
WEDNESDAY, February 5, 2014. Sun Newspapers 21

*Book 1 and collector's case are FREE when you buy the Sunday
Territorian (RRP $1.30) on 9/2/14. Books 2�14 are available for
$1.00 each when you buy the NT News or Sunday Territorian.
Total collection $31.60. Available at participating newsagents
while stocks last. One book per original token.

EACH BOOK + PAPER

$3.00 * MR. MENTM LITTLE MISSTM
Copyright � 2014 THOIP (a SANRIO company)

All rights reserved.

INTRODUCE YOUR KIDS TO
SOME NEW FRIENDS With the NT News and the

Sunday Territorian until
Saturday Feb 22

 14 BOOKS
TO COLLECT

Boarding builds character

Students Charlotte and Josephine Guthridge with Director of Boarding, Caroline Hodges.

FOR MORE INFORMATION
For more details about school tours, boarding and scholarships
at Seymour College, please contact Sally Penn, Director of
Enrolments and Community Relations on (08) 8303 9000 or
email sjpenn@seymour.sa.edu.au

WHO better to appreciate
boarding schools than a former
country girl from Mildura who
boarded away from home in
Ballarat?

Seymour College's new
Director of Boarding, Caroline
Hodges, knows their value.

``Boarding schools are so
important to the Australian
community, particularly for rural
families,'' she said.

``Our boarders thrive in the
happy, vibrant and caring
environment that Seymour
boarding provides.''

Caroline is a passionate
sportswoman, being a keen
runner, swimmer and cyclist,
and wants to instil a love of
physical activity, as well as
caring, into the boarders she
looks after.

``I hope all of the young ladies
in our care are happy, and
demonstrate compassion
towards each other,'' she said.

``We aim to build resiliency, a
love of learning, and an
appreciation of different
cultures.''

Boarders at Seymour come
from within South Australia,
from interstate and from as far
a®eld as Europe, Hong Kong,
Korea and Japan.

The diversity of the student
population is one of the many
strengths of Seymour's
Boarding House.

Boarding gives students an
invaluable experience of
communal living, and fosters
within each student a strong
work ethic and a commitment to
the pursuit of excellence in
academic work.

Seymour College has also
introduced the role of Deputy
Director of Boarding, held by Ms
Nadia Mansutti.

This role is a support for the
Director and provides an extra
senior staff member in the
house.

The youngest and newest
boarders will bene®t from the
extra assistance of a staff
member, aiding them to settle in
to their new life away from
home.

Boarders lead a busy life at
Seymour, regulated by a clearly
de®ned routine, which still
allows room for personal
pursuits.

Boarders are required to do
`prep' Ð homework Ð at set
times in the evenings.

They work in their own rooms
under staff supervision and with
the assistance of tutors.

Co-curricular activities such
as sport, music and debating
are widely supported by
boarders.

Group outings are arranged
to the theatre, cinema, ice rink,
and beach.

Boarders also attend a range
of socials at Seymour and at
other schools.

Seymour's Boarding House is
a lively community of
approximately 100 girls and the
staff who look after them.

Year 12 students are
allocated a single room, and
the younger students live in
shared bedrooms, generally on
a twin-share basis.

Rooms and room-mates are
changed each term.

Changing rooms is important
Ð it builds new social
connections, resilience and
tolerance, and promotes
diversity.

These are core values in the
Boarding House and the
College.

As a result of their
experience, Seymour College
Boarding students often
demonstrate a keen awareness
of the needs of others, and
celebrate and respect
difference.

For Caroline, the ideal is to
create a warm and happy
environment where everyone
can thrive.

``After a day at school the
boarders can have afternoon
tea, catch up with friends who
have become like sisters, head
to the pool for a swim and then
enjoy dinner before beginning
homework.''

