

Inspiring the curious

TRINITY ANGLICAN SCHOOL CAIRNS

At Trinity Anglican School, we foster curiosity and nurture potential to create outstanding young men and women.

Kewarra Beach Campus

Kindergarten to Year 6

White Rock Campus

Kindergarten to Year 12

TABLE OF CONTENTS

Message from the Principal	2
Who We Are	3
Where We Are	4
Inspiring Lifelong Learning	5
Inspiring Academic Excellence	7
Inspiring Outside the Classroom	9
Inspiring Adventure	11
Inspiring Athletes	12
Inspiring Global Opportunity	13
Inspiring Creativity	14
Inspiring Connections	15
Inspiring Balance	16
Inspiring Faith	17
Inspiring Action	18

MESSAGE FROM THE PRINCIPAL

Welcome to Trinity Anglican School (TAS), the leading independent school in Far North Queensland, based in the beautiful tropical city of Cairns.

The core belief of our school is that every student can succeed and meet their academic potential with the right support and environment. TAS is a community that nurtures the individual strengths of students and fosters curiosity to create outstanding young men and women.

Over the past 30 years, TAS has built a strong reputation for incredible academic excellence, community spirit, outstanding pastoral care and support for the personal growth of students. Our students are dedicated in their partnership with teachers to improve their performance, and our integrated and supportive learning environment provides teachers with the flexibility to individualise the learning for each student.

I look forward to meeting you and hope you'll visit one of our beautiful campuses to discover more about TAS and the powerful advantage of a TAS education.

Paul Sjogren

Paul Sjogren
Principal

Take a photo of me on your smart phone to watch our welcome video!

Principal Sjogren

WHO WE ARE

Trinity Anglican School (TAS) is a co-educational, independent school, educating students from Kindergarten to Year 12.

Our community is dedicated to the education, wellbeing and development of our students, and we have always endeavoured to be both innovators and early adopters so that we can improve and enhance the education of our students.

Since our foundation, TAS continues to be one of the highest-ranked schools in regional Queensland on a range of metrics and it was recently named a finalist in the Australian Education Awards in two prestigious categories.

Over the last 38 years, TAS has developed its reputation of academic excellence through a program that both caters for and extends a wide range of student abilities and skills.

WHERE WE ARE

Trinity Anglican School has two amazing campus locations:

KEWARRA BEACH CAMPUS

Kewarra Beach Campus (KBC) educates students from Kindergarten to Year 6. Catering to families in the Northern Beaches, it is located 5 minutes from the beach and 30 minutes from the City. The campus is rich in natural beauty and features extensive recreation sites, a frog pond, a vegetable garden, an undercover multi-purpose hall, an orienteering course, and an expansive oval that is home to a family of local wallabies.

WHITE ROCK CAMPUS

White Rock Campus (WRC) educates students from Kindergarten to Year 12. Located a short 15 minutes from the City, you can find our modern campus at the intersection of urban and rural Cairns. The Campus boasts a state-of-the-art STEM Centre, expansive grounds and ovals, an indoor multi-purpose hall, a rock-climbing wall, a performing arts hall, and an Aquatic Centre with an Olympic-sized swimming pool.

Number of hours of annual sunshine in Cairns	Number of people in this beautiful city	Number of TAS campus locations
5,640	156,901	2

INSPIRING... LIFELONG LEARNING

EARLY LEARNING

Both of our campuses have a Queensland-registered Kindergarten Program and Early Learning Centre. Both campuses offer programs rich in nature-based and enquiry-based learning, and aim to assist in transition to school.

PRIMARY LEARNING

Prep to Year 6 aims to nurture a love of life-long learning. Children are encouraged to explore their curiosities and develop a strong set of skills for personal and academic growth.

SECONDARY LEARNING

A secondary school education is offered at our White Rock campus and focuses on developing a wide range of skillsets needed for real-world application. Our passionate teachers guide students and help them gain access to the tertiary pathway of their choice through an emphasis on academic achievement.

ALUMNI

Students continue their journey with TAS well beyond graduation, joining an impressive group of Alumni. TAS Alumni often provide students with career, professional development and networking opportunities.

CEO
WORLD HEALTH
ORGANISATION

Take a photo of me on your smart phone to learn more!

INSPIRING... ACADEMIC EXCELLENCE

TAS strives for academic excellence and continues to be one of the highest-ranked schools in regional Queensland on a range of metrics.

Passionate, committed and caring teachers nurture creativity, communication, collaboration and critical thinking through innovative and personalised ways, giving your child the TAS advantage.

SUPPORT

Support for students and teachers is available in many forms, including:

CAREERS & PATHWAY PROGRAM

Students have the opportunity to explore career options and pathways through university partnerships, work experience programs and the support of our school careers team.

PASTORAL CARE PROGRAM

At the core of our school is the wellbeing and health of students. This is prioritised through our Pastoral Care Program.

