

If all starts here

2025

TRINITY
ANGELICAN COLLEGE

Acknowledgement of Country

We acknowledge Traditional Owners of Country throughout Australia and recognise their continuing connection to lands, waters and communities.

We acknowledge the Traditional Custodians of the Land on which our College is situated, the Wiradjuri people, and pay our respect to their Elders past, present and emerging.

About us

Welcome to Trinity Anglican College, a distinguished co-educational Kindergarten to Year 12 school that offers so much more. We are driven by passion, dedication, education and innovation. We are committed to providing diverse learning experiences that empower the next generation of leaders.

Founded in 2002 on Urana Road in Lavington, NSW, Trinity Anglican College started its journey from humble beginnings, consisting of two portable buildings and a church that accommodated 17 founding students and three staff members. In 2004, we relocated to our current 10-hectare semi-rural campus, conveniently located just five minutes outside of Albury in Thurgoona. Today, we are proud to serve over 1300 students from Kindergarten to Year 12 in state-of-the-art facilities designed specifically for their educational needs.

Our commitment to educational excellence is evident through our rich and diverse curriculum, which is complemented by an array of co-curricular and creative programs. From the arts and sports to technological pursuits, we provide a holistic educational experience that nurtures the talents and passions of our students.

An education at Trinity is not just transformative - it is impactful and meaningful. We believe the journey of self-discovery and personal growth starts here, providing a solid foundation for wherever our students aspire to go and whatever they dream to become.

We invite you to explore our website and discover the unique opportunities and exceptional educational environment that Trinity Anglican College offers. Join us in shaping the future of our students and empowering them to reach their full potential.

Anglican Schools Commission

Trinity Anglican College is owned and operated by The Anglican Schools Commission (Inc.).

Established in 1985, the Anglican Schools Commission's mission is to establish and support low-fee-paying Anglican systemic schools which provide a high-quality, inclusive and caring Christian education. The Anglican Schools Commission (ASC) currently comprises 16 schools on 17 campuses in three states, including Trinity Anglican College in Thurgoona. The combined enrolment across these ASC schools is almost 16,000 students. ASC schools enable families to choose a comprehensive, quality education for their children, with Gospel values as their foundation.

Our Faith

At Trinity Anglican College, we embrace our identity as an Anglican school, where the power of hope and love is shared and celebrated through our faith. In our curriculum, we recognise the essential role of spiritual and moral dimensions of education. We instill Christian values that guide our young men and women at Trinity, shaping their behaviour, outlook, relationships, and sense of service.

As an Anglican school, we prioritise the holistic development of our students, nurturing their spiritual growth alongside their academic and personal achievements. Our faith-based foundation allows us to foster a values system that promotes integrity, compassion and empathy, reflecting the teachings and principles of the Anglican tradition.

At Trinity, students have the opportunity to explore their own spirituality and engage in meaningful discussions and reflections on faith. We encourage them to develop a deep understanding of their beliefs while respecting and appreciating the diversity of religious and cultural backgrounds within our school community.

Our commitment to integrating spiritual and moral dimensions into our curriculum ensures our students receive a well-rounded education that prepares them not only for academic success but also for a purposeful and ethical life beyond their school years.

Through our emphasis on Christian values and the Anglican tradition, we aim to equip our students with the tools they need to navigate the world with integrity, compassion, and a strong sense of purpose.

Our Mission, Vision & Motto

As an Anglican School, Trinity Anglican College provides hope and love through sharing and celebrating our faith.

We are an aspirational school committed to a holistic education, offering students opportunities for excellence and catering for individual students' needs, interests and skills.

Our Mission

Our mission is to engage tomorrow's leaders, forging the path to the future where our students are equipped with all the tools and skills to succeed in any given environment.

Our Vision

Growing people of joy and purpose, through engaging and personalised learning experiences.

Our Motto

Omnia possibilia apud Deum.

All things are possible with God.

Four Pillars of Education

Learning

At Trinity, our teachers seek to know your child so they can deliver a personalised and targeted learning experience. We are helping our students to better understand their own learning. We want them to appreciate their capacity for growth and to regularly experience the joy and power of learning.

Character

The purpose of education is to develop people with a 'tool kit' for life. At Trinity, we believe a rich and full-bodied education is one that is holistic. We are growing young people of integrity, faith, hope and purpose.

Opportunity

We believe every child is fantastic at something. We offer a broad range of learning opportunities, in and beyond the classroom, so every child can discover new talents and passions.

