GO FAR TTGETHER

THE GOVERNOR'S ACADEMY

BECOME PART OF NEARLY THREE CENTURIES OF BRIGHT, BOLD AMBITION.

TOGETHER WITH GOVS, YOU WILL LEAD RESEARCH, **HOIST TROPHIES,** DISCOVER PASSIONS, **AND PREPARE TO TAKE ON WHAT COMES NEXT.** YOU'LL GO FURTHER THAN YOU EVER THOUGHT POSSIBLE.

WELCOME TO GOVS

Our warm, inspiring environment is where you will realize your full potential, both as a unique individual and as part of a thriving community.

Governor's knows living and learning together will take each one of us further.

Location pg. 14 ACCESS EXTRAORDINARY RESOURCES

> Academics pg. 04

MR

LEARN ALONGSIDE FACULTY

GROW THROUGH CONNECTIONS

Co<u>mmunity</u> pg. 24

PREPARE FOR COLLEGE

After Govs pg. 32

COMPETE AS A TEAM

Athletics pg. 20 Academics

LEARN ALONGSIDE FACULTY

CURRICULUM THAT IS RIGOROUS AND RELEVANT.

YOU WILL CULTIVATE THE COURAGE, CURIOSITY, AND SKILLS TO RISE TO THE INTELLECTUAL CHALLENGES YOU'RE GIVEN.

The academic program at Govs highlights place-based and experiential learning. A few signature opportunities include:

The Marsh Project

In ninth grade, you will participate in a marsh study that builds on 10+ years of research. You test samples, compare your data to national and historical trends, and ultimately contribute to a real scientific research project.

Public Speaking

Whether you express your view at Harvard Model Congress or recite a Shakespearean monologue on stage, the development of clarity, intentionality, and confidence when speaking in public is threaded throughout your education.

Junior Thesis

As a junior U.S. History student, you will dig deep into a time of history that interests you, culminating in a research paper. It could be a post-modern artistic theme or an Industrial Revolution invention that inspires you to articulate your findings and analysis on the page.

LEARN ALONGSIDE FACULTY

At Govs, students integrate critical thinking with creative expression, open dialogue with thoughtful reflection, and place-based practice with problem-solving.

46

11 5:1

AP, honors, and advanced courses

student students to faculty per class, ratio on average

A SAMPLING OF COURSES

Advanced Storytelling AP Ceramics & 3-D **AP Computer Science Principles Honors Engineering Honors Environmental Science** Harmonics, Electricity & Magnetism **Multivariable Calculus** Neuroscience AP Psychology Race, Class & Gender Science, Ethics & Society **Sports Literature AP U.S. Government & Politics**

COLLABORATE TO ACHIEVE COMMON GOALS

"Students shared their passion for the arts at Govs, and their commitment to developing an impactful spring arts marketing plan grew throughout the Visiting Professional Seminar Series. This is the heart of the program-bringing in experts who inform, inspire, and mentor our students."

Karen Gold Academic Dean

THINK CRITICALLY **AND SOLVE PROBLEMS**

"Mr. Brandt's style of teaching in physics class is project-based and interactive. You're not just listening, vou're actually putting knowledge into action and trying to find solutions."

Bryce Ciampitti '23

These are the skills that anchor our academic and co-curricular programs so our students can lead lives of joyful discovery, collaboration, and success.

ADAPT READILY

"The books I read in Mr. Quigley's class showed me how we could learn from history to improve our own future. Historical events combined with good storytelling makes reading more interesting."

Freddy Kniker '26

ACCESS AND ANALYZE **INFORMATION**

"We worked with the Hanalani School in Hawaii to study the impact of human activities on local water quality. Students executed their data analysis right on Governor's campus to understand how we are affecting our own watershed."

Lisa Borgatti Science Teacher

6

Seven **Essential Skills**

LEAD WITHIN A MORAL AND ETHICAL FRAMEWORK

"My environmental science class analyzed campus soil and shared our findings with the Facilities Department so they could add nutrients accordingly to help plants thrive. It was cool to not only learn but help the community around us."

Miffy Wang '24

COMMUNICATE **EFFECTIVELY**

"During class discussions, I learned how to form a strong argument and explain my point of view through facts. This proved to be effective in persuading my classmates to explore a new perspective."

