

THE Terraccian

ST JOSEPH'S COLLEGE, GREGORY TERRACE MAGAZINE APRIL 2024

Contents

- | | | | |
|----|--|----|--------------------------------|
| 1 | FROM THE PRINCIPAL | 29 | STAFF SPOTLIGHT |
| 2 | FIRST DAY OF SCHOOL | 30 | THE WOMEN OF TERRACE |
| 4 | OPENING MASS AND INDUCTION | 31 | AUSTRALIA DAY HONOURS |
| 6 | SCHOLARS' ASSEMBLY | 32 | FROM THE ARCHIVES |
| 8 | ACADEMIC MEDAL ASSEMBLY | 34 | VALE BROTHER BRIAN GRENIER |
| 10 | BOOK WEEK | 35 | FROM THE GTOBA PRESIDENT |
| 12 | ASH WEDNESDAY | 36 | GTOBA PRESIDENT'S DRINKS |
| 14 | CALLING CEREMONY | 38 | 2024 GTOBA ANNUAL MASS AND AGM |
| 15 | WHAT IS THE VALUE OF STANDARDISED TESTING FOR STUDENTS AT TERRACE? | 40 | SPOTLIGHT ON DECLAN LANE |
| 16 | THE LEGEND OF THE GT CHEESEBURGER | 41 | GTOBA 2024 EXECUTIVE COMMITTEE |
| 18 | INTERNATIONAL WOMEN'S DAY | 42 | RECOGNISING OUR DONORS |
| 20 | TERRACE VOLUNTEERS | 46 | SAVE THE DATE |
| 22 | AROUND THE COLLEGE | 46 | REST IN PEACE |
| 24 | JAZZ NIGHT | | |
| 26 | SWIMMING CARNIVAL | | |
| 28 | HEAD OF THE RIVER | | |

Graphic Design by:

Pistol Creative

Contributors:

Miss Doreen Awabdy, Miss Nikita Bedwell, Mrs Mary Brown, Dr Michael Carroll, Mr Mason Hellyer, Miss Annabelle Locke, Ms Zoe Morgan, Mrs Anna Wright.

 www.facebook.com/StJosephsCollegeGregoryTerrace

 <https://twitter.com/gregoryterrace1>

 [@stjosephscollegeterrace](https://www.instagram.com/stjosephscollegeterrace)

Published by:

St Joseph's College, Gregory Terrace, Brisbane QLD 4000

Edited by:

The St Joseph's College, Gregory Terrace
Communications Office

P 3214 5200 E office@terrace.qld.edu.au

Cover photo:

Mr Benjamin McGraw, College Dux 2023

In the spirit of reconciliation, we, as members of the Terrace Family, acknowledge the Aboriginal and Torres Strait Islander peoples as the First Peoples of our Nation. We acknowledge, respect and give gratitude to the Traditional Owners of the Countries on which our campuses are located.

We pay our respects to Ancestors, Elders, and leaders of the future as well as to Aboriginal and Torres Strait Islander members of our Terrace Family. We value the knowledge of our Aboriginal and Torres Strait Islander peoples, and recognise and honour their stories, cultures, and achievements as we walk together for mutual liberation and a truth-telling history for all Australians.

Inspired by the Touchstones, we are called to be people of knowledge, humility and wisdom who walk in solidarity with the First Peoples of our Nation for reconciliation, justice, equity and healing.

FROM THE PRINCIPAL

Dear members of the Terrace Family,

Welcome to 2024 and what is shaping up to be another great year for Terrace. This edition of *The Terracian* is again filled with a myriad of articles and photos that highlight the diversity, richness and history that abounds within the Terrace Family.

Before we begin our journey and look forward to what 2024 will bring us, it is also worth acknowledging some of the successes that occurred at the end of 2023. Most notably, this edition highlights the academic successes of our Year 12, 2023 cohort and more extensively, the successes of Semester 2 last year. Our Scholars' Assembly in February was a significant event and allowed the Terrace Family to congratulate many young men on their academic success in 2023. Similarly, the Academic Medal Assembly in Week 4 saw almost 29% of Terrace students receive an Academic Award for their results in Semester 2, 2023. Congratulations to all award recipients.

The start of the 2024 school year has been very positive, albeit a little warm. The stories and photos included in this edition highlighting our Day 1 rituals and Opening Mass reinforce just how special this time of the year is, not only for our newest Terracians and their families but for the wider Terrace Family.

In what is always a busy term we have enjoyed a range of GTOBA events and activities, our Inter-House Swimming Carnival, Ash Wednesday liturgy, Book Week activities, the launch of our Lenten Appeal, International Women's Day celebrations, our annual Terrace Jazz Night and the 2024 GPS Head of the River.

As always, *The Terracian* allows us to acknowledge and congratulate members of the Terrace Family on their many achievements. We will also remember and acknowledge those in the Terrace Family who are no longer with us, with this edition including a special tribute to a great Terracian, Brother Brian Grenier.

Throughout our 149 years, Terrace has always been a community based on people. This *Terracian* profiles a range of Terrace Family members including volunteers, staff and students as they engage in the many aspects that make up Terrace life in 2024.

Terrace has certainly grown over the years. From humble beginnings in the Pugin Chapel in 1875, Terrace now boasts 1800 students, over 250 staff and over 1400 families. Our family is certainly growing, as is our home. The regular spotlights on the archives featured in *The Terracian* will be of increased interest as we edge closer to our 150 year celebrations in 2025.

I take this opportunity to wish all members of the Terrace Family a successful 2024 and look forward to the exciting stories that will be featured in the various editions of *The Terracian* during the year.

God Bless.

Dr Michael Carroll
College Principal

FIRST DAY OF SCHOOL

The first day of Term 1, 2024 was certainly one to remember. The sun blazed down on a sea of Red and Black as amid nervous smiles, the Terrace Family welcomed our newest students in the traditional Welcome Tunnel. We look forward to seeing our students *Carry the Crest* in Knowledge, Humility and Wisdom throughout 2024.

OPENING MASS AND INDUCTION

On Thursday 25 January, the Seniors of 2024 were inducted as College leaders at the Senior Induction held in the Campbell Centre. Surrounded by their family, friends and teachers, the House Captains proudly donned their Captain's pins, and the remaining Seniors their Senior badges, reminders of the responsibility and privilege they now carried.

The Seniors of 2024 have chosen the theme of *Carry the Crest*. As spoken by College Captain, Tom White, during his speech *Carrying the Crest* is a call for the Terrace Family to uphold the three values of Knowledge, Humility and Wisdom that are embodied on the Terrace crest.

The College's Opening Mass was also held on the same day, allowing the wider Terrace Family to join in prayers of thanks and hope for the year ahead.

SCHOLARS' ASSEMBLY

By Mrs Mary Brown

On Wednesday 7 February, the College gathered to recognise the outstanding academic achievements of the Year 12, 2023 cohort.

The 2023 ATAR results were a testament to the hard work and dedication of our 2023 Seniors. This cohort achieved the College's highest-ever median ATAR of 93.55, a remarkable accomplishment. Further distinctions included:

- 26 students awarded the QCAA Certificate of Academic Commendation for attaining A grades in all General subjects.
- 14 students achieving perfect subject scores of 100%.
- 54 students attaining 100% in an external exam.

Benjamin McGraw was awarded the Laurence Healy Memorial Prize, the Blessed Edmund Rice Award for Dux of the College. Mr McGraw

achieved an ATAR of 99.90, coupled with Equal First rankings in Mathematical Methods, Physics, and Specialist Mathematics.

Sharing his experience, Mr McGraw offered valuable advice to current students: *"You will be rewarded for the effort you put in so trust the process. You're all in it together, all running side by side, so use each other, use your teachers, and maximise your opportunities."*

In addition, 32 Terracians received the Scholars' Award, recognising their exceptional ATAR scores of 98.55 or above.

The Scholars' Assembly is a reminder of the College's commitment to academic excellence and a celebration of the remarkable potential of our students.

SPECIAL AWARDS

Laurence Healy Memorial Prize,
the Blessed Edmund Rice
Award for Dux of the College:

Benjamin McGraw

The Honourable Sir Joseph
Sheehy KBE Memorial
Prize Proxime Accessit:

William Ames and Angus Kelly

Student Award presented to the
student who demonstrated the
greatest improvement in their
academic performance during
their Senior year.

**Jamaji Iselin-Leone and
Joshua McGrath**

Scholars' Medal

William Ames
Jack Barends
Harry Barnes
Mitchell Brown
Hardy Bryant
Tasman Bunkum
Heshan Chandrasekara
Jake Collins
Charlie Cooke
Reuben Dooley
Thomas Druve
William Eather
Justin Edmonds
William Fairley
Declan Farrell
Benjamin Fletcher
Oliver Forbes
Henry Gallo
Angus Kelly
Edward Lee
Joseph Lee
Thomas Marschke
Todd McElwaine
Benjamin McGraw
Jonathan Morgan
Isaac O'Farrell
Paul Papacostas
Magnus Paust-Porter
Oscar Plant
Hugo Smith
Jonathon Vertullo
Nicholas Wilson-Boyd

Dr Michael Carroll, William Ames, Angus Kelly and Mr Mason Hellyer

Ben McGraw with parents

Peter Hurley Schellbach Memorial Prize
for First in Geography presented to
Xavier Slack by Denise Schellbach

Oscar Plant (Scholars' Medal and First
in Engineering), Jarlath Whittaker (First
in General Mathematics) and Benjamin
Gerrard (First in Music, First in Music
Extension and First in Modern History)

Harry Barnes (Scholars' Medal), Paul Papacostas (Scholars' Medal) and
Nicholas Wilson-Boyd (Scholars' Medal and Equal First in Physics)

ACADEMIC MEDAL ASSEMBLY

The Academic Medal Assembly recognises Semester 2, 2023, students who achieved a Gold, Silver, or Bronze Academic Medal. To receive a Gold medal, a student must achieve an A level in all their subjects; for a Silver medal, a student must achieve an A level in all but one of their subjects; and for a Bronze, an A level in all but two subjects.

On Monday 12 February 2024, 442 students, representing 29% of all Terrace students, were awarded an academic medal. This is an outstanding result, and we congratulate these young men and their teachers and parents for their support in Semester 2, 2023.

Year 11, 2023 Silver Medal recipients

Year 11, 2023 Bronze Medal recipients

Year 10, 2023 Bronze Medal recipients

Year 8, 2023 Gold Medal recipients

Year 6, 2023 Gold Medal recipients

Year 5, 2023 Gold Medal recipients

Year 5, 2023 Silver Medal recipients

SEMESTER 2, 2023 ACADEMIC MEDAL RECIPIENTS

GOLD

Samuel Bates
 Matthew Bolton
 Jacob Borgna
 Joshua Daly
 Harry Elliott
 Thomas Holder
 Hugo Leslie
 Samuel White
 Frederick Angus
 Jack Caffery
 Patrick Carey
 Joseph Celm
 Bryce Connelly
 Daniel Costello
 Jacob Cox
 Austen Cullen
 Alexander Drewe
 Charlie Farrugia
 Aidan Fenech
 Harry Fleming
 Max Foley
 Alex Galambos
 Liam Hudson
 Edward Kerwin
 Aiden Kim
 Lachlan King
 Sebastian King
 Harry Lee
 Joshua Lemcke
 Donald Mackenzie
 Lachlan Maussen
 Edward McMeniman
 Chibikem Ngini
 Harry Payne
 Patrick Reilly
 William Walter
 Nicholas Addae
 Gerard Anderson
 Alexander Bacalakis
 Jacob Boddington
 James Bolton
 Joshua Chey
 Thomas Dixon
 Elias Ford-Murphy
 Cameron Hall
 Harry Harpham
 Dominic Hope
 Douglas Lane
 Archie Leggate
 Abraham Ludjio
 Xavier Martin
 William Preston
 George Stewart
 Hugo Taylor
 Danon Wagner
 Sebastian Young Berryman
 Ethan Zhang
 James Barr
 Frederick Blake
 Jacob Callabiano
 Patrick Coman
 Julian Connors
 Frederick Day
 Max Elliott
 William Fletcher
 Lincoln Fraser
 Marcus Frawley
 Thomas Hardcastle
 Jayden Harrison
 Oliver Higgs
 Ferdinand Hoeft
 Benjamin Jennings
 Javion Kreis
 Adrian Kuok
 Ethan Lewis
 Elliott McDonald
 Harrison Monch
 William Noe
 Jonathon Pavlakis
 Jed Radice
 Hugo Ross
 Lucas Toaldo
 Hamish Wood
 Kevin Alix
 Jake Allen
 Theodore Bacalakis
 William Baggio
 Felix Beaumont

