

THE GRAMMARIAN

Townsville Grammar School Magazine

Vol 20. 2016

OPENING OF NORTH SHORE

Welcoming our
youngest
Grammarians ever

OFF TO OXFORD

Year 9 student headed
to Oxford Summer School

20 YEARS OF SERVICE

Congratulations to our
longest serving staff

HELLO FROM THE OTHER SIDE

News of past students

FROM THE PRINCIPAL

MR RICHARD FAIRLEY

Student leadership has been an embedded part of our culture since the appointment of the first School Captain (Henry Aplin) in 1888 and the subsequent establishment of the Prefect system, by Headmaster Miller, in 1901.

Today, the opportunities for leadership roles are far more numerous and take on particular nuances across the Junior, Middle and Senior Schools. Our aspiration as a school community is to embrace both shared leadership and servant leadership. Shared leadership encapsulates the idea that every student, irrespective of gender or year level, is an ambassador for the School and has unlimited opportunity to role-model our core values in their daily words and actions. Servant leadership is complementary and prioritises the notion of service. As a community, we are only as good as our quiet achievers, that is, those boys and girls, young men and women who go about the business of giving their personal best in all that they do and act as leaders "when no one is looking". Our depth of such quiet achievers is both uplifting and humbling.

As a case in point, on ANZAC Day this year, a group of approximately 40 students performed as a School choir at the 5th Aviation Regiment Dawn Service. For many, this entailed a 4:00am start to their day. At no stage did any one of these volunteers, or the staff involved, look for acknowledgement or kudos – they just went about the business of representing their school and each other with pride and a sense of service. A number of these students then went on to march with the School in the Townsville ANZAC parade, later that morning.

An especially rewarding aspect of my role is the opportunity it provides me to understand the enormous sacrifices made by those who have preceded me, either as Trustees, Headmasters, teaching staff or as students. Our ANZAC service, held in the Quadrangle

each year, in the shadows of School House, is a poignant reminder of the School's special connection with not only Gallipoli but the Western Front in WW1, other tragic theatres of war in WW2 and the Vietnam War. Next year, we will add another Grammarian to our Pro Patria Honour Board. Unknown to us, until recently, John Wymond Williams, attended Grammar in 1912, prior to relocating to Toowong and attending Brisbane Grammar School where he graduated in December 1916 and joined the A.I.F. At just 20 years of age, Pte Williams 2nd Btn, Australian Pioneers, was killed in action at Montbrehain on the 5th October, 1918. He is buried in the British War Cemetery, at Bellicourt, near Saint-Quentin, in France. May he rest in peace.

LEADERSHIP

- 1 From the Principal
- 2 From the School Captains
- 3 From the Head Boarders

NEWS

- 3 Our Boarding Family
- 4 Supporting Our Community
- 4 Writing Competition
- 5 Grandparents and Special Friends Day
- 5 Headed to Oxford
- 6 Duke of Edinburgh

- 6 Melior Exi Programme
- 6 International Baccalaureate Retreat
- 7 Middle School Production
- 7 Prep Dads Night
- 8 Opening of the North Shore Early Education Centre
- 9 Staff News
- 11 Sports Photographs

PAST GRAMMARIANS

- 12 News of Past Students

Pictured from left to right:
Eleanor Skuza, Emma Robertson, Jacob Krayem and
Joseph Kenway (back)
Tejal Pillai & Mark Moran (front)

SENIOR SCHOOL CAPTAINS ELEANOR SKUZA & JOSEPH KENWAY

MIDDLE SCHOOL CAPTAINS EMMA ROBERTSON & JACOB KRAYEM

JUNIOR SCHOOL CAPTAINS TEJAL PILLAI & MARK MORAN

As we reach the halfway mark of the school year, Townsville Grammar School's Captains have already undertaken many ceremonial duties such as the official opening of our newest campus at North Shore, taking part in the Anzac Day march, as well as taking on the responsibility of being representatives and role models for their school.

At the Annandale Campus, Year 6 students Tejal Pillai and Mark Moran have assisted with Junior School Assemblies each week, putting the flags up daily, representing TGS at special events such as Grandparents and Special Friends Day and tours for the Open Morning. Both students see being a Junior School Captain as a privilege. "It is an opportunity to be a good role model and hopefully to be able to make a positive contribution to the School," Mark said, with Tejal adding, "Being a Junior School Captain isn't all about wearing a shiny badge, but being a good role model and having the privilege of representing my school at various functions."

