

2017

MARIA R. BASTONE

CATHOLIC**HIGH SCHOOL****GUIDE**

*Looking to Select the Right
High School for Your Student?*

Catholic New York is here to help you make the smart choice with a pullout section that lists all 46 Catholic high schools in the archdiocese, including course offerings, clubs, sports programs, tuition costs and the date and time of open houses.

Above, from left, Brianna Emanuel, Sophia Belmonte and Sidney Capolino are seniors who appear to be off to a good start in Shelley Cuccia's AP Biology class at Our Lady of Lourdes High School in Poughkeepsie Sept. 8.

BRILLIANT FUTURES START HERE

CARDINAL

FaithFILLED

TRANSFORMATIVE

SERVICE ORIENTED

DIVERSE

TRADITION

Creative

TIMELESS

Academic Excellence

ATHLETICS

Innovative

CONNECTED

BROTHERHOOD

OPEN HOUSE

Time: 10am-1pm

Date: October 14th

Place: Cardinal Hayes High School
650 Grand Concourse
Bronx, NY 10451For more info contact Craig Joseph at 718-292-6100 x 187 or visit www.cardinalhayes.orgWE'RE UNVEILING
A NEW LOOK!
COME SEE OUR
NEWLY-RENOVATED
BUILDING!

JOIN US FOR OUR OPEN HOUSE

SATURDAY OCTOBER 14, 2017 // 10:00 AM TO 2:00 PM

DOMINICAN ACADEMY

Where Smart Girls Become Intelligent Women

- All Honors & Advanced Placement curriculum, with 12 APs
- 100% of graduates attend accredited four-year colleges and universities
- Student-Faculty ratio of 8:1, with 90% of faculty holding at least one advanced degree
- A diverse community of 222 students from all 5 boroughs, Westchester, Long Island, New Jersey, and abroad
- Over 30 clubs, including Campus Ministry, Girls Who Code, Literary Journal, and Mock Trial
- Our expanded sports program offers intramural Tennis and the following Varsity sports: Basketball, Cross Country, Soccer, Softball, Swimming, Indoor and Outdoor Track, and Volleyball
- Located in an historic mansion on the Upper East side of Manhattan, close to exciting cultural landmarks and easily accessible by the 4/5/6, E, F, and N/Q/R trains
- Come see our two new classrooms and expanded student cafeteria, new for Fall 2017!

DOMINICAN ACADEMY HAS BEEN RECOGNIZED TWICE AS A BLUE RIBBON
SCHOOL OF EXCELLENCE BY THE U.S. DEPARTMENT OF EDUCATION

CATHOLIC, COLLEGE-PREPARATORY SCHOOL FOR GIRLS

DOMINICANACADEMY.ORG

44 East 68th Street New York, NY 10065
T: 212.744.0195 F: 212.744.0375Sr. Margaret Ormond, O.P., President
Dr. Nicole Grimes, Principal
Madeleine Metzler, Director of Admissions

The Bronx

Academy of Mount St. Ursula, the Bronx

Founded by the Ursuline Sisters in 1855, Mount St. Ursula is the longest continuously operating girls' secondary school in New York.

Students can take Advanced Placement courses in American history, biology, calculus, English, European history and Spanish. Juniors and seniors are eligible to take college-level courses through partnerships with St. John's University and Mercy College.

Clubs include AMSU vocalists, anime, culture clubs, dance, eco-science, film, guitar, Juilliard Instrumental Music Program, library council, liturgy club, musical theater, photography, retreat teams, student council and youth ministry activities.

Service opportunities: Cardinal Hayes Program for Exceptional People, Fordham Bedford Community Services, P.O.T.S., United Nations involvement, social justice causes and involvement in community agencies, churches, parishes and elementary schools.

The sports program includes basketball, softball, step, volleyball and cheerleading.

Enrollment: 350; 100 percent of graduates attend college. Principal: Sister Jean Marie Humphries, O.S.U., Ph.D.; tuition: \$8,400; \$950 fees; information: Silvia Cabreja, recruitment and admissions: (718) 364-5353, ext. 237, or scabreja@amsu.org.

Open house: Saturday, Oct. 21, 10 a.m.-2 p.m. www.amsu.org.

All Hallows High School, the Bronx

All Hallows is a boys' school founded in 1909 by the Irish Christian Brothers.