Daniel Benjamin
 Luc Bergman
 Oscar Carroll
 Rocco Cavallucci
 Sebastian Clarke
 Spencer Connelly
 Antony Deus-Lalanne
 Samuel Drewe
 Riley East
 Dominic Gambaro
 Giordano Giorgio
 Owen Havu
 Ethan Lai
 Julian Martin
 Jackson McConnachy
 Duy Pham
 Lachlan Strong
 Cooper Tran
 Benjamin Voltz
 Asher Wagner
 Orlando Whimp
 Hayden Wiltshire
 Ruven Aries
 Frederick Banks
 Harrison Bates
 Leo Baynton
 Jack Briggs
 Lachlan Brodie
 Lachlan Cooper
 Henry Cunningham
 Rehan De Livera
 Timothy Debattista
 Harry Desouza
 Patrick Dillon
 Cooper Dooley
 Daniel du Preez
 Jack Eckersley
 Phillip Feros
 Nicholas Hislop
 Jackson Ho
 Hamish King
 Thomas McCabe
 Calum McKee
 Lucas O'Kane
 Finbarr Power
 Conor Reilly
 William Rutherford
 Benjamin Sandstrom
 Conor Sheehy
 Harry Small
 Orlando Tessarolo
 Liam Tse
 Angus Wall
 Jarrod Winks
 George Wylie
 Zachary Yoong
 Max Beckmann
 Liam Bienkowski
 Eoin Dewey
 Charlie Gaspar
 Connor Gleeson
 Angus Godbolt
 Jonathan Jesuthasan
 Aaron Kuok
 Lucas McIntosh
 Will Monckton
 Alexander Richards
 Matthew Rodighiero
 Thomas White
 Ben Zhang

Silver

Lachlan Christensen
 Felix Galambos
 Alfred Hill
 Aristos Katsanevas
 Flynn Kennedy
 Andrew Langley
 Xavier Lowe
 Hugh Mulholland
 Alessandro Muscillo
 Jake Park
 Bernard Roase
 Grayson Ross
 Maximilian Royal
 Hector Simpson
 Shiv Tripathi
 Alistair Turner

Dante Veraa
 Louis Barrett
 Luke Bienkowski
 William Brooks
 James Carlton
 Declan Connelly
 Joshua Croger
 George Douglas
 Hugo Fornataro
 Benjamin Goodwin
 Edward Hoult
 Murray Ko
 Ethan Liao
 Charlie MacDermott
 Hugh Mahony
 Oscar Malouf
 Thomas O'Gorman
 Samuel O'Rourke-Jackson
 William Palethorpe
 Antony Rampa
 Orazio Scimone
 Alexander Sheehy
 Thomas Turner
 Sebastian van Paassen
 Jacob Watson
 Oliver Watts
 Thomas Benjamin
 Dian Butler
 Liam Darley
 Max Euler
 Benjamin Fraser
 Max Gorham
 Sebastian Keane
 Michael Lewis
 Matthew Lyons
 William MacGroarty
 Stirling Mattes
 Luca Mugaba
 Chimeze Ngini
 Alexander Piscitelli
 Gus Roase
 Joshua Rowley
 Matthew Thomson
 Nicholas Tiernan
 Rocco Veraa
 Xavier Wang
 Georg Anderson
 Harvey Baynton
 Jacob Brough
 William Caro
 George Coulson
 William Coyle
 Leo Crombie
 Darcy Cruice
 Mitchell Daly
 Hugh Devine
 Xavier Farrell
 Sam Forwood
 Reuben Fulloon
 Orlando Long
 Rehan Naeem
 Xavier Nitschke
 William Reilly
 Richard Rosenstengel
 Lucas Shannon
 Finbar Totten
 Patrick Vertullo
 Nicholas Vorkas
 Aiden Whitta
 Isaiah Wijemanne
 Vincent Wu
 Senuda Ananda
 Lawson Arthy
 Oliver Ash
 Yujin Byrom
 Isaac Claudius
 Owen Coughlan
 Nathan de Medici
 Harrison Ellis
 Nicholas Fenech
 Oliver Fitzgerald
 Alastair Gordon
 Luke Havu
 Andrew Hindle
 Anton Hoeft
 Hamilton Holland
 Damian Horvath
 Miro Katsanevas
 Oliver Logan
 Jacob Manton

Jett Martin
 William McMahon
 Luca Muscillo
 Massimo Nguyen
 James Podevin
 Charlie Schmiede
 Julian Spark
 Maxwell Sun
 Angus Varvari
 Maximilian Walker
 Lucas Wilson
 Jesse Yan
 Adam Zhang
 Joseph Bartley
 Connor Clifford
 Shane Collins
 James Dabelstein
 Ethan Daly
 William Devine
 Edward Fletcher
 Osten Harrison
 Jonathan Hsu
 Cooper Kennedy
 Daniel Little
 Tobia LoGiudice
 Hugo Macklin
 Darren Ola
 Nicholas Rogers
 James Scanlan
 Thomas Slack
 Fraser Wood
 Lachlan Young
 Daniel Clifford-Thorpe
 Conor Farrell
 Thomas Jeffries
 Thomas Keogh
 Bernard King
 Xavier Kits
 Reilly Maloney-Pinto
 Callum McMahon
 James Merrett
 Daniel Musgrave
 Rio O'Dwyer
 Onaolapo Olarinde
 Alexander Pavlakis
 Lachlan Sanders
 Hayden Sharpe
 Leon Sweeney
 Zane Timms
 Maxwell Van Balen

Bronze

Nicholas Campaign
 Jethro Clemot
 Thomas Copelin
 Frederick Creagh
 Gabriel Dwyer
 Jack Griffin
 John Hoare
 Thomas Abbott
 Harry Allen
 Lachlan Bach
 Samuel Carolan
 Olivier Chisholm
 Robert Clarke
 Rafael Espino
 Dominic Farrell
 Dominic Hanly
 Alexander Hope
 Jayden Kim
 Lachlan Parer
 Oscar Robertson
 Henry Russell
 William Shang
 Mannix Wright
 Joseph Baggio
 Omesan Chandra
 Yannick Cotta
 Benjamin Daly
 Charles Freer
 Julian Hemming
 Jonathan Ho
 Andrew Kettle
 Thomas Michalski
 Kai Morgan
 Bernard Morrow
 Samuel Ngo
 Joseph O'Regan

Dashiell Perkins
 Oskar Petersson Gowing
 Lucas Pratt
 Jack Ridolfi
 Isaac Scriven
 Charles Spurgin
 Owen Tavener
 Leo Barnard
 Lachlan Campbell Case
 Henry Case
 Liam Clancy
 Luke De Zotti
 Julien Dybing
 Elliot Gomez
 Alexander Gordon
 Henry Harris
 Daniel Holder
 Noah Hudson
 Patrick Knight
 Harrison Lowry
 Martin Mai
 Jonah Martin
 Thomas Nasser
 Charles Olivotto
 Samuel Small
 Noah Taylor
 Thomas Wong
 Pengyu Yan
 George Blake
 Benat Boylson
 Finn Connor
 Shanik De Livera
 Ethan Gallo
 Charlie Gough
 Nicholas Grambower
 Callum Harris
 Hamish Hill
 Joshua Homer
 Harry Hopton
 Chris Kanubaddi
 Harrison Kathage
 Daniel Keane
 Edward Marschke
 Campbell Marshall
 William McBrien
 Charles Mee
 Alfie Newton
 Alexander Taylor
 Neil Trainor
 Nicholas Belanszky
 Adam Clayton
 Archer Cook
 Thomas Dooley
 Cormaic Dunne
 Thomas Kennedy
 Alessandro Kitano
 James Knight
 Skyler Lam
 Finn O'Rourke
 Max Phillips
 Nathaniel Preston
 Harrison Thomas
 Hunter Thompson
 Matthew Tran
 Valentino Adami
 Tom Beckmann
 William Charles
 Connor Christofidis
 Rory Condron
 Mason Connelly
 Lachlan Cox
 Kelby Eilert
 Minkley Hazard
 Archie Lunn
 Max Mackley
 Henry Mee
 William Musgrave
 Jean-Luc Patapan
 Patrick Power
 Joseph Ricci
 Caden Rieger
 Austin Ross
 Jack Ryan
 Marcus Saunders
 Lachlan Steptoe
 Oscar Thorne
 Dominic Tucker
 Alec Weir
 Jack Willmer Galt
 Nathaniel Wines

BOOK WEEK

‘The week culminated in a fierce trivia battle, testing students’ knowledge of beloved books and authors.’

William Ma taking part in the Lego competition

Mrs Mary Brown

Terrace Library Transforms for Magical Book Week Celebration

Years 5 and 6 students were swept away into a world of wonder during the *Reading is Magic* Book Week from 19 – 23 February. During lunchtimes, the library buzzed with spellbinding activities, from author visits, escape rooms, magic shows, creative challenges, and even a sword display!

Acting Head of Faculty: Library Services, Ms Elizabeth Taylor said that the Junior Book Week aimed to encourage excitement and enthusiasm for reading.

“One of the highlights of the week was our virtual visit from renowned Australian children’s author Nat Amooore. She shared some great ideas and advice about writing narratives, that were put to good use in the classroom when the boys began their creative writing unit,” said Ms Taylor.

Students’ problem-solving skills were tested in a fantasy-themed escape room challenge. The boys raced against the clock, deciphering clues to unlock the secrets and “escape.”

On Tuesday, the library transformed into a stage for budding magicians as students delighted in learning magic tricks and revealing the secrets behind the illusions, as they taught each other secrets from magicians.

Later in the week, creativity soared with a LEGO challenge where dragons, mythical beasts, and other fantastical creatures took shape. Art took a magical turn with scratch art designs, while a fascinating sword collection, courtesy of Mr Hornsby ignited a thirst for the stories behind them - featuring blades from *Lord of the Rings*, *Game of Thrones*, *The Witcher* and *Buffy the Vampire Slayer*.

The week culminated in a fierce trivia battle, testing students’ knowledge of beloved books and authors.

“Different from previous years, this year we held Book Week focused purely on our junior students. We were so impressed with the level of participation and enthusiasm from the boys and hope to make Junior Book Week bigger and better next year,” Ms Taylor said.

“Thank you to the whole Terrace library team for helping bring this magical week together.”

With hopefully a love of reading awakened, Terrace students are sure to be reaching for their next book.

Year 6 students, Noah Lee, Joshua Daly, George Vertullo, Emil Haire and Peter Finch

Tushar Nansi

Terrace Library staff Book Week uniforms

Charlie Myers

Magician, Ed Anderson

Augie Leonardi, Charlie Myers, Xavier Lowe and Rafael Salkow

ASH WEDNESDAY

‘This Lent we ask our Gentlemen of Terrace if they will carry the message of moral courage, service, love and compassion.’

By Miss Nikita Bedwell

On Wednesday 14 February, students gathered in House groups to celebrate Ash Wednesday and signify the commencement of the Lenten season.

Lent is a season which compels us to a mindset of deep listening, contemplation, reflection, waiting and rebirth. The Aboriginal People of the Daly River call this mindset ‘Dadirri’ which means ‘inner deep listening or quiet still awareness’. Dadirri is about connecting and listening to the land, to the Creator and to the deep inner wellspring within ourselves. This year for Ash Wednesday, we brought together our Catholic Faith with the ancient spiritual wisdoms of our First Nations people by commencing our Liturgies with a guided Dadirri video by Dr Miriam-Rose Ungunmerr Baumann.

At the start of the school year, the College Captain and Senior Leaders launched the 2024 motto of *Carry The Crest*. This motto inspired our Lenten theme for the forty days of *Carry The Message*. Our House Captains led their House group in an Ash Wednesday Liturgy focused upon Jesus’ message of give alms, fast and pray.

Jesus calls us to **give alms**, reminding us that we do not close ourselves off from the isolated, the marginalised or the suffering, but rather reach out with open hearts to those in need. This Lent we ask our Gentlemen of Terrace if they will carry the message of moral courage, service, love and compassion.

Jesus calls us to **fasting**, reminding us to simplify our lives and grow through challenge and making sacrifice. This Lent we ask our Gentlemen of Terrace if they will carry the message of simplicity, discipline, responsibility, courage and vulnerability.