Middle School Captains, Emma and Jacob in Year 9, have been working equally hard at their posts. They have helped with the Swimming Carnival, the Middle School Production, Open Night and the Middle School Disco. Emma was thrilled that she received this opportunity to be the Middle School Captain. "It is very special and thinking that my fellow students voted me to be a leader is an extraordinary feeling. It is about being someone that my peers

can approach and talk with about their concerns or ideas," she said. Jacob's advice to the Middle Schoolers for the remainder of this year was to "get involved! Don't sit on the sidelines." Both are looking forward to the remainder of 2016, especially Speech Night. "I love acknowledging everyone's talents whether they are academic, sporting or cultural," Emma said.

Eleanor and Joseph have risen to the challenge of being School Captains as well as dealing with the pressures of Year 12. Both are dedicated students academically and have other co-curricular commitments.

The Year 12 students have found the pressure to perform academically and enjoy their final year of school quite immense, but have found being organised with their time and achieving a balance of social and school commitments was the key to success.

Both students are eagerly awaiting the Year 12 Formal after the July break.

Joseph's advice for younger students was, "Enjoy your schooling life! Socialise and have fun with your friends and cohort. However work hard to achieve a balance with social commitments and your school work and cultural/sporting commitments."

FROM THE HEAD BOARDERS

CASSY DELAHUNTY & THOMAS ARNOLD

When we were first elected Head Boarders at the start of the year, we weren't sure what to expect. Did we have to give speeches in front of the whole school? Did we have to fulfil leadership tasks requested by various staff? Did we have to keep all these balls in the air, while keeping on top of our studies? The answer, of course, was yes. But, it turns out that the responsibilities have been a great thing for us this year. They have taught us both that there is no time like

the present to get things done and we have both gained amazing organisational skills!

Life skills that boarding has opened our eyes to are those of friendship and resilience; in essence, how to get along with your mates, while living with them.

Boarding offers amazing activities and opportunities, which we are given on the weekends to get out our houses and

be active. As Mr Wilson, Head of Boarding, always says 'A busy boarder is a happy boarder' and although it sounds clichéd to us now, it is definitely true.

Boarding school lays the foundation for our lives - it gives us the qualities and resilience that is needed to live a happy life. To the younger boarders: please don't wish school away, because it is only when you are close to the end that you will realise everything you have taken for granted. Don't leave wondering about the things you should have done better, or even the opportunities you missed. Please make the most of the opportunities that are given at this great school and grab them with both hands.

With graduation on the horizon, it is extremely exciting to start our lives outside of school. We have loved being boarders and will deeply miss the friendships made here, as well as the teachers and staff. We will also miss the nurturing environment that boarding has to offer, but are also very much excited about pursuing our future careers. On behalf of all the boarders, we wish to express our appreciation to our families for providing us with the opportunity to be boarders at Townsville Grammar.

Cassy Delahunty & Thomas Arnold

OUR BOARDING FAMILY

FROM AUSTRALIA & THE WORLD

International Boarders:

China
Hong Kong
Japan
Papua New Guinea
Thailand

SUPPORTING OUR COMMUNITY

ACROSS BOTH CAMPUSES

Townsville Grammar is committed to supporting our community, both domestically and abroad. The School has supported a number of worthy causes already in 2016, with the Interact Club and other community service groups across all campuses assisting a wide variety of charities.

Most recently, the TGS students across all campuses contributed to the School's annual Food Appeal in May by donating over 2,500 items of non-perishable food to the Food Relief Food Bank NQ to assist those in need in Townsville. The motto of Foodbank is 'An Australia without hunger'. Foodbank is a non-denominational, charitable organisation which sources donated and surplus food for people in need.

The Grammar Interact club co-ordinates the Food Drive. Interact President, Emma Verkuijl, Year 11, said that she believed the Food Drive was a very important component to community service at TGS. "I think that is important to give back to the community. We, as Grammar students, we are really lucky and we have a lot that we can easily give back to those people less fortunate."

