NEW HAMPTON SCHOOL

Wonder-Well-Being

WHERE A FULFILLED LIFE BEGINS

We believe in our students.

They're curious, engaged, innovative, hopeful, broad-minded, and fully supportive of each other. They have open eyes to the future, daily dreams in the making, and goals they'd like to realize. Immersive academics, creative arts, spirited athletics, global travel, outdoor activities, interpersonal relationships—these are the things that get them excited each day. At New Hampton School, we know there's no time like *now* to make school relevant and individualized for each and every student. Happiness and fulfillment matter. Because school can't simply be preparation for tomorrow. Being happy today is what propels you forward.

WONDER

challenge, possibility, ideas, stretching yourself, learning something new, experiencing something different, sharing what you have inside with the world

WELL-BEING

÷

satisfaction, focus, the ability to enjoy where you are, the preparation to handle what comes next, a feeling of steadiness with a community that supports you

30%

DID YOU KNOW? 80% of seniors take at least one IB class, while 25% of our graduating students are enrolled in the full IB Diploma Programme.

COURSES AS CATALYSTS

Academic choice means each student schedule is individualized to match needs and promote passions.

STUDENT STORIES

Madison Haarstick '19 Lincoln, MA

12.65

"I'm incredibly fortunate. The International Baccalaureate has made me feel more prepared for college," Madison says. Her individualized course of study means "classes that coincide with my interests and what I want to pursue in life. Being able to have a say in my schedule is extremely important to me."

Madison also values the global perspective and experiential learning. "Service learning days, field trips, and Project Week have given me the opportunity to help others while learning about a topic in history or science, a culture outside of the United States, or the local community.

"New Hampton School has played a huge role in who I am today."

We actively incorporate the Habits of Mind into studies and track student progress.

66 The creative energy, intellectual excitement, and enthusiasm you see in our classrooms are transformative."

RUSS BRUMMER, Science Faculty

The best way for students to be all they can be is to seize their inner spark. So we instigate their big thinking through the Habits of Mind, a fundamental ethos of education, encouraging preparation and selfmanagement, imagination and innovation, collaboration, clarity and precision, and perseverance. Our International Baccalaureate Diploma Programme, widely recognized among the world's leading universities, is an exclusive opportunity to expand one's abilities, aspirations, and intellect. IB, Advanced Placement, and Honors options can be combined as well. Our openness to an individualized course of study means students and parents help decide how the school year is designed and learning is paced. From World Literature to Economics, Maker Lab to Public Speaking, Algebra to Animation with The Walt Disney Family Museum, our academic programs are exceptional in scope and based in our proven Foundations of Learning. Plus, our experiential learning motivates at every turn (*see next page*).

Learning

ONE'S INHERENT WORTH

LEARN MORE AT

Changing: Expectations

Academically challenging, crossdisciplinary, and globally expansive, the International Baccalaureate Diploma Programme is as collegeminded and college-ready as secondary education can be. Designed for students in the 11th and 12th grades, the curriculum facilitates depth of thinking and breadth of knowledge. "IB allows for students to explore their questions and think critically about global issues and ethics," says IB Biology Teacher Jess MacLeod. **newhampton.org/IB**

Experiential Learning

Experiential learning is key to a diversified, engaged, and globally minded education. It's also critical to student satisfaction. When students work hands-on, they are immersed. They understand the content on a deeper level. And they're more compelled to explore further, be it science, technology, culture, careers, or beyond.

OUT & ABOUT

Journalism with *The Laconia Daily Sun* = Landscape painting at Moulton Farm = Science at Squam Lakes Science Center = Water testing at Lake Wicwas = Open Mic Night at the Purple Pit = *Lord of the Flies* on Squam Lakes = News and Media at New Hampshire Public Radio = Volunteering at the New Hampshire Veterans Home = IB Art at the Currier Museum of Art = Laying music tracks at the Noise Floor Studio

ENLIVENED

In Class, In Service, Saturdays, Project Week

Service Learning

Service learning is a powerful tool to understand the larger context and the challenges facing individuals and groups. Working together for the greater good is more than volunteer time; it is an integral part of our community life, our academic curriculum, and the development of life habits that impact our world.