Jesus calls us to **prayer**, reminding us to look inward with a spirit of transformation and renewal. This Lent we ask our Gentlemen of Terrace if will they carry the message of prayer, deep listening, reflection, growth and gratitude.

Over the forty days of Lent, students were encouraged to consider how they would carry Jesus’ message through their words and actions as they support their House Friendship Group through the annual Lenten Appeal.

To support their peers on their Lenten journey, the College Captain and Vice Captains wrote their own *Carry the Crest* prayer to encapsulate the spiritual meaning of this year’s motto. Over the four Fridays of Lent, this prayer was said in the afternoon over the loudspeaker as a reminder to all Terracians to carry the message of Jesus as modelled to us by Blessed Edmund Rice.

Carry the Crest | A Prayer for 2024

Loving God,

As we journey through the halls of Terrace,
Help us to carry the crest responsibly, knowing with each step that we are -
Carrying the message of Jesus, as modelled to us by Edmund Rice.
Carrying the legacy of past generations, who have paved the way for us.
And above all, carrying each other in times when our brothers may fall.

Let our values guide us -

When we ask for knowledge, grant us people to learn from openly,

When we ask for wisdom, grant us problems to solve wisely,

When we ask for humility, grant us triumphs to earn humbly.

We ask these things through our brother Jesus.. Amen.

Live Jesus in Our Hearts.. Forever.

St Joseph.. Pray for us.

CALLING CEREMONY

On Wednesday 28 February, the Year 9 cohort gathered with their parents, caregivers, and mentors for the first significant ritual in their Waterford Journey, The Calling Ceremony. The Ceremony serves as an essential rite of passage for these Terracians, providing a clearly defined marker to begin their journey from childhood to adulthood. The Waterford Journey, a program supported by one of Australia's most recognised boys' educators, Mr Andrew Lines, was officially launched at Terrace in 2023. We hope this year's cohort embraces the powerful formation program, supporting them as they take the next significant step in their lives.

WHAT IS THE VALUE OF STANDARDISED TESTING FOR STUDENTS AT TERRACE?

By Mr Mason Hellyer

Week 8 of Term 1 saw the commencement of this year's National Assessment Program for Literacy and Numeracy (NAPLAN). In 2024, Terrace joins all schools in Australia to complete the annual NAPLAN testing program online. The Australian Curriculum, Assessment and Reporting Authority (ACARA) is the federal body that oversees the development, implementation and marking of the NAPLAN program.

The assessments allow parents to see how their child is progressing against national standards in literacy and numeracy, and over time. Along with other school assessment reports, NAPLAN supports parents in discussing their child's strengths and areas for improvement with teachers. NAPLAN results can assist teachers by providing additional information to support their professional judgement about students' levels of literacy and numeracy attainment and progress (ACARA, 2024).

The movement to a fully online exam program in Term 1 has allowed for tailored testing which means students are given questions that are better suited to their abilities and enable them to show what they know and can do. Furthermore, schools will be able to access result data earlier, thereby allowing time for meaningful interventions.

The NAPLAN testing program has always generated debate in both the educational and wider community, especially regarding the 'worth' of the testing outcomes. More specifically, the reporting of NAPLAN outcomes, both in the media and the MySchool website, does raise concerns regarding the comparison or 'ranking' of schools.

Therefore, what is the value of NAPLAN results for Terrace students? Regardless of how NAPLAN results are reported, the data is valuable to us for a number of reasons. Firstly, the most valuable aspect is the capacity to compare cohort results longitudinally. Secondly,

it provides valuable information on the strengths and weaknesses of a cohort. Utilising these two aspects, the College can identify areas for growth for a particular cohort. For example, the continued implementation of the Write that Essay writing program arose from the identification of a weakness in our writing results. This program, as part of a targeted literacy intervention, has seen the College's writing results improve. Furthermore, the capacity to track progress longitudinally allows us to continually assess the value of our interventions and adjust where required.

Individual NAPLAN results do not define a student. These results provide one set of data on student performance and progress. At Terrace, we utilise NAPLAN, school assessment, teacher feedback, pastoral data, and other standardised tests, like Year 10 Career testing, to create a rich 'picture' of student academic progress. Curriculum and Program Leaders, as well as classroom teachers, access this data at various junctures to identify, intervene or extend student learning.

Terrace's use of student data continues to evolve. The College utilises a data visualisation tool that enables staff to more easily identify key student, class and cohort outcomes that can then directly influence our practice. Excitingly, this tool will have both a student and parent access point. This will mean that students and parents will be able to access more detailed information on their results and progress at any time. My intention is for this to be available from the commencement of the 2025 school year.

The debate on the value of standardised testing will no doubt continue. However, the use of data to assist with the academic progress of students will be ever present. Importantly, it is how this data is used in a targeted and meaningful way that is the most important factor in affecting and improving student outcomes.

ACARA (2024), "NAPLAN 2024 information resources for school", Australian Curriculum and Assessment Authority, January 2024.

THE LEGEND OF THE GT CHEESEBURGER

‘Through our incredibly fortuitous, and ongoing relationship, with Stanbroke – and proudly promoting Peter Augustus Craft Butchers, in 2016 we introduced the GT Rugby Peter Augustus Cheeseburger.’

By Mrs Mary Brown

Every great sporting venue needs a canteen to keep players and spectators fuelled, and the Terrace canteen at the Tennyson Playing Fields is no exception. The parent-run canteen offers a warm welcome with Kolega Coffee and delicious food – but the real star of the show is the famous “GT Cheeseburger.” This burger has been a Tennyson fixture for years, drawing crowds not only from the Terrace Family but from other schools and curious foodies as well.

In 2015, Michael Fallon (GT 1987), the creator behind the GT Cheeseburger, decided to shake up the typical canteen fare.

“Every GPS school had the same game day menu – a steak burger with salad on a square flat bun,” he explains. “We wanted something special.”

“Through our incredibly fortuitous, and ongoing relationship, with Stanbroke – and proudly promoting Peter Augustus Craft Butchers, in 2016 we introduced the GT Rugby Peter Augustus Cheeseburger,” said Mr Fallon.

The classic combination of a 175g grain-fed Black Angus beef patty, melted cheese, fried onions, pickles, aioli, and BBQ sauce on a brioche bun was an immediate hit.

The success of the GT Cheeseburger has been nothing short of phenomenal. Mr Fallon reveals impressive figures,

“Our record stands at 1,712 GT Cheeseburgers and nearly 300kgs of hot chips sold in one day.”

The burger’s fame has spread beyond Terrace supporters, with visitors from other GPS schools making pit stops at Tennyson on their way to or from matches just to savor the experience.

The burger even garnered attention on the Wallabies “Green & Gold” Facebook page, culminating in the declaration from a fan that it was “the Best in the GPS.”

The GT Cheeseburger’s reach is no longer limited to the rugby field. Now a proud tradition at Tennyson, this iconic dish is also served during rowing regattas, cricket, and football seasons.

Want to try it for yourself? Head down to the Tennyson Playing Fields during a Terrace game to experience the legendary GT Cheeseburger in all its glory!

PETER AUGUSTUS

GT Cheeseburger

RECIPE

INGREDIENTS

Brioche Bun

Aioli

BBQ Sauce

175gm Grain-fed Black Angus Beef Pattie

Hi-melt Cheese

Diced Onion

Pickles

OPTIONAL

Red & Black Peter Augustus greaseproof paper for serving

METHOD

On a brioche bun, add aioli and a touch of BBQ sauce. Place a 175gm grain-fed Black Angus beef pattie and cover with a slice of hi-melt cheese.

To finish, add some diced and fried onion along with a few pickles. For the full GT experience, wrap in the Red & Black Peter Augustus greaseproof paper and serve.

INTERNATIONAL WOMEN'S DAY

By the International Women's Day Committee

Count Her In: The global fight for gender equality

Clara Zetkin, a prominent figure in the Women's Office for the Social Democratic Party in Germany, spearheaded the idea of International Women's Day at the 1910 International Conference of Working Women in Copenhagen. With enthusiastic backing from representatives of 17 countries, the initiative gained momentum. The inaugural events, marked by meetings and protests, took place on 19 March 1911 across Europe. In 1913, the date of 8 March was officially established, and since then it has remained a powerful celebration of women's achievements and progress.

Australia held its inaugural International Women's Day (IWD) in Sydney in 1928. This historic event was orchestrated by the Militant Women's Movement, championing essential rights such as equal pay for equal work, advocating for an eight-hour working day for shop girls, and pushing for paid leave. Following Sydney's lead, Brisbane joined the movement with its first event in 1929. The momentum didn't stop there. Annual marches were launched in both Sydney and Melbourne by 1931, and these empowering marches continue to thrive to this day, marking a legacy of solidarity and progress.

IWD is a day to recognise women's achievements, and to highlight and address barriers which still perpetuate gender inequality, even right here in modern-day Australia. Did you know:

- ⦿ Around 2.4 billion women of working age are not afforded the same economic opportunity as men.¹
- ⦿ Nearly 1 in 3 adolescent girls from the poorest households around the world has never been to school.²
- ⦿ Only 26% of countries have a comprehensive system to track gender-budget allocations.³

Today, women continue to face barriers achieving leadership roles. The so-called glass ceiling, in many instances, is still not smashed. The powerful perspectives of women are withheld from decision-making - decisions which affect everyone. The UN's 2024 theme 'Count Her In. Accelerate Women. Invest in Progress' heralds women's equal participation in the economy; equal ability to earn; equal ability to be educated, and equal ability to be promoted.

Terrace aims to cultivate a culture of inclusivity where every individual is empowered not only to include but also to understand, teach, and learn from one another. The College emphasises the pivotal role inclusion plays in fostering equality across all spectrums, dismantling stereotypes, and recognising the inherent value in every woman's experience. It encourages everyone to open themselves up even further to the contribution that women make to our world, from all communities, ethnicities, and vocations.

'Today, women continue to face barriers achieving leadership roles. The so-called glass ceiling, in many instances, is still not smashed.'

The College held its annual International Women's Day breakfast on Friday 8 March. All staff and Senior Student Leaders were invited to attend and to listen to the 2024 guest speaker, Her Honour Judge Jennifer Rosengren. In a passionate speech, Her Honour's key messages included:

- ☉ Be kind to self and others – you do not know what a person's past or present looks like.
- ☉ Show your care and compassion through your interactions with others.
- ☉ Love yourself.
- ☉ Be empathetic.
- ☉ Show generosity. Proactively look for ways to give and 'reach back'.
- ☉ The important role of teachers and all those who work within schools – the power that teachers have to have a positive influence through everyday interactions with young people who may only know the 'ugliness' of this world.
- ☉ We are always stronger when we stand together.

Attendees at this year's breakfast rallied behind the local charity Share the Dignity. If you're able, please consider extending your support by making a donation through their website: www.sharethedignity.org.au

Every contribution helps make a meaningful difference in the lives of women they assist.

The College was proud to publish a short selection of video messages of students from across Years 5-12 thoughtfully articulating the women in their lives who have inspired them. The diversity of inspirational women highlights the value of women in our community.

Prayer for International Women's Day

God of all creation,

You fashioned us in love.
Thank you for bringing us together today in a spirit of generosity.
We ask for your wisdom and grace, to use our talents for the betterment of others.
In the spirit of those who work for justice, breathe forth your power of creation and break down the walls of hatred and discrimination.
God of hope and love,
We know too that many women and girls still face challenges in their communities to take an equal place.
We pray that change would happen, and that we will see all people living, working, and striving together, as equals, sharing the gifts, skills and wisdom you have given each of us.
Transform our hearts to celebrate the love and grace of all people.
We make this prayer, confidently trusting in your love.

Amen

Footnotes:

1. World Bank (2022). Women, Business and the Law 2022
2. World Bank (2022). Women, Business and the Law 2022. 2.UNICEF (2020). Addressing the learning crisis: An urgent need to better finance education for the poorest children
3. Women Deliver (2019). <https://womensdeliver.org/investment/boost-womens-economic-empowerment/>

TERRACE VOLUNTEERS

By Ms Zoe Morgan

As National Volunteer Week (May 20-26) approaches, it is the perfect time to shine a spotlight on the sometimes-unsung heroes of our community - the dedicated and compassionate volunteers of the Terrace Family. These individuals form the backbone of our community, contributing their time, skills, and passion to positively impact the lives of those around them.

The Tennyson canteen and BBQ scene is among the most vibrant Terrace volunteer activity hubs. With their aprons on and smiles ready, these volunteers work tirelessly to ensure everyone enjoys delicious catering when visiting Tennyson. We also see the Terrace Family donning aprons daily to support the running of our Eddie's Van. Their culinary skills and warm hospitality create an inviting atmosphere that adds an extra layer of friendship and welcome.

