

INTERNATIONAL

Opening doors since 1888

An aerial photograph of a coastal town, likely Townsville, Australia. The town is built on a hillside, with numerous houses and buildings visible. The town is surrounded by lush green trees and vegetation. In the background, there is a large body of water, possibly the Gulf of Carpentaria, and distant mountains under a bright blue sky with scattered white clouds. The sun is shining brightly, creating a lens flare effect over the town.

WHERE IS TOWNSVILLE

Townsville is fondly known as the Capital of North Queensland and has a population of about 200,000 people. Townsville has the charm, friendliness and safety of a smaller centre, yet the facilities and capabilities of a major city.

Townsville is a hub for education and industry. With an internationally ranked University, primary and secondary industries and a major port, Townsville is an important landmark on the Australian map.

Townsville is the gateway to the Great Barrier Reef, World Heritage listed rainforest, tropical islands and the outback. Townsville boasts a healthy and safe environment in which your child can learn and grow - enjoying all that the Australian style of life has to offer.

Townsville Grammar's Senior and Middle Schools (Year 7-12) are located on a large site in the seaside suburb of North Ward and nestled in the shadow of Castle Hill.

Basketball, Netball,
Volleyball Courts

Alan Morwood Oval

Parker Hall

Pool

Gym

Middle School

Performing Arts

Music Centre

Library

School House

TOWNSVILLE GRAMMAR SCHOOL

Since 1888, Townsville Grammar has been offering the best in educational opportunities to its students.

Long recognised for its academic excellence, Townsville Grammar has become an educational destination for students internationally who are seeking the focused and dedicated learning environment that Grammar has to offer.

TGS's international graduates have created an impressive track record, gaining direct entry into Australian universities in the fields of Health Science, Business, Management and Commerce, Engineering and many others.

Townsville Grammar Students from Year 12, last year were offered places at Australia's top tier Universities:

- » University of Melbourne
- » University of Sydney
- » Australian National University
- » University of Queensland
- » Monash University
- » University of New South Wales
- » Royal Melbourne Institute of Technology
- » Griffith University
- » James Cook University
- » La Trobe University

Dear Townsville Grammar,

I'm pleased to tell you that I was admitted to the LLB Law programme at the University of Birmingham in the UK! I'm settling well and making new friends. I'm so grateful for my years at TGS. I can't thank you enough for the time and effort spent on me. It's my honour to have been a student at Townsville Grammar, my home away from home..

Best wishes,
Wong Ka (Jeffrey) Chun Year 12/2016
Bachelor of Law
November 2017

A massive thanks from my heart to all teaching and boarding staff. You have taken great care of my son Enoch from a boy through to an adult. Thanks for helping him achieve in his final year.

Emi Lo, (Yat Lok (Enoch) Pang's Mum)

December 2017

WORLD OF OPPORTUNITIES

Townsville Grammar has an unrivalled reputation for academic excellence, and your guarantee of that is that TGS is an accredited International Baccalaureate (IB) World School.

Townsville Grammar offers students entering Year 11 the choice between the IB Diploma programme and the Queensland Certificate of Education.

Townsville Grammar gained its IB accreditation in 2011. The IB is recognised by virtually every university in the world as a rigorous and prestigious secondary qualification. The IB Diploma Programme focuses on preparing graduates for tertiary studies and life after school through a balanced and liberal education model.

Emphasising high academic standards, critical thinking, intercultural understanding and respect for others, many universities offer scholarships, bonus entrance points, subject credits and even advanced placement to IB graduates.

- » 100% of TGS IB graduates were successful in gaining entry into their first preference course at University
- » 98% of all Year 12 TGS students were offered their first or second preference course at university.

GRAMMAR LIVING...

BOARDING

Grammar boarding provides a supportive and safe environment in which your child can learn, live and experience the very best that the Australian educational experience can offer. Boarders have an opportunity to develop life-long friendships with each other – with young men and women, mainly from Australia, but also as part of the world-wide Grammar network.

Boarders live in the School's boarding houses within the North Ward campus. Students have air conditioned, semi-private areas which include both the student's sleeping and study facilities. Each student has an integrated study desk, wardrobe and bed unit, screened for privacy and individuality.

Afternoon tutorials are provided free of charge each afternoon after formal classes conclude. After their dinner, students' evening studies are supervised by resident staff, supported by academic staff who also provide personal assistance.

Boarders dine in an air-conditioned dining room where delicious, nutritious meals are prepared by qualified chefs. The medical needs of boarders are met by our Registered Nurses on staff who liaise with the School Doctors, and provide 24 hour medical care in the School's Health Centre.

Each weekend a wonderful range of recreational activities is provided for your child to experience all that the tropical lifestyle in North Queensland can offer.

Just want to let you know I truly appreciate what you and heaps of grammar staff have done, I couldn't have done it without all of the support.

*Ka Ho (Thomas) Cheng
OP3, 2017
December 2017*

HOMESTAY

Homestay students live off the School campus with an Australian family. Students living in homestay will experience Australian life in a family environment, providing a 'home away from home'. Students will stay in a private, air-conditioned, bedroom with a bed, wardrobe and desk. Homestay students experience a genuinely Australian lifestyle and have many weekend activities with their homestay families.

*With either of these living options, TGS provides a comprehensive support network of staff, house parents, International co-ordinator and pastoral care teams to help your child achieve their educational goals and to support them in the transition to their new school.