Community

We want every child to feel a deep sense of belonging at Trinity. As an Anglican school, we believe every one of us is created by God. We are all valuable - formed with hope and purpose.

Junior School Building

Senior School Building

Music and Drama Centre

Trinity Towards Tomorrow

We are excited to announce Trinity Towards Tomorrow - a building program for our campus that has been developed to support our student-centred programs over the coming years.

This exciting development includes brand new state-of-the-art facilities including:

- Two multi-level contemporary buildings
 - Junior School Building: 12 classrooms and associated spaces
 - Senior School Building: 12 classrooms and associated spaces
- A purpose-built music and drama centre with four specialist classrooms plus rehearsal rooms and a performance space
- Upgraded sporting facilities
- Redeveloped bus drop-off/pick-up zones
- Associated car parking

The new Trinity Towards Tomorrow Master Plan seeks to maximise learning for students from Kindergarten to Year 12. Locating the facilities within one precinct offers exciting new opportunities for all students to experience new learning spaces and easily share existing spaces.

The physical site of the campus provides Trinity students with a sense of place. These extensions will ensure the entire College benefits by further enhancing the educational and co-curricular offerings while ensuring staff and students are provided with the best resources possible.

Supporting a project of this scale requires a multitude of considerations and phases, and Trinity worked closely with their governing body, the Anglican Schools Commission, and Albury City Council to bring this project to fruition.

Meet our Leaders

Principal

Dr Adrian Johnson

Deputy Principal

Kathy Fletcher

Head of Junior School

Simon Fairall

Dean of Studies - Junior School

Lauren Naldrett

Head of Senior School

David Smith

Dean of Studies - Senior School

Stephanie Davis

Meet our Heads of House

Hoffman

Head of House:
James Toohey

Colour:
Yellow

Kelton

Head of House:
Davina Gibb

Colour:
Green

Kimball

Head of House:
Karen Ennis

Colour:
Orange

Lankester

Head of House:
Alison Barrett

Colour:
Purple

Petts

Head of House:
Kimberley Graetz

Colour:
Blue

Rosborough

Head of House:
Elizabeth Williams

Colour:
Red

Our Houses

At Trinity, the spirit of our community comes alive through our College House system. Designed to foster pastoral care, mentoring, sports, off-campus activities, and religious education, the House system brings together students from different year levels. Each student is assigned to one of our six Houses, creating an opportunity to build connections and a sense of belonging.

All family members are assigned to the same house.

Our College Houses are all named in honour after local World War I veterans from the Thurgoona area. These brave individuals made significant contributions and sacrifices during the war.

Rosborough - Red

Norman Geoffrey Rosborough

Hoffman - Yellow

George Jacob Hoffman

Petts - Blue

George James Petts

Kelton - Green

Kenneth Lowrie Kelton

Kimball - Orange

Leslie Austin Kimball

Lankester - Purple

William Sydney Lankester

Learning - Junior School

We are dedicated to providing an educational experience that nurtures the growth of every child. Within our Junior School, we have crafted a teaching and learning model that consistently delivers a high-quality, evidence-based program tailored to each student's needs. Our ultimate goal is to create personalised learning experiences that maximise individual growth and achievement. We achieve this outcome by combining exceptional teaching methods with positive student-teacher relationships.

Our pedagogical approach is centered around providing students with ample opportunities to learn new concepts, practice skills, and receive valuable feedback. Daily learning experiences provide a consistent learning structure, through collaboration and peer learning, investigation, and project-based learning opportunities, that allows students to focus on learning new content and developing a skill set that can be transferred to real-world experiences.

At Trinity, we offer a comprehensive core curriculum encompassing English, Mathematics, History, Geography, Science, Technology, Health Education, Music, the Arts, Physical Education, and Religious and Values Education (RaVE). Additionally, we provide further specialised subjects in STEM, Art, Sport, and Creative Pursuits, ensuring our students have access to diverse learning avenues that cater to their unique interests and talents.

One of the unique advantages of our College is its location, allowing our students to extend their learning beyond the confines of the classroom and connect with the natural environment right on our doorstep. This proximity provides invaluable opportunities for students to appreciate the wonders of the natural world and develop a deep understanding of their role in protecting, preserving, and enhancing their local environment.

We also have partnerships with nearby Charles Sturt University and the TAFE (Technical and Further Education) National Environmental Centre.