Project Week

During Project Week, the first week of March, our students form small groups with faculty, delving into an extended out-of-classroom investigation to answer an essential question. The inquiry into "how does this work?" or "how can this happen?" may generate complex results, but our teams engage headon. Guidance, not gatekeeping, is the most empowering entry to knowledge.

LEARNING

66 My biggest takeaways from New Hampton are: first, it's okay to be yourself, and second, always try new things because you may like them in the end."

MIKAYLA WILLIAMS '18 Assumption College

Extended Block Saturdays

As part of each 70-minute learning block during the school day, students are enriched by project-based learning and immersive interactions with course content. On Saturdays, students rotate through extended, three-hour course blocks, allowing the opportunity to get off campus and engage with the material they are studying.

Sharing THE WHOLE WORLD

New Hampton School students are immersed in the world, connected to diverse cultures, and dedicated to global citizenship. Our student body hails from 30+ countries. We afford a worldwide network of alumni, families, and travel opportunities. By expanding our classroom conversations to represent more points of view, expertise from outside sources, and intellectual links to coursework, we ensure that students aren't stuck on one untested theory, but are introduced to a full range of insights. Ours is a conscious curriculum, built on an interconnected understanding of the world.

LEARN MORE AT newhampton.org/academics/global-curriculum

6

We live in a beautiful New Hampshire town with a globally minded, cosmopolitan student body. The students hear different languages during study hours at night. They aren't just in school here; they're in the world."

30

JONATHAN SCHWAB, Director of Experiential Learning

STUDENT STORIES

Malick Ba Oumar '19 Gabon, Africa

An international student from Gabon, Africa, Malick was drawn to New Hampton School after visiting his older brother, a member of the Class of 2018. He loves our school's focus.

"Global citizenship to me means that we are all one family regardless of where we come from, and it makes us more appreciative of each other." Malick hopes to be a chemical engineer working on innovating energy resources in Africa.

"My friends here are from Italy, Germany, the U.S., China, Korea, Japan, South America: it's a really diverse school. Even after I leave New Hampton School, I'll still be friends with the people I've met here."

Our Students Go Everywhere Every Year

(AND YOU CAN, TOO).

Project Flight

Students with an interest in aviation, innovation, and the science of aerodynamics explore all avenues of flight in New Hampshire and Massachusetts. Each March, we may build and fly model planes and drones, learn hands-on what technology separates a \$6M helicopter from a \$6K model, and experience the MIT wind tunnel.

Animal Rescue at Live and Let Live Farm Whether a student has aspirations to work as a veterinarian or just wants to learn animal care while helping the community, our partnership with this nonprofit animal rescue and sanctuary allows the closest of connections. Students groom horses, aid in rehabilitation, cuddle puppies awaiting adoption, and care for animals' health, including feeding, cleaning cages, and mucking paddocks.

Animation with The Walt Disney Family Museum All year we study the art of animation in partnership with The Walt Disney Family Museum. During Project Week, students travel to the source in San Francisco (waltdisney.org) to create animation projects under expert tutelage. We visit the impressive Disney galleries, Cartoon Museum, and Academy of Art University—and Lucasfilm and Industrial Light & Magic for a window into CGI.

Knot Your Average Sailing Trip Students embrace the challenge and joy of living aboard a catamaran to sail through the Virgin Islands, dependent on one another. We practice safety skills and

We practice safety skills and drills, tying knots, trimming sails, charting courses, fishing, cooking, and regular chores, as well as snorkeling reefs, swimming in the ocean, and kayaking the bioluminescent bays of St. Croix.

From a recording studio in New York City to a mangrove nursery in Costa Rica, New Hampton School students are on the move during Project Week. They may deep-dive into forensic biology in Washington, D.C., research whaling history on Nantucket, backpack the White Mountains, empower girls in the Dominican Republic, or join any one of more than 25 projects curated each March. Here are some examples:

Photographing the Essence of Prague Learning photographic skills while experiencing landmarks such as the Karlštejn Castle and the Gothic Powder Tower, our student photographers capture Prague in pictures. Together with teachers and locals, students study street photography, portraits, panoramas, and reflections.

