

BRISBANE GRAMMAR SCHOOL

Enrolment Information for Overseas Students 2021

BRISBANE GRAMMAR SCHOOL

Dear Prospective Parents

Thank you for your interest in enrolling your son at Brisbane Grammar School. Choosing a school is one of the most significant decisions parents can make. BGS will shape your son's future while also providing an environment where he will thrive and be happy.

This booklet will provide an insight into the BGS story. I trust that you will gain a greater appreciation of the School's values and tradition, and its commitment to providing world-class educational experiences and opportunities for our students. I encourage you to visit our website, meet our Director of Enrolments Mr Jamie Smith or Enrolments Manager Mrs Alison Walters, tour the School, or visit us on Open Day to better understand how the BGS journey could benefit your son.

As educators, one of our greatest joys is to follow the journey of our youngest students from their first day at school through to the time when they step confidently into the world beyond our gates. Perhaps our greatest reward comes from observing their progress through the years, bearing witness to the wonderful lives they create for themselves and the contributions they make to their communities. We welcome boys from all over Brisbane, Australia and the world. Our graduates go on to pursue global and diverse careers.

At Brisbane Grammar School, we believe the best preparation for your son's future is based on four central tenets:

- The provision of an academic curriculum to develop a broad knowledge base and understanding, preparing your son not simply for a specific career, but for life and whatever fields of endeavour he might choose;
- An emphasis on higher-order thinking and complex reasoning processes to encourage intelligent behaviour;
- A balanced education across a diverse cocurricular program to provide skills and personal development, build character, cement friendships and help your son to discover his interests and passions; and
- An explicit emphasis on student wellbeing to ensure your son feels supported, safe, connected and happy at school.

We are dedicated to excellence in teaching and learning, and the provision of state-of-the-art facilities and technology. The School's long tradition of thoughtful innovation ensures we position ourselves at the forefront of educational practices. We commit ourselves to the highest standards and encourage and support our boys to seek the best in themselves and seek the best from the School.

We hope you will enjoy Brisbane Grammar School's story – we are proud of our 150-year history as a leading educational institution in Queensland and Australia. We hope that after further exploring the School, you and your son consider the opportunity to become a part of the BGS community.

Yours sincerely

Anthony Micallef

Anthony Micallef
Headmaster

About BGS

A Brisbane Grammar School education provides the best start in life for the thinkers and leaders of tomorrow. BGS culture is distinctive, balancing the highest academic standards with a rich array of sporting and cultural activities in an environment that nurtures the social and emotional wellbeing of every boy. Our graduates attend the world’s leading universities, lead their chosen careers and professions, and make their own futures.

BGS has been a leader in education in Queensland since the School’s foundation in 1868. Set on a heritage-listed site, BGS is an independent, non-denominational day and boarding school for boys, located on the edge of Brisbane CBD. The School has 1700 boys from Years 5 to 12, including more than 80 boarders who live in Harlin House and Griffith House.

Conveniently located across from Roma Street Parkland, the campus has two precincts: the Middle School for Years 5 to 8 and the Senior School for Years 9 to 12. This allows for tailored educational environments for boys of different ages and a seamless transition to Senior School.

BGS provides a broad liberal education to develop multiliterate students who are critical, reflective and creative thinkers. The School

has responded to Queensland’s new ATAR assessment system with a specially developed teaching and learning framework, known as Effective Thinking Cultures, to give boys the skills to tackle the demands of the new assessment environment.

Our Vision

BGS aspires to be the best school for boys in Australia.

Our Purpose

BGS educates boys within an innovative learning culture that nurtures their intellectual, physical, and emotional wellbeing to become global citizens who contribute to their communities.