Learning - Senior School

We believe education should foster growth for each child and teenager so our students leave the College as mature, responsible, critical, discerning, compassionate citizens, ready to be a dynamic force for good in the world. For this reason, we believe in a well-rounded, and challenging education and so develops a child spiritually, emotionally, intellectually, physically and socially.

Years 7 - 10

We believe the curriculum is not only a means for students to learn about the world but also a pathway for personal growth. We strive to create purposeful, energised and challenging learning experiences that foster student engagement and success.

Our curriculum in Years 7-10 encompasses a range of activities that promote learning through explicit instruction, individual work, collaboration, problem-solving, project-based learning, reflection and evaluation. It is anchored in the fundamental building blocks of literacy, numeracy, and information and communication technologies.

During Years 7-10 (Stage 4 and 5), our students transition from a broad educational experience to a more specialised curriculum that allows for subject selection based on their interests and aspirations. Within the mandatory subjects, there is a gradual shift from acquiring skills to developing critical and creative thinking at a deeper level.

Highlights

- **Year 7** Camp is held at Howmans Gap Alpine Centre, located at the gateway to the Bogong High Plains, just below the Falls Creek Resort.
- **Year 8** Camp participate in 'Survivor' camp at Kinglake Ranges Wilderness Camp where they hike and camp out.
- **Year 9** students participate in an outdoor education camp at Camp Cottermouth, ACT.
- **Year 10** students attend surf camp in Anglesea that includes surfing lessons, sea kayaking and an obstacle course.

Isopropanol
2-Propanol
Propanol-2
Propanol
CH(OH)CH₃
No.: 67-63-0

$\text{Na}_2\text{CO}_3(s)$
 $\frac{m}{M}$

Learning - Senior School

Years 11 & 12 - Higher School Certificate

At Trinity, we understand that each student is unique, with individual interests, strengths, and aspirations. While our HSC results consistently reflect exceptional achievement and high university acceptance rates, we also recognise the importance of providing diverse opportunities for students to chart their own paths and reach their full potential.

The New South Wales Higher School Certificate (HSC) is a two-year course that sets the stage for future success. In Year 11, students embark on the Year 11 Course, laying a solid foundation for their HSC journey. This coursework seamlessly transitions into Year 12, where students delve deeper into their chosen subjects, preparing for post-school opportunities.

To cater to the diverse talents and passions of our students, we offer a wide variety of subjects in English, Mathematics, HSIE (Human Society and its Environment), Sciences, Creative and Performing Arts, Technology, and PDHPE (Personal Development, Health, and Physical Education). This extensive selection enables students to curate their academic pathways, selecting subjects aligned with their interests and future goals.

Recognising the value of practical skills and real-world experiences, we have established partnerships with renowned institutions such as TAFE and other external providers. Through these collaborations, students can begin their professional journeys while completing their HSC. Many of these courses offer dual benefits, enabling students to earn HSC qualifications alongside industry accreditation as part of the Australian Qualifications Framework (AQF).

Highlights

- **Year 11** camp goes to Melbourne, visiting major universities, early in Term 2.
- **Year 12** students attend a retreat at Harrierville in Term 1.

Enrichment & Extension

We strive to inspire and challenge students from Kindergarten to Year 12 to reach their personal best in all aspects of their education. We believe in supporting our students through engaging and growth-focused teaching and learning programs that are grounded in quality research.

Our Junior School offers a specialised Mathematics Enrichment Program developed by the Australian Maths Trust (AMT). This program spans a continuous 12-week period from June to August. Participants receive a problem book with 8 to 16 thought-provoking questions that explore concepts in Numbers, Algebra, Geometry, Measurement, and Problem-Solving. Each problem in the Enrichment Program is designed to develop mathematical thinking and is accompanied by a comprehensive booklet of theory notes, examples and exercises.

In our Senior School, we ensure that every student has access to various forms of support tailored to their individual learning needs. Some students, based on their identified needs or chosen educational pathways, may also benefit from additional provisions such as Extension and Enrichment Programs, Vocational Education and Training (VET) courses, and Learning Support through our Tutorial Centre.

By personalising student learning in every classroom and subject, we foster the development of essential skills and deep understanding, preparing our students for a bright future. At Trinity, we are dedicated to nurturing the potential of each student and equipping them with the tools they need to thrive in their academic journey and beyond.

go.

George the Giraffe and his friends
were playing in the garden
when they found a little
bug. It was so small
and so funny. They
all looked at it
and said, "Look!
It's a talking
bug!"