PROJECT WEEK PEEK

- Backpacking the White Mountains
- Cultural Immersion in Peru
- Ecology of Costa Rica
- Film Animation in San Francisco
- Flight Mechanics & Aerodynamics in Portsmouth
- Forensic Biology in D.C.
 High-Altitude Balloon Engineering
- Ice fishing in the Lakes Region
- NYC Recording Studio Session
- Photography Tour of Prague
- Sailing the U.S. Virgin Island
- Spiritual Diversity in India
- Whaling Industry Insights on Nantucket

Cultural Immersion in Peru

Our students gain global awareness through travel, and this South American journey opens their eyes to ancient Incan history, breathtaking natural beauty, the multinational drinking water crisis, and local artisan entrepreneurism. On this Project Week journey to Peru, student volunteers helped establish a water reservoir providing fresh water to communities in the Sacred Valley, hiked to Machu Picchu, mountain-climbed, scoured Peruvian markets, and learned about cocoa growing, even making their own artisan chocolates.

Spiritual Diversity in India

Through partnerships with schools, alumni, and friends in Chennai, India, New Hampton School has been able to offer a nurturing sacred journey, studying spiritual diversity in the birthplace of four major world religions. The week inspires friendships with Indian IB students, understanding of daily life and culture, reflection on poverty, and appreciation for awe-inspiring vistas. Minds and hearts are opened. "Success is liking yourself, liking what you do, and liking how you do it."

MAYA ANGELOU, multi-award-winning poet and author of more than two dozen books

STUDENT STORIES

Halle Hansen '20 Bellingham, WA

"Know thyself" is an ancient maxim. Halle takes it to heart.

"Since being at New Hampton School, I've gained a lot more sense of self. I'm constantly making decisions that help me realize what's really important and who I want to be." Halle also knows she has a community behind her.

"My peers are extremely supportive and caring. My hockey coach helps me through problems with hockey and school. I think this will have a big impact on how I handle real life and athletic situations.

"Being at New Hampton makes me happy. I get to be surrounded by a group of people that have so much motivation to achieve their goals."

Raising the Bar

Apple distinguishes only those schools embracing a vision of "continuous innovation." Students are energized working on their own iPads, freed from endless papers. As a school, we use one platform supported by our advanced Technology Office. Students are assured of vital connectivity, file sharing, video conferencing, organizational tools, interactive course materials and tests, and all of the latest innovations via Apple.

STUDENT STORIES

Jun Cha '19 Alpharetta, GA

Challenging coursework, alongside a 10-week NASA internship, has shaped Jun's future.

"I'm grateful for the opportunities, memories, and friendship," says Jun, who started the Future Business Leaders of America chapter on campus. "One of my absolute favorite subjects is IB Further Math-the creative thinking, brainstorming, and intellectual

discussions with my peers. And my time at NASA was truly transformative." Jun learned hands-on at NASA, leading to an IB Physics project about the James Webb Space Telescope.

"iPads and Apple TV facilitate our learning," he says, noting both mobility ("You don't have to carry heavy textbooks!") and tools for presenting, sharing, and studying ("It's customizable."). "The useful habits I've learned and the knowledge teachers preached will stay with me in college and beyond."

اللہ اللہ

New Hampton School is the only Apple Distinguished boarding school in northern New England.

This is a vital community with a technologically robust campus and impressive facilities we access with enthusiasm every day. No dust settles here."

PEG FRAME, Science Faculty

Enjoying THE BEST OF THE BEST

With leading classroom and mobile technology as an Apple Distinguished School and exceptional facilities, New Hampton School offers endless opportunity. Our excellent, supportive faculty thoughtfully use first-class technology to inspire learning, innovate opportunities and connections, and engage students. The campus itself reflects our technological commitment to science, mathematics, robotics, music and media production, visual arts, academic research, and more with tremendous facilities. These include our Pilalas Center for Math and Science, Innovation Lab with three 3D printers and laser cutter, virtual animation classrooms linked to The Walt Disney Family Museum, multiple computer labs, Academic Research Center, music studio, media production studios, photography labs, and more. We're dedicated to excellence.

