

Brewster at a GLANCE

THE SCHOOL

- ◆ Co-educational since its 1820 founding
- ◆ Serves grades 9–12 & postgraduates
- ◆ Mission: “We prepare diverse thinkers for lives of purpose.”
- ◆ Community core values: respect, responsibility, independence, and interdependence
- ◆ Head of School: Kristy Kerin
- ◆ Mascot: The Bobcat

THE CAMPUS

- ◆ Main campus located in the resort town of Wolfeboro, New Hampshire
- ◆ 80 picturesque acres with half-mile lakefront on Lake Winnepesaukee
- ◆ Steps away from downtown gift shops, bakeries, markets, and restaurants
- ◆ Two campuses in Madrid, Spain

STUDENTS

- ◆ 350 students: 85% boarding and 15% day
- ◆ Students come from 23 countries and 29 states
- ◆ 100% are accepted at four-year colleges and universities

FINANCIAL DATA

- ◆ Boarding tuition: \$77,700
- ◆ Day tuition: \$43,000
- ◆ Brewster budgets \$6 million for financial aid
- ◆ Endowment: \$26.4 million
- ◆ 36% of students receive financial aid

FACULTY

- ◆ 6:1 student-faculty ratio
- ◆ 91 faculty and student-facing staff
- ◆ 34% of our full-time teaching faculty have 20+ years of teaching experience and 30% have been with Brewster for 10+ years

ACADEMICS

- ◆ Known for unique, team-centered, student-focused approach to learning called The Brewster Model®
- ◆ Multi-level, mastery-based curriculum including AP courses
- ◆ Six distinct academic teams
- ◆ Thoughtful, outside-the-classroom learning opportunities, including social and emotional instruction that incorporates diversity, equity, and inclusion topics

- ◆ Fully integrated academic support and English Language Learner (ELL) programs
- ◆ Deep-dive Scholar Programs offered in Arts, Global, and STEM.

ATHLETICS

- ◆ National, New England, and Lakes Region championship teams
- ◆ 30+ interscholastic teams
- ◆ EYBL Scholastic League Boys' Basketball National Team finished third in the U.S. in 2025
- ◆ Some basketball games are televised on ESPN; home games are an event
- ◆ Boathouse for crew and sailing
- ◆ Indoor convertible turf
- ◆ New outdoor lakeside turf
- ◆ Five multi-purpose grass fields
- ◆ Nine tennis courts
- ◆ Indoor rowing tank and climbing barn
- ◆ Use of 18-hole Clive Clark championship golf course at Lake Winnepesaukee Golf Club

MORE ▶

ARTS

- ♦ Modern center for the arts in the Rogers building features state-of-the-art dance studio, black box theater, classrooms, practice rooms, photography dark room, and more
- ♦ Arts offered in the classroom and as afternoon enrichment activities
- ♦ Rich menu of course options in performing, digital, and visual arts, including advanced options
- ♦ Expansive ceramics studio
- ♦ Gallery space for student artwork
- ♦ Theatre productions and weekend coffee house performances
- ♦ Private instruction in voice and instruments

ACTIVITIES

- ♦ 30+ student clubs, organizations, and service opportunities
- ♦ 35% of students are involved in leadership programs

- ♦ Hundreds of weekend trips, games, and other fun throughout the year

IMMERSIVE LEARNING PROGRAMS

- ♦ Immersion travel opportunities in Europe for all grade levels (most recently Arles, France)
- ♦ Students select a hands-on learning experience during the week long Interim Studies session. Recent options included interning at the New England Aquarium, marketing a jewelry business, traveling the Alabama Civil Rights Trail, ice climbing, and cinematography
- ♦ Brewster's Immersive Programs enhance students' sense of place and self
- ♦ All 9th grade students have the opportunity for a 10-day immersion trip to Cádiz, Spain

FOLLOW US
ON INSTA ▶

The Rogers Building renovation at Brewster was completed in 2024, and now features a new student center, cafe with teaching kitchen, classroom and meeting spaces, photography dark room, state-of-the-art dance studio, music practice rooms, modern black box theater, popular outdoor terrace, expansive robotics lab, and pro-level ceramics studio.

BREWSTER: THE WAY EDUCATION SHOULD BE

Brewster is an elite international boarding and day school without the elitism. Here, you will find the perfect balance of academic and personal development in a place where all can do their best without having to best each other. That's why we say that Brewster is the way education should be. As a Brewster student, you will transform through an intellectually diverse and academically challenging environment without standardization and with the guidance and coaching that help you gain mastery in your subjects. Graduates emerge with a strong sense of self and a deepened commitment to others—they become well-rounded individuals prepared for success—and ready to lead lives of purpose.