Our Terrace volunteers don't just stop at vital event hospitality; they extend their influence to decision-making through volunteer roles with the School's Advisory Council, Foundation Board, and various Sub-Committees. Their wisdom and commitment play a pivotal role in shaping the direction of our community, ensuring that it remains a vibrant and supportive place for all.

We also see Terrace Family volunteers welcoming guests to the hundreds of functions and events crowding the Terrace calendar. With open arms and friendly faces, they create a welcoming environment for attendees, fostering the sense of community and camaraderie synonymous with Terrace. Their efforts to create an inclusive and welcoming environment demonstrate the Terrace Family's strong values.

In times of crisis and great joy, the College's Care and Concern Committee can always be relied on to provide valuable support to the wider Terrace Family. From sourcing delicious home-cooked meals to ensuring domestic duties are taken care of for a family who has lost a loved one or welcomed a new bundle of joy into their lives, the Care and Concern logistics have been a constant source of support for those in the Terrace Family needing extra care and compassion.

'Our Terrace volunteers don't just stop at vital event hospitality; they extend their influence to decision-making through volunteer roles with the School's Advisory Council, Foundation Board, and various Sub-Committees.'

Across decades, our activities have also benefited from our volunteers' expertise and tireless support, particularly through our volunteer Support Groups. Whether mentoring, coaching, or organising, they go above and beyond to ensure all Gentlemen of Terrace experience the best of their programs.

Our volunteers continue to make a lasting impact within the TLG and Old Boys' Associations. Their dedication to preserving traditions, fostering connections, and giving back to the community is commendable. The Terrace Family owes much of its strength and continuity to the tireless efforts of these volunteers.

So, as National Volunteer Week approaches, we take a moment to express our gratitude to all of you within the Terrace Family who volunteer and selflessly dedicate your time and talents to enriching the lives of others. You are the heart and soul of our community, embodying the spirit of generosity and kindness that makes Terrace a genuinely exceptional place to be – thank you.

AROUND THE COLLEGE

In Visual Arts, Year 9 students have been working hard to hone their portraiture skills in the lead-up to submitting entries for the Young Archie 2024 competition.

Year 10 students immersed themselves in a day of practical education at The University of Queensland, participating in the Science and Engineering Challenge and achieving 2nd place.

Reidy House demonstrated solidarity and empathy at their annual Reidy Rice Day, supporting House Friendship Group, Brisbane Youth Service by raising awareness of the challenges faced by many young people who go without basic needs.

Years 5 and 6 students participated in a Reconciliation program, engaging with Aboriginal and Torres Strait Islander cultures through workshops led by Cultural Mentor Marlon Riley and parent Francis Nona. The final session, led by Barrambin Yarning Group's Nate Wines and Elisha Browning, focused on sharing personal stories and culture. Students were presented with reconciliation badges, symbolising our inclusive community and collective commitment to supporting First Nations peoples. These badges, featuring our Reconciliation Artwork symbol, represent our unity, and we encourage students to wear these as part of our uniform.

This year's GPS Swimming Championships did not disappoint. Our Juniors claimed a decisive victory with 1st place, while the Seniors achieved a 3rd place finish. Congratulations also to Captain, Ike Martinez (Year 12), who achieved a record-breaking 100m Butterfly.

Congratulations to Vincent Faulkner (Year 10) for his remarkable performance at the Track State Championships. Clocking in at a lightning-fast 11.07 seconds in the 100m, he won the gold and now heads into Nationals with the fastest time for his age group nationwide. Another impressive victory followed in the 200m in 21.76 seconds, a personal best and over half a second ahead of his peers.

Congratulations to Jack Weeden (Year 11) who was named Captain of the Queensland squad at the Australian Youth Beach Volleyball Championships, held in Coolangatta in March.

Queensland was awarded the overall champion state, retaining the coveted Andy Burden Shield.

Despite never training or playing together, Jack and his partner achieved a remarkable top 10 finish in the U18 Boys national competition, competing against 35 other teams from across Australia.

JAZZ NIGHT

184 St Paul's Terrace came alive at this year's Jazz Night, held on Thursday 7 March, with the theme *More Class than Brass*. The oval was transformed into a haven of bean bags and burgers as our students lit up the stage, from our beginner ensembles to the Terrace Jazz Orchestra. The highlight of the evening was the headline act, Australian Festival Band *Bullhorn*.

SWIMMING CARNIVAL

This year's Inter-House competition kicked off with the Inter-House Swimming Carnival, held over two days from 1-2 February. This competition is an excellent introduction to the House competition and spirit for our newest Gentlemen of Terrace. Congratulations to the brothers from Buckley House, who were victorious in this year's competition, closely followed by Mahoney House and Treacy House.

HEAD OF THE RIVER

Our rowers delivered an outstanding performance at the GPS Head of the River Championship at Wyaralong Dam on 9 March. Showcasing their dedication, the boys secured an impressive 14 podium finishes across 23 starts. Among the victorious crews were the 10 9s, 10 5s, 11 3s, and Open 3s. Although our First VIII claimed 5th place, we celebrated a notable 2nd place in the Old Boys' Cup.

STAFF SPOTLIGHT

By Miss Annabelle Locke

Empowering Respectful Relationships in Schools

In the realm of education, fostering respectful relationships isn't just a goal; it's a necessity for facilitating safe and supportive learning environments. At the forefront of this mission stands one of our own House Deans, Mr Ben Russell, a dedicated Positive Schools Initiative (PSI) presenter whose passion for promoting respectful relationships exceeds traditional boundaries.

Established in 2008, the PSI is a global organisation that produces thriving school communities. Defined by values of kindness, equity, and courage, at its core lies the vision of nurturing academic, social, and emotional learning honestly, meaningfully, and sustainably.

Mr Russell, a member of the Positive Schools Conferences, embodies this ethos through his efforts in presenting programs such as "Respectful Relationships for Enhanced Student Wellbeing" and "Beyond Outdated School Dances and Workshops." His work highlights the critical role of respectful relationship education in enabling a culture of respect, equality, and non-violence among students, staff, and the wider community.

One of the key challenges in implementing such programs lies in their effective integration across various contexts and settings. This challenge is not unique to any institution, including Terrace. Terrace's approach to respectful relationship education is seen through our morning formation groups, retreats, whole school or House assemblies and collaborations with external providers. This approach ensures students receive a well-rounded understanding of respect and empathy, crucial traits for becoming respectful Terracians. Mr Russell has encouraged a strategic

partnership between our Year 9 and All Hallows' School students, fostering mutual understanding and embracing diverse perspectives. Students are engaging in 'The Better Journey,' a course covering the pressures of the digital age. This is presented through insightful discussions on topics ranging from online pressures to consent and authentic relationships.

Individuals like Mr Russell lead in building thriving school communities, lighting pathways towards a future where kindness and courage come first. Their dedication and passion inspire students and entire communities to embrace respect and empathy.

Welcome to our new staff members in 2024

We acknowledge and welcome all our new staff members who joined us at the beginning of 2024. The College has loved having you as a part of our community and watching your expertise and dedication spread throughout.

Miss Sonia Ackerman
Ms Samantha Anceau
Mrs Margaret Bensley
Ms Anne Boulton
Ms Amanda Chippendale
Mr Matthew Dempsey
Mrs Nicole Hardcastle
Mrs Belinda Lancashire
Miss Chiara Marinelli-Clarke
Mr Matthew Middlemiss
Mr Adam Myers
Mrs Sharon Rowan
Mr Liam Scanlan
Mr Geoff Smit
Miss Shani Smith
Mr Rick Waldron
Mr Tim Young

THE WOMEN OF TERRACE

By Mrs Anna Wright

In 2025 it will be 150 years since the Christian Brothers opened their first school in Queensland in the Pugin Chapel at St Stephen's Cathedral while the buildings at Spring Hill were being built. Next year will be filled with opportunities to honour and commemorate our history, our foundations and the hard work that has enabled us to become the College that we are today.

The Terrace museum and archives contain vital records of our College – young men in boats, on fields, in musicals, heading off to war, receiving awards – it is a rich history, studded with stories. Attend the Vintage Terracians' morning tea, an Old Boys' reunion, stand on a sideline and hear the stories – tales of triumph, of growth and adversity. These stories are filled with colour and detail, corroborated by classmates, brothers, fathers and grandfathers, or recorded in our archives. But the stories of the women who raised these Terracians and were instrumental in shaping our school are harder to find. Stories of women who stood beside Principals to buy properties to expand the College, women who established traditions still held dear today, women whose ingenuity and ideas raised money that has enabled buildings to be built and furnished.

It has been a symbiotic relationship. Women's participation at the College has benefitted Terrace and in turn Terrace has been a secure home for women during its long history. Terrace has offered opportunities and continues to do so for women to use their skills and be recognised for them, be those skills organisational, culinary, financial, visionary, educational or social. The practical camaraderie that flows from this is responsible for building social networks and fostering the unique atmosphere of care of which we are proud.

The TLG is based on these beginnings. This support group open to all members of the Terrace community remains focused on its four main objectives which are to; raise funds to support the school, support families in need, build social networks and provide hospitality to our community.

To ensure that the 150 year anniversary captures Terrace's history from the entire community the TLG would like to collect more stories of the women in our history particularly those who can give first-hand accounts of involvement in school events.

If you or a member of your family has a story, a photo, or a memory of a Terrace woman's place in our history we would be grateful if you could please share it with us. Information can be sent to tlg@terrace.qld.edu.au. Let's get ready to celebrate 150 years together as a family.

AUSTRALIA DAY HONOURS

By Miss Annabelle Locke

The Australia Day Honours List for 2024 has recognised the exceptional contributions of two outstanding individuals whose education journey included time in the Red and Black. Associate Professor Felix Cornelius Behan and Dr Matthew Vincent O'Sullivan have been awarded for their remarkable service to medicine, highlighting the enduring legacy of excellence nurtured by St Joseph's College, Gregory Terrace.

Associate Professor Felix Cornelius Behan (GT 1958), a respected figure in medicine, has been honoured for his significant contributions to medicine, particularly in reconstructive surgery. During his time at Terrace from 1950 to 1958, he exhibited a passion for learning and a commitment to excellence that would define his notable career. His journey from Terrace to the heights of the medical profession reflects a trajectory marked by dedication, innovation, and unwavering compassion for his patients.

Throughout his distinguished career, Associate Professor Behan has left an indelible mark on reconstructive surgery, developing techniques that have transformed the lives of countless individuals. His expertise and surgical skillset have not only restored physical function but have also instilled hope and confidence in those facing traumatic injuries or genetic deformities. His pursuit of excellence has earned him the admiration and respect of colleagues and patients, making him a true inspiration in the medical community.

Dr Matthew Vincent O'Sullivan (GT 1989), has been recognised for his significant contributions to medicine, particularly in the field of Infectious Diseases.

As an Infectious Diseases Physician and Medical Microbiologist, Dr O'Sullivan has dedicated his career to combating some of our most challenging health threats. With a clinical interest spanning staphylococcal infections, tropical medicine, HIV, and infections in immunocompromised hosts, Dr O'Sullivan has been at the forefront of diagnosis, management, and clinical biocontainment for high-consequence infectious diseases such as Ebola and COVID-19.

We congratulate both Associate Professor Behan and Dr O'Sullivan on their successes. Their commitment to advancing the field of medicine and improving patient outcomes inspires current and future generations of healthcare professionals. As proud Old Boys of Terrace, they exemplify the values of integrity, compassion, and service that continue to define the Terrace community.

FROM THE ARCHIVES

HISTORY OF QUARRY & WATER STREET

‘On 18 February 1922, Quarry Hill stood tall along Leichhardt Street. Advertised for sale, the advertisement bragged about its elevated position as “The Highest Point in the City.”’

By Miss Annabelle Locke

Installed in the heart of Spring Hill, Quarry Street and Water Street are pillars of history intertwined into Gregory Terrace's heritage. Spring Hill's journey began amidst the natural springs that earned it the label "Spring Hollow," supplementing Brisbane's early water supply. Over time, as notable residents settled on the ridge, the suburb blossomed into "Spring Hill," shaping its identity for generations to come.