Alex Lavigne '24

BE THOUGHTFUL AND ENGAGED READERS

"Mrs. Gold encouraged me to explore different literary genres, stretching me to grow into a more engaged reader by teaching me to look at the 'bigger picture' of what I was reading."

Maggie Delay '25

Academics

FACULTY

LEARN ALONGSIDE

PLACE-BASED LEARNING

Students in our AP U.S.

Government & Politics

class work with local and

state elected officials to

draft bills and request

matter to them.

earmarks for issues that

Each spring, students travel abroad and immerse themselves in new cultures as they practice and engage with the language they're studying.

Honors Marine Studies students prepare two organisms indigenous to the Gulf of Maine for a directed research project on water filtration.

Academics

LEARN ALONGSIDE FACULTY

DEPTH OF KNOWLEDGE AND BREADTH OF EXPERIENCE.

THE BILL '67 AND PETER '71 **ALFOND COASTAL RESEARCH CENTER**

Nestled on the banks of one of the most complex ecosystems in the country is the new Alfond Center,

Meet Erika Mitkus

"THE BASS INSTITUTE IS FOCUSED ON BRINGING PLACE-BASED LEARNING TO THE FOREFRONT OF A GOVS EDUCATION, ALLOWING **STUDENTS TO PURSUE THEIR INTERESTS WHILE STUDYING ALONGSIDE OUTSIDE EXPERTS."**

In addition to her role as a biology teacher, Erika is the Director of the Bass Institute where she inspires students and fellow faculty alike to think about curricula with a more holistic and complex picture of the real-world challenges that exist around and outside of the region.

LEARN ALONGSIDE FACULTY

WE ALL NEED PEOPLE WHO ARE IN IT. FOR US AND WITH US.

Govs faculty stay informed and remain curious. They motivate you while caring for you. They model our values as they share their expertise through teaching, advising, and coaching.

EXPERTISE

You learn from university researchers and local policy makers. Teachers who are also published authors, practicing artists, and curricula developers for The New York Times bring their enthusiasm and experience to the classroom.

ADVISING

Each week, you meet with your advisor to celebrate successes and discuss concerns inside and outside of the classroom. The connection between student and advisor is one of ongoing guidance, respect, and comfort, providing an anchor as you navigate life at Govs.

You can seek help with that tricky trig equation at the Learning Center, or that essay's thesis statement at the Writing Center. Both centers—located in the Carl A. Pescosolido Library-have faculty on staff.

ACADEMIC SUPPORT

Meet Claudia Asano Barcomb

"AS AN ADVISOR AND COACH, I FIND GREAT JOY IN HELPING STUDENTS LEARN THE POWER OF SELF-ADVOCACY AND THE IMPORTANCE OF BEING A GREAT TEAMMATE AND CLASSMATE. THE RESULT IS STRONG, SELFLESS LEADERS."

In addition to being an advisor and a coach, Mrs. Barcomb is the Director of Afternoon **Programs & Athletics and appreciates the** role our afternoon programs play in developing life skills.

Meet Tori Davis

TEACHES: English

ADDITIONAL ROLES: Varsity Alpine Ski Coach, Varsity Track & Field Coach, Dorm Parent, and Advisor

"Our students learn alongside faculty who help them develop a passion for learning, grow as individuals, and figure out what impact they want to have on the world."

Meet Marcus Soule

TEACHES: Physics and Engineering

ADDITIONAL ROLES: Robotics Director, Dorm Head, JV Softball Coach, and Advisor

"In project-based learning, the project is the learning, not the outcome. Students are building their mastery and knowledge as they go through it."

ACCESS **EXTRAORDINARY** RESOURCES

The Bill '67 and Peter '71 Alfond Coastal Research Center is a living laboratory for you to learn sophisticated research skills.

On Cardinal & White Day, cheer alongside alumni as the football team marches to victory on the Sage

Grab your Govs hoodie and cheer for your classmates at the arguably the best rink in the ISL

Enjoy a midday break-maybe a smoothie-on the outside terrace of the Peter Mars

> **Our Little Red Schoolhouse** is the original from 1763.

WITH 456 ACRES ON THE NORTH SHORE, YOU WILL GO FAR.