As times become harder and harder for residents of North Queensland, the donations of these food items become more and more valued.

WRITING COMPETITION

PF ROWLAND MEDALLISTS

Townsville Grammar School has been conducting the Writing Competition for Years 7-12 since 2000, presenting PF Rowland Medals to the winners of each year level.

Students are given the opportunity to showcase their writing talents by writing a response to stimulus. This year, some very interesting pieces of writing were produced by a large number of students.

The special guest speaker for this year's ceremony was Editor of the Townsville Bulletin, Mr Ben English, who spoke about the art of the written word and its increasing, rather than decreasing, importance in this age of social media.

The PF Rowland Medallists for 2016 were:

Year 7: Leo Fairley & Savahna Lee
 Year 8: Harrison Baxter & Emily Price
 Year 9: Stephen Terry & Alyssa Lee-Knauer
 Year 10: Max Tory & Lillian Carson
 Year 11: William Price & Lauren Jones
 Year 12: Andrew Gah-Bell & Krishna Patel

2016 PF Rowland Medallists,
 Guest Speaker, Mr Ben English
 and Principal, Mr Richard Fairley

Grandparents and Special Friends Day was held at Townsville Grammar School's Annandale Campus. The day invites Junior School students' grandparents and special friends back to school for the morning.

Grandparents and special friends arrived in droves, many from other cities, a number from interstate and even some from overseas, to be a part of this day with their grandchildren.

Guests enjoyed a classroom visit, morning tea and then were treated to a concert of musical items, featuring every student on the Annandale Campus.

GRANDPARENTS AND SPECIAL FRIENDS DAY

BACK TO SCHOOL FOR THE DAY

Emily Maw (4/2016)
and her Grandmother

HEADED TO OXFORD

ALYSSA LEE-KNAUER TO ATTEND UK SUMMER SCHOOL IN JULY

Townsville Grammar School student, Alyssa Lee-Knauer will travel to the UK in the July school holidays to attend the prestigious Oxford Prep Experience.

Alyssa, Year 9, has been awarded the coveted Literature Scholarship, covering her course and accommodation costs to enable her to attend the experience.

The Oxford Prep Experience runs for four weeks, with students choosing a major and minor area to study, just as they would in their university studies in years to come. Alyssa has chosen to major in literature and minor in creative writing.

Alyssa is one of only 400 students worldwide who have been accepted into this advanced programme and hopes that it will help

realise her aspirations of studying at Oxford University and having a future career in writing.

"I'm really excited to attend the experience; I'm thrilled that I was accepted," Alyssa said. "I'm looking forward to studying the literature from graduates of Oxford as I am very much hopeful to become one myself one day," Alyssa said.

Townsville Grammar School Principal, Mr Richard Fairley, said the School community was immensely proud of Alyssa and looks forward to hearing about her time at Oxford upon her return.

"Alyssa's achievements are outstanding. Although she is only in Year 9, she is well on her way to achieve her goals of studying at Oxford University. Alyssa should be extremely proud of her achievements in a year noted to have very strong competition by the organisers."

INTERNATIONAL BACCALAUREATE

RETREAT

The International Baccalaureate (IB) Retreat was held at Mission Beach this year. The focus was on two of the 'core' components of the IB curriculum, namely CAS (Creativity, Action, Service) and Theory of Knowledge (ToK).

ToK uses discovery and sharing of views on 'knowledge issues' to link together all the areas of knowledge as well as addressing, epistemologically, the ways of knowing. CAS offers an experiential

learning component that occurs outside the walls of the classroom and ultimately develops a spirit of initiative, innovation and self-reliance amongst IB students.

During their stay in Mission Beach, students were involved in white water rafting, leadership and team building activities, as well as working with the community for Coastal and Cassowary Conservation (C4).

The group were introduced to the work of the organisation and helped to reforest a block of land near the Licuala Forest, home to much of the east coast's cassowary population. Their enlightening retreat closed with an introduction to Aboriginal culture and their tradition, offered by 'Uncle Ernie' a traditional elder of the area.

DUKE OF EDINBURGH

EXPERIENCES THAT LAST A LIFETIME

The Duke of Edinburgh Award is a programme designed to challenge young people between the ages of 14 and 25 to broaden their horizons and to discover more about themselves and their abilities.