14 March 1953, marked a significant milestone as the Royal Automobile Club of Queensland (RACQ) revealed its Service Depot at the corner of Water Street and Quarry Street. This depot, now known as our Waterford Place Campus, served as a haven for motorists, displaying unique architecture with its curved concrete and brick garage. Petrol bowsers lined the lower level, painting a picture of an era distinguished by the ascent of the automobile.

Quarry Street, too, holds its own slice of history. On 18 February 1922, Quarry Hill stood tall along Leichhardt Street. Advertised for sale, the advertisement bragged about its elevated position as "The Highest Point in the City." This past snippet offers insight into Brisbane's real estate landscape of yesteryear.

Today, Quarry Street is home to the College gym and grass oval. The history of Quarry Street continues with Terrace's recent purchase of the property at 28 Quarry Street. Following successful negotiations, the College will open a new primary school precinct by the middle of 2025.

The six-storey building offers room for offices, classrooms, and recreational spaces, presenting an exciting opportunity for integration with the Waterford campus and adjacent College properties.

Initial plans are underway, with the interior completely gutted during the 2023/2024 Christmas holidays. This investment aims to enrich the learning environment, reduce traffic congestion, and provide modern facilities for Terrace students, both present and future. With revisions to the College's master plan underway, the vision for its various campuses over the next 5-10 years promises a cohesive and vibrant future for the Terrace community.

SUPERB VIEW
Quarry Hill
LEIGHARDT STREET

20
ACRES
THE HIGHEST POINT IN THE CITY
ADJOINING THE STATE SCHOOL
Right through to Wattle St.
EASY WALK TO TOWN, VALLEY OR VALLEY

TO BE SOLD BY PUBLIC AUCTION ON THE GROUND ON
SATURDAY 18TH FEBRUARY 1922
AT 3 P.M.

TERMS
DEPOSIT \$10 Per Acre
ent. BALANCE \$5 per Month
Per \$100 @ 6%

LEIGHARDT ST TRAM TERMINUS
St Pauls Church
AUCTIONEERS
ISLES, LOVE & CO
BRISBANE

WATER ST
1 2 3 4
5
6
7
8
9
10
11
12
13
14
15
16
17 18 19 20

QUARRY ST
LOVE ST
KENNIGO ST
BRUNSWICK ST
LEIGHARDT ST
WARRIEN ST
GOTHIA ST
VALLEY CORNER
WICKHAM ST

Vale BROTHER BRIAN GRENIER

Christian Brother Brian Grenier (GT 1951), a man who lived in the transformational power of faith in Jesus Christ, passed peacefully on 7 December 2023 at the age of 89. His 71 years as a Christian Brother were marked by exceptional dedication to education, scholarship, and a life of service.

Brother Grenier's impact was profound. As both educator and theologian, he held positions at all educational levels and lectured at what is now the Australian Catholic University. His passion for spirituality led him to Rome, where he specialised in the Gospel of St John at the Christian Brothers International Renewal Centre.

Brother Grenier's most enduring legacy lies in his written works. A gifted author, his books guided spiritual seekers worldwide, offering profound reflections steeped in compassion and unwavering faith. His literary contributions were not limited to authorship; his insightful book reviews in *The Catholic Leader* became a treasured resource for the spiritually minded.

Born in Brisbane in 1934, Brother Grenier entered the Congregation of Christian Brothers in 1952. His intellectual curiosity was boundless, leading him to complete degrees in Australia, Europe, and the United States, culminating in a Doctor of Ministry. Global travels for ministry expanded his perspective, particularly his time in the Holy Land.

Brother Grenier's life was not just one of words and scholarship. His was a spirit of quiet strength, a beacon of kindness deeply committed to others. May Brother Brian Grenier, a scholar and a servant of God, rest in eternal peace.

FROM THE GTOBA PRESIDENT

It's been an inspiring start to the year for the committee, with a healthy continuing core complimented by a fresh injection of new committee members bringing a genuine desire to contribute to our community. The first few meetings of the year have had full agendas, with a renewed level of enthusiasm in the room and some very worthwhile initiatives being tabled and developed for launch later this year.

It has also been a busy start making arrangements for our flagship events, planning reunions and recognising and celebrating the achievements of our fellow Old Boys in the community, on national and international stages. Our social media platforms have proven to be a great way for us to communicate this news amongst our community - if you haven't already, I'd encourage you to follow GTOBA on X, Instagram or LinkedIn to keep up to date.

We began the year as we always do with our AGM and Annual Mass. We had a terrific group of Old Boys and their families attend this special event. It was particularly nice to be able to welcome families of Old Boys that have recently departed us - that bond that we share extends beyond Old Boys to our families and is part of what is great about our community. It was inspiring again to be joined by Brother Buckley, with a queue quickly forming after mass to say hello and grab a photo with our greatest Old Boy. The Mass was beautifully arranged by Ms Judy McGuire from the College's Identity Team, celebrated by Fr John Gillem (on loan from Nudgee) and wonderfully complimented by the boys from the Terrace Choir.

At the AGM we received support for a motion to update the GTOBA constitution, completing a process begun by Mr Joe Tooma (GTOBA president 2017-2018), with contributions from several committees since. The new constitution is more an evolution than a revolution, with terms and references now up to date with prescribed best practice standards for a not-for-profit association in Australia. Together with advances made in recent years to our

online platforms, our social media presence and other communication capabilities, the revised constitution completes an overarching agenda of recent committees to establish the right framework for the GTOBA to be able to deliver on its primary objective of strengthening the connection amongst Old Boys, and between the Old Boys and the College.

Towards the end of February, we hosted our annual President's Drinks which serves as our inauguration for the graduating class of the previous year to the GTOBA. It was a fantastic night at the Jubilee Hotel which sold out well in advance and saw over 230 Old Boys from the 1960s through to 2023 gather and reunite after months, years or decades. It was a great way to start the year and see so many from the Class of 2023 in attendance.

We have a number of events still to come, including the GTOBA Annual Lunch scheduled for 24 May at the Boatshed Restaurant, Regatta Hotel (tickets already selling fast), and the Brother Buckley Breakfast in late August. Elsewhere in this edition of the Terracian you will see the date claimer for our reunions - I would ask for your help to spread the word with anyone you know in these milestone years.

Our online web platform (gtoba.com.au) continues to be the best place to go to catch up on all things Terrace for our Old Boy community. Thousands of Old Boys have already registered and begun to explore the history and information available. If you haven't done so already, log in and check it out for yourself. If you are a young Old Boy I encourage you to check out our Mentor Connect page - there are

hundreds of Old Boys from many fields that have volunteered to offer career advice to help you find your way and achieve your goals.

It takes a great deal of time and resources to be able to deliver the GTOBA platform, and range of events and reunions, whilst also being able to provide financial support to the Foundation and various other College initiatives each year. To this end, we are very appreciative of the highly professional and dedicated Development Team at the College for the operational support they provide. We would also like to recognise the vital ongoing financial support we receive from partners of the GTOBA, such as James Stewart (GT 2000) with his businesses Bill Chaser and Yabbr. If you would like to support the GTOBA via any of our events or platforms, we have sponsorship packages available that we would be very pleased to discuss.

We are looking forward to bringing you another great year from the GTOBA. Look out for our communications by email and on social media, and I look forward to the opportunity to meet with you at our events.

Mark Christensen (GT 1994)
GTOBA President

FOLLOW US ON:

Gregory Terrace Old Boys' Association

@gtoba1899

@gtoba1899

Gregory Terrace Old Boys' Association

GTOBA PRESIDENT'S DRINKS

Xavier Slack (GT 2023), Luke Murphy (GT 2023), George Tracey (GT 2023), Jon Vertullo (GT 2023), Tom Robinson (GT 2023), Noah Clifford (GT 2023), George White (GT 2023), Oscar Woodhouse (GT 2023), Tate Connors (GT 2023), Ged Sheehan (GT 2023)

Tasman Bunkum (GT 2023), Dev Chakraborty (GT 2023), Will Ames (GT 2023), Will Eather (GT 2023), Ned Lane (GT 2023)

Duncan Corness (GT 1994), Patrick Read (GT 2021), Joachim McMahon (GT 2021), Louis Hunter (GT 2021)

William Kirk (GT 2018), Jackson Matchett (GT 2019), Will Reilly (GT 2018), Dominic Previtera (GT 2018)

Tony Norman (GT 1968), John McGrath (GT 1968), Robert Clancy (GT 1968), Anthony Donovan (GT 1968), Terry Cavanagh (GT 1968), Anthony Torbey (GT 1972), David Sexton (GT 1968)

Christophe Beylot (GT 2010), Thomas Pozzi (GT 2015), Joseph Pozzi (GT 2015), Henry Kerins (GT 2015), Sam Pozzi (GT 2015), Lachy Kirk (GT 2015)

Dr Michael Carroll, Jimmy Hartland (GT 2017), Nic Yem (GT 2017)

Liam Nguyen (GT 2023), Tom McClain (GT 2023), Thomas Druve (GT 2023), William Gu (GT 2023), Fallon Chan (GT 2023), Billy Barr (GT 2023), Thomas Marschke (GT 2023)

Geoff Daly (GT 1988), William Geraghty (GT 1988), Peter Barlow (GT 1988), Paul Corallo (GT 1988)

Michael Good (GT 1971), Declan Carroll (GT 1977), Peter Carroll (GT 1965), Tony Norman (GT 1968)

Harrison Jan (GT 2022), Ethan Molloy (GT 2022), Lachlan Maw (GT 2022), Grant Cioccarelli (GT 1988), Justin Byrne (GT 1988), Mark Pennisi (GT 1988), Jeffrey Lawson (GT 1989)

Ben Clifford (GT 2018), Daniel Condon (GT 2018), Tom Watson-Brown (GT 2018)

2024 GTOBA ANNUAL MASS AND AGM

Keeping with tradition, the GTOBA year was opened with the Mass in the Chapel of the Holy Family celebrated by Fr John Gillem. Greats, Br Barry Buckley AM (GT 1953) and James 'Jim' Crowley (GT 1952) were also in attendance, making a special effort to always be a part of this important service. Following morning tea in College Hall, the GTOBA got down to business at the AGM where office bearers for the year ahead were elected. Here's to another great year for our Old Boys, building on their connection with the mighty Red and Black.

OLD BOYS' ANNUAL LUNCH

Friday 24 May | 12pm - 3.30pm

The Boatshed, Regatta Hotel

2 course lunch

3.5 hour beverage package

Tickets | \$169

Subsidised tickets | \$120

Young Old Boys (limit 10)

GT 2022, 2023

Vintage Terracians (limit 10)

GT 1973 and earlier

Proudly sponsored by

Supported by

REGISTER HERE

SPOTLIGHT ON DECLAN LANE

By Miss Doreen Awabdy

Why do you stay connected with Terrace?

The Terrace community is very strong and everyone who has been a part of it is very welcoming and fondly remembers their time there. Connecting with this community once you have left is both nostalgic and helpful. Knowing others and being known is very powerful too, particularly as the Terrace community is very well-connected and established in their own right.

Which members of your family have attended/ will attend Terrace (past, present, and future)?

Apart from me, only one cousin, Harry Lane (GT 2022) have attended Terrace. I've just had my first child, Patrick, who I hope will be a Senior in 2041.

What drives your engagement and support of the GTOBA?

I have three key motivations for actively being involved in the GTOBA: (1) Connections with those within the GTOBA. I've made a number of great friends due to my engagement with the GTOBA; (2) I want to be able to assist younger Old Boys to get a leg up in their career wherever possible; (3) the GTOBA network is very vast and in my professional life, everything is about connections and people knowing that you'd be able to assist.

Summarise your career path in five points?

- ⦿ Assistant teacher of English in Madrid, Spain (2014-15)
- ⦿ Commenced as Insolvency accountant at Worrells (2015)
- ⦿ Corporate Finance Consultant at HMW Group (2020)

- ⦿ Commenced as QLD State Manager at Cathro & Partners (Dec 2020)

- ⦿ Obtained Liquidator and Trustee in Bankruptcy registrations in May 2023

Tell me about your role at Cathro & Partners?

My role at Cathro & Partners is Director and Head of our Queensland Division. I am a liquidator and bankruptcy trustee leading a team of five, split between Brisbane and Sydney and a further three contractors in India and Bali, working on both corporate and personal insolvency and restructuring.

How would you summarise to your peers the work that Cathro & Partners undertakes? How could this benefit them?

Everyone in the corporate world or simply running a business can benefit from our services providing corporate and personal restructuring and insolvency services. We assist companies and people when they are struggling financially to enable them to start afresh or become more viable businesses. Insolvency is often thought about poorly, however, I like to think about it positively whereby we alleviate the financial stress when it becomes too much or put plans into place to help.