Fully Connected Faculty

Technology is an important tool for our teachers. With iPads and Apple TV, instructors can utilize various apps that enhance the learning experience in dynamic ways. With instant access to student feedback and calculations, teachers are also fully connected to each student's comprehension and progress.

DID YOU KNOW? 2021 is the year of New Hampton School's Bicentennial. The school's first term began September 17, 1821.

"Properly used, time becomes the keeper of the ultimate treasure: lasting happiness with deep and stable roots."

TAL BEN-SHAHAR, Harvard lecturer, entrepreneur, and author of the book Happie

11

ALUMNI CONNECTIONS With over 6,000 living alumni, current students benefit from growing professional partnerships and networking connections.

CAN SCHOOL MAKE YOU HAPPIER?

HUSKV

10 15

7

3

MOUNTAINS TO METRO

New Hampton School is in the Lakes Region of New Hampshire, 90 minutes from Boston, yet less than an hour from the stunning White Mountains and picturesque New England seacoast.

WHERE A FULFILLED LIFE BEGINS

1

History + Innovation Recently renovated to balance modern classroom design with its original 1859 brick architecture, historic Meservey Hall is the home of the history department, writing center, and Academic Support Program.

2

24-7 Home

Your housemates become family. Every residence hall features shared spaces to lounge, study, or enjoy a late-night snack. In addition, all houses have at least one faculty apartment alongside shared rooms for students.

3

Work Out + Unwind In the heart of the Lakes Region of New Hampshire, New Hampton School's property includes 340 acres with our own amenities: a mountain bike course, walking and jogging trails, athletic fields, and our very own Burleigh Mountain.

4

Lights, Camera, Action The McEvoy Theater stage showcases plays, music performances, improv, and debate. It's also the gathering place for our lively, twiceweekly all-school meetings.

All Day + After Dark The Student Center, fondly known to the students as the Dog Pound or DP, is a comfortable space to play pool, have a snack, watch a Sunday game, or convene a quick study session.

6

Inspiring Science The Pilalas Center for Math and Science on Academic

and Science on Academic Row is a state-of-theart building, featuring contemporary classrooms, greenhouse, Innovation Lab, and wet and dry science laboratories.

Team Play

Kennedy Field is our turf field, plowed in late winter for an early start to the spring season. The Dillon-Tully Bleachers are often packed with students for athletic events under the lights.

8 Ice Magic

Jacobson Arena is the school's exceptional ice arena, including modern locker rooms, a warming/ viewing room, and advanced cooling and ventilation systems for comfort.

66 Boarding school is a special opportunity to live and learn with adults and peers in a setting that develops deep relationships and empowers you to explore and take ownership of your education. Designing the trajectory of your future, with all possibilities on the table, is what we do best."

JOE WILLIAMS, Head of School and Parent of Class of 2022 student

Learners to Leaders No two students are alike. We help our students discover their innate inner drives that can change the world.

Vision

OF HEAD OF SCHOOL JOE WILLIAMS

New Hampton School students reach for their dreams, taking full advantage of our outstanding programs and opportunities. Their time here is filled with great pride and purpose, balancing work and play in a welcoming global community that develops one's voice, confidence, and vision. They're inspired, creative, and comfortable in their own skin. And our educational philosophy ensures we are right by their side to help them move forward in life.

Put simply, New Hampton School has it all: IB Diploma Programme, individualized academic coaching, Apple Distinguished School technology, engaged faculty who are good company, friendly students, and much more. This is the way high school should be.

Life at a boarding school offers

personal growth and the development of deep, long-lasting relationships. As a student surrounded by friends—sharing fulfilling academic, co-curricular, and social lives—you'll learn the fundamentals of success, challenge, and balance. Adult role models abound, ready to support every phase of your development, positioning you for health, wellness, and growth in your life after New Hampton School.

Fun, happiness, hard work, challenge, and fulfillment are what Husky Nation is all about.

Sincerely,

Noe Willi

Joseph P. Williams P'22 Head of School

DID YOU KNOW?

DID YOU KNOW? Joe Williams grew up on a New England boarding school campus when his father was a Head of School. He believes deeply in this model of learning.

STUDENT STORIES

George Shegog '21 Winchester, MA

Thanks to friends, faculty, and coaches, George says he's changed in positive ways.