TEACHERS AS LIFE-LONG LEARNERS (TALL)

Our culture of learning doesn't stop with the students. Our teachers participate in a research-based approach to professional development through our TALL program.

EXTENSION & ENRICHMENT

Underpinning our academic pillars are our foundational education programs, which provide the groundwork for all teaching and learning at TAS. They include:

TUTORING AND ASSISTANCE PROGRAM (TAP)

A tutoring service provided by teaching staff and student leaders that is available for all students across all learning areas.

WRITE THAT ESSAY

A whole-school focus on developing literacy capability in students across all subject areas.

APPLICATION

Our interdisciplinary approach to teaching and learning at TAS provides an overarching focus, ensuring that students can make connections across curriculum areas and thrive in a rich learning environment. Students are regularly given the opportunity to apply their skills and knowledge to solving real-world problems.

DIAGNOSTIC

PROGRESSIVE ASSESSMENT

Ongoing feedback provided to parents and students regarding both formative and summative assessment, using the research of Professor John Hattie as the guiding principle.

Progressive Achievement Tests (PAT)

A series of tests that provide objective information to teachers about their students' skills and understanding of Mathematics, Science and English.

ACADEMIC PILLARS

AWARD-WINNING STEM PROGRAM

A focus upon the core areas of Science, Technologies, Engineering and Mathematics reinforced through support and extension programs.

GLOBAL CITIZENS

Cultural education through English, Languages and Humanities programs reinforced through extension programs and opportunities for global experiences through membership of the Round Square.

CREATIVITY AND ARTS

Visual Arts, Performing Arts, Drama and Music

14.3%
OF STUDENTS RECEIVED AN
ATAR OF 99.00 OR ABOVE.

39%
OF STUDENTS RECEIVED AN
ATAR OF 90.00 OR ABOVE.

1 STUDENT
RECEIVED THE HIGHEST ATAR & WAS
PLACED IN THE TOP 0.1% OF THE STATE.

*BASED ON 2020 RESULTS

Watch a recap
of 2020 ATAR
results!

Take a photo
of me on your
smart phone to
find out more!

INSPIRING... OUTSIDE THE CLASSROOM

Building on what is learnt in the classroom, TAS students are provided with extensive opportunities to participate in Extension and Enrichment Programs.

Customised to suit each campus, the extensive list of options includes academic, wellbeing, creative, sporting, technology and specialty co-curricular programs.

At their foundation, extension and enrichment opportunities allow students to explore their curiosities and increase skill sets across several learning environments.

Find out more on Learning Outside the Classroom!

SOME OF THE PROGRAMS INCLUDE:

- CHESS COACHING
- GIRLS' CODING CLUB
- ROCK BAND
- CRAFT CLUB
- HEALTHY EATING CLUB
- AQUATICS
- DRAMA CLUB
- ONE-ON-ONE MUSIC LESSONS
- SEWING CLUB
- WRITERS' WORKSHOP
- TENNIS HOT SHOTS
- DRAWING CLUB
- MOVIE CLUB
- CHOIR
- JAZZ ENSEMBLE
- STRINGS ENSEMBLE
- ACADEMIC ENRICHMENT
- GYM
- RUNNING CLUB
- ESPORTS
- ROBOTICS AND DRONES
- ROUND SQUARE
- SERVICE PROJECTS
- OUTDOOR RECREATION
- TRIATHLON AND MARATHONS
- PEER TUTORING
- SUSTAINABILITY
- ROBOTICS
- VIRTUAL DEBATING
- KIDS CLUB

KEWARRA BEACH

KIDS CLUB

FOR BEFORE AND AFTER SCHOOL

WHITE ROCK

OSHC

FOR BEFORE AND AFTER SCHOOL

INSPIRING... ADVENTURE

The TAS Outdoor Education (OE) Program is highly regarded as one of the leading programs in the country.

Outdoor Education is designed to further each student's relationship with their self, their peers and the natural environment, with all students from Year 2 to 12 taking part.

In addition, TAS offers adventure-based extension opportunities, including:

- TAS Year 10 Outdoor Recreation Program
- 28-day World Challenge expedition to developing countries
- The Duke of Edinburgh Award
- International Round Square conferences
- International Exchange Program
- International sports excursions
- NASA Space Camp
- New Zealand Ski Trip and much more!

INSPIRING... ATHLETES

As health and wellbeing is a key focus at TAS, participation in a broad range of sporting, physical education and other outdoor activities is encouraged.

Students benefit both socially and physically as they are professionally coached in correct technique, developing essential skills and building confidence and sportsmanship.

Students have access to a variety of sporting facilities, which differ at each campus and include:

- Olympic-standard Aquatic Centre
- Airconditioned multi-purpose hall
- Athletics tracks
- Full-size outdoor sports fields
- Fully equipped gym
- Rock climbing wall
- Basketball court
- Tennis court
- Netball court
- Volleyball court.