5 MILES NORTH TO NEWBURYPORT

Head to the Carl to collaborate with your classmates.

Take a seat in one of 490 seats in the Wilkie Center for the Performing Arts and enjoy a theater performance or concert put on by your talented classmates.

The Alfond Family Different Hall is a Certified Green **Restaurant that features**

comprehensive recycling and composting programs

10.01010

15 MINUTES TO ATLANTIC OCEAN

Feel safe and assured knowing the Du nter is open 24/7 to support you.

Turn right after walking over the covered bridge to reach I tory, which has a great sledding hill and patio for lawn games.

33 MILES SOUTH TO BOSTON

Arts

UNLEASH YOUR CREATIVITY

ART THAT STIRS AND INFLUENCES.

CREATIVE WORK DEVELOPED ALONGSIDE A COLLECTIVE OF PEERS AND TEACHERS.

WE CRITIQUE, CELEBRATE, AND INSPIRE TO BRING OUT THE BEST IN EACH OTHER.

> "When I first arrived at Govs, I was just a saxophone player. During my time here, I expanded as both an instrumentalist and a singer, and I eventually even took AP Music Theory. Govs has given me the resources and the tools to broaden my interests and try new things, learning skills that will stay with me for life."

Emmett McKinnon '23

EXPLORE

Every ninth grader studies four arts disciplines.

Intro to Fine Arts course

ELEVATE

Arts are prioritized at Govs as an essential part of your day.

SPECIALIZE

Refine your artistic passions and talents on a deeper level through arts electives. 15 annual concerts and productions

Arts nights included in weekend activities

Dedicated performing arts block in the middle of the academic day

Introduction to Acting Architecture Carpentry for Theater Ceramics II Intermediate Studio Art Jazz Ensemble Music Theory AP Photography

Honors Research Seminar in Documentary Filmmaking Arts

UNLEASH YOUR CREATIVITY

JUDY WANG'S '23 ART ELICITS CHILLS.

As a senior, Judy won Scholastic Awards for both her writing and her studio artwork, culminating in a Gold Key for her art portfolio.

Judy creates for—and is inspired by—her Govs community. Because of Friday evenings spent at the Mansion House, she got to know Sonny and

Eagle, our Head of School's late dogs. Judy painted portraits in memorium of the beloved campus icons.

And finally, Judy was awarded the Morse Flag, which is presented each year to "a senior whose record in all respects meets the highest approval of the faculty."

three years,

Govs students

earned over 225

Writing Awards.

Scholastic Art and

Athletics

COMPETE AS A TEAM

\square

COMPETE AS A TEAM

COACHES WHO DEVELOP TOP COMPETITORS.

COACHES WHO COMMIT TO FORMING ATHLETES WITH INTEGRITY.

COACHES WHO MATCH YOUR INTENSITY.

Join some of the best athletes in the Independent School League (ISL) and a centuries-old athletic tradition of chasing titles in cardinal and white.

14 teams have played in New England or ISL Championship Tournaments in the past two years.

25 VARSITY TEAMS

Alpine Skiing Baseball Basketball Cross Country Field Hockey Football Golf Hockey Lacrosse Soccer Softball Tennis Track & Field (Indoor & Outdoor) Volleyball Wrestling " B L C H cc an ku th sh g² w

Meet Tom Woessner

"IT'S A JOY WORKING WITH KIDS WHO JUST LOVE THE SPORT. WE BUILD CAMARADERIE AND WE LEARN LIFE LESSONS TOGETHER THAT YOU CAN'T GET IN THE CLASSROOM."

He is a varsity boys lacrosse coach, a JV girls hockey coach, a dorm parent, an English teacher, an advisor, and the proud owner of Willie, a chocolate Lab well known around the campus. Mr. Woessner is a "triple threat" who knows the lessons gleaned during slap shot drills or the ISL tournament championship game translate to the classroom, the dorm, and the world beyond Govs.

GROW THROUGH CONNECTIONS

ATHLETICS

In addition to interscholastic athletics, we offer recreational sports such as tennis, hockey, yoga, and disc golf, to get you moving, playing, and stretching.

STEAM

Creativity, critical thinking, and collaboration come together during STEAM activities, ranging from robotics to biological science competitions.