This year TGS has over 60 students involved in the programme and these students are achieving their awards by participating in: physical recreation; learning a new skill; performing community service and completing an expedition.

The photograph above is from their latest adventure - a hike to Running River for the Bronze Practice Expedition.

MELIOR EXI

FUN FOR YEAR 6 STUDENTS

The Melior Exi programme continues to be as popular as ever with most students in Year 6 signing up to take part.

The programme is exciting, challenging and develops a range of new skills for the children and, of course, is great fun!

So far this year the students have trekked up Castle Hill on an Adventure Trail and visited the Villa Vincent Aged Care Facility to spend some time with the residents.

The Melior Exi programme is open to any adventurous Year 6 student. This is a unique opportunity for Townsville Grammar School students.

MIDDLE SCHOOL PRODUCTION PRESENTS

ROUND THE TWIST

Tushaar Nalavade (Prep, 2016)
with his dad, Dr Parag Nalavade

PREP DADS NIGHT

A DAY IN THE LIFE OF A PREPPIE

Dads went back to school in March for Townsville Grammar's annual Prep Dad's Night.

The night was themed around 'A day in the life of a Preppie' and aimed to show dads just what their Prep aged child does every day at school. Dads were encouraged to get 'hands on' with activities and learning games their child does daily.

The Prep students, assisted by their teachers, took the Dads on a tour of their own classroom.

After the activities, the teachers, dads and their children enjoyed a casual barbeque. Fathers were able to use this evening to meet and connect with other dads and discuss issues they face in a relaxed and friendly environment. The evening helps to reinforce the importance of reading to their children, as well as enhancing the teamwork of school, home and child.

The event has proven very popular since it was introduced several years ago. "The dads really have a great time seeing their Prep child in their classroom." Head of Junior School, Mr Nethery said.

On 2 March, Minister for Education, The Honourable Kate Jones MP, officially opened Grammar's Early Education Centre (EEC), the first building located at its newest campus at North Shore.

Accompanied by four of the School's youngest students, Minister Jones also turned the first sod to mark the start of work to Stage Two at the TGS North Shore Campus - the lower primary school catering for students from Prep to Year 3 in 2017.

OPENING OF THE NORTH SHORE CAMPUS

Hon. Kate Jones MP with Judge Durward, Cr Jenny Hill (Mayor) and Mr Andrew Cripps MP

MINISTER FOR EDUCATION OFFICIALLY OPENS THE EEC

The Hon. Kate Jones MP receives flowers from North Shore students

Turning the first sod for the next stage of the North Shore Campus

Townsville Grammar School

We are now accepting enrolments for:

- | | |
|------------|--------|
| Pre-Kindy | Prep |
| (3 yr old) | Year 1 |
| Pre-Prep | Year 2 |
| (4 yr old) | Year 3 |

Excited to announce the expansion of our North Shore Campus in 2017

Early Education Tours available 10am every Thursday

Phone 1800 GRAMMAR or visit www.tgs.qld.edu.au

FAREWELL ANNETTE COOK

RETIRING AFTER 23 YEARS OF SERVICE

At the end of Term 2, we farewelled Ms Annette Cook as she retired after 23 years of service to the School community. Annette has been an iconic character in her various roles and much loved by our boarders, whom she has always treated as her second family.

Annette began as a cook in 1992 and became our Tuckshop Convenor in 1995. When the Annandale Campus opened in

1997, it did not have its own tuckshop and orders were made up at North Ward and delivered to Annandale by Annette in an esky!

In 2004, Annette was promoted to the role of Residential Services Manager and progressively became responsible for an increasing range of services including catering, laundry and cleaning.

During her time, Annette's work ethic and devotion to the children in her care has been paramount and has earned her the respect and admiration of all TGS staff and students.

We wish Annette every happiness and good health in her well deserved retirement years.

WELCOMING

MR STEPHEN MONK

DIRECTOR OF STUDIES

Townsville Grammar was delighted to welcome Stephen Monk to the Grammar community as the new Director of Studies at the beginning of 2016.

Mr Stephen Monk, B.Sc., Grad.Dip.Ed., Dip. Comp Sc.(UNE) joined the Senior Management Team at Grammar from Nudgee College where he was previously the Director of Administration, having held a variety of roles over recent years including Acting Director of Teacher Performance and Head of IPT.

