

A young woman with brown hair tied back, wearing a red school blazer over a white shirt and a dark tie, is smiling at the camera. She has a small gold badge on her left lapel and a larger gold crest on her right pocket. The crest features a cross and the text 'ST JOHN'S ANGLICAN COLLEGE' and 'FAITH SERVICE COURAGE'. In the background, other students in similar red blazers are blurred, suggesting a school setting.

Empowering individuals.

Grow together. Inspire others.
Embrace your future.

At St John's, we're more than
an educational institution.

**We're driven
to nurture
good humans.**

To achieve this, we cultivate a safe and welcoming learning environment where our students can shape their own futures.

We embrace compassion, curiosity and courage in the classroom, empowering our students to excel while upholding global stewardship, integrity and respect.

Our values of faith, hope, love, courage, community, and justice are at the heart of everything we do.

These values guide our actions, shape our community, and inspire our students to strive to be the best they can be.

Grow together.

Your child is welcomed into an environment where their growth is nurtured not just academically, but also socially and emotionally.

As they progress through their educational journey, they develop lifelong friendships and connections, learn the value of teamwork, and embrace the ethos of supporting one another.

Together, we cultivate a community where everyone thrives, fostering a sense of unity and purpose that extends far beyond the classroom.

We grow together, ensuring that your child reaches their fullest potential.

Inspire others.

We believe in the power of leadership and inspiration to positively impact others.

Our students are encouraged to become role models, motivating and uplifting those around them to achieve their goals. By embracing empathy, resilience, and innovation, they realise

their potential to make a difference and develop a strong sense of worth.

This culture of inspiration and support creates a ripple effect of positive influence within our school and the wider community.

At St John's, inspiring others is not just a goal; it's a way of life.

Embrace your future.

We prepare our students to confidently embrace their future with a strong foundation of knowledge, skills, and values. Our innovative curriculum and supportive environment ensures that each student is equipped to navigate the challenges of a rapidly evolving world.

We inspire our students to become lifelong learners, confident leaders, and compassionate global citizens.

At St John's, we inspire a forward-thinking mindset, encouraging students to seize opportunities and make a meaningful impact in their future pursuits.

Unleash your
potential.
Discover
your passion.

At St John's, we are committed to providing a rich tapestry of experiences that enhance each student's educational journey and promote personal growth.

Our College offers a diverse range of clubs, activities and cultural experiences to explore and enjoy. Our modern facilities support excellence in sports, performing arts, and outdoor education, providing opportunities for students to excel both individually and as part of a team.

Participation in these activities not only enhances skills but also fosters resilience, camaraderie, leadership, and a sense of belonging.

At St John's, we believe in a holistic education where extracurricular opportunities play a vital role in developing well-rounded individuals.

Supported to succeed.

At St John's, every student is surrounded by a network of dedicated support. From the moment your child joins our community, they are welcomed into an environment that prioritises their individual needs and wellbeing.

Our experienced pastoral care team and committed teachers work collaboratively to provide personalised guidance, ensuring each student feels valued and understood.

With resources like our Wellbeing Centre and a focus on holistic development, we ensure that every student has the support they need to thrive academically, socially, and emotionally.

Here, your child is not just a student; they are part of a community that believes in their potential and is dedicated to helping them succeed.

A photograph of St John's Anglican College. In the foreground, four students in red blazers and school uniforms walk across a paved courtyard. To the right is a large, modern stone cross-shaped fountain with water cascading down. In the background is the school building, a two-story structure with stone pillars and a balcony. A large tree is on the left. The sky is blue with some clouds.

Empowering individuals.

Grow together. Inspire others.
Embrace your future.

At St John's, every student is recognised and celebrated for their unique contributions to our vibrant community. We foster an inclusive environment where respect, acceptance, and empathy are at the forefront of our interactions.

Our supportive culture ensures that each student feels a strong sense of belonging and is free to be themselves, promoting confidence and personal growth.

These inclusive surroundings encourage collaboration, mutual respect, and a shared commitment to each other's success.

The spirit of St John's lives on long after graduation through our lifelong network of alumni, the Old Collegians' Association. This association connects graduates, offering opportunities for mentorship, networking, and ongoing engagement in the St John's community.

ST JOHN'S
Anglican College

Junior School

Kindergarten to Year 6

Middle and Senior School

Years 7 to 12

Enrol at St John's Anglican College

Grow with Us, Inspire Others, and Embrace Your Future Today!

07 3372 0106 enrolments@sjac.qld.edu.au

stjohnsanglicancollege.com.au

ABN 14 060 936 576

CRICOS Provider #01406C

Acknowledgement of Country.

St John's Anglican College acknowledges the Traditional First Nation Custodians of the land on which we gather: the Yuggera (Jagera) people. We recognise their continuing cultural and spiritual connection to the land, water and community. We pay respect to their Elders past, present and emerging. We are grateful for the diverse cultural, spiritual and educational practices of Aboriginal and Torres Strait Islander peoples, their contributions, wisdom and memories.