TESTIMONIAL

Mason Wong HONG KONG

I felt nothing but excitement on my first day of boarding I was so thrilled to be at school in Australia. My name is Mason Wong and I am an international student from Hong Kong. My dream since a child was to live in another country because I always knew that I would grow and gain from the experience.

"Enter as a boy and leave as a man" I remember Mr. Moran, telling all the boys in McConachy house soon after I arrived. This is so true. Boarding at Townsville Grammar School has shaped me into a person with desirable qualities and taught me how to be a man. In boarding we learnt to be responsible for many small things. What initially seemed like chores and rules for rules sake all had reasons, reasons that developed my own efficiency and developed my pride in my responsibility. The focus on achieving the best in my studies was important and I am proud of what I have achieved. I could only have achieved this through the leadership and support of the boarding staff and the other boarders. I believe my time in boarding has developed me into a responsible and considerate man.

The past years of boarding at Grammar changed me in a positive way. The joy I have had and the lessons I learnt are endless. It is hard to believe that so much has happened in just a short time but the memories are always sweet. I am glad that I attended boarding school at Grammar and if I had the chance to change the past, I will not change a single thing. It has been the best.

OP 3, 2016

Bachelor of Dentistry, JCU

*Thank you so much,
Grammar! I would not
have achieved this much
through my 3 years of
schooling without the
School's help. Fingers
crossed for my medicine offer in the new
year!*

*Tsz Hin (Cyrus) Cheng
OP 3 2017
December 2017*

Good evening Grammar, I
MADE IT! I got into med at
JCU! Thank you so much
for helping make my
dreams come true. The
support of the school was
incredible. I could not have achieved this
on my own.

Peter Tsoi
OP 2 2016
December 2016

ESTIMONIAL

Hedy Wan HONG KONG

Time flies and all of a sudden, I am one of the Year 12's graduating. Three years ago, I was struggling with the decision to go to a foreign country or just stay in my comfort zone in Hong Kong. Now, I am so glad that I came to Townsville Grammar School.

Through boarding, I have gained so many new experiences that I would never have tried if I did not come. The tough moments, the hilarious jokes, along with all the smiling faces have made me who I am today. I used to think making friends was really hard but boarding has brought me life-long friends that I am so grateful for. I never expected I would change and grow so much in such a short time.

I chose to homestay in Year 11. It gave me the opportunity to experience living with a family in Australia. I returned to boarding for my final year of school. The routine and "family support" you get in boarding is so special. I never felt alone in boarding, it is like a huge family – I am a single child at home. The memories I have from boarding make my life journey colourful, the activities provided have given me opportunities to know more about this world. I really enjoyed my time at TGS.

OP 2, 2017

INTERNATIONAL FEES - 2019

Enrolment Fee (non refundable) is \$500

2019 Tuition Fees Yr 1-6

Per Year \$18 440

Per Term \$4 610

Yr 7-12

Per Year \$26 700

Per Term \$6 675

2019 Non Tuition Fees

Boarding fee (Year 7 to Year 12)

Per Year \$18 400

Per Term \$4 600

Homestay is \$360 per week for each week of residence

Other Non Tuition Course Fees that will also apply:

Overseas Student Health Cover (OSHC): For visa duration – See Medibank Private website for online calculation of exact cost

Any other course related fees (e.g., excursion fees, course material, year level camps etc.,)
Estimate of \$500 per semester

Estimated cost of school uniforms: See Uniform section of website: Estimate of one off cost of A\$1,000

HOW TO APPLY

Should you wish your child to apply for one of these positions the following items should be forwarded to the School for consideration:

1. The completed application form.
2. The names, addresses and telephone numbers of two referees - one must be the Principal of your child's present school. The second should be a highly respected member of your community.
3. A copy of your child's latest school reports - at least two school reports are required. Should these be in a language other than English, then a certified English translation is also required.
4. Students applying for Yr 10 or above should also provide evidence of English language ability.

Once the Application and school reports have been received, they will be reviewed by the Principal. If an offer is to be made, you will then receive:

1. A letter of offer from Townsville Grammar School
2. An invoice of payment required.

Once the payment has been received by the School, the following will be issued to allow you to proceed with a Student Visa application:

Confirmation of Enrolment - a copy of this will be electronically sent to your nearest Australian Department of Immigration, and a copy will be faxed to you

1. Accommodation and welfare documents for those under 18 years of age.
2. Details of student Visa processes can be obtained from your nearest Australian Embassy or Consulate.

Course Credit: Townsville Grammar School will assess all applications for entry into the School. Course credit may only be offered as outlined: 1. For students transferring from interstate up to Year 10, the School does not offer direct course credit and entry into any course is subject to the assessment of the School. For students transferring from interstate in Year 11 and the beginning of Year 12, the student may receive course credit for units completed based on evidence provided of studies undertaken under the Queensland Curriculum and Assessment Authority framework.

(see www.qcaa.qld.edu.au)

Please do not hesitate to contact Townsville Grammar School Director of Enrolments, Mrs Kristell Scott via email kristell.scott@tgs.qld.edu.au or phone +61 7 4722 4973.

TOWNSVILLE GRAMMAR SCHOOL

North Ward Campus (Year 7 to Year 12)

45 Paxton Street,
North Ward, Queensland 4810

Reception : (07) 4722 4900

International Phone : (+617) 4722 4900

www.townsvillegrammar.com

Enrolment Enquiries

E : enrolments@tgs.qld.edu.au

P : 1800 GRAMMAR

f : Townsville Grammar School

t : @TvilleGrammarSc

y : TvilleGrammarSc

Download the TGS App