"Before I came to New Hampton, I was very shy, but now I give campus tours and feel comfortable talking to everyone. I'm active in the community, because I feel I can try new things here. I've done cross country and theatre, played in a band, traveled abroad, and joined clubs."

He says daily academic support reinforces study strategies and confidence.

"The skills I've learned in the Academic Support Program help me stay organized and better manage my time. I know how to do my work during the school day or study hall. So now I can stay ahead and manage harder work."

IDEA TO CAREER

Students who reach out, explore, and expand become lifelong learners seeking opportunities that fulfill them.

The Academic Support Program (ASP) Many students in

Being EVERYTHING YOU IMAGINED

Whatever our students dream, we help make it happen. Their hopes matter. Their potential as leaders is infinite. And they know they can reach out any day of the week. Our College Counseling Office opens minds and doors to the future through a holistic process of reflection. Alumni advice, internships, and site visits consistently reinforce career possibilities, while clubs, student government, caring house parents, health services, mindfulness education, and more provide consistent outlets and safety nets. Our innovative Academic Support Program (ASP) pairs students one on one or in small groups with faculty to ensure positive learning strategies and academic confidence-fully integrated into daily classes. No one is ever left behind here.

66 Students are empowered by choice with the results of their college application process. Each student and counselor constructs a list to balance selectivity and careful research, and ensure an appropriate fit with aspirations."

REBECCA KOSAKOWSKI, College Counseling

Incredible Outcomes Every Day When singular strengths and differences are honored, students can do and be anything. Teachers help students navigate challenges, reach for the ideal college, and achieve their highest potential.

NEW HAMPTON SCHOOL STUDENTS REFLECT

Why New Hampton School?

"IB laid the foundation for my success, developing me into an independent, eager individual. I know these skills have translated into my life after college."

ERIN MORAN '12

জি

LUMNI

Connecticut College Marine Science Instructor, Catalina Island Marine Institute Santa Catalina Island, California

"At New Hampton, I learned that not everyone is the same. People grow up differently, and they are shaped by these different experiences."

MEGAN COLLINS '98

University of North Carolina and George Washington University Senior Global Events Manager, Under Armour Baltimore, Maryland

"Play a sport, be a proctor, organize a food drive. It's expected that you'll try everything."

JASON ALEXANDER '13 Colgate University Graduate Studies, Kyushu University Fukuoka, Japan

"I wouldn't be where I am today if it weren't for my teachers at New Hampton. Many are still important resources and great friends as I finish college and begin to navigate the professional world."

BO YUAN ZHENG '14

_eadership Development Program, Restaurant Brands International Miami, Florida

HUSKY STORIES

Jess MacLeod '02

Dean of Faculty, New Hampton School New Hampton, NH

After 12 years teaching and coaching at her alma mater, Jess continues to learn from students, fellow teachers, and post-master's study. "New Hampton School challenges me to continue growing." Now she's thrilled to work with colleagues on the Strategic Plan, teaming with "faculty and staff who give it their all day in and day out."

Her great memories consistently create déjà vu: "I loved my own student experience. I came here focused on hockey, but tried everything: student government, theatre, soccer, softball, tour guide, AP classes, photography, and yearbook. I still see this today; students branch out and learn so much about themselves." "New Hampton helped me rediscover my passion for music and encouraged me to take that talent and run with it."

RAY ALEY '18 Belmont University Colchester, Vermon

"Students have pride and respect toward every culture, learn the importance of a global community, and encourage each other with a positive mindset."

JUNGHUN KIM '18 Cornell University Seoul, Korea

"Being at New Hampton gave me a totally different perspective. It gave me more confidence in going after my dreams and more confidence in my abilities."

RICH RYAN '83

Rutgers University and Florida Institute of Technology Deputy Project Manager for Resources, NASA Stevensville. Maryland

"I've come to realize every fear has something unexpected that could change or grow who you are. Attending boarding school has been one of my life's greatest adventures."

EVA HODGSON '18 William & Mary University Rindge, New Hampshire

College Counseling

On the Right Path

You'll find New Hampton School alumni attending their ideal colleges—from Cornell and UC Berkeley to specialized schools of the arts and equine studies. Our four-year college counseling curriculum prepares students to navigate the application and interview process with poise and confidence. The goal is full empowerment and choice. We help them each construct a balanced list to yield multiple acceptances and deep knowledge of the institution they select.

