourite aspect of being a teacher?

The ability to develop positive relationships with students and being able to work with them, supporting them to grow as learners and individuals is my favourite part of teaching. Seeing them achieve success and helping to prepare them for life outside of schooling is a great honour, and I really enjoy the fact that I learn so much from them as well.

What excites you about the future pathways for students?

The endless possibilities that are before our students, waiting for them to reach out and take hold and to build their own

place in the world, is what excites me and motivates me in my role every day. The career landscape our students are entering once they finish their studies continues to evolve bringing with it amazing opportunities for our young people to thrive. Our students have such diverse strengths and talents that they can utilise to achieve great success in many different facets of their life. I cannot wait to see what they achieve in the future.

What do you like to do in your spare time?

There are so many things I enjoy doing in my spare time. My priority has always been spending time with my family and making memories that last a lifetime. I also enjoy reading, gardening, going for a walk and making all sorts of different crafts.

Best advice to your younger self?

Always make sure to appreciate the people in your life and the contributions they make to who you become as a person. Always work towards your goals and make sure you make time for yourself.

Thank you for your time Lynette.

Ave Maria Day

On Friday, 12 August 2022 the College community celebrated our annual Ave Maria Day.

It was a wonderful opportunity to gather as a whole community after two years of hybrid online alternatives on this celebration day. Acknowledging the great honour for our College to be named after Mary, mother of Jesus.

It is true that having a proper Ave Maria Day, onsite, with lots of interactive activities does make for a fantastic day, but the highlight was seeing so many students enjoying themselves, and their joy amplifying the Ave Spirit to new heights. From the iconic Ave Talent show to a Community Mass, delicious food trucks and the wonderful Spectacular! Spectacular! House competition to end the day, Ave Day 2022 was a celebration of our community and all that makes it great.

College Production

This year, the College was incredibly lucky to have the opportunity to put on another musical production, the first since 2019 - recreating the popular Disney classic *Beauty and the Beast*.

After months of casting, rehearsals, costume and set designing the students were gleefully excited to perform. For a tiresome but incredibly rewarding seven months, over 60 students rehearsed and perfected their numbers, challenged themselves and most importantly became a close-knit family that were always supportive of one another.

When opening night rolled around on Friday, 19 August 2022, our students performed with such enthusiasm, professionalism and comradery as they stood on stage with peers from all years, they had grown close to over the last few months. It is never an easy feat putting on a well-known musical that many know and love, but our students' enthusiasm and dedication to their roles made the show one to remember.

Congratulations to all cast, crew, students, staff and everyone involved in putting together such a wonderful production. Well done to the incredible creative team of Cassandra Hutchison. Katie Houghton, Sophie Maclure, Jo Hammer, Joseph Mondio, and student co-choreographers Isabelle Santopoli and Alexandra Priestley.

Year 12 Graduation

The final days of formal schooling for the class of 2022 saw a range of activities take place to celebrate their journey over the years, culminating with a wonderful graduation mass and valedictory dinner.

On Monday, 17 October 2022, following their final formal classes in the morning, the College came together for the farewell whole school assembly. It was wonderful to be able to reimagine the tradition of the handover ceremony between the Year 7 and Year 12 students and see the handover from the 2022 senior student leaders to the incoming 2023 leaders.

Tuesday, 18 October was the year 12 students' final day on campus before their exams. This was a day of celebration for them. Beginning with a bagel breakfast, the students came in their favourite celebrity / icon fancy dress, with everything from superheros to rappers, and even a minion! After breakfast they had their final mentor period, followed by their

own rock concert in Francis Hall, led by our very own 2022 Arts Captain Caitlin and her band *Emergency Exit*. Students then received a memento signature book and took the time to exchange messages of thanks and appreciation to their classmates, before one final countdown to the bell.

The graduation mass and ceremony were followed by a three-course dinner at Hyatt Place, Essendon Fields. Students and their families enjoyed a relaxed evening of socialising and final farewells. The Valedictorian, Olivia Grande, provided an emotional and entertaining account of the journey the class of 2022 had been on over the past 6 years. Aptly, Olivia was also awarded the year 12 Spirt of Ave award, whilst Isabella Brewster received the School Advisory Council Award.