Tell me something about you that someone may not know?

I spent a year working and refereeing rugby in Spain and I now speak Spanish almost fluently.

GT OBA 2024

Executive Committee

Mark Christensen
(GT 1994)
PRESIDENT

Jack Stickley
(GT 2010)
VICE PRESIDENT

David Toohey
(GT 1977)
**IMMEDIATE PAST
PRESIDENT**

Bill Manners
(GT 1986)
SECRETARY

Declan Lane
(GT 2010)
TREASURER

Tom Robinson
(GT 2023)
**IMMEDIATE PAST
PUPIL**

Mick Fallon
(GT 1987)
MEMBER

Nathan Hatherly
(GT 1999)
MEMBER

James Stewart
(GT 2000)
MEMBER

Cameron Boyd
(GT 2001)
MEMBER

Nick Cook
(GT 2001)
MEMBER

Bart Guy
(GT 2001)
MEMBER

Ben Harvey
(GT 2004)
MEMBER

Nick Jones
(GT 2006)
MEMBER

Jake Knight
(GT 2009)
MEMBER

Christophe Beylot
(GT 2015)
MEMBER

Henry Kerins
(GT 2015)
MEMBER

Joel Snell
(GT 2022)
MEMBER

Xavier Stiles
(GT 2022)
MEMBER

Please contact
[gtoba@terrace.
qld.edu.au](mailto:gtoba@terrace.qld.edu.au) or
(07) 3214 5212 to
get in touch.

RECOGNISING OUR DONORS

A MESSAGE FROM THE PRINCIPAL

Gregory Terrace
FOUNDATION

Our College was founded through the generosity and kindness of the community. From Blessed Edmund Rice, to the Christian Brothers, and the families that gathered around them to build on an important Christian mission, their acts of philanthropy provide the College that we all enjoy today.

In 2023, you all forged your place in this legacy. Your gifts to the College amounting to over \$1.7 million dollars, have enabled Terrace to press forward with critical projects and programs that otherwise cannot be funded from school fees alone.

Possibly one of the closest links we have to our founding school is the Edmund Rice Bursary. Thanks to your contributions to the Bursary Fund, we have been able to provide educational opportunities to 23 young men, enabling them to pursue their dreams and fulfil their potential.

Our built environment at Terrace represents more than buildings. They are the facilities that provide a holistic student experience allowing each student to be the best that they can be both academically and socially. For this reason, our College will always prioritise opportunities to develop our campus for our young men. Your support of the Building Fund has been instrumental in laying the foundation for our ambitious development plans, including the repurposing of 28 Quarry Street into a bustling Primary Precinct. In addition to providing a state-of-the-art learning facility for our growing primary school, it will unlock critical capacity on our main campus for all remaining year levels.

These developments will also ensure that Terrace remains at the forefront of educational institutions for years to come.

As we approach our 150th anniversary, we do so with confidence and strength in renewal, knowing that we have partners like you by our side. Your commitment to our Edmund Rice tradition and your belief in our mission are truly inspiring.

We are deeply grateful for your continued support.

Dr Michael Carroll
College Principal

FOLLOW US ON:

The Gregory Terrace Foundation

@thegregoryterracefoundation

@gtfoundation86

The Gregory Terrace Foundation

Please note:

All care has been taken to recognise our donors and honour requests for anonymity. However, if you believe that there has been an error, please contact the Development Office via (07) 3214 5200 or email foundation@terrace.qld.edu.au

INDIVIDUALS | FAMILIES

Mr V Adami & Ms B Lazzarini
 Dr H Addae-Bosomprah & Ms L Addae
 Mr S E Akkari
 Mr R Albay & Dr E Celiz-Albay
 Mr S Alfredson & Ms M Conolly-Alfredson
 Mr M & Mrs N Allen
 Mr M & Mrs D Ames
 Dr M Anderson & Dr K Koh
 Mr G & Mrs N Angus
 Mrs C Armstrong
 Mr C & Mrs A Atkinson
 Mr N J Atkinson
 Ms D Awabdy
 Ms M Awabdy
 Mr M & Mrs M Ayala
 Mr N W Backstrom
 Mr S & Mrs J Baggio
 Mr M & Mrs S Baker
 Mr H-G Bakker & Dr C O'Shea
 Dr A & Mrs T Balkin
 Mr J Barbeler
 Mr C & Mrs J Barends
 Mr A Barker
 Mr L & Mrs K Barnes
 Mr S & Mrs K Barnes
 Mr G & Mrs N Barnett
 Mr J & Mrs S Barr
 Mr E & Mrs A Barry
 Mr G & Mrs T Bartley
 Mrs D Bartley-McClymont & Mr S McClymont
 Mr G & Mrs E Baynton
 Mr M P Beck
 Dr M & Dr L Beckmann
 Mr J & Mrs C Beehler
 Mr C & Mrs C Bell
 Mr M & Mrs A Bell
 Mr J Benjamin & Ms E Bledsoe
 Dr D & Mrs K Bennett
 Mr J & Mrs S Bienkowski
 Mr K and Mrs S Bitossi
 Mr J & Mrs J Black
 Mr M & Mrs A Bliss
 Mr W Bolton & Mrs S Daly
 Dr S & Dr K Borgna
 Mr V A Borzillo
 Mr D J Boulton
 Mr L E Boulton
 Mr W L J Bourke
 Mr M Bowater & Ms M Podolski
 Mr P Bowes
 Mrs E Bowpitt
 Mr D Boxsell
 Mr D Boyle
 Mr T & Mrs A Brancatini
 Mr B T Brannelly
 Mr M & Mrs K Bremhorst
 Mr B & Mrs I Bressington
 Mr R & Mrs B Bright
 Mr L & Mrs A Broadhurst
 Mr M & Mrs G Brocherie
 Ms N Roberts
 Mr A & Mr M Brosnan
 Mr B & Mrs K Brough
 Mr G & Mrs L Brown
 Dr R Brown & Dr G Nalder
 Mr D & Mrs C Brumby
 Ms M Brunello
 Mr J & Mrs V Bryant
 Mr J & Mrs A Buchanan
 Dr M Burgin & Dr K Herzig
 A/Prof J R Burke AM
 Dr A J Burke
 Mr S Burton
 Dr M Butler
 Mr J & Mrs V Butta
 Mr N J Butta
 Mr D J and Mrs T Butterfield
 Mrs M Buttle
 Mr M & Mrs C Caffery
 Mr G Doyle & Ms C Cain
 Mr G & Mrs N Calligaris
 Mr L & Mrs E Callaghan
 Mr J Campaign & Mrs L Cavallucci
 Mr W Campbell
 Mr N & Mrs E Canniffe
 Mr M & Mrs R Carey
 Mr C Pratt & Ms R Carney
 Mr P & Mrs J Caro
 Mr N Carrigan & Ms R Mealey
 Mr D & Mrs K Carroll
 Mr B and Mrs K Carroll
 Mr F & Mrs T Carroll
 Mr P Carroll
 Ms S Carroll
 Mr L Carroll
 Mr J & Mrs R Carter
 Mr D A Carter
 Mr A Ryan & Mrs R Casey-Ryan
 Mr G Cassady
 Mr M & Mrs R Castley
 Mr C & Mrs N Catanzaro
 Dr D J Cavallucci
 Mr A & Mrs V Cella
 Mr S & Mrs M Cerasani
 Mr G & Mrs M Chalmers
 Ms A Chan
 Mr A & Mrs L Chandrasekara
 Mr P & Mrs R Charles
 Mr G Cheuk & Dr M Truong
 Mr K Chiu
 Mr M A Christensen
 Dr P T Clancy & Dr T M Dutton
 Ms K Gaffney
 Mr M & Mrs L Clarke
 Mr & Mrs C Clarke
 Mr R & Mrs J Clayton
 Mr D & Mrs C Clementson
 Mr J & Mrs M Clifford
 Mr R & Mrs H Clifton
 Mr J & Mrs P Cockerill
 Mr M & Mrs K Cole
 Mr & Mrs John Colley
 Mr S & Mrs P Collins
 Mr N & Mrs J Collins
 Mr D & Mrs T Coman
 Mr Q Zhang & Ms L Cong
 Mr G & Mrs S Conn
 Mr A Connelly & Ms P Ryan
 Mr M & Mrs J Connors
 Mr M & Mrs T Coogan
 Mr B & Mrs A Coogan
 Mr M & Mrs F Cooke
 Mr J & Mrs H Cooper
 Mr A & Mrs C Cooper
 Mr M & Mrs G Coorey
 Mr A J Cornish
 Mr W & Mrs S Cotter
 Mr N & Mrs R Coulson
 Mr J & Dr J Courtney
 Mr N & Mrs M Covill
 Ms E Cowie
 Mr J & Mrs D Cox
 Mr M & Mrs C Craig
 Mr S & Mrs J Creagh
 Mr G J Crittenden
 Mr D W & Mrs N Cronk
 Mr M & Mrs L Crowe
 Mr T Crowley & Ms K Winter
 Mr J G Crowley QC
 Mr J P Crowley
 Mr P & Mrs D Cruice
 Mr C & Mrs C Cullen
 Mr P Cummins
 Mr G & Mrs L Cunningham
 Mr N Cunningham & Ms R Hoffman
 Mr P & Mrs L Curtain
 Mr M & Mrs L Curtain
 Mr A D'Allura & Mrs M Hughes
 Mr M & Mrs N Dalton
 Mr X C Dalton
 Mr T & Mrs M Daly
 Mr V & Mrs S Dang
 Mrs L Dann
 Mr J & Mrs K Darbyshire
 Mr D & Mrs L Darley
 Dr T & Mrs F Davidson
 Dr I & Mrs K Davies
 Mr M & Mrs L Dawson
 Mrs K Day
 Mr F De Clara
 Dr J Doneley & Dr M De Leacy
 Mr J & Mrs M De Livera
 Mr M & Mrs S de Medici
 Mr R & Mrs M del Rosario
 Mr J & Mrs A Demetrovics
 Ms A D'Ercole
 Mr P & Mrs J Desouza
 Mr J & Mrs B Devantier
 Mr K & Mrs C Dewey
 Mr K Dick
 Mr J & Mrs C Dillon
 Mr M V Dinh & Mrs T T Vo
 Mr A & Mrs A Dixon
 Mr M & Mrs D Dodson
 Mr P Doolan
 Mr P & Mrs E Dooley
 Mr T & Mrs E Dooley
 Mr D J Dougan
 Mr W & Mrs V Douglas
 Prof E Douglas & Ms M Deen
 Mr M & Mrs F Dowling
 Mr G M Doyle
 Mr J Drewe & Ms T Collins
 Mr J Dubois & Ms F Stewart
 Mr M Duce & Ms G Richards
 Mr J M & Mrs S Duffy
 Mr D & Dr C Dunworth
 Mr K J Dwyer
 Mr G & Mrs T Eadie
 Mr L & Mrs M East
 Dr G Eather & Ms C Jessop
 Mr J & Mrs A Eaton
 Mr A & Mrs S Edmonds
 Mr L A Edmonds
 Mr F Eilert & Ms A McCartney
 Mr V & Mrs A Ellaway
 Mr S & Mrs K Ellis
 Mr G & Mrs T Ellis
 Mr G J Ellison
 Mr A E Ellison
 Mr C Sugiarto & Mrs E Emilyastuti
 Mr & Mrs J D Erzetich
 Mr R & Mrs R Espino
 Mr B R Euler
 Mr A & Dr J Evans
 Dr C Fairley & Ms S O'Neill
 Mr M Fallon & Mrs K Raymond
 Dr Z Fang & Dr C Cheung
 Mrs M Farquhar
 Mr M & Mrs K Farrell
 Mr S & Mrs C Farrell
 Mr S & Mrs E Felsman
 Mr M & Mrs J Fenech
 Mr R & Mrs M Fenech
 Mr L & Mrs S Fernando
 Mr P & Mrs P Feros
 Mr M & Mrs D Ficca
 Mr S & Mrs A Finn
 Dr J Finn & Mrs J Fenaughty-Finn
 Mr D A Finn
 Mr M & Mrs L Fitzgerald
 Mr B & Mrs P Flannery
 Mr S & Mrs M Fleming
 Mr M & Mrs T Fletcher
 Mr M & Mrs R Fludder
 Mr J E Fludder
 Mr S Flynn
 Mr E Foley & Ms A Parker
 Mr M J Foley
 Mr J M Foran
 Mrs Z Forest
 Mr P & Mrs M Formosa
 Mr G & Mrs M Fornataro
 Dr B & Mrs A-L Forster
 Mr C & Mrs E Franke
 Dr C & Mrs R Fraser
 Mr D J Frawley
 Mr B & Mrs K Freeman
 Mr J & Mrs E Freer
 Mr A & Mrs A French
 Mr S & Ms A Frith
 Mr F & Mrs L Fua
 Mr J & Mrs S Galis
 Mr J V & Mrs K Gallagher
 Mr J & Mrs B Gallagher
 Mr M & Mrs V Gallagher
 Mr S & Mrs D Galligan
 Mr A & Ms J Gallo
 Dr Z Galambos & Mrs T Galzo-Polyak
 Mr J & Mrs K Gambaro
 Mr D & Mrs J Gambaro
 Mr B & Mrs B Ganim
 Mr B Gardiner
 Mr P & Dr R Garvey
 Dr Z & Mrs L Gaspar
 Mr & Mrs J E Gates
 Mr M & Mrs F Geldard
 Mr J & Mrs K George
 Mr M & Mrs D Gerrard
 Mr T & Mrs K Giorgio
 Mr T Gleeson & Mrs J Hull
 Mr S & Mrs C Godbold
 Mr R & Dr A Godbold
 Mr M J Gofton
 Mr B & Mrs M Gooch
 Mr E Goodwin & Ms S Stitz
 Mr A & Dr L Goodwin
 Mr M & Mrs M Gordon
 Mr T Gordon & Ms T Lawrie
 Dr B & Mrs G Gordon
 Mr B Gordon
 Mr D & Mrs N Gorham
 Mr E & Mrs A Gorman
 Mr M Meili & Ms M Gourel de St Pern
 Mr J & Mrs K Graham