It has been named one of the Top 50 Catholic High Schools in America by the Catholic Honor Roll for 10 consecutive years.

The school offers Advanced Placement courses in world history, U.S. history, biology, English literature, government and politics, micro-economics and Spanish.

Students can also take special courses from the Gilder Lehrman School of American History and the Gilder Lehrman Saturday Academy. All Hallows offers the Mentoring in Medicine Program through Montefiore Hospital, the CAP Program through St. John's University for college credit, and leadership programs including The National Hispanic Institute and the Foroige Leadership Program in Ireland.

Students can participate in more than 40 after-school activities.

The athletic program includes basketball, baseball, soccer, track, bowling and golf.

Enrollment: 580, 99 percent of graduates attend college; President: Ron Schutté; Principal: Sean Sullivan; tuition: \$6,300; information: Eric Mercado, director of admissions, (718) 293-4545, ext. 135.

Open house: Sunday, Oct. 8, noon-4 p.m. www.allhallows.org

Aquinas High School, the Bronx

Aquinas, a girls' college preparatory school, was founded by the Dominican Sisters of Sparkill in 1923.

The school offers Advanced Placement, Honors and Regents courses. Accredited by the Middle

MARIA R. BASTONE

CLASSMATES—Students of Cardinal Hayes High School in the Bronx enjoy the sunny fall weather as they walk back to school following a fire drill in November 2016. Hayes marked its 75th anniversary during the 2016-2017 school year.

States Association of Colleges and Schools, Aquinas was twice named a Blue Ribbon School of Excellence by the U.S. Department of Education.

The extracurricular program includes student council, health leaders, string orchestra, marching band, color guard, drama, cheerleading, pro-life, SADD, newspaper, yearbook, Sakura and other activities.

Sports include volleyball, basketball, softball and track. One hundred percent of graduates attend college; enrollment: 330.

President: Ms. Anna Parra; principal: Sister Catherine Rose Quigley, O.P.; tuition: \$8,250; fees: \$200; information: Betsy Davila (718) 367-2113, ext. 137.

Open house: Sunday, Oct. 1, 12 noon-3 p.m. www.aquinashs.org.

Cardinal Hayes High School, the Bronx

Cardinal Hayes, a boys' school, was founded by the archdiocese in 1941.

The Middle States-accredited school offers Advanced Placement courses in American history, English language, English literature, chemistry, biology, calculus and Spanish. The school offers The Academy Program for students with learning disabilities.

Student activities include National Honor Society, student council, choral group, drum line, guitar club, chess club, school newspaper and drama club.

The athletic program includes baseball, football, basketball, soccer, track and field, bowling, golf and lacrosse.

Enrollment: 950; 98 percent of graduates attend college. President: Father Joseph P. Tierney;

principal: William D. Lessa; tuition \$6,700; information: Craig Joseph, director of admissions, (718) 292-6100, ext. 187.

Open house: Saturday, Oct. 14, 10 a.m.-1 p.m. www.cardinalhayes.org.

Cardinal Spellman High School, the Bronx

Cardinal Spellman, a coeducational school, was founded by the archdiocese in 1959.

Advanced Placement and college credit courses are available in English, theology, U.S. history, biology, chemistry, government and politics, calculus and Spanish.

Students can take extra classes in forensic science, law, marketing, psychology and economics. All students are supplied with a laptop.

Students can choose from more than 50 clubs and activities.

The athletic program for boys and girls includes

TAKING THE TACHS

Admission to Catholic high schools is based on student records and performance on the Test for Admission into Catholic High Schools (TACHS). Eighth-grade students applying for fall admission to high schools in the Archdiocese of New York must take the TACHS test Friday, Nov. 3, at test sites in Manhattan, the Bronx, Staten Island, Westchester and Dutchess County.

Registration: www.tachsinfo.com or 866-618-2247. Information: www.tachsinfo.com

30 teams in all major sports. The school has two all-weather fields, a fitness center and a weight room.

Enrollment: 1,350; 99 percent of graduates attend college. President and principal: Daniel O'Keefe; tuition: \$8,450, \$800 in fees; information: Kyle O'Donnell, director of recruitment, (718) 881-8000, ext. 273.

Open house: Sunday, Oct. 22, 11 a.m.-3 p.m. www.cardinalspellman.org

Fordham Preparatory School, the Bronx

Fordham Prep is a Jesuit boys' school founded by Archbishop John Hughes in 1841.