Governor's Afternoon Program

3:30 P.M. ...

With dozens of activities to choose from, the afternoons are when you follow your curiosity and create, perform, serve, or compete.

ARTS

From singing Broadway showtunes to throwing pots for the annual soup kitchen fundraiser, there are lots of ways to express yourself and engage your creative mind and heart.

After dinner, gather with peers who share a common interest, or explore something new in a student club that is supported by a faculty advisor.

COMMUNITY SERVICE

Helping with the Special and tending to the school

Olympics, volunteering with local youth at an after-school program, garden are just a few of the ways you can give back to your community in the afternoons.

- **Asian American Affinity** Group **Beekeeping Club Black Latinx Association Community Facilitators Diplomacy Club Environmental Club Fashion Design Club** Film Club **Gender Sexuality Alliance** (SPECTRUM)
- **Harvard Model Congress International Student** Alliance
- **Math Club**
- **Ping-pong Club**
- Stocks at Govs
- Strong Women at The Governor's Academy (SWAGA)
- The Sports Hub Club Writing Club

Community

GROW THROUGH CONNECTIONS

IT'S EVERYONE TOGETHER THAT UPLIFTS AND CELEBRATES US ALL.

ECPMFI FICH

"WE KNOW THE EXPERIENCE OF OUR STUDENTS IS ENHANCED WHEN THEY ARE SURROUNDED BY ROLE MODELS WHO BRING AND SHARE A VARIETY OF PERSPECTIVES AND LIFE EXPERIENCES."

Dr. Peter H. Quimby '85 Head of School

CHAPEL TALKS

Wednesday mornings at Moseley Chapel are a time to affirm and honor your Govs community members. Students may open up about humorous life happenings, or handling grief, or both. Chapel Talks offer powerful opportunities for reflection and connection.

MORNING MEETINGS

Want to remind the Govs community about the dance show, Special Olympics Soccer Tournament, or Social Justice Conference? On Monday and Friday mornings, we come together to celebrate each other, exchange ideas, and make plans for the days ahead. And on Thursdays, we hear from a guest speaker during Convocation. **LIVE WITH FRIENDS**

FEELS LIKE HOME.

NINTH GRADE DAY-IN-THE-LIFE

7:30 A.M.	8:15 A.M.	9:25 A.M.
Breakfast	Convocation	Advisor Meeting
9:55 A.M.	11:35 A.M.	12:35 P.M.
Biology	Orchestra Practice	Lunch
1:05 P.M.	2:15 P.M.	3:30 P.M.
French	Global & U.S. Citizenship	Basketball Practice
5:30 P.M.	6:30 P.M.	7:15 P.M.
Dinner	Environmental Club Meeting	Dorm Check-in
7:30 P.M.	10:15 P.M.	
Study Hall	Lights Out	

FRIDAY NIGHTS AT MANSION HOUSE

Each week Head of School Dr. Peter H. Quimby and his wife, Dr. Laurie Quimby, invite all students into their home, Mansion House, for conversation, games of pool, and delicious snacks. Past students and faculty alike will tell you: some of the best campus memories are made on Friday nights.

LIVE WITH FRIENDS

SIGNING THE BOOK

During orientation, new students gather in the Little Red Schoolhouse and "sign the book," marking them as officially students at Govs.

TWILIGHT SOFTBALL

The Govs community celebrates the longer and warmer days of spring with lively games of pick-up softball after dinner, enjoying grand slams and sunsets together.

• JUMPING THE WALL

A tradition since the 1950s, after graduation the senior class takes a leap—literally and metaphorically—over the old stone wall behind Mansion House to celebrate their next chapter.

"THE DORM CULTIVATES COMMUNITY AND LEADERSHIP LIKE NO OTHER PLACE ON CAMPUS."

Amy Block '06 Mathematics Department Chair, Dorm Head, Varsity Soccer and Lacrosse Coach, and Adviso

WHAT IS IT LIKE TO BE A BOARDING STUDENT?