Our Values

- Learning
- Leadership
- Endeavour
- Respect
- Community

Critical Projects

Data Analytics	2020 and beyond	Delivering personalised learning and organisational efficiencies
Digital Evolution	2020 and beyond	Using technology in innovative ways to improve educational and organisational practice
STEAM	2020 – 2035	Innovating through science, technology, engineering, art and mathematics
Effective Thinking Cultures	2020 – 2035	Implementing teaching and learning that optimises the student learning experience
Campus Renewal	2020 – 2035	Strategically delivering new and improved facilities: Boarding, Performing Arts, Junior School

Our History

In 1865, Albert John Hockings – Mayor of the Brisbane Town Council and Member of the Queensland Legislative Assembly (MLA) – headed a subscription list to found a grammar school in Brisbane. Mr Hockings raised £1300 and laid the foundation for the School's rich philanthropic history.

On 29 February 1868, the foundation stone was laid by Prince Alfred, Duke of Edinburgh, at the School's original site in Roma Street. The doors opened to the first intake of students in 1869.

As Brisbane and its rail network grew, BGS looked for a quieter site to educate a growing number of students. In 1881, BGS moved to Gregory Terrace and boys assembled in the Great Hall for the first time. A new headmaster, Reginald Roe, had arrived in 1876 and the School's academic reputation flourished under his leadership. School House for boarders opened in 1887.

The new century heralded in statehood for Queensland, and two World Wars that would have a lasting impact on the BGS community. In happier times, Headmaster Frederick Bousfield dedicated new science laboratories in 1912, with a stirring speech in Latin. In 1924 he was still serving as Headmaster when the War Memorial Library opened, commemorating the 1020 Old Boys who served and the 175 who died in The Great War.

The following four decades were a period of challenge and renewal. On the sporting front, the Great Public Schools competition began in 1918. The tumultuous events of the 1930s and 40s took their toll on the School community. After the hard times of the Great Depression, 2300 Old Boys served in World War II, with 258 losing their lives.

The School's centenary in 1968 ushered in an era of spectacular educational change. Boys enjoyed a new library and assembly hall. They experienced Asian languages, international exchanges, outdoor education, computer technology and formalised pastoral care. The Correspondence School (1993), Northgate Playing Fields (1997), Indoor Sports Centre (2000), Middle School (2003) and The Lilley Centre (2010) expanded the School's facilities.

To this day, Brisbane Grammar School remains committed to its Latin motto: *nil sine labore* – nothing without work.

BGS Opportunities

ACADEMIC

Middle School

Years 5 and 6

Years 5 and 6 students undertake a core curriculum that includes the study of the following disciplines: English, Mathematics, Science, History, Geography, Drama, Design, Visual Arts, Music, Spanish, and Physical Education.

Years 7 and 8

Years 7 and 8 students undertake a core course of study in English, Mathematics, Science, History, Physical Education and one of the modern languages (Chinese, French, German, Japanese). In Years 7 and 8, students also undertake one

semester's study in the following subjects: Geography, Visual Arts, Design, Drama, and Music. Students may apply to study Latin in Year 8.

From 2021, all students in Years 7 and 8 will engage in a new subject called Applied Thinking. Applied Thinking has been developed by a team of Middle School teachers and focuses on building students' capacities for self-regulation and helping boys to develop a deeper understanding of themselves as learners. Applied Thinking aligns with the School's Effective Thinking Cultures.

Senior School

Years 9 and 10

In Year 9, all students study English, Mathematics, Science, History and Geography. In addition, all students continue with their study of one of the modern languages (Chinese, French, German, Japanese) and undertake regular or rotational classes in Physical Education, Design, Music, Drama, and Visual Arts. The study of Latin is also conditionally available to high-performing students.

In Year 10, all students study English, Mathematics, Science, History and Physical Education. Students also elect to study either Geography, Latin or a modern language (Chinese, French, German, Japanese). Students also undertake a full year of study of two subjects selected from Visual Arts, Design, Drama, and Music.