Students can select from 17 Advanced Placement courses, including Latin, English, studio art, biology, chemistry, physics, macroeconomics, history

and Spanish. Classical languages, Latin or Ancient Greek, are required for freshmen. Modern language courses available beginning sophomore year are Chinese, French, German, Italian and Spanish.

There are more than 60 clubs and activities, including astronomy, aviation, business, chess, creative writing, diversity alliance, frisbee, jazz ensemble, marine biology, outdoor adventure, and speech and debate.

The athletic program includes 40 individual teams across 18 sports including baseball, basketball, bowling, crew, cross country, football, golf, ice hockey, lacrosse, soccer, swimming and diving, tennis, track and field, volleyball and wrestling.

Enrollment: 1,021; 99 percent of graduates attend college. President: Father Christopher Devron, S.J.;

principal: Joseph A. Petriello, Ph.D.; tuition: \$19,630; admissions: (718) 584-8367.

Open house: Sunday, Oct. 29, 1-4 p.m. www.fordhamprep.org/admissions

Mount St. Michael Academy, the Bronx

Mount St. Michael, a boys' school, was founded by the Marist Brothers in 1926.

Advanced Placement courses are offered in biology, calculus, chemistry, English, Spanish, U.S. history and world history.

Mount St. Michael was recognized as a School of Excellence by the U.S. Department of Education and was voted one of America's Outstanding High Schools by U.S. News and World Report.

Senior electives include business law, computer graphics, marketing, physics, psychology, Spanish and web design.

The Mount offers 40 extracurricular activities and clubs. Students may participate in the art club, newspaper, yearbook, video game club, various culture clubs, student council, Fuerza Latina, fencing, environmental club, coding, literary magazine, and chess and dominoes club.

The athletic program includes football, soccer, cross country, lacrosse, basketball, track, baseball, wrestling, bowling, tennis and ice hockey.

Enrollment: 850; 98 percent of graduates attend college. President: Peter Corritori; principal: Brother Stephen Schlitte, F.M.S.; tuition: \$8,300; \$600 fees; information: Thomas Fraher, director of admissions, (718) 515-6400, ext. 228.

Open house: Sunday, Oct. 1, noon-3 p.m. www.mtstmichael.org.

Msgr. Scanlan High School the Bronx

Msgr. Scanlan is a coeducational school founded by Msgr. Arthur Scanlan in 1949.

Advanced Placement courses are offered in English, Spanish, biology and U.S. history.

The school is accredited by the New York State Board of Regents and the Middle States Association of Colleges and Schools.

Activities and clubs include English, history, Spanish and National Honor societies, and campus ministry. There are also art and tech clubs.

The athletic program includes volleyball, track, baseball, basketball, softball and cheerleading.

Enrollment: 460, 98 percent of graduates attend college. Principal: Peter Doran; tuition: \$7,100, plus fees; information: Chris Florentine, cflorentino@scanlanhs.edu, or (718) 430-0100, ext. 57.

Open house: Saturday, Oct. 21, 1-4 p.m. www.scanlanhs.edu

Preston High School, the Bronx

Preston is a girls' school founded by the Sisters of the Divine Compassion in 1947.

The school is accredited by the Middle States Association and was honored with the National Gold Council of Excellence Award by the National Association of Student councils.

A technical arts program and wide selection of senior electives are offered.

Advanced Placement and college credit courses are available in U.S. history, European history, English literature, English language, biology, Spanish language, Spanish literature, Italian, Latin and studio art.

CELEBRATING
7
YEARS
OF EXCELLENCE

PRESTON HIGH SCHOOL

is breaking new ground

OPEN HOUSE IS SUNDAY OCTOBER 29, 2017
11am - 2pm

- Visit our new Engineering Tomorrow lab
- *1st in the Archdiocese of New York

- Our class of 2017 was awarded \$33 million in scholarships and grants

- Extensive co-curricular and sports programs, some of which are the best in the Archdiocese.

- Learn more about our AP and dual credit college courses and programs.