WELCOME TO THE OLYMPICS

Take a photo of me on your smart phone to find out more!

- **CROSS COUNTRY**
- **VOLLEYBALL**
- **BASKETBALL**
- **TOUCH FOOTBALL**
- **AFL**
- **TENNIS**
- **SAILING**
- **CRICKET**
- **HOCKEY**
- **FOOTBALL**
- **SWIMMING**
- **AQUATICS**
- **RUGBY**
- **NETBALL**
- **TRIATHLON**
- **ATHLETICS**

INSPIRING... GLOBAL OPPORTUNITY

The academic curriculum is supported by a variety of opportunities for students to learn outside of the classroom and experience other cultures.

ROUND SQUARE

As a member of Round Square, a worldwide organisation of more than 100 schools, students can partake in service and leadership initiatives on a global scale. Many students have the opportunity to immerse themselves in a new culture through an International exchange.

WORLD CHALLENGE EXPEDITION

With a focus on community projects, World Challenge Expedition enables students to undergo exponential personal growth by visiting a developing country and participating in a program that focuses on adventure, understanding and service. Previous locations have included Nepal, India, Tanzania and Ecuador.

TAS SPORT TOUR

TAS Sport Teams often get the opportunity to compete and challenge their skills against international schools. Past tours have included Singapore, China, New Zealand and Japan.

▶ The birth countries of our students

INSPIRING... CREATIVITY

Arts-based opportunities at TAS nurture creative thinking, skill development and imagination.

Music, Performing Arts and Visual Arts are all thriving disciplines at TAS, enhanced by regular workshops with professionals and interschool competitions at a local, national and global scale.

VISUAL ARTS

Visual Arts fosters self-expression and creative thinking. Both primary and secondary students get the opportunity to display their work regularly at staged and community events.

DRAMA

Performing Arts nurtures confidence by encouraging students to participate in productions ranging from Shakespeare to contemporary plays.

MUSIC

Musical excellence is supported by one-on-one instrumental and vocal lessons provided by professional tutors. Numerous TAS bands, ensembles and choirs perform regularly at school events and Eisteddfods.

Take a photo of me on your smart phone to find out more!

INSPIRING... CONNECTIONS

Trinity Anglican School has a number of Community Groups within the school that assist with connecting our community.

PARENT COMMUNITY GROUPS (PCG)

The PCG assist with raising money for student opportunities and hosting networking and community initiatives that connect families. PCG aid the transition for many of our new families by introducing them to the community and their peers in a social context.

ALUMNI

Our Alumni program creates a conduit between our past and current students. The Alumni program allows past students to celebrate and honour where they came from by enriching the lives of current families and students.

Community Leichhardt
Dalrymple Trinitarians
White Rock
TAS Business Group
Charities Fair
Mulligan Family
House spirit Parents
Variety Night
Social events
Kennedy Teachers
Tutors
Service projects
Kewarra Beach
International relationships
Rock under the stars
Alumni Peer Support

INSPIRING... BALANCE

At the heart of everything that we do are the TAS core values of Perseverance, Integrity, Compassion and Curiosity.

These values are reinforced through the school Pastoral Care Program, a key pillar of which is the vertical house system, which nurtures a sense of belonging and acceptance for students.

Within each house, students are allocated to a tutor group. This maintains day-to-day contact, aids a sense of community and nurtures the student.

The Pastoral Care Program also ensures each student develops a strong sense of belonging and fosters essential life-long skills, including resilience, social etiquette and emotional intelligence.

In addition, the wellbeing of students, families and staff is supported by internal and external resources. Within the school, community groups exist for many specialty areas of the school. Students can also seek guidance and support from the counsellor who can recommend external support when needed.

Watch a recap of our Wellbeing Program and House system!

INSPIRING... FAITH

Founded on Christian values, TAS welcomes students from a variety of non-Christian backgrounds and diverse cultures with the understanding that we all share the same core values.

At TAS, students learn not just about the Anglican and Christian faith, but about all religions in order to foster an open mind and deeper understanding of others.

Trinity Anglican School is part of a network of Anglican Schools, supported by both the North Queensland Anglican Diocese and the Anglican Schools Commission in Brisbane.

TAS Students also benefit from an on-campus Chaplain who leads spiritual life at TAS, providing support to students, staff and parents as required.

INSPIRING... ACTION

Book a tour, speak to our Admissions Team or find out more...

 admissions@tas.qld.edu.au
tas.qld.edu.au

 Kewarra Beach Campus
Poolwood Road, Kewarra Beach
Ph: (07) 4057 7000

 White Rock Campus
200-212 Progress Road, White Rock
Ph: (07) 4036 8111

ENROL TODAY!

TRINITY ANGLICAN SCHOOL CAIRNS

admissions@tas.qld.edu.au
tas.qld.edu.au

CRICOS Provider No.00770B

TRINITY ANGLICAN SCHOOL LTD ABN 69 090 630 149