Our college counseling staff has mentored students to earn acceptances at more than 750 colleges and universities. Counselors have a keen understanding of standardized testing protocols, learning differences, athletic recruiting, international student needs, admission trends, standout programs, and much more. In fact, our staff visits 50 college campuses each year to stay up to date and in the know. We also invite 150+ college representatives on campus to share their schools' offerings with our community, as well as to get to know our students and educational philosophy. A real win-win.

DID YOU KNOW?

New Hampton School has a college counselor to help studentathletes navigate the college athletic recruiting process. This includes NCAA academic core course counseling, effective communication, and expert advice prior to an athletic commitment.

Feeling THE FIRE INSIDE

Husky Spirit runs deep. Our teams play to win, and that determination drives tremendous fan fervor from the entire community. Student-athletes include some of the best in the country, competing and leading on our elite teams and junior varsity, and in sports at all levels, led by the most dedicated coaches and trainers. Because we're so inclusive and supportive of each other, every event is packed-not just the live-streamed, nail-biting hockey championship or our biggest school-rivalry Powder Keg fall sports match, but every event. We jump on buses and we cheer. And we continue to cheer our alumni everywhere, including Division 1 universities, the Olympics, sports-driven careers, and beyond. This is Husky Nation.

+ LEARN MORE AT newhampton.org/athletics

HUSKIES TO HIGH-PROFILE

Our alumni are pro athletes

TEAMS

Baseball Basketball Cross Country Equestrian Field Hockey Football Golf Hockey Lacrosse Mountain Biking Outing Club Skiing - Alpine Skiing - Freeskiing Snowboarding Soccer Softball Tennis

DID YOU KNOW?

Our athletes benefit from a full-time strength and conditioning coach who works with teams and individuals to help them achieve their goals.

STUDENT STORIES

Maryellen Leach '19 Londonderry, NH

Maryellen embraced many activities, including varsity sports (soccer, softball, and basketball), JV hockey, Husky Ambassadors, and Student Organization for Alumni Relations (SOAR).

"At New Hampton School, I've been able to come out of my shell. I've stood up in front of an audience to speak and act. I've been able to grow, to become a leader," she says. "Athletics are important, because they get you working together toward a common goal."

It's all part of Husky Spirit. "The community feels like a giant family. I've learned how to live away from home with a roommate, manage my time wisely, communicate with faculty all of which will help me transition to college. New Hampton School felt like home."

Whether the fine and performing arts are one's driving force or a hobby, students find ideal opportunities and devoted teachers here. We offer intensive selections in music, theatre, dance, animation, film, photography, studio art, environmental art, and graphic design. Our courses deliver professional-level learning, including Contemporary Voice Lab in our fully equipped recording studio and Animation with The Walt Disney Family Museum. For us, the arts are vital and exhilarating. We'll dash across campus from an overtime game to participate in an evening concert or play. No one wants to miss a moment of what we create artistically or the connections created within this community.

As an avid piano player, I was comforted that I could play in a band, hit the slopes and tennis court, and still manage all my work in IB. Never once have I felt the need to drop one of my passions for another."

RAY ALEY '18, Belmont University, Colchester, VT

LEARN MORE AT newhampton.org/arts

PERFORM

ΕNI

TUDI

S

STUDENT STORIES

Alec Grace '19

Laguna Hills, CA

Aside from computer science, nothing is better than throwing snowballs with friends, according to Alec. "It really makes you feel like a little kid. Pure fun." In fact, Alec says fellow classmates make school fun and engaging all year.

"It would almost take a world map to show where

all of my friends are from: Colombia, Germany, England, Spain, Russia, China, Korea..." he says. "A deeper understanding of foreign cultures prepares me to connect with the people I'll meet later in life and even opens the door to travel."

Alec knows community lasts well beyond graduation. "Powder Keg is the best day of the year. A lot of alumni come back just to experience it again."

DID YOU KNOW?