The final days for the class of 2022 were a wonderful celebration of a delightful group of students. We wish them all the very best and look forward to seeing what the future holds for them.

Meet our Leaders

CHELSEA ATKINS AND MADELINE PICCIONE

After an extensive application and interview process with an abundance of aspiring leaders, we are proud to introduce the 2023 College Captains, Chelsea Atkins and Madeline Piccione. We wish both Chelsea and Madeline all the best in their new roles and look forward to watching them grow and thrive as leaders in 2023!

Tell us a little about yourself! What are your hobbies, passions etc?

Chelsea: Hi I'm Chelsea. I have loved dancing ever since I could walk and have danced every chance I get since then. I also enjoy spending time hanging out with friends and family.

Madi: Hi, My name is Madi. I love spending time with my friends and family, playing and performing music and my dog, Benji!

What are you most looking forward to about leading the College in 2021?

Chelsea: I am so excited to work with the community and grow as a team of strong young women and leaders. I hope that I can bring a lot of positivity to the college and help students develop and learn.

Madi: I am looking forward to collaborating with new people and seeing the community grow and develop over the duration of the year. I am excited about implementing new and creative initiatives that will assist our community strive for their very best over the year.

What inspired you to apply for this leadership role?

Chelsea: Ever since I stepped into the gates on my first day of Year 7, I have been so inspired by every single leader before me. They have been such incredible role models that have made Ave such a welcoming and accepting environment for everyone.

Madi: I have always applied for leadership positions, which allowed me to work with leaders across all year levels. These leaders inspired me to work harder, strive for academic excellence and enjoy myself in my time at school. I wanted to become College Captain as it is a position that I think allows me to give the most back to a school that has given me so much over the last five years.

Are there any initiatives you are excited to implement?

Chelsea: I am hoping to increase engagement and interrelationships between cohorts and students. I hope that by working together that we can create an interactive and enjoyable space for all students and teachers to thrive.

Madi: Chels and I want to work on continue to make Ave a place that is welcoming and inclusive. We want to work on initiatives that blend the cohorts together and build strong connections between all of the members in the Ave Army.

What has been your fondest high school memory so far?

Chelsea: My favourite memory goes all the way back to Year 7 camp, such an amazing experience. We got to take part in so many fun activities, one which was canoeing when I steered our canoe into a bush full of ants!

Madi: My favourite high school memory would have to be all the lunchtime concerts that I did with the 2022 VCE Music Performance Students. We were a small class that had an amazing bond, and every time we all performed together, I knew that I was making memories that would last a lifetime for me.

Do you have any post-graduation plans?

Chelsea: After school I am hoping to study something in Business or Marketing, maybe even start my own business one day. And hopefully getting to travel the world and learning and developing skills from all around the world.

Madi: Post-graduation, I hope to study in the field of Psychology or Speech Pathology. I am incredibly interested in these areas and want to go to university to look at them further and turn my passions into a career.

Thank you for your time Chelsea and Madeline.

Welcome to the *Ave Team*

As the Ave Maria College community continues to grow, so too does our incredible team of staff. We thank all new members of teaching and non-teaching staff who have transitioned seamlessly into their roles in 2022.

VERONICA HEWITT
Teacher of Mathematics

TOM KERR
Teacher of Mathematics

PARTH PATEL
ICT Manager

ELISABETH SITA
Assistant Business Manager

SUE STEFANAC
Risk and Compliance Officer

MUSKAN VIJ
ICT Support Officer

Meet the Teacher

MS MARIE-CLAIRE ANASTASIADIS

Commencing as a teacher at Ave Maria College in 2020, Ms Marie-Claire Anastasiadis brought with her a passion for teaching and years of diverse experience across a variety of subjects, having previously taught at Mount St Joseph's Girls' College and St Bernard's College. Over the years, Marie-Claire has taught science, religious education, biology, legal studies (and a term of Year 8 English, Year 7 Drama and Mathematics!).

Marie-Claire has shown great leadership in previous roles as a member of the Faith Development Team, an Assistant Junior School Co-ordinator, Literacy for Learning Coach in Science and RE and an acting Director of Mission. We look forward to her taking on the role of Domain Leader Religious Education in 2023!