Preston is an all-girls private high school and a ministry of the Sisters of the Divine Compassion

2780 Schurz Avenue Bronx, NY 10465 www.prestonhs.org

Seize
Opportunity

Discover
Passion

Build
the Future

Join the SCA
Family at Our
OPEN HOUSE
Sunday, October 22, 2017
11 AM–2 PM

TAKE ON EVERY DAY
WITH SCA

For more information visit www.scahs.org

St. Catharine Academy
2250 Williamsbridge Rd, Bronx, NY 10469
(718) 882-2882 | www.scahs.org

TACHS:
#215

The Mary Louis Academy

TMLA+

At The Mary Louis Academy, you will
find your own voice—distinctive,
confident, intelligent, creative, and
empowered—a voice that will be one
of your greatest assets in life.

OPEN HOUSE
Sunday, October 15, 2017
10am-3pm

SHADOW A STUDENT
buddy@tmla.org

VISIT OUR WEBSITE
www.tmla.org

Please pre-register
for our open house
at www.tmla.org.

The Mary Louis Academy is sponsored by
the Sisters of St. Joseph of Brentwood,
New York. Accredited by the Middle
States Association of Colleges and
Schools and Chartered by the State of NY.

176-21 Wexford Terrace, Jamaica Estates, NY 11432 | Phone: 718-297-2120
Fax: 718-739-0037 | @WEARETMLA | #HILLTOPPERNATION | TACHS #016

Students can choose from more than 20 clubs and activities, including anime, art, science, computers, honor societies and cultural clubs, and activities such as yearbook and drama.

The athletic program includes volleyball, soccer, basketball, softball, cheerleading and step team.

Enrollment: 490; 100 percent of graduates are accepted to college. Principal: Jane

Grendell; tuition: \$10,900, fees: \$970,

Open house: Sunday, Oct. 29, 11 a.m.-2 p.m. www.prestonhs.org.

St. Barnabas High School, the Bronx

St. Barnabas was founded by Msgr. Michael A. Reilly in 1924. It is a girls' independent, college-preparatory Catholic high school.

The school's Three-Tier Academic Platform offers Advanced Placement, Honors and Regents courses, portfolio assessments and college credit courses.

Internship programs in education, law and health care are offered to seniors.

Activities and clubs include choir, drama, newspaper, yearbook, dance, chess, student council and academic honor societies.

The athletic program offers softball, basketball, volleyball and soccer.

Enrollment: 211; 100 percent of graduates are accepted into college. Principal: Theresa Napoli; tuition: \$8,150; information: (718) 325-8800.

Open House: Thursday, Oct. 19, 6-8:30 p.m., and Saturday, Oct. 28, 12 p.m.-2:30 p.m. www.stbarnabashigh.com.

St. Catharine Academy, the Bronx

St. Catharine Academy, a girls' school, was founded by the Sisters of Mercy in 1889.

Ten Advanced Placement courses are offered in English, math, science, languages, art and social studies.

Clubs and activities include service projects, student publications, choir, robotics, photography and art.

The athletic program includes basketball, cheerleading, soccer, softball and volleyball.

Enrollment: 500; 99 percent of graduates attend college. President: Sister Patricia Wolf, R.S.M.; principal: Sister Ann M. Welch, R.S.M.; tuition: \$9,150 fees; \$800, information: (718) 882-2882.

Open house: Sunday, Oct. 22, 11 a.m.-2 p.m. www.scahs.org.

St. Raymond Academy for Girls, the Bronx

St. Raymond Academy for Girls was founded by the Sisters of Charity as a parish high school in 1960.

Advanced Placement courses are offered in Spanish language, Spanish literature, English literature and composition, and U.S. history.

All freshmen will be using Chromebooks in 2017-18.

Clubs and activities include the National Honor Society, prom and yearbook committees, book club, choir, robotics, with St. Raymond High School for Boys, Spanish club, step team and fashion club.

Athletic programs include volleyball, basketball, softball and a marching band.

Enrollment: 360; admission requires an entrance exam, an interview and/or a principal or guidance counselor recommendation. 99 percent of graduates attend college. Principal: Sister Mary Ann D' Antonio, S.C.; tuition: \$7,100, \$450 fees, sibling discounts available; information: (718) 824-4220.

Open house: Friday, Oct. 13, 5-8:30 p.m. www.saintraymondacademy.org

St. Raymond High School for Boys, the Bronx

St. Raymond High School for Boys is a Catholic Lasallian High School founded by the parish and the Brothers of the Christian Schools in 1960.

Honors and Advanced Placement programs are available. St. Raymond was named a Blue Ribbon School of Excellence.

Clubs and activities for students include art club, chorus, band, yearbook, newspaper, Lasallian Youth, outdoor club, National Honor Society and student council.