Stephen has extensive experience in timetabling, OP analysis, QCAA processes, the use of BYOD and our new School administration system, TASS.

His passions lie in preparing students for the challenges of the 21st century. Stephen's role at Grammar assesses what skills the students will need and how, as a School, can we meet these needs.

Having previously taught in a diverse range of educational settings, including an international school in Indonesia, Stephen is well prepared for the challenging position at Townsville Grammar School.

Stephen has a strong interest in STEM (Science, Technology, Engineering and Mathematics) and has previously taught IPT, Mathematics, Philosophy and Reason at other schools. He is currently teaching Year 10 Mathematics at TGS.

Stephen is married with two boys aged 6 and 8, coaches Rugby and has a keen interest in Positive Psychology. His wife Sarah is a JCU graduate.

He has settled quickly into North Queensland life and enjoys running up Castle Hill in his free time.

Stephen has rapidly established a genuine presence within the School and we welcome him to the Grammar community.

CELEBRATING

LONG SERVICE AT GRAMMAR

Nine current staff members have their names forever remembered in gold writing on an honour board recognising 20 years of service to Townsville Grammar.

Between them, they have amassed an amazing 224 years at Townsville Grammar School!

*Pictured above - Front: Trish Christensen (commenced in 1986), Nadene Moorhouse (1984), Carolyn Moores (1996), Fiona Perry (1996)
Back: Cheryl Fletcher (1994), Nigel Treloar (1991), Kevin Couper (1983), Paula Partanen (1995) and Kerri Hill (1995)*

WELCOMING

CHARMAIN NEWMAN

At the start of this year, TGS welcomed Charmain as the School Psychologist.

Prior to commencing at Grammar, Charmain had a wide range of work experience, included working in both the public and private sectors.

Educated with a Bachelor of Education and Psychology (Hons) and Post Graduate Diploma in Clinical Psychology, Charmain is currently completing a Doctor of Psychology (clinical).

Charmain is very much enjoying her new role at Grammar, "I love working with the students and being reminded of what a passionate and intense time adolescence can be. I am also really enjoying my time at the Annandale Campus and the wonderful way that little people look at and are curious about the world."

WELCOMING

MARY-ANNE GRIFFITH

Grammar welcomed Mary-Anne this year, as the Head of Teacher Performance & Development.

Mary-Anne's teaching career began in New York City's public high school system, then she headed to London to work in primary schools, before coming to Australia to work in leadership roles in both private and public schools in Melbourne.

She has a strong interest in evidence-based teaching, differentiation and development of thinking skills.

Mary-Anne is joined in Townsville by her husband who is a professor at James Cook University and three children - two at university and one in Year 12.

Infant Sports Day
Olympics theme

Interschool Cross Country

Senior School
Swimming Carnival

Junior School Cross Country

PAST GRAMMARIANS

NEWS OF PAST STUDENTS

A recent visitor to the School was Phil Nicholson, son of ERNEST NICHOLSON (1912). Phil is doing research on his father who was awarded the Military Medal in World War One. Phil's grandson TAVIS NICHOLSON (2003) was a student at Grammar from 1999-2003. Tavis is in the Australian Army currently serving in the Sinai. He has previously served in Iraq and Afghanistan.

The Association wishes a speedy recovery for our Patron, EDNA SHAW (1938). Edna was recently admitted to hospital in Melbourne with some health issues.

The Association also wishes a speedy recovery to a stalwart of the Association, ARTHUR BURKE (1961). Arthur who was awarded an OAM for his work on the Anzac Day Committee has had a lengthy spell in hospital but is now making good progress. However, it has not stopped Arthur arranging the annual Brisbane Reunion.

For those sporting fans, keen on rugby league, and who listen to the ABC's Grandstand Rugby League broadcasts on the weekends will certainly be enjoying the expert commentary from MATTHEW ELLIOTT (1981). Matthew played for St George before coaching Bradford Northern in England to success in their national competition. In Australia, he has coached the Canberra Raiders, the Penrith Panthers and the New Zealand Warriors.