What inspired you to become a teacher in the Science domain?

I have always wanted to be a teacher, with my earliest memory of that goal being in Grade 6. This desire was then reinforced during secondary school where I was so fortunate to have passionate and inspirational teachers including my Year 9 Science/Mentor teacher who was also my VCE biology teacher. I wanted to be able to give back to others the same wonderful learning experiences that I was lucky enough to experience.

When I went to university, I undertook a combined Arts and Science degree where I focussed on genetics, microbiology, legal studies and philosophy. When I finished my Bachelor's degree, I went straight into a Diploma of Education where I was also able to undertake a Graduate certificate in Religious Education.

I loved all these subjects that I was able to pursue through tertiary education and I wanted to share this love with young people on their own learning journeys.

What is your favourite aspect of being a teacher?

It is really challenging to pick a favourite! I absolutely love seeing students get excited when they can see something cool down a microscope or see the results of an elephant's toothpaste experiment. I love having discussions in class, particularly in RE, where students present their point of view but then they also learn to see things from another person's perspective.

The all-time best thing about being a teacher would have to be the 'light-bulb' moment - it is the point when you are watching a student's face when they have been struggling to make sense

of a particular concept and suddenly, they get it and their face lights up - it really is awesome.

What excites you about the future pathways for students?

I look at what we can do in the classroom today that I didn't get to do until university such as using micropipettes and running a gel electrophoresis. Our students are having an opportunity to develop skills and experience things earlier, making them better equipped to make decisions about their future.

I think students today are very lucky - there are courses and careers available that didn't exist when I was a secondary student. There are so many more opportunities and choices available to students to cater for the diversity of our young people.

What do you like to do in your spare time?

I love to read and bake. My favourite genres in terms of reading are fantasy and crime - I am loving Liane Moriarty, Jane Harper and Robert Galbraith (J.K Rowling) at the moment.

My daughters and I love binge watching shows with some of our favourites being Schitt's Creek, Never have I ever, From Scratch and Legends of Tomorrow. A good romantic comedy is also a must!

Best advice to your younger self?

If I could give advice to my younger self I would say 'Don't make your decisions based on what other people expect or want you to do. Follow your dreams. Believe in yourself because your hard work and determination will get you to where you want to go. Life is not always smooth sailing but all the challenges that you face will help to make you the person that you are today.'

Thank you for your time Marie-Claire.

The College takes part in the Secondary Catholic Sports Association (SCSA) with other catholic schools in Melbourne. It has been great to see a return to these interschool sport competitions, providing students with the opportunity to try something new, develop their sporting skills and socialise with peers of all year levels.

Football AFL

On Wednesday, 20 July 2022 students represented the College in a Football competition held in Royal Park. Well done to all students who weren't afraid to get a little muddy as they went for the ball. A special mention to the Intermediate team who came runner up and the Junior team who won their grand final!

Netball

Many students represented the College in netball this year across Vic Schools competition along with Junior and Senior SCSA competitions. On Tuesday, 23 August 2022 four teams of Year 7 and 8 students who represented the College at the Junior Netball Competition in Parkville. In a great effort, all teams made finals, two teams made the grand final and Junior B Team won. Well done to Lila (Year 7) for receiving best player.

Soccer

On Wednesday, 10 August 2022, two teams of Ave students ventured to Thornbury to represent the College in Soccer. Congratulations to both the Junior and Senior teams on an outstanding effort and terrific sportsmanship!

Volleyball

On Wednesday, 27 July 2022, three teams of Ave students represented the College in the Volleyball competition. Well done to Junior C team for placing second and to Intermediate B team for winning the grand final with seconds to go!

Class of 2021: *One Year On Reunion*

On Wednesday, 12 October 2022 at 5.00pm before the commencement of the Arts and Technology Festival, it was a pleasure to welcome back the Class of 2021 graduates for their One Year On reunion.

After an exciting year in 'the big wide world' of university, travel, work and adulthood, it was wonderful to see the graduates catch up with peers and staff and reflect on their time at the College along with the time passed.