The athletic program includes baseball, basketball, bowling, cross country, golf, handball, indoor track, lacrosse, soccer, outdoor track and intramurals.

Enrollment: 600; 97 percent of graduates attend college; principal: Judith Carew; tuition: \$7,200 and \$570 fees; information: (718) 824-5050.

Open house: Sunday, Oct. 15, noon-3:30 p.m. www.straymondhighschool.org

ST. RAYMOND HIGH SCHOOL for BOYS

A TRADITION OF ACADEMIC EXCELLENCE FOR OVER 50 YEARS
Encouraging Intellectual Growth, Nurturing Faith and Inspiring Action

College Preparatory Curriculum	Three new Science Labs	Extracurricular Clubs and Activities
Honors Division	Two new Computer Labs	Community Service Program
100% college acceptances	Music and Art Studios	Fitness Center
Individualized course of study	College Counseling	Batting Cages
Advanced Placement Courses	Championship Athletic Teams	Chromebook Program
State of the Art Technology	Intramural Sports	

OPEN HOUSES

SUNDAY, OCTOBER 15, 2017
12:00PM - 3:30PM

WEDNESDAY, JANUARY 17, 2018
4:00PM - 6:00PM

**AFFORDABLE TUITION
ACADEMIC SCHOLARSHIPS**
www.straymondhighschool.org
718.824.5050x102
2151 St. Raymond Avenue, Bronx, NY 10462

TACHS EXAM CODE 115

Transportation

BUS #40 To Purdy Street (in front of Bronx Grill Restaurant). Walk three blocks south on Purdy St. to ST. RAYMOND AVENUE.

BUS #22 To Starling Avenue and Purdy Street. Walk one block north on Purdy Street to ST. RAYMOND AVENUE.

TRAIN #6 Pelham Bay/Lexington Avenue line to Castle Hill Avenue. Walk north to ST. RAYMOND AVENUE and make a left. One block to Purdy Street.

Staten Island

Moore Catholic High School, Staten Island

Moore Catholic is the only coeducational college preparatory Catholic high school in central Staten Island.

WE ARE
LA SALLE.
ARE YOU?

OPEN
HOUSE

Saturday, October 21
10AM-2PM

215 East 6th Street
between 2nd Avenue & Bowery
New York City

QUESTIONS?
212.475.8940 ext.240
admissions@lasalleacademy.org

DIRECTIONS
6 train to Astor Place
N, R, W to 8th Street - NYU
Q to 14th Street
F to 2nd Ave
B, D to Broadway/Lafayette
L from 14th Street A, C, E & NJ PATH

lasalleacademy.org

- 99% College Acceptance Rate
- La Salle IN THE CITY, our action-based learning program
- La Salle WORKS, our internship program
- Partnerships with top universities, Cooper Union, NYU and Manhattan College
- Digital Learning Partnership with Microsoft Corp.
- Championship-winning sports programs
- Among the most affordable Catholic high schools in New York City

KENNEDY CATHOLIC
HIGH SCHOOL

Somers, New York

The Class of 2017 earned more than \$39.4 million in college scholarships and were accepted into the top colleges and universities in the country.

We at Kennedy Catholic would like to invite you to attend our Open House events on **Oct. 18 from 7-9pm** and **Oct. 22 from 1-4pm**. Hear from our Principal/President, Father Vaillancourt, faculty, current students and parents, coaches, and see what makes Kennedy Catholic *Worth the Trip!*

Learn more on our Website: KennedyCatholic.org/Open-House

Kennedy Catholic High School | 54 Route 138 Somers, NY 10589
(914) 232-5061 | Admissions@KennedyCatholic.org
FB: [@KennedyCatholic](https://www.facebook.com/KennedyCatholic) | T: [@KennedyGaels](https://www.facebook.com/KennedyGaels) | IG [@KennedyCatholic](https://www.facebook.com/KennedyCatholic)

ST. JOSEPH BY-THE-SEA

Visit Our Open House:
October 15th for Girls & October 22nd for Boys
1PM-4PM Each Day

Class of 2017 Snapshot:
\$75,131,732 MILLION
IN COLLEGE SCHOLARSHIP MONIES

89%
EARNED SOME
COLLEGE CREDITS

17%
EARNED A YEAR OR
MORE OF
COLLEGE CREDITS

53%
EARNED A SEMESTER
OR MORE OF
COLLEGE CREDITS

Pre Register By Texting The Word "SEA" To The Number 313131

CATHOLIC EDUCATION THAT PAYS FOR ITSELF

5150 Hylan Blvd Staten Island, NY 10312 Visit: www.JosephSea.org Dial: (718) 984-6500

Saint Barnabas High School

OPEN HOUSE EVENTS

Thursday, October 19
6:00 p.m. - 8:30 p.m.