Years 11 and 12

In Years 11 and 12, all students study English and at least one Mathematics subject. Students choose a combination of a further four subjects from the Sciences (Chemistry, Physics, Biology, Earth and Environmental Science, Design, Physical Education), the Humanities (Geography, Economics, Modern History, Ancient History), Literature, Languages (Chinese, French, German, Japanese, Latin), and the Arts (Music, Drama, Visual Arts). Students are required to undertake a balanced course of study reflective of the School's commitment to a liberal education. While we do our best to accommodate all subject combinations, restrictions in available choices are on occasion imposed by timetabling, facilities or staffing.

COCURRICULAR

Brisbane Grammar School offers an extensive Cocurricular program comprising sport, the visual and performing arts and other enrichment activities. While participation is not compulsory, the vast majority of boys find multiple activities they enjoy and choose to become involved in.

Sport

BGS has an excellent sporting pedigree with a wide range of sporting activities available to boys; from those who wish to pursue elite honours to others who merely want to have a game with their mates. Boys in Years 5 to 12 play against the other eight schools in the Great Public Schools' Association of Queensland (GPS).

Cricket, Rugby and Football are played at the School's expansive Northgate Playing Fields.

Culture

Music, Drama and Art occupy a proud place in the cocurricular life of the School. In Music, the choral, string, orchestral, band and percussion groups cater for a full range of experiences and ability levels. The ensemble program is structured in a way that boys may participate in all three major areas. There is a regular concert program as well as annual and special occasions where boys have the opportunity to perform in public, including on national and international tours (when interstate and international travel is permitted).

The School provides a number of dramatic performances in which boys can participate. Each year, there is either a dramatic or musical production for each of the upper secondary year groups (senior), lower secondary year groups (middle) and the Middle School (junior). These take place in the School's purpose-built Theatre.

The School hosts and participates in a number of art exhibitions each year, providing opportunities for student artwork incorporating paintings, drawings, prints, photography and sculpture to be displayed.

Swimming, Volleyball, Basketball, Gymnastics and Fencing are all conducted in the Indoor Sports Centre. The School operates a large and successful Rowing program from a well-appointed Rowing Shed in West End on the Brisbane River, a Tennis program from the nearby Tennis Centre, as well as a Sailing program from the Royal Queensland Yacht Squadron at Manly. Cross Country and Track and Field take place at the School and locations nearby.

Sports are offered in the following terms:

- Term 1:** Cricket, Debating, Rowing, Sailing, Swimming, Volleyball
- Term 2:** Cross Country, Football, Gymnastics, Tennis
- Term 3:** Basketball, Chess, Rugby, Track and Field
- Term 4:** Sailing, Track and Field

Clubs and Activities

The School offers a vibrant and busy club and enrichment activity program. These programs promote engagement, complementing academic, sporting and cultural pursuits in areas such as Robotics, the Duke of Edinburgh's Award Scheme and a range of special interest areas. The number of boys involved in the Public Purpose program continues to grow as boys have the opportunity to make a difference to communities near and far. Other clubs and activities which enable boys to discover more about their particular interests include, but are not limited to, the following:

- Aristotle Club
- Art Extension
- Astronomy Club
- Athene Club
- Aviation Club
- Book Club
- Chang Hong Wu Shu (Kung Fu)
- Closing the Gap Committee
- Cooking Club
- Enterprise Groups
- Future Problem Solving
- Greening Grammar
- International Physics Olympiad
- Make: Clubs (Coding, Animation, Lapidary etc)
- Public Speaking
- Public Purpose
- Robotics

WELLBEING

While providing an enduring academic foundation and a love of learning are at the heart of a Brisbane Grammar School education, equally important is the creation of a safe, nurturing and supportive environment for students.

The care of our students is managed formally through our Student Wellbeing program and a unique Head of Year system, where the Head of Year 7 commences the journey with his or her year group and stays with them through to the end of Year 12. This allows a greater understanding of and connection with boys and their families.