The event marked this cohort's formal acknowledgement and welcome into the Ave Alumnae community, where they received an Alumnae badge to symbolise their membership and belonging.

Industry Focus:

Allied Health

At Ave Maria College, we are proud to boast a variety of diverse domains, subject offerings and supported pathways to encourage our students to follow their passions. In recent years, these pathways have included off-site Allied Health and practical learning to shed light on careers in Health & Physical Education and Science Domains.

This data is from the Class of 2021 VCE Results and Pathways Flyer. Please see here for more information:

We have reached out to Class of 2013 Alumnae Alessandra Pantalone, working in emergency response to share an insight into careers in the Allied Health industry.

ALESSANDRA PANTALONE
(CLASS OF 2013)
Paramedic

Favourite memory of your time at Ave?

There are many fond memories that I have from my time at Ave, but my absolute favourite would be from the swimming carnivals. For those that knew me back when I was at school, many would say that I was a 'fish', probably spending an equal number of hours each week in the pool as I did at school. My year 12 swimming carnival was a bittersweet day, knowing it was my last one, but also the dressing up as Mickey and Minnie Mouse with my friend was a highlight and a great way to celebrate my time at Ave.

Favourite subject or favourite teacher?

My favourite subject was anything that was hands-on. From textiles to food tech, but PE was certainly my favourite. It was fun to be active, try new sports and then be on the school teams for things that I had never tried. Again, being out with friends and making new ones at inter-school sport days was another highlight of this.

What inspired/drew you towards your current career?

I was drawn towards studying and becoming a paramedic when I was about 16. I really wanted to do something in the medical field however didn't want to be stuck inside a hospital or clinic whilst working. I thought paramedicine would be the best of both worlds - having different work locations whilst also having studied something with medical relevance. I find this job to have a good balance of things that I love, including talking and meeting new people, clinical and critical thinking, problem solving and diversity each day.

How would you describe a typical day at work?

There is no real typical day at work for me. That's one thing that I really love about my job is that it's so diverse and no two days are ever the same. I enjoy the rotating roster of days, afternoons, and night shifts that I get each week.

The day usually starts with a coffee (or two) and checking that the ambulance is operationally ready for the day. Currently I am working with graduate paramedics on road as part of their training and development during their first year which is a role that I am really enjoying. I normally work in the north-west area but ending up in the eastern or southern suburbs isn't such an uncommon thing.

Any advice to current students as they think about their future and careers?

My advice is for everyone to follow their passion. There are a wide variety of degrees and occupations out there that are most suited to your interests. Build connections, relationships and don't be afraid to ask questions of people in areas of work that interest you. Have a supportive network of people around you and remember to enjoy the journey no matter what you pick.

Alumnae *Entrepreneur*

AMY LAURIE (NEE KERIN)
(CLASS OF 2005)
The FITMUMS PHYSIO

Amy is the founder of The FITMUMS PHYSIO, a health and wellbeing service that supports women during and after pregnancy.

www.fitmumsphysio.com.au

 www.facebook.com/fitmumsphysio

Amy Laurie (Nee Kerin) has been a Physiotherapist for almost 13 years. She completed her VCE at Ave Maria College in 2005 and went on to study a Bachelor of Physiotherapy at Latrobe University, graduating in 2009. Since then, Amy has worked in both the public and private sectors as a physiotherapist before launching her own business, The FITMUMS PHYSIO, in 2017.

Amy was inspired to start The FITMUMS PHYSIO after experiencing firsthand the impacts of pregnancy, birth and the post-partum period on a woman's health and wellbeing.

She is now a busy mum to 3 gorgeous kids (Hannah, Chloe, and Thomas) and enjoys supporting women and mothers during what is a very rewarding yet sometimes challenging time.

Fondest memory of your time at Ave?

The opportunity to explore my sporting passions - swimming and netball - with my friends and the very encouraging PE staff at Ave. I really came into my own with sport at Ave and as a result I continue to ensure that I incorporate regular exercise and physical activity into my life and my children's lives.

Favourite subject or favourite teacher?