Saturday, October 28
12:00 p.m. - 2:30 p.m.

For more information,
call 718-325-8800 x20 or visit
www.stbarnabashigh.com

Saint Barnabas High School
425 E. 240th Street Bronx, New York 10470

Moore offers a rigorous academic program, including the Presentation Scholar's Academy for the highest achieving students, Advanced Placement, St. John's University-approved courses, honors courses offered. SETSS tutoring and Kaplan course for SAT preparation are offered during school day.

Sports program features football (2016 CHSFL Division A champions) basketball, baseball, softball (2017 CHSAA and State Champions), track, soccer, cheerleading, volleyball and bowling.

Performing Arts Institute incorporates all aspects of performance, music and dance. International Program encourages cultural diversity.

Student clubs, activities and fund-raising events enable students to develop as engaged citizens.

Enrollment: 400; 99 percent of graduates advance to four-year colleges. Principal: Mrs. Gina L. DeSantis; tuition: \$7250; information (718) 761-9200.

Open house: Sunday, Oct. 1, 1-4p.m. www.Moore-CatholicHS.org

Msgr. Farrell High School, Staten Island

Msgr. Farrell, a boys' school, was founded by the archdiocese in 1961.

Advanced Placement courses are offered in computer science, calculus, chemistry, biology, European history, English language and literature, American history, and U.S. and comparative political science.

Electives include computer-assisted design, C# computer programming, web design, teaching the Christian message, studio art, introduction to law, French, Italian, Spanish, psychology, accounting, finance and human anatomy. Many electives are offered for college credits.

Activities include a math team, Coptic students club, forensics, guitar club, Holy Name Society, mock trial team, Special Olympics volunteers, WFBN television and Hearing Our Heroes, which assists military veterans.

The athletic program includes baseball, basketball, bowling, cross country, football, golf, indoor track and field, lacrosse, outdoor track, soccer, swimming, tennis and wrestling.

Enrollment: 850; 100 percent of graduates attend college. Principal: Msgr. Edmund J. Whalen; tuition: \$7,900; information: (718) 987-2900.

Open house: Sunday, Oct. 15, 11:30 a.m.-2:30 p.m. www.msgrfarrellhs.org

Notre Dame Academy High School, Staten Island

Notre Dame Academy is a girls' school founded by the Sisters of the Congregation of Notre Dame in 1903.

The school offers college-level courses in French, Spanish, psychology, theology and calculus. Other special courses include chorus, music, advanced studio art, digital photography and graphic design.

Advanced Placement courses are offered in computer science, computer science principles, biology, physics, studio art, calculus, English language, U.S. history and English literature. The school is Middle States-accredited and has a partnership with St. John's University Extension Program for college credits.

Students participate in activities such as the award-winning drama program, forensics, National Honor Society, Interact, service trips and yearbook.

Sports include basketball, volleyball, soccer,

Moore Catholic High School

100 Merrill Avenue
Staten Island, NY 10314
(718) 761 - 9200
www.moorecatholichs.org
Gina L. DeSantis, Principal

TACHS # 306

*Integrating academic rigor,
athletics, and the arts
into a coeducational Catholic environment*

HOMECOMING: SATURDAY, SEPTEMBER 16, 2017 - 1:30 p.m.

OPEN HOUSE: SUNDAY, OCTOBER 1, 2017

1:00 p.m. - 4:00 p.m.

- ❖ Six-acre campus; individualized college-preparatory programs of study; St. John's College Advantage Program
- ❖ Performing Arts Institute with classrooms dedicated to band, chorus, theater, and dance
- ❖ Athletic facilities, including football and softball fields, tennis and basketball courts, and a fitness center

MOUNT SAINT MICHAEL ACADEMY

TRADITION • PRIDE • BROTHERHOOD

Grades 6 - 12

www.mtstmichael.org

OPEN HOUSE

Sunday, October 1, 2017 • 12 - 3pm

4300 Murdock Avenue
Bronx, NY 10466
mtstmichael.org
718.515.6400 x228

XAVIER

HIGH SCHOOL

Jesuit Education Since 1847

OPEN HOUSE

Saturday, October 21, 2017
11:30 a.m. – 4:00 p.m.

