


BOARDING
THE BOYS' LATIN
SCHOOL OF MARYLAND


A BOLD NEW CHAPTER

On January 16, 2020, Boys' Latin finalized the purchase of 28 acres that adjoin our south campus. And in August of 2021, we opened our doors to Boys' Latin's first boarding students.

Boarding fits seamlessly into our mission and represents a bold new chapter in our storied history. A chapter we welcome boarders to write in partnership with us. Designed from the ground up, our boarding program incorporates the latest innovations in residential life and all-boys education — allowing us to create a cutting-edge curriculum and experience for boys. Because, we know that raising boys to thrive has never been more important than it is today.

BOARDING AT BOYS' LATIN

BUILDING A BIGGER FAMILY

Here, no boy ever stands alone – especially our boarders. We welcome boys from all over the country and around the world into our School, our homes, and our hearts.

Our program is designed for boys to develop tight bonds with not only the boarding community, but with our entire community. Each boarding student will be paired with a day student and his family and will have opportunities to enjoy a home-cooked meal, a movie night, or a game at Camden Yards. Whether working with a day student on a history project, engaging with lower school students carving pumpkins at Halloween, or joining a faculty member for dinner in their home, boarding students are woven into our campus and our community.

At Boys' Latin School, each and every one of our students is known – for who he is today, and all he will be tomorrow. Our K-12 family is small by design, because nearly two centuries of all-boys education has taught us that a close-knit community builds a foundation of confidence. Of compassion. Of curiosity. And of character.


4 hours
to Pittsburgh


3 hours
to New York City


1 hour 15 minutes
to Philly


The Boys' Latin School of Maryland


1 hour
to Washington D.C.


30 minutes
to BWI


15 minutes
to Baltimore


90 minutes
to Eastern Shore

THE BEST OF BOTH WORLDS

At Boys' Latin, students get the best of both worlds — an expansive campus with 72 rolling acres of countryside and the culture-rich city of Baltimore right around the corner. Our spacious campus provides the perfect setting for boys to learn and grow. Baltimore, located only 15 minutes from campus, is home to two professional sports teams, numerous museums, and an expansive culinary and cultural scene, offering myriad activities for boarders to enjoy and explore.

FUELING INTELLECTUAL CURIOSITY

Our purposely small environment allows teachers to get to know each boy, so we can meet the needs of each boy, from the strongest learners who require extra challenges to those who benefit from more support. We intentionally teach boys to think critically, question assumptions, and work collaboratively. So whether our boys are challenging each other to build a championship-winning robot, collaborating on a multivariate calculus problem, or debating current events, they are building the 21st century skills they need to succeed in life.

When our Lakers are ready to leave our grounds, our college counselors leverage their deep understanding of each boy's unique interests and gifts to help him find schools that are right for him. For some, that means an Ivy League college or a large research university. For others, it's a service academy or a liberal arts college. For all, it's about finding schools where he will continue to be challenged and happy, schools where he will thrive.


ENROLLMENT

635

ALL DIVISIONS

305

UPPER SCHOOL


STUDENT - FACULTY RATIO 7:1

AVERAGE CLASS SIZE

13

83%


ATTEND MOST - VERY + COMPETITIVE COLLEGES

100%

OF SENIORS COMPLETE INTERNSHIPS

EXTRA-CURRICULARS

At Boys' Latin, we encourage boys to pursue new interests and try new experiences, intentionally designing our schedule so that boys don't have to make limiting choices. Instead, we ensure that all students have the opportunity to participate in clubs, the arts, robotics, and athletics without conflict. And, we leverage the power of a small community to create a big stage for our boys. Because unlike larger schools where students compete for limited spots on teams, in plays, or within student government, we create space. Space for many leaders, rather than just a few.


THE BOARDING EXPERIENCE

Boys' Latin offers an immersive seven-day boarding program built on a foundation of trust and collaboration. Faculty who live in the residence and serve as part of the dorm family are dedicated to every student's success and well-being. Our program is open to boys from across the country and worldwide, providing boarding students a global perspective and an appreciation for diverse backgrounds.

Families who live closer to campus also may choose a boarding experience for their son(s), allowing boys to learn and grow in a boarding environment without being overtaxed by long commutes and busy schedules. And families are close enough to attend games, concerts, and on-campus events.

WEEKENDS

Weekends are a busy time for boarders — events and activities abound. Boarders can participate in everything from going out for breakfast to visiting a museum in Washington D.C. to a ski or tubing trip in the nearby Pocono Mountains. On weekends, campus is often bustling with excitement. There are numerous Boys' Latin athletic competitions to attend and exciting events, such as the annual Bull & Oyster Roast, Fall Festival, and Homecoming.


SPACIOUS DORM ROOMS


MODERN DINING HALL


EXPANSIVE COMMON AREA

IT'S ALL BRAND NEW!

Formerly a retirement home, the boarding facility has been completely renovated and transformed into a state-of-the-art dorm. Each of the residence hall's twenty dormitory rooms will house two boys and measures 350 sq. feet, each with a full private bathroom. The dorm also has its own full-sized, fully-equipped kitchen with a central dining area and an expansive common area for study halls and student life.

THE BOYS' LATIN
SCHOOL OF MARYLAND

Visit Boys' Latin at www.boyslatinmd.com/boarding
822 West Lake Ave, Baltimore, Maryland 21210
410.377.5192 | admissions@boyslatinmd.com