INDIVIDUALS | FAMILIES

Mr I & Mrs T Grambower
 Mr C J Green
 Mrs L Griffin
 Mr M W Griffin
 Mr L Guido & Mrs R Otorit
 Mr B T Guy
 Mr A Ha & Dr L Vu
 Mr A & Mrs D Hall
 Mr M & Mrs L Hall
 Mrs S Hall
 Mr A & Mrs K Hall
 Mr R Halliday
 Mr R G Hamilton
 Mrs M Hanbidge-Pegg
 Dr R J Hanly
 Mr T Hao & Mrs Wu
 Mr R & Mrs N Hardcastle
 Mr D & Mrs M Harrison
 Mr S & Mrs L Hay
 Mr S Healy & Dr C Macdonald
 Mr A & Mrs K Heatley
 Mr A Hedditch
 Dr E & Dr T Heffernan
 Dr J Heim & Ms A Hughes
 Mr S & Mrs A Hellewell
 Mr D & Mrs C Henderson
 Mr A & Mrs K Henebery
 Mr P K Henley
 Mr S & Mrs C Hennessy
 Drs J & K Herbohn
 Mr T & Mrs M Hession
 Mr C Higgins
 Mr A & Dr M Higgs
 Mr A Hillard & Ms T Kelsey
 Mrs F Hilleary
 Mr L Hilleary
 Mr S Hilleary
 Mr J & Mrs J Hindmarsh
 Dr M Hislop & Dr K Liddle
 Mr M C & Mrs M Hislop
 Mr D & Mrs L Hoare
 Mr T & Mrs C Hodge
 Mr K Hoefft & Ms S Marxgut
 Mr J and Mrs E Hoefft
 Mr D & Mrs N Hoffmann
 Hon J J Hogg
 Mr S A Hogg
 Mr M & Mrs H Hohn
 Mr R Hughes & Ms L Holguin
 Mr M & Mrs R Hollyman
 Mr T & Dr V Holohan
 Prof H & Mrs K Homer
 Mr I & Mrs K Hooper
 Mr C & Mrs A Hope
 Dr G Hopkins & Ms R Moore
 Mr D & Mrs F Hopkins
 Mr C & Mrs R Houquet-Poole
 Dr L & Mrs J Hourigan
 Judge P A J Howard
 Mr P D Howard
 Mr J & Mrs S Howarth
 Mr C & Mrs J Hubbard
 Mr R Humphreys & Ms P Minz
 Mr L Hutchinson
 Mr K & Mrs J Hyams
 Mr S & Mrs A Ingham-Myers
 Mr I Innes & Ms J Hagenson
 Mr D & Mrs V Irvine
 Dr J Jackson & Ms A O'Rourke
 Mr M & Mrs L Jackson
 Mr M Belloso & Mrs A Jaimes
 Mr G & Mrs C Jean-Baptiste
 Mr P J Jeffers
 Mr P & Mrs K Jenner
 Mr M & Mrs C Jennings
 Mr I G Jensen
 Mr M & Mrs D Jenvey
 Dr L & Mrs J Jesuthasan
 Mr B & Mrs R Johnson
 Mr D & Mrs M Johnson
 Ms C Jones
 Dr B & Mrs K Jonsson
 Mr T Jordan
 Mr A & Mrs J Joseph
 Mr T Joseph
 Mr M & Mrs M Josephson
 Mr G & Mrs T Josephson
 Mr M & Mrs A Kadwell
 Mr G & Mrs H Kallos
 Ms P Kanhalikhram
 Mr S Natarajan & Mrs P Kannan
 Mr S Kanubaddi & Mrs M Allam
 Mr A Karam
 Mr A & Mrs M Katsanevas
 Mr D Kazlauskas
 Mr D & Mrs V Keane
 Mr M & Mrs T Kehoe
 Mr D & Mrs K Kelly
 Mr M & Mrs T Kelly
 Mr M & Mrs D Kelly
 Mr D Kelly QC & Mrs S Kelly
 Mr J & Mrs S Kendall
 Mr R & Mrs J Kendall
 Mr S & Mrs R Kennedy
 Mr C & Mrs E Kennedy
 Mr I & Mrs K Kennedy
 Dr M & Mrs M Keogh
 Mr H R Kerins
 Mr D & Mrs K Kerwin
 Mr P & Mrs M Kerwin
 Ms F Keyes
 Dr J & Mrs F Keys
 Mr S & Mrs A Keyser
 Mr C & Mrs J Khoury
 Mr C & Mrs R King
 Mr A King & Ms A Purcell
 Mr T & Mrs N Kinivan
 Mr A Kirk & Ms L Flynn
 Mr A & Mrs A Klatt
 Mr J Wang & Ms J Ko
 Mr P Lamont
 Mr R & Mrs W Lai
 Mr R Lake & Dr G Hopkins
 Mr C & Mrs R Lamb
 Dr S & Mrs F Lane
 Mr D M G Lane
 Mr A J Latimer
 Mr J H Lazzarini
 Mr J le Goullon
 Mr D & Mrs B Leach
 Dr P & Mrs R Leighton
 Mr S & Mrs J Lemcke
 Mr W Lerch & Dr M Jessop
 Mr J & Mrs A Lewis
 Mr M & Ms C Lewis
 Mr S Frawley & Ms T Liang
 Mr J Licastro
 Dr M & Mrs R Lincoln
 Mr P Little & Ms C Giudice
 Mr R Lloyd & Ms J Rosengren
 Mr D & Mrs L Lockyer
 Mr N & Mrs E Logan
 Dr B & Mrs A Long
 Dr J Wright & Ms A Longworth
 Mr J Lorenz & Dr K Edwards
 Mr B Lovi & Ms A Murphy
 Mr A R Lowes
 Mr P & Mrs S Murphy
 Mr A Lowe & Ms L Burman
 Mr P Lowry & Ms T Whybird
 Mr A Clark & Mrs S Loxton-Clark
 Mr M & Mrs C Lucey
 Dr W Lukin & Dr L Medoro
 Mr R Lumbanradja & Mrs R Randa
 Dr D & Dr J Lunn
 Mr S Luongo & Mrs L Ruiz
 Mr S & Mrs C MacDermott
 Dr K & Mrs N Macgroarty
 Mr S & Mrs K Mackenzie
 Mr P MacRae & Judge G Dann
 Mr D & Mrs E Maher
 Mr A & Mrs K Mahony
 Mr M & Dr N Malczewski
 Mr C & Mrs R Malouf
 Mr D & Mrs L Mann
 Mr M Mann & Ms B Carroll
 Mr E Mann
 Mr P & Mrs M Manning
 Mr P Manton & Ms J Rose Meyer
 Mr & Mrs P R Marchesi
 Mr J & Mrs E Marschke
 Mr C F Marshall
 Mr A & Mrs P Martin
 Mr J & Mrs N Martin
 Mr J & Mrs S Martin
 Dr S & Mrs A Martin
 Dr N & Mrs L Martin
 Mr B & Mrs R Maunder
 Dr J & Dr C Maussen
 Mr M & Mrs K Maw
 Mr M & Mrs L Mazurkiewicz
 Mr B L McAllan
 Mr G Romans & Ms C McBride
 Mr S & Mrs H McBrien
 Mr D & Mrs M McCabe
 Mr C & Ms D McCart
 Mr J McConnachy & Ms J King
 Mr R & Mrs S McDonald
 Mr R & Mrs K McDonald
 Dr S McDonald & Dr J Evans
 Mr P & Mrs R McDonald
 Mr J McDonnell
 Mr L McElwaine & Mrs N Kelly
 Mrs G McFarlane
 Mr C & Mrs R McGarrity
 Mr A & Mrs M McGhie
 Mr B & Mrs A McGrath
 Mr D & Mrs L McGuire
 Dr W & Mrs P McIntosh
 Mr R & Mrs B McIntyre
 Mr J T McIntyre
 Mr M D McKechnie
 Mr J & Mrs C McKee
 Mr B & Mrs N McKeering
 Mr D & Mrs P McKeering
 Mr J F McKinlay & Ms C Duffy
 Mr & Mrs J McLaughlin
 Mr P & Mrs L McMahon
 Dr M P McMeniman
 Mr G & Mrs T McNamara
 Mr M & Ms T McNamara
 Mr J McNamara
 Mr A J McPhee
 Mr P & Mrs M Mead
 Mr S J Mee
 Mr P Meng
 Mr D & Mrs K Merlo
 Mr D & Mrs A Merrett
 Mr J Farrugia
 Dr M & Mrs K Michalski
 Dr A & Mrs S Mills
 Mr W C Mills
 Mr B Mitchell
 Mr M & Mrs M Mobsby
 Mr P F Molony
 Mr T J Moody
 Mr R Moore
 Mr T & Mrs C Moore
 Mr D & Mrs L Moore
 Mr B Morgan & Mrs X Li
 Mr P & Mrs C Morrison
 Mr P & Mrs H-L Morris
 Mr T & Mrs A Morrow
 Mr M & Mrs L Mugaba
 Mr P & Mrs A Mulholland
 Mr P J Mullins
 Mr G A Murphy
 Mr L Murphy & Ms C Hargraves
 Mr D & Mrs R Murphy
 Mr A & Mrs G Murphy
 Mr P & Mrs B Murphy
 Mr C & Mrs T Muscillo
 Dr N Musgrave & Dr A Connor
 Mr A & Mrs R Musgrave
 Mr N & Mrs E Myers
 Mr F & Mrs D Nardone
 Mr R & Mrs C Nash
 Mr J & Mrs S Naughton
 Mr P & Mrs T Navratil
 Mr P & Mrs M Neilsen
 Mr S & Mrs M Newton
 Dr A & Mrs J Ngini
 Mr J & Mrs A Nicholls
 Dr T Nguyen & Ms K Richardson
 Mr T & Mrs S Nguyen
 Mr P & Mrs V Nguyen
 Mr G Nix & Ms K Wilkie-Nix
 Mr P T Noonan
 Ms L Norman
 Mr G Northcutt
 Mr J M & Mrs B H Noud
 Mr P & Mrs H O'Brien
 Mr M & Mrs K O'Brien
 Mr G O'Brien
 Mr J P O'Callaghan
 Mr B O'Keefe
 Dr B & Mrs Y Olarinde
 Mr J Oliver & Ms L Ahern
 Dr R & Mrs L Olivetto
 Mr D & Mrs P O'Meara
 Mr P & Mrs K O'Neill
 Mr S & Mrs L O'Reilly
 Mr M O'Rourke & Ms S McNee
 Mr P L O'Shea
 Dr M & Mrs M O'Shea
 Mr M O'Sullivan
 Mr C & Mrs A Ovenden
 Mr T Oxenham & Ms C Pauley
 Mr B & Mrs J Paddison
 Mr S & Mrs S Pagano
 Mr G J Pain
 Mr R & Mrs H Palk
 Mr M & Mrs S Panizza
 Mr A Panizza & Ms K Broadfoot
 Dr P & Mrs A Papacostas