The BGS values of *learning, leadership, endeavour, respect* and *community* underpin everything we do. Upholding these values in the classroom, the school grounds and on the playing field is integral to the care and wellbeing of every member of the BGS community.

Students also understand what it means to care for themselves and others: to be resilient, tolerant, emotionally robust and socially prepared for challenges beyond the school gates. Brisbane Grammar School is committed to leading boys to become global citizens, motivated by a strong sense of moral purpose, ethics and values; and to build meaningful relationships within their local neighbourhoods and participate in the broader community.

BGS boys regularly participate in hands-on volunteer work locally and internationally. Their contributions and connections to others from different backgrounds and circumstances not only develops important cultural and social understandings, but also helps them learn more about themselves.

Outdoor Education

Brisbane Grammar School's Outdoor Education program represents an integral part of the total education of our students.

The program is sequential in nature and builds on past experiences. Most programs are based at the School's purpose-built centre on the shores of Lake Moogerah.

The core program is adventure based and focuses on experiential education. There are also expedition components within the program and different objectives for each year level. All programs are designed to complement the physical and emotional maturity of the group. The BGS Outdoor Education program promotes competent and capable problem solvers who show initiative and are able to adapt to ever-changing environments.

2020 ACADEMIC RESULTS

The Class of 2020 achieved outstanding results, including a median ATAR of 94.60. This median is made all the more impressive with a large cohort of 265 boys. Four students achieved the top rank of 99.95 – an incredible outcome with only 30 students receiving this score across Queensland. A further six students received an ATAR of 99.90.

BGS Median ATAR

94.6

265 students in the Class of 2020

Honour Roll

9 students scored above 90 in **six or more** subjects
9 students scored above 90 in **five or more** subjects

ATAR	BGS Results
99.95	4 students
99.90	6 students
> 99	16.23%
> 95	47.17%
> 90	70.57%

BGS Headmaster Anthony Micallef said he was immensely proud of the way the seniors responded to the many challenges of the year.

“The 2020 academic results represent the fulfilment of our senior students’ unwavering focus and effort,” he said. “Nothing in this year has been typical or expected, but the results speak to the sustained focus of the BGS community on practising excellence in everything we do.

“The degree of buy-in and commitment from the seniors of 2020 has been extraordinary, as these results attest.”

Mr Micallef said high-quality teaching, operating within a culture defined by deep thinking and targeted feedback, created great academic outcomes.

“We knew that we could provide our boys with the best preparation possible for the new QCE-ATAR system through the kinds of instructional practices and scholarly routines that we know set young men up for success,” he said. “The unforeseen events of this year required teachers and students to shift on short notice to online home-based learning.

“While our teachers were confident that we could continue to deliver curriculum, what surprised and impressed us was just how quickly our boys adapted to the new modes of learning, exhibiting great maturity and self-regulation. These qualities have seen them achieve extraordinary outcomes. I would like to publicly acknowledge and congratulate all our students and staff on this remarkable achievement in 2020.”

Start the BGS Journey

ENROLMENT PROCEDURES

Enrolments are considered only when the completed application form and payment of the non-refundable application fee are received. Upon receipt of the application form, the School will either reserve a place on the enrolment list for the year requested or, if the enrolment list is already full, the waiting list. BGS reserves the right to allocate places at its discretion in special circumstances.

Enrolment List

If an applicant is placed on the enrolment list, an offer of a place will be forthcoming approximately three years prior to the commencement year.

Waiting List

If the enrolment list is full when an application is received, the boy's name will be placed on a waiting list for the year nominated. Enrolment is then considered as vacancies become available. Every effort is made to enrol a boy from the waiting list; however, this may not be possible. If an offer of enrolment cannot be made for the desired intake year, the application is not transferred to subsequent years unless a written request is made.

Confirmation of Enrolment

The School will ask for confirmation of parents' intentions to proceed with the enrolment up to three years before the boy is due to commence. A non-refundable confirmation fee is payable at this time. The confirmation fee must be accompanied by required documentation to confirm a boy's commencement at the School.

