

THE INSTITUTES FOR ACTIVE LEARNING at Trinity-Pawling School


THE INSTITUTE FOR LEADERSHIP

Students with a passion for leadership will develop the skills for inspiring others towards meaningful work. They will fine-tune their ability to communicate in a clear, effective, and approachable manner. Through mentorship and leadership opportunities, students will help to cultivate and nurture a positive and healthy culture.

THE INSTITUTE FOR CITIZENSHIP

Students will be given opportunities to engage the local, national, and global communities. They will be guided by their mentors to share and seek expertise, knowledge, and information to build the common good of our communities. Through hands-on experience, students learn to be socially aware and engaged with the world around them.

THE INSTITUTE FOR ENTREPRENEURSHIP

Students will creatively solve problems and engage in purposeful and meaningful activities. Through the pursuit of passionate endeavors, they will learn to view challenges as opportunities for innovation and become skilled at optimizing their resources.

THE INSTITUTE FOR ENVIRONMENTAL STEWARDSHIP

Students who possess a commitment to advocate for our Earth's resources will learn to take ownership for the health of our shared environment. Through immersion in environmental activities and studies, they will be guided by role models to responsibly embrace and model sustainability. They will authentically develop respect for and bring awareness to the fragility of our world, as they strive to find solutions to various environmental issues.

OVERVIEW

The world is changing, and so have academics at Trinity-Pawling! Get ready for dynamic tracks of study meant to stretch the mind and encourage exploration beyond the textbooks. During Saturday Programming each week, students have their choice of exciting and challenging learning experiences that follow a track of immersion in one of the four Institutes for Active Learning: Leadership, Citizenship, Entrepreneurship, and Environmental Stewardship.

These four cornerstones propel the development of other critical skills for 21st-century learners — including communication, collaboration, creativity, character, critical thinking, service, and self-awareness. Together, they hold the key to the future of boys' education.


STUDENT-CENTERED LEARNING

Paired with the three-part Practicum, Trinity-Pawling students are able to reimagine and take ownership of their education with the Institutes for Active Learning. These signature programs were purpose-built to develop problem-solving skills, promote interdisciplinary exploration, and provide engaging opportunities for teamwork, camaraderie, and the discovery of talents and passions.

In addition to the Saturday Programming activities each week, students also choose a Winter Project, Global Collaborative Challenge, and Senior Independent Project with an area of emphasis from one of the four Institute sectors. This furthers their growth as co-creators and active participants — in and out of the classroom.


WINTER
PROJECTS


GLOBAL COLLABORATIVE
CHALLENGE


SENIOR INDEPENDENT
PROJECTS