INDIVIDUALS | FAMILIES

Mr J & Mrs C Parer
Mr S & Mrs R Parer
Mr J Park
Mr D & Mrs R Patterson
Mr A and Mrs M Payne
Mr D Pearson & Ms M Pearson
Mr J & Mrs A Pease
Mr T Penfold
Mr L & Mrs N Perkins
Mr D & Mrs L Perry
Mr N Zampopoulos & Mrs L Petrie
Prof P D Phelan
Mr C & Mrs E Pickford
Mrs M & Mr C Pisot
Mr B & Mrs K Podevin
Mr A & Mrs A Pomerence
Mr M & Mrs D Power
Mr J & Mrs J Power
Mr M & Mrs S Power
Mr T A M Pozzi
Mr S & Mrs S Prak
Mr P & Mrs P Prendeville
Mr P Previtera & Ms C Gooley
Dr C Pulle
Mr L & Mrs M Puurand
Mr D & Mrs J Pyle
Mr J Quintan
Mr R & Mrs A Quinn
His Honour Judge M & Mrs M Rackemann
Dr J & Mrs A Radovanovic
Ms L Rafter
Mr S Chandra & Ms G Rajarethanam
Mr D Rampa
Mr D Ramsay
Mr P Rawlings
Mr M & Mrs Read
Mr D Redfern & Mrs S McDonough-Redfern
Mr B & Mrs R Rehbein
Mr M & Mrs J Reilly
Dr P F Reilly
Dr J Reinders & Mrs S Plever
Mr I & Mrs K Reinhardt
Mr T & Mrs C Ricci
Mr C Rice
Mr M & Mrs C Richards
Mr A Hemming & Mrs S Richards
Mr D & Mrs R Richardson
Mr G Ricketts & Ms R O'Neill-Ricketts
Mr T & Mrs S Ridolfi
Mr M & Mrs S Ritchie
Dr M & Mrs L Roach
Mr D & Mrs K Robertson
Dr B & Mrs A Robinson
Mr C Hallion & Ms P Roche
Mr D & Mrs S Rodighiero
Mr A Marschke & Mrs J Rolek-Marschke
Mr D & Mrs L Rose
Dr A & Dr J Rosenstengel
Mr B & Mrs S Ross
Mr C & Mrs J Rossetti
Mr R Routh
Mr P & Mrs T Rush
Ms S Rush
Ms T Russell
Mr A & Mrs L Russell
Mr R Russo
Mr S & Mrs K Russo
Mr C J Ryall
Mr M & Mrs K Ryan
Mr A Ryan
Mr T J Ryan & Ms C Giust
Mr A & Mrs Y Salter
Mr S Safaei & Mrs P Samadi
Mr L & Mrs M Samaila
Mr B & Mrs L Sanders
Mr D Sandstrom & Ms V Versace
Mr A & Mrs S Sargent
Mr M Sayer & Ms L Kurtz
Mr L Scanlan & Ms D Wilde
Mr A & Mrs T Schmiede
Mr M & Mrs S Schneider
Mr J & Mrs N Scimone
Mr M Sedawi
Mr C & Mrs L Seeto
Mr R & Mrs N Sefton
Mr A J Sepulcri
Mr A J Sexton
Mr D Sexton
Ms B Shan
Mr C Sharpe
Mr B & Dr J Sharpe
Mr R & Mrs A Shaw
Mr J & Mrs P Sheahan
Mr G & Mrs T Sheehan
Mr T & Mrs E Sheehan

Mr M & Mrs Z Shepherd
Ms L Sherman
Mr T J Sherman
Mr R & Mrs K Siddle
Dr J & Mrs S Sidhu
Mr L Simpson & Ms N Quinn
Dr T Slack & Mrs R Manning
Mr T & Mrs F Slevin
Dr A & Mrs N Small
Mr E Smeaton & Ms S Pennisi
Mr L D'Alterio & Ms C Smith
Mr G & Mrs C Smith
Mr P & Mrs L Snell
Dr B & Mrs B Snow
Mr C Song & Mrs J Yu
Mr B & Mrs D Spark
Mr B & Mrs N Spicer
Mr M & Mrs V Spicer
Mr & Mrs K M Splatt
Mr S A Sponza
Mr J & Mrs B Spoto
Mr T & Mrs A-L Spurgin
Mr H & Mrs M Staunton
Ms R Stein
Mr T & Mrs M Stephens
Mrs F Stephens
Mr M & Mrs P Stewart
Mr M & Mrs S Stewart
Mr D & Mrs B Stickney
Mr N & Mrs A Stiles
Dr C Stirling
Dr S & Dr F Storey
Mr N Stuart & Ms P Cattanaach
Mr T Green & Ms E Sullivan
Mr C Sun & Ms A-W Lee
Mrs T Sweeney
Mr S & Mrs M Sweeney
Mr A & Dr M Tan
Mr J F Tanner
Mr G E Tanner
Mr S & Dr E Tavener
Dr R P Taylor
Mr L Taylor
Mr M & Mrs E Taylor
Mr R & Mrs M Tessarolo
Mr M & Mrs V Thompson
Mr M H Thomsen
Dr A & Mrs S Thomson
Mr N & Mrs C Thorne
Dr M Thorpe & Ms C Clifford
Mr N & Mrs K Thurecht
Dr P and Mrs A Tiernan
Mr A Tiernan
Mr A & Mrs N Toaldo
Mr A J Tobin
Mr S & Mrs K Tollenaere
Mr D M Tomkins
Mr J Tooma & Ms J Manners
Mr B & Mrs S Toomey
Mr M J Torbey
Mr R & Ms J Torrens
Mr P Toscano
Mr G & Mrs S Totten
Mr D L Townsend
Mr N & Mrs A Tracey
Mr V & Ms L Tran
Prof R Tripathi & Mrs G Raina
Dr A & Mrs E Tsachtsarlis
Mr & Mrs R Tucker
Dr R & Mrs E Turner
Mr J & Mrs N Turner
Mr L & Mrs D Turvey
Mr D P Tutt
Dr P D Twomey
Mr D H Tynan
Mrs J Tynan
Mr J & Mrs L Tynan
Mr M H Tynan
Mr D & Mrs M Urry
Mr D & Mrs K Usasz
Mr B & Mrs K Valentine
Mr J & Mrs M-C van Paassen
Dr J Varghese
Mr P Varghese
Mr R & Mrs K Vedelago
Mr G & Mrs T Vedelago
Ms N Vedelago
Mr D & Mrs C Vedelago
Mr S Coelho & Ms M Verrengia
Mr D & Mrs E Vertullo
Mr S Vertullo & Dr S O'Mahony
Mr R Vider
Mr M & Mrs R Vilgan
Dr V Vasudevan & Dr D Balasubramanian
Dr M Voltz & Dr A Bampton

Mr A & Mrs B Vorster
Mr A G Wadeson
Mr A & Mrs R Wagner
Mr P Travers & Ms R Walker
Mr A & Mrs C Walker
Mr M & Dr A Wallace
Mr D & Mrs F Waller
Mr B Wallis
Mr D Walsh
Mr B Shang & Ms J Wang
Mrs N Warda
Mr G & Mrs E Watson
Mr T & Mrs S Weatherall
Mr P & Mrs L Weir
Mr D & Mrs C Welshe
Mr P A & Mrs K Whimp
Mr D & Dr N White
Mr R & Ms A White
Mr A White
Mr A & Mrs A Whitta
Mr & Mrs L Whittton
Mr M D Wilde
Mr P & Mrs C Wilkinson
Mr D & Mrs M Williams
Dr E S Williams
Mr C & Mrs H Wilson
Mr B & Mrs R Wilson
Dr L Medoro & Ms C Wilson
Mrs M Wing
Mr M & Mrs M Winks
Dr A & Mrs C Wong
Mr B Turner & Ms A Wong
Drs M & N Wood
Mr M & Mrs A Woods
Mr G & Mrs J Wright
Mr D & Mrs M Wright
Mr D & Mrs R Wright
Mr M Yan & Ms C Yau
Mr C Kim & Mrs S Woo
Mr K Fan & Ms F Yin
Dr C Yoong & Ms K Jensen
Mr T & Mrs A Young
Mr S & Mrs N Young Berryman
Mr D Wu & Ms K Zhao
Mrs Q Zhou

BUSINESSES | CORPORATES | TRUSTS & FOUNDATIONS

ADRIPAL PTY LTD
APD Services Pty Ltd
Baronvista
Bart Properties P/L
Borgna Driessen Medical
Brospharm
Calile Malouf Investments Pty Ltd
Castle International Trading Pty Ltd
Centurion Drilling Pty Ltd
Delizia Gelato and Sorbet
Doug Hall Foundation
Earlee Products P/L
Eaton Family Foundation
Gregory Terrace Old Boys' Association
Havu Pty Ltd
Hislop Medical P/L
Intercontinental P/L
James St Property Partnership
JDFI INVESTMENTS P/L
Kedron Veterinary Clinic
Kim Freeman Property Sales
MCCC Investments P/L
Morgans Foundation
Mortgage Choice Fortitude Valley
Nelson Marshall Cooke
Origin Foundation Ltd
Ownit Homes
Paramor Pty Ltd
Pochem Pty Ltd
Professionals Vertullo Real Estate
Seeto & Co Pty Ltd
T & J Investing P/L
TAE Projects ATF TAE Trust
The Flannery Foundation
The Gardiner Family Foundation
TOPLOCK
Zaju and Company P/L

ANONYMOUS DONORS

173

SAVE THE DATE

Old Boys' Football Challenge

Saturday 4 May

Old Boys' Tennis Challenge

Friday 10 May

Old Boys' Annual Lunch

Friday 24 May

TLG Fashion Parade

Friday 7 June

Class of 1984: 40 Year Reunion

Saturday 6 July

Old Boys' Basketball Challenge

Saturday 20 July

Class of 2014: 10 Year Reunion

Friday 2 August

Class of 1956-1964: 60 Year Reunion

Friday 2 August

Class of 1954: 70 Year Reunion

Tuesday 6 August

Class of 1959: 65 Year Reunion

Wednesday 7 August

Class of 1974: 50 Year Reunion

Friday 9 August

Class of 2004: 20 Year Reunion

Saturday 10 August

Back to Tennyson Day

Saturday 24 August

Class of 1994: 30 Year Reunion

Saturday 24 August

GT on the Green

Saturday 12 October

Vintage Terracians' Morning Tea

Friday 1 November

REST IN PEACE

We pray for the families of the following members of the Terrace Family who have gone to their eternal rest.

Eddie Healy
(GT 1946)

Charles Fitzgerald
(GT 1948)

Brother Brian Grenier
(GT 1951)

Kevin Flynn
(GT 1958)

Peter Duell
(GT 1959)

Peter Murphy
(GT 1959)

Father Ian Wren
(GT 1959)

Brian Devitt
(GT 1962)

Thomas Collins
(GT 1964)

Leo McCourt
(GT 1972)

John McCluskey
(GT 1974)

Peter Feeney
(GT 1979)

Wade Hudson
(GT 1987)

Michael O'Rourke
(GT 1997)

William Abraham
(GT 2016)

YOUR MAZDA

THE DAY.

Autumn

THE ROOM

Friday 19 April 2024

THE SITE

Friday 19 – Sunday 21 April 2024

The Day Autumn is one of Place's big four headline Auction events held throughout the year.

The Day combines The Site (on-site Auctions) with The Room, a unique in-rooms Auction experience held at our world-class Place HQ purpose designed Auction rooms.

The Day presents the perfect opportunity for motivated buyers to secure their dream property.

**SCAN HERE TO VIEW PROPERTIES
AND AUCTION TIMES FOR "THE DAY"**

Place.

Dedicated to providing exceptional healthcare for you and your family

St Andrew's War Memorial Hospital proudly supports St Joseph's College, Gregory Terrace

+ 24/7 EMERGENCY CENTRE

457 Wickham Terrace, Spring Hill | 3834 4444 | standrewshospital.com.au

Proudly part of

Terrace
OPEN
DAY
14 May

**REGISTER
ONLINE**

Forming the Gentlemen of Terrace
Knowledge | Humility | Wisdom

A Catholic School in the Edmund Rice Tradition

terrace.qld.edu.au