General Conditions

The major intake year levels for entry to BGS are Years 5 and 7. In any given year, entry at other year levels is possible if vacancies arise. This refers particularly to entry at Years 10 and 11, where the School has been able to offer a number of places to both boarders and day boys. If a request is made at a later date to alter the preferred year of entry on the original application, it will be considered sympathetically, but cannot be automatically granted.

After the application for enrolment has been lodged, it is the parents' or guardians' responsibility to ensure the School is advised of any change of address. The School does not maintain places on the enrolment or waiting list if correspondence is unanswered.

2021 SCHEDULE OF FEES AND CHARGES FOR FULL FEE PAYING OVERSEAS STUDENTS

For overseas students, the Board of Trustees has endeavoured to set fees which will cover, as far as possible, all expenses except text books and uniforms. The Tuition Fee for overseas students is higher than for Australian students because Australian students receive both Federal and State Government per-capita grants. There are also additional administration costs for overseas students. It is compulsory for all overseas students to contribute to Overseas Student Health Cover (OSHC).

Fees are set for the current year only and are subject to change over the life of the course.

Application Fee

A non-refundable \$500.00 application fee is required and does not guarantee a place at the School.

Tuition Fees

Years 5 to 6
Annual Fee \$31 160.00

Years 7 to 12
Annual Fee \$38 420.00

Technology Levy (7 to 12*)
Annual Fee \$1220.00
Confirmation Fee \$2754.00
(payable once only)

Non-Tuition Fees

Boarding

Years 5 to 6
Annual Fee \$22 180.00

Years 7 to 12
Annual Fee \$27 740.00
Service Fee**
Annual Fee \$453.33

*In 2023, Brisbane Grammar School will introduce a 1-1 tablet program for all students in Year 5. The timing aligns with the proposed completion of our new and innovative STEAM Precinct which will see rich integration between

various disciplines, including technology. The 1-1 tablet program will provide a seamless digital experience from Year 5 through to Year 12, allowing students to develop critical technological and collaborative skills, digital literacies, and the opportunity to engage in rich and diverse learning experiences. The tablet program will provide a streamlined transition between school and home learning, providing equity and consistency for each Brisbane Grammar School student. The BGS tablet will also replace the need for families to provide a separate device at home for homework and assignments. The 1-1 program will attract a new Technology Levy for Years 5 and 6, the amount of which will be confirmed in due course. At the end of Year 6, students will keep their BGS tablet and receive a new device at the commencement of Year 7.

**Years 11 and 12 students are required to pay a yearly fee to the Queensland Studies Authority (QSA). The School collects this fee and forwards it to the QSA.

Overseas Student Health Cover (OSHC)

As required by the Department of Immigration and Border Protection (DIBP), OSHC must be arranged for the entire duration of a student’s visa prior to the student visa being issued. The School does not arrange OSHC for students. Parents are free to choose their own medical insurance authority. One such authority you may consider is Medibank Private.

The 2020 Medibank Private OSHC fee is:

1 Year	\$516.00
2 Years	\$1058.00
3 Years	\$1641.00
4 Years	\$2470.00
5 Years	\$3252.00

Uniforms / Textbooks / Stationery

School uniforms, textbooks and stationery may be purchased from the Grammar Shop. While requirements and pricing vary each year, it is estimate that, at current pricing, a minimum outlay for uniforms, textbooks and stationery for the school year will be \$1000.00 – \$1200.00

Payment of Fees

If your son’s application for enrolment is successful a Written Agreement will be issued. Included in this Agreement are the School’s conditions of enrolment which include payment of the following fees:

- A non-refundable Application Fee of \$500.00
- A non-refundable Confirmation Fee of \$2754.00 n.b. This fee is not deducted from tuition fees but is directed to the School’s Endowment Fund for the provision of bursaries. The Confirmation Fee is non-refundable except in cases of visa refusal where the fee will form part of the calculation for any refund owed. Refer to the ‘student visa refusal’ section of the BGS Refund Policy for Overseas Students.
- An Advance Fee of 50% of the tuition fees and 75% of the boarding fees for the school year, as applicable

Full details of the required payments and other conditions of enrolment are provided in the Written Agreement.