My favourite teacher was Mr Michael Keenan. His passion for teaching was evident from my first class with him in year 10 English. It didn't matter if English was your strength or not, he provided methods for writing and responding to different texts that made English enjoyable. I would not have achieved the VCE results in English and Literature without his teaching methods and support.

What inspired/drew you towards starting your own business?

Running a business can be all consuming at times and I am definitely still working on my life/work boundaries. But working for yourself also provides many benefits, including

flexibility with your time which is particularly helpful with a young family.

Running my own business gives me the scope to take it in the direction that I choose. Further study/learning together with community networking and even having more children of my own have all helped me to further refine my passions and direction in business.

Your goals, aspirations and passions will always grow and change as you move through life. Running your own business means you can reflect and respond to these changes as needed - it won't always be easy or quick but the freedom for change will always exist.

Do you have any future plans for your business?

I am always mulling over ideas on how to further evolve my business such as health and wellbeing workshops for women, educational webinars for pre and postnatal women.

I also offer mentoring support to the staff at my husband's allied health clinic - Moonee Valley Health and Fitness in Ascot Vale. But for now, my focus is definitely on my 3 young children and supporting my husband who is also a successful business owner in the health and fitness field.

Any advice to current students as they think about their future and careers?

There is always a way to get to where you want to be. If you are passionate about a particular field or area, investigate all the possible pathways that can get you to where you want to be. And remember that your path may not look the same as others but do not let this deter you, just stay in your lane and trust the process!

Arts and Technology *Festival 2022*

After months of preparation, on Wednesday, 12 October 2022 the College was proud to hold the 2022 Arts and Technology Festival: She Who Creates, our first in-person festival after three years.

This was a wonderful opportunity to showcase a variety of Year 12 Folio work and student works from Art, Media, Textiles, Visual Communication Design, Food Technology and STEM. The festival concluded with a Fashion Parade, VCE Drama and VCE Music performances in front of a captive audience.

Thank you to all the staff who worked behind the scenes to put this event together and to the community members who came along to celebrate our students.

Well done to all students on creating such wonderful art, we hope you were proud to see your work on display!

Academic and Community Awards Night

THURSDAY, 1 DECEMBER 2022

On Thursday, 1 December 2022 the College held our Academic and Community Awards Night (ACAN) recognising achievements in our community.

It was wonderful to welcome students, staff and families on-site to celebrate the hard work and achievements in co-curricular, community and academic endeavours this year.

A full list of award recipients will be published in the final newsletter for 2022, however we acknowledge the following major Ave Maria College award winners:

Helene de Chappotin Student Award
Ella-Grace Arnold and Emily Bock

St Francis Staff Service Award
Brooke Poynton

House All-rounder
Mila Pickett

She Who Belongs. She Who Thrives.

"Ave taught me how to be an independent learner and to challenge myself. I always felt encouraged to pursue my goals and make the most of my opportunities."

- Khalia, Class of 2020

Discover more:

14-22 Vida Street Aberfeldie VIC 3040
phone (03) 9331 9300
email avemaria@avemaria.vic.edu.au
www.avemaria.vic.edu.au
ABN 41 797 200 262

AVE MARIA COLLEGE
She Who Belongs. She Who Thrives.

@avemariacollege
@avemariacollege
@avemariacollegeaberfeldie

UPCOMING *Events*

Term One Dates 2023

Wednesday, 1 February 2023 - Thursday, 6 April 2023

Term Two Dates 2023

Wednesday, 26 April 2023 - Friday, 23 June 2023

For all magazine enquiries contact
Catherine McCarthy at
catherine.mccarthy@avemaria.vic.edu.au

- To contribute a story and photo

For all alumnae enquiries please email
alumnae@avemaria.vic.edu.au

- Change of contact details
- To register for alumnae communications
- To contribute to alumnae events

AVE *Belong*

Join Ave Belong to reconnect
with classmates, expand your
professional network and give
back to the College community.

AVE MARIA COLLEGE

She Who Belongs. She Who Thrives.

14-22 Vida Street Aberfeldie VIC 3040
phone (03) 9331 9300
email alumnae@avemaria.vic.edu.au
www.avemaria.vic.edu.au

 @avemariacollege
 @avemariacollege
 @avemariacollegeaberfeldie
 @avemariacollege