Each day, evening, and weekend brings a unique and exciting mix of activities. You might watch a favorite show on Netflix or help a friend prepare for the AP Psychology exam. Perhaps you share some brownies or nachos prepared by your dorm parent while hanging out in the dorm common room at night. Or, after a thrilling lacrosse game or a stand-out Winter Concert performance, you settle in for a restful night's sleep. These moments, both big and small, create a sense of community and belonging.

WHO LIVES WITH ME?

Boarding at Govs provides a fulfilling experience with a warm, family-like atmosphere among dormmates, proctors, and dorm parents. Whether in a single or double room, you create lifelong friendships living alongside peers from all over the country and world.

WHAT IS THE DRESS CODE?

We keep it casual. Just be sure to wear your Govs gear on game days!

WHAT ARE THE FOOD OPTIONS?

Our dining hall serves three allergy-conscious meals per day, and there is cereal, fruit, and a sandwich bar available all day if you get hungry between meals. Everyone loves Thursdays, when our campus enjoys a themed station—burrito, ramen, and Mediterranean, to name a few favorites. The Grill in the student center is open afternoons and evenings, even on the weekends, for a burger and fries or a smoothie. And on the weekends, we're host to some of the best local food trucks like the Lexie's Burger and Cookie Monster trucks.

WHAT WILL I DO ON THE WEEKEND?

With a campus brimming with possibilities—and no Saturday classes—you'll find endless things to do on the weekends. Perhaps you'll create a stunning print during Arts Night in Kaiser or challenge a friend to the inflatable obstacle course race. You could also take a trip to nearby Newburyport, or Newbury Street or Chinatown in Boston. There's ample time to catch up with friends and to study, too. **After Govs**

PREPARE FOR COLLEGE

TOGETHER, WE GO FURTHER.

Our college search process is designed around finding your best-fit college. Explore your interests and aspirations through 1:1 meetings with your college counselor as you build a comprehensive and thoughtful list of schools. This, along with our College Search Seminar Series, guides you as you take steps each year toward, well—your next big step.

NINTH GRADE

Meet your assigned college counselor

Explore academic interests

Consider extracurricular options

Plan sophomore year classes

SOPHOMORE YEAR

Attend meetings on the college process overview

Learn the value of selfreflection and goal setting

Take full SAT and ACT diagnostic exams Continue to explore extracurriculars and interests

Plan junior year classes

JUNIOR YEAR

Attend the College Process Kick-Off Meeting and college search seminars

Meet with your college counselor

Create your preliminary college list

Take SAT or ACT

Complete first draft of college essay

admission officers Attend College Application and Transition to College seminars

SENIOR YEAR

Finalize your college list

Application to colleges

Meet with visiting college

Submit completed Common

Submit matriculation deposit for your top choice!

COLLEGE MATRICULATION FOR THE CLASS OF 2024

Arizona State University Babson College Belmont University Bentley University Berklee College of Music Boston College Boston University Bowdoin College Brown University Bryant University Bucknell University Carnegie Mellon University Chapman University Colby College College of Wooster Colorado College Colorado State University Concordia University (Canada) Connecticut College Cornell University Dartmouth College Davidson College De Anza University Dickinson College Duke University Emory University Endicott College Fairfield University Fordham University Hobart and William Smith Colleges

Indiana University University of California, Berkeley Ithaca College University of California, Los Angeles Johnson and Wales University-Providence University of California, San Diego Lafayette College University of Colorado, Boulder Lehigh University University of Denver University of Illinois, Urbana-**Marist College** Champaign Marquette University **University of Massachusetts Massachusetts Maritime Academy** Amherst **Merrimack College** University of Miami **New York University University of New Hampshire** Northeastern University University of North Carolina, Northwestern University **Chapel Hill The Ohio State University University of Notre Dame** Pennsylvania State University **University of Southern California Providence College University of Utah Quinnipiac University** Vassar College **Rutgers University** Villanova University **Sacred Heart University** Washington and Lee University Saint Anselm College Wesleyan University Savannah College of Art and Design Worcester Polytechnic Institute **Southern Methodist University** Yale University **Stanford University Stonehill College** Suffolk University Syracuse University **Trinity College Tufts University Tulane University University of British Columbia** (Canada) 33

1 ELM STREET BYFIELD, MA 01922

978.499.3120 ADMISSION@GOVSACADEMY.ORG

THEGOVERNORSACADEMY.ORG