Learning Support

Our Learning Support Team is dedicated to enhancing educational outcomes for all students. We believe in providing comprehensive support that meets the diverse needs of our learners, fostering an inclusive and empowering learning environment.

Our team collaborates closely with teachers to ensure curriculum and instruction strategies are tailored to address the unique needs and abilities of each student. By offering in-class support, we create opportunities for students to access and participate fully in their learning journey.

Our Learning Support Team in the Junior School comprises specialised teachers and dedicated teachers' aides who work alongside students during their regular classroom lessons. We appreciate some students may require additional support in literacy, and we provide personalised teaching groups that offer targeted interventions to enhance their literacy skills.

In the Senior School, our team continues to provide in-class support across core subjects and specialist lessons. We also offer opportunities for students to engage in small group activities or receive individualised support from our learning support teachers. This personalised approach ensures each student receives the attention and guidance they need to thrive.

Our Learning Support Team is committed to creating a nurturing and inclusive environment where every student can reach their full potential. We believe in the power of tailored support and collaborative efforts to promote educational success for all learners.

Co-Curricular Program

Our Co-Curricular Program, designed for students from Kindergarten through to Year 12, offers a diverse range of valuable educational experiences, aligning with our purpose of nurturing well-rounded individuals. We are dedicated to providing a holistic education that extends beyond the boundaries of the formal curriculum.

Within this program, Trinity students are provided opportunities that foster a deep sense of belonging and personal growth. Our dedicated teachers, representing various learning areas, drive this program, ensuring a wide array of activities in which students may engage in. From drama and basketball club to debating, knitting club, Rural Fire Service (RFS) Cadets and much more.

Participation in co-curricular activities goes beyond mere enjoyment. These experiences develop essential skills such as teamwork, leadership and problem-solving, while allowing students to connect with like-minded peers. By honing these abilities, our students flourish and excel in other aspect of their lives.

We strongly encourage our students to immerse themselves in co-curricular activities, as they offer boundless opportunities to explore their passions and interests outside the traditional classroom setting. Engaging in these programs allows them to broaden their horizons and develop lasting connections, which will endure well beyond their years at Trinity.

Just some of the activities on offer at Trinity include:

- **Performing Arts:** Drama, Choir Groups, Stage Band, Steel Pans, Productions
- **Creativity and Enrichment:** Debating, Tournament of the Minds, Craft Clubs, Art Clubs
- **Environment and Sustainability:** Bee Keeping, Eco Clubs, Kitchen Garden
- **Sport and Recreation:** Basketball, Netball, Tennis, Hockey and MTB Clubs
- **Service:** Rural Fire Service Cadets, Duke of Edinburgh Award, Service Learning trips

Student Wellbeing

We are dedicated to being a leading school in promoting positive health and wellbeing outcomes for our students. We prioritise the mental health and wellbeing of our community, and we are continually updating our wellbeing intervention processes to ensure effective identification and response to the needs of children and young people. Our goal is to work closely with our Heads of House, House Mentors and Stage Leaders, to provide comprehensive support.

Our Wellbeing Team comprises a team of professionals. These services are available onsite and aim to provide educational assessments and strategic short-term therapeutic interventions. Our focus is to enhance the overall wellbeing and academic potential of our students.

The Wellbeing services include:

- Direct evidence-based therapeutic interventions with students
- Case management for students already working with external agencies
- Educational assessments
- Social, emotional, and behavioural assessments/screeners as appropriate
- Consultation with teachers, educational support staff, and the College Leadership Team
- Consultation with parents/guardians
- Implementation of college-wide wellbeing programs

The Wellbeing service is tailored to meet the specific needs and goals of each student. It's important to note, while our service can provide basic counselling, support, intervention, risk assessment, and case management, complex or specific issues may require referral to external professional services.

Annual Fees - 2024

We look forward to welcoming your family into our inclusive and diverse community at Trinity Anglican College. As an open-entry, co-educational school, we embrace students from all backgrounds, fostering an enriching environment that celebrates individuality and values inclusion.

At Trinity, we acknowledge each family has unique financial considerations. To support our families, we offer flexible fee payment options. Whether you prefer to pay annually, by term, monthly, or fortnightly, we strive to accommodate your needs. Additionally, we provide sibling discounts and incentives for annual in-advance full payments, making our education accessible and affordable for your family.