The School provides a range of options for the payment of fees including cheque, credit card (Visa, MasterCard or American Express) or via the internet using BPay or Brisbane Grammar School’s online payment facility. These options will be fully explained on your fee statement.

Note: The School reserves the right to withdraw an enrolment if fees are not paid as and when they fall due, unless prior arrangements have been agreed in writing.

CODE OF EXPECTATIONS AND BEHAVIOUR
for students

1. Brisbane Grammar School seeks to provide a secure, supportive and encouraging learning environment. All members of the School community have a responsibility to practise and promote tolerance and the valuing of individual differences, and to uphold the values of courtesy, compassion, cooperation and care for others.

2. Students are encouraged to form an understanding of their role within the broader community and the mutual obligations of community members.

3. All students must support the rights of members of the School community to be free from bullying, harassment and discrimination. (see Towards a Safe and Secure Learning Environment: A Policy on Bullying and Discrimination)

4. The School encourages students to achieve their full potential academically. It is therefore expected that each student will cooperate with his teachers in taking responsibility for his own progress through diligent preparation and participation in the learning process. It is important that no student, through poor behaviour or lack of concern, interferes with the rights of others to pursue their studies.

5. Students will behave in a manner which enhances their reputation and the reputation of the School. This obligation extends to behaviour outside the School, outside School functions and outside School hours, for example, at social functions whether or not connected with the School. Students will also be subject

to and follow the policies, practices, rules and expectations written in the School Handbook. Disrespect to staff, causing any harm whatsoever to others, interference with the property of others, bringing the School into disrepute or involvement with drugs (including cigarettes and alcohol) are regarded as serious behavioural issues in breach of this Code.

6. Students must not leave the grounds during school time without first obtaining permission as outlined in the School Handbook. Except in the case of illness, students must be in attendance on all school days unless leave has been granted by the Deputy Headmaster and Head of Senior School.

7. Students at Brisbane Grammar School are expected to take pride in their personal appearance and BGS uniform. Students will present themselves in a way which both complies with School requirements and shows respect for themselves and their School.

8. Students are encouraged to participate in a wide range of activities, and are expected to support others by attending events such as concerts, plays, speech night, competition fixtures and GPS championships. We value the cooperation, commitment over time and responsibilities associated with membership of teams and groups.

The School’s entire *Code of Expectations and Behaviour (Students)* is available at www.brisbanegrammar.com/information/policies-procedures

Being enrolled at Brisbane Grammar School implies acceptance of this *Code of Expectations and Behaviour*. Students who breach this *Code of Expectations and Behaviour* may face disciplinary action including detentions, suspension (whether from School or from any particular School activity) or expulsion from the School, which the School in its sole discretion determines is appropriate in all circumstances.

STANDARD INFORMATION COLLECTION NOTICE

1. Brisbane Grammar School (School) collects personal information, including sensitive information about students and parents or guardians before and during the course of a student’s enrolment at the School.

2. The School collects this information via a variety of means, including the documents and forms submitted by you, by written notes or notes of conversations with academic, pastoral or administrative staff.

3. We may be required to collect personal information in accordance with legislation including the *Education Act QLD 2006*, *Public Health Act QLD 2005* and *Child Protection Act QLD 1999*.

4. The primary purpose of collecting this information is to enable the School to provide schooling to the student and to enable them to take part in all the activities of the School.

5. If we do not obtain the information referred to above we may not be able to enrol or continue the enrolment of the student or permit the student to take part in a particular activity.