PHILIP REHDER (1984) was recently appointed as manager of the Papua New Guinea athletics team to represent that country at the Rio Olympics. It is just reward for Philip who has long had a leading role in the administration of athletics in PNG. Philip's father attended the School in the mid 1940's and he now has a son enrolled at the School.

Wing Commander JIMMY XINOS (1985) is back in town and is the Commanding Officer of 383 squadron. At the recent Anzac Day March on The Strand, Jimmy was the Parade Commander.

The class of 1983 (pictured below right) marked their 50 years on the planet recently by gathering at Undara Resort to the brilliance

of the Outback Rock and Blues festival and its Anzac dawn service. The group danced up a storm, told stories over the fireplace until the early hours and then gathered thankfully and solemnly on the last day of the long weekend for the dawn service. Their classmate and Director of Undara, BRAM COLLINS (1983), MC'd the journey, and following the Last Post, their School Captain, ALISON HALY (1983), closed the service with a recitation bringing tears to all.

Helping Hands is celebrating their 10 year anniversary this year. Opened in 2006 by CASSANDRA CHIESA (nee MARRINON, 1997) (pictured below) the clinic provides hand therapy and rehabilitation of hand, wrist, elbow and shoulder conditions. As an occupational therapist with 15 years experience in the field of hand therapy, Cassandra is a respected specialist in the assessment and treatment of the hand and upper limb.

Congratulations to NATASHA TESTI-FRASER (2003) and LUKE JACKSON (1998) on their recent engagement. Both Tasha and Luke are working at James Cook University.

YVETTE GRIGGS (2003) was recently awarded the Railway Technical Society of Australasia Young Engineer of the Year (pictured below).

Congratulations to JUSTIN HUMPHREYS (2006) on his recent engagement to Kerri-Anne McAtee. Justin is currently working in Darwin. He worked for a time in Vancouver and played rugby for the Vancouver Rugby Club.

Cassandra Chiesa
(nee Marrinon, 1997)
who is celebrating ten
years of her business,
Helping Hands

**Yvette Griggs awarded Railway Technical Society of
Australasia Young Engineer of the Year**

**Class of 1983 celebrating their combined
50th birthdays at Undara**

JANA WILKES (1999) is continuing the legacy of the many past students who have performed at the highest level in film, theatre and television. Jana is soon to appear in the film *The Legend of Ben Hall* as well as appearing on the ABC in *The Doctor Blake Murders* and on Channel Eleven's *Neighbours*.

SALLY McPHERSON (1998), DREW McPHERSON (1999) and MATTHEW PETERS (1999) recently had their photograph on the front page of the Business Review, a section of *The Australian* newspaper. They had just sold twenty-five per cent of their company, iseekplant.com.au, to Seven West Media.

PETER ROBERTS (1961) recently provided info on his four children:

HEATHER FEARBY [nee ROBERTS 1985] lives in Toowoomba and has two teenage daughters. Heather is into fitness and organising tours. She has walked the Kokoda Trail twenty times as well as crossing the Simpson Desert.

MARGOT ROBERTS (1987) works in the IT section for the New South Wales Government and remains a great friend of TONI-ANN DIDDHAMS (nee BENNISON 1986). Toni-Ann lives in Perth with her two children, her husband was tragically killed in Afghanistan.

LESLEY ROBERTS (1990) lives in Richmond, London and manages Real Estate Portfolios. She loves travelling using London as a base. TOM ROBERTS (1987) worked in the USA for eight years after completing a Commerce Degree at James Cook University. He then completed a law degree at Bond University and now works for a company called Hatch. He is married with two children.

KATE BRISCHETTO (1990) is teaching at Somerville House in Brisbane. Her sister ANDREA BOTHAM (nee BRISCHETTO 1993) lives in Sydney and is doing very well in the Reserve Bank of Australia. She has two children. NICK BRISCHETTO (1999) has returned from a stint in London and is now in Sydney working with Deloittes.

ALANA WEIR (1996) has been living in Sydney for some years. She manages the office of a firm in Sydney and works in the evenings as a personal trainer and fitness guide.

KUMALAU GOTAHA (1996) is now working part-time for Origin Energy and is looking after his father's family assets and property business. He is still heavily involved in rugby union with his club, Wanderers. He coaches the A Grade team as well as managing two other teams. His brother, PEPE GOTAHA (1998), volunteers his time to co-ordinate the local Port Moresby competition.