You can start your own club or student organization. Faculty will help find a meeting time and place

66 We al

We all get to know each other beyond the classroom. These kids are so tight. They know me; they know my dog. We are a community. We care about each other."

INGRID KNOWLES, Science Faculty

Laughing WITH FRIENDS MADE FOR A LIFETIME

Independent school admission consultants comment on what makes us special. You can see that the students here genuinely care about each other. Teachers are open and connected to their kids. All talents, groups, and contributions are valued. The whole school celebrates as one—not only for big events like Foliage Day, Winter Carnival, International Night, Powder Keg, and Spring Fest, but also the smaller moments, such as hikes, community dinners, Husky of the Week, and cheering classmates at all-school meetings. And it all happens on 340 beautiful acres at the foot of the White Mountains. Locals and tourists alike love the Lakes Region. Because there's a lot to love.

Weekend Activities

- Skiing
- SurfingTrivia Night
- Boston
- Beach Days
- Movie Trips
- Laser Tag
- College & Pro
- Sporting Events

 Live Music
- Local Theatre
- Trampoline Park
- Camping Trips
- Apple Picking

- Video Game Arcade
- KaraokeHikes
- Dinner on the Town
- Coffee Shops
- Paintball
- Dodgeball
- Tournament School Dances
- Visiting Artists & Speakers
- Yoga Workshops
- Shopping & much more

ېر ایل

Belonging TO A HOME-AWAY-FROM-HOME

With 95% of our faculty living on campus-a high percentage among boarding schools-students are valued and bolstered by tuned-in adults and peers. Students experience 24-7 familial relationships that make school like a second home. Each house includes: 1) friends of the same age; 2) in-house faculty living in a connected apartment for anytime guidance and support, as well as enriching time with the teacher's children and pets; 3) familiar evening faculty for advice, snacks, and homework help; and 4) student proctors as mentors. The common room is the family room where everyone gathers. Plus, house teams coordinate barbecues, pizza parties, study time, and creative themes in our boisterous, all-school House Clean Competition.

TEACHERS AS FAMILY In many schools, students have little real time with teachers. Our community encourages holistic

Advisory Program

Boarding and Bonding

The New Hampton School Advisory Program is the foundation of the boarding experience and forges a comfortable path for social-emotional learning, bonding, and growth through graduation. And it's fun.

Based on CASEL's Core Social Emotional Learning (SEL) Competencies for thriving adults self-management, decision-making, relationship skills, self-awareness, and social awareness—this gradespecific program encourages healthy relationships and stress reduction.

Groups of five to six students meet regularly with their advisor, enjoying dinners and outings along with an SEL curriculum of team-building, conflict resolution, self-advocacy, study skills, prep for college living, and much more.

Each student's advisor is in close contact with parents, eager to reinforce parental influence, answer questions, and share updates and photos.

Visiting

OUR SCHOOL

You're invited to our welcoming campus. Nestled in the foothills of the White Mountains in New Hampshire's Lakes Region, the area is one of the top travel destinations in the Northeast. There's so much to see, do, learn, and love. Natural beauty is everywhere. Snow skiing, lake sports, hiking, art, history, biology, literature, running trails, technology: there's no end to what you can experience. The state capital of Concord is a half-hour drive, as are the ski slopes of Loon Mountain and Waterville Valley. Manchester Airport is less than an hour south, and Boston is 90 minutes away. Let us answer your questions by phone, online, or best of all, in person.

NH Boston MA PA New York City

FOUNDED IN

AVERAGE CLASS SIZE

CAMPUS SIZE

ARTS OFFERINGS

INTERSCHOLASTIC SPORTS

15

STUDENT BODY

33

ACADEMIC SUPPORT AND ATHLETIC TRAINING

1 1 1

T

FACULTY LIVING ON CAMPUS

95%

STUDENT/TEACHER RATIO

RESIDENCE HOUSES

IB COURSES

COLLEGES AND UNIVERSITIES

"We need to combine our natural intelligence with warm-heartedness (to) bring inner strength and self-confidence."

THE 14TH DALAI LAMA, Nobel Peace Prize winner

NEW HAMPTON School

New Hampton School 70 Main Street New Hampton, NH 03256 phone: 603.677.3401 email: admission@newhampton.org www.newhampton.org