6. On occasions information such as academic and sporting achievements, student activities and similar news is published in School newsletters and magazines and on our website. Photographs of student activities such as sporting events, school camps and school excursions may be taken for publication in School newsletters and magazines and on our website.

7. The School from time to time discloses personal and sensitive information to the types of entities listed in our privacy policy, for administrative and educational purposes including to facilitate the transfer of a student to another school. This includes disclosure to other schools, government departments, medical practitioners, and people providing services to the School, including specialist visiting teachers, coaches, volunteers and counsellors.
8. The School may disclose your personal information to its technology service providers who may be based overseas, and/or store personal information in the ‘cloud’, which may mean that it resides on servers which are situated outside Australia. The countries in which those overseas recipients and servers are likely to be located are Singapore, Hong Kong, Canada and the United States of America.

9. The School Privacy Policy (available at: www.brisbanegrammar.com/information/policies-procedures) also sets out:

a) how you may seek access to or correction of personal information collected about you; and

b) how you may complain about the School’s management of your personal information.

10. We can be contacted via the address, phone and email details listed at the end of this document.

APPLICATION FOR ENROLMENT

Student Information

Surname

Given Names

Preferred

Date of Birth

Country of Birth

Citizenship

Language Spoken at Home

Day Boy ☐

Boarder ☐

Full Fee Paying Overseas Student ☐

Present School

Present Year Level

Year Level at Entry to BGS

Proposed Year of Entry 20

Family Information

Contact 1

Parent ☐

Carer ☐

Please detail your relationship to the student

Title

Surname

Given Name/s

Preferred Name

Occupation

Position

Employer

Address (H)

Postcode

Telephone (H)

(B)

(M)

Email

Fax

Contact 2

Parent ☐

Carer ☐

Please detail your relationship to the student

Title

Surname

Given Name/s

Preferred Name

Occupation

Position

Employer

Address (H)

Postcode

Telephone (H)

(B)

(M)

Email

Fax

Student lives with:

☐ Both Contacts

☐ Contact 1

☐ Contact 2

Alternativley, enrol online at brisbanegrammar.com/enrolments/enrol

Please complete and sign this form and send to:

Director of Enrolments
Brisbane Grammar School
Gregory Terrace
BRISBANE QLD 4000
Australia

accompanied by the application fee of \$500. This fee is non-refundable and may be paid in person, by cheque or money order, credit card or direct deposit.

Signature/s
.....
.....

Payment Details
Credit Card

☐ Mastercard ☐ Visa (Please tick applicable card)

Card Number
.....

Card Holder's Name
.....

Expiry Date
.....

Security Code (Last three digits on the back of the card)
.....

Direct Deposit Details

ANZ Bank 324 Queen Street Brisbane QLD 4000 Australia

Account Name The Board of Trustees of the Brisbane Grammar School
trading as Brisbane Grammar School

BSB Number 014 002

Account Number 3610 00903

Please mark your deposit with your son's surname, required year level and year of entry (eg. Smith 8 | 2021)

☐ Application fee deposited Date of deposit / /

How did you hear about Brisbane Grammar School?

- ☐ Old Boy
- ☐ BGS' reputation
- ☐ Press advertisements
- ☐ Open Day
- ☐ Virtual Open Day
- ☐ Word of mouth
- ☐ Advertisements for scholarships
- ☐ Met staff at rural show, BGS Boarding tour or expo
- ☐ Virtual Boarding Night
- ☐ Other

The Board of Trustees of the Brisbane Grammar School trading as Brisbane Grammar School | CRICOS Provider No. 00489C

Office Use Only
Enrolment number

☐ Enrol list ☐ Application fee Receipt no. Date received

☐ Wait list ☐ Confirmation fee Receipt no. Date received

BRISBANE GRAMMAR SCHOOL

Brisbane Grammar School

Gregory Terrace
Brisbane QLD 4000

T +61 7 3834 5200

E enrolments@brisbanegrammar.com

W brisbanegrammar.com

CRICOS Provider Number 00489C