Year	Annual Fee
Kindergarten	\$3,900
Year 1	\$4,200
Year 2	\$4,200
Year 3	\$4,730
Year 4	\$4,730
Year 5	\$5,275
Year 6	\$5,275
Year 7	\$6,500
Year 8	\$6,500
Year 9	\$7,850
Year 10	\$7,850
Year 11	\$8,000
Year 12	\$8,000

Sibling discounts

- Second child - 10%
- Third child - 20%
- Fourth child - 50%
- Fifth child + - no charge

Electives Year 9 to Year 12

Levies apply for Year 9 - 12 students undertaking elective subjects.

Enrolling

Your child's education is one of the most important decisions you can make about their future.

We are delighted you are considering Trinity Anglican College for your child's education. We take great pride in our beautiful school, nestled on a stunning 10-hectare semi-rural campus in Thurgoona. Our College offers an ideal environment for students to explore, engage with their learning, and foster a strong sense of community. Here, your child will have access to all the resources they need for their academic, physical, social and spiritual development.

With a longstanding tradition of empowering young people to reach their full potential, Trinity Anglican College is committed to inspiring greatness in every student. Our curriculum embraces modern technologies and innovative teaching methods grounded in exceptional pedagogy. Our programs are thoughtfully tailored to provide students with both challenges and choices, allowing them to forge their own path in life.

Beyond educational excellence, our College is dedicated to cultivating a strong community and culture where young people not only engage in creativity and innovation but also embody compassion, courage and service. We believe in nurturing the whole child and helping students develop into compassionate and resilient individuals who make a positive impact on the world around them.

Our largest annual intake is in Kindergarten, Year 3, Year 7, and students entering Years 11 and 12 to complete the HSC; however, we accept enrolments across all year groups subject to positions being available. We invite enquiries all year round, including students transitioning during the year.

A great way to learn more about Trinity is to book-in for a campus tour. We will show you around, introduce you to our staff and students, and answer your questions. Tours are held on Monday and Thursday mornings during a normal school day so you can see our College in action, and experience student life at Trinity.

If you would like more information about what Trinity has to offer, or would like to book a tour of the College, please visit our website or contact our Enrolments Officer.

Our Enrolment Process

Step 1: Why Trinity?

All interested families are invited to check out our website and book in for a tour of our College.

Step 2: Complete a Registration of Interest

Following your tour, you have the option to complete a Registration of Interest in Enrolment form and submit it along with the appropriate administration fee of \$150 per child. A letter acknowledging the receipt of your interest in enrolment will be issued. While we accept applications at any time, we encourage you to register your interest in enrolment as early as possible due to demand for places at the College. Please note - submitting this application does not guarantee a place at Trinity Anglican College.

Step 3: Enrolment Interview

Once we receive all the completed documentation from the Registration of Interest in Enrolment form, your child will be invited for an Enrolment Interview. For Junior School students, these interviews are conducted by the Head of the Junior School/Dean of Studies Junior School, and for Senior School students, the interviews are conducted by the Head of Senior School/Dean of Studies Senior School. Following the Enrolment Interview, and based on the advice of the Heads of School, a formal letter of offer may be provided.

Step 4: Confirmation of Place

Upon receiving the Letter of Offer, families can accept the offer by paying a non-refundable Enrolment Guarantee Fee of \$300 within seven business days. We will then provide written Confirmation of Place once we receive the completed Application for Enrolment form, along with any other required documentation.

Step 5: Welcome and Orientation

Whether your child starts in Term 1 or joins us later in the year, our teachers and staff will ensure a seamless transition to our College. For our main intake year levels of Kindergarten, Year 3, and Year 7, students are invited to attend a series of Transition Days before their official start date.

College Contacts

Trinity Anglican College Office

office@trinityac.nsw.edu.au

02 6049 3400

Office Opening Hours : Monday - Friday 8.00am - 4.30pm

College Enrolments

enrolments@trinityac.nsw.edu.au

02 6049 3400

College Attendance

attendance@trinityac.nsw.edu.au

02 6049 3400

IMPORTANT: Please contact us prior to 9.00am for absences

College Accounts

accounts@trinityac.nsw.edu.au

02 6049 3400

Midford Uniform Shop

trinity.anglican@midford.com.au

02 6049 3440

Monday, Wednesday & Friday 8.00am - 4.00pm

**421 Elizabeth Mitchell Dr
Thurgoona NSW 2640
02 6049 3400
www.trinityac.nsw.edu.au**

A School of the Anglican Schools Commission (Inc)