NATALIE WEIR (1993) is currently directing the ballet *When Time Stops* in Brisbane and has another ballet in the pipeline. Natalie won the prestigious Helpmann Award for Choreography in 2011. Her husband PETER MARSHALL (1992) has the lead in the forthcoming Queensland Theatre Company production of *St Mary's in Exile*.

Congratulations to CAROLYN MOORES (nee MAYOCCHI 1986) on reaching the 20 year milestone as a teacher at the School. Carolyn has been head of the Science faculty for many years.

If you have news of a Past Grammarian - please don't hesitate to get in touch with the Past Grammarians Association via Kim Steele - kim.steele@tgs.qld.edu.au

VALE

OUR DEEPEST SYMPATHIES

We record with sadness the passing of the following members of the Grammar community and extend our sympathy to family and friends.

JOYCE LAND (nee GRIMSEY 1939-1942) passed away earlier this year. A keen Past Grammarian Joyce maintained an interest in the School until her passing. Joyce was head girl in 1942 and had a stellar academic career at School winning various prizes. In 1940 she was awarded the Thomas Foley Memorial Prize for the best results achieved by a Grammar student at the State

Junior Examination. She also won the Thomas Gulliver Prize for Mathematics in Form IV and the Charles Hodges Memorial Prize for Proficiency in Mathematics. In 1940 her father, Mr Grimsey, donated the Grimsey Cup for Girls' Inter-house Sport. Girls still compete with enthusiasm to win this annual trophy.

Sad news about DAVID TAMBILI (1997) who passed away late last year.

RICHARD SOUTHWARD (1956) let the School know about his sister, NORMA's passing earlier this year.

PAST GRAMMARIAN ONLINE COMMUNITY

Have you logged on to the Past Grammarian Online Community yet?

As a Past Grammarian, you have access to our private Online Community.

To view the site, go to the TGS website (www.tgs.qld.edu.au) and then click on the button for Past Grammarians.

Should you have any problems logging in or have any queries at all about this Online Community, please feel free to contact Kim Steele at kim.steele@tgs.qld.edu.au or call (07) 4722 4969.

Grammar @ Home Weekend

Inviting those who graduated in 2006, 1996, 1986, 1976, 1966 and everyone in between!

Saturday 13 August, 2016
Book online - www.tgs.qld.edu.au/bookings

<p>TOUR OF YOUR SCHOOL</p> <ul style="list-style-type: none"> ••••• Morning Tea 10.30am Class Photos 10.45am School Tour 11.00am Rugby Games All Day 	 <p>\$90pp</p>	<p>GALA NIGHT OF REMINISCING</p> <ul style="list-style-type: none"> ••••• Townsville Brewery Banquet Centre 6.00 for 6.30pm Includes pre-dinner canapes, main and dessert.
--	---	---

1

CONGRATULATIONS

MARRIAGE & BABIES

Congratulations to the following past students on additions to their families:

To ANTHONY OWEN (1998) and his partner on the birth of their son, Oliver (pictured above - #1).

To PATTI HALL (nee GLASGOW 1993) and her husband Steve on the birth of their third son, Oscar William.

To COURTNEY DYER (2004) and her partner on the birth of Michael. Courtney is the daughter of a former long serving staff member Paul Dyer.

ALISON WARD (1998) and her partner on the birth of their first child, Olivia (pictured right - #2).

To KAYLA RICHARDS (2009) and BRENT STOREY (2009) on their wedding at Magnetic Island (pictured below - #3).

To SALLY MCPHERSON (1998) and her husband on their recent wedding (pictured right - #4).

To ADAM HUDSPITH (2005) AND CARLY FEATHERSTONE (2004) on their nuptials in Townsville.

To KEZIA PERRY (2003) and her partner on the birth of Jemima Maeve.

2

3

4

**NORTH WARD
CAMPUS**

45 Paxton Street
North Ward, QLD 4810
P 07 4722 4900

**ANNANDALE
CAMPUS**

1 Brazier Drive
Annandale, QLD 4814
P 07 4412 4800

**NORTH SHORE
CAMPUS**

Erskine Place
North Shore, QLD 4818
P 07 4412 6600