We welcome young men in sixth, seventh and eighth grades and their families to take a personally guided tour with a current Xavier student. Come meet the faculty, guidance counselors, and coaches, ask questions, and learn all that a Jesuit education at Xavier offers. Advance registration is strongly encouraged. Sign up at www.xavierhs.org/inquire.

30 West 16th Street • New York, NY 10011-6302
(212) 924-7900, ext. 1442 • www.xavierhs.org

OPEN HOUSE:

SATURDAY, OCTOBER 14TH •
12:30–4:00 PM (Last Tour at 3:40 PM)

St. Jean Baptiste High School • A College Preparatory School for Girls • www.stjean.org

LEARN. CREATE. EXCEL.

Come take a tour of our school and meet our faculty, administrators and students. Spend an afternoon discovering the benefits of a rigorous, Catholic education at St. Jean Baptiste High School.

- Graduates attend Amherst, Barnard, Cornell, FIT, NYU, Rutgers and The Sophie Davis School of Biomedicine to name a few.
- AP, Honors, and College Credit Courses
- Advanced Electives: Forensic Science, Humanities, Oceanography and STEM
- Varied Extracurricular Activities and Competitive Athletics Program
- Exciting Field Trips to Google, Sotheby's, One World Observatory, Metropolitan Opera, Philadelphia and Washington, D.C.

OPEN HOUSE

SATURDAY, OCTOBER 14th, 12:30-4:00 PM

Join us!

Can't make it to Open House? Contact us at admissions@stjean.org or (212) 288-1645, ext. 134 to schedule a tour.

#SJBOpenHouse

AQUINAS HIGH SCHOOL

OPEN HOUSE

SUNDAY, OCTOBER 1, 2017, 12-3 PM

For more information, contact Betsy Davila,
Director of Admissions, at davilab@aquinashs.org
or 718-367-2113, ext. 137

685 East 182nd Street | Bronx, NY 10457
www.aquinashs.org | TACHS #213

Educating and Inspiring Young Women for a Lifetime of Faith,
Learning, and Compassionate Action for a More Just World.

THE URSULINE SCHOOL

New Rochelle, NY | 914.636.3950 | ursulinenewrochelle.org

Educate | Inspire | Empower

OPEN HOUSE

Saturday, October 28, 2017 | 12:30pm - 3:30pm

Salesian High School invites you to join us:

FALL OPEN HOUSE
OCTOBER 21, 2017
11AM TO 2PM

SCHOLARSHIP EXAM
DECEMBER 2, 2017
8:30AM

148 E. Main Street, New Rochelle, NY 10801
(914) 632-0248 - www.salesianhigh.org

softball, swimming, bowling, tennis, cross country, track and cheerleading.

Enrollment: 430; 100 percent of graduates attend college. President: Sister Patricia Corley, C.N.D.; principal: Kathryn Jaenicke; tuition: \$9,850; information: (718) 447-8878, ext. 501.

Open house: Sunday, Oct. 22, 1-4 p.m. www.notredameacademy.org.

St. John Villa Academy, Staten Island

St. John Villa Academy is a girls' school founded by the Sisters of St. John the Baptist in 1932.

Students bring their own iPad or tablet device to school to access online books and network information resources.

It is Middle States-accredited and was awarded honorable mention from the National Catholic High School Honor Roll.

Advanced Placement and college courses are offered. More than 90 percent of students graduate with college credits through programs with St. John's University, St. Francis College and SUNY Albany. The Major Course of Study Program allows students to declare a major, pursue individualized classes and do independent studies and internships in junior and senior years.

Villa's award-winning performing arts program produces two musicals and two concerts each year. Dance classes are by audition. There is a four-year fine arts program. All students are enrolled in the Naviance guidance system.

There are more than 22 clubs and 16 competitive sports teams.

Enrollment: 400. 100 percent of graduates accepted to college. Principal: Sister Antonia Zufante, C.S.J.B.; tuition: \$8,200; information: (718) 442-6240.

Open house: Saturday, Oct. 21, 11 a.m.-3 p.m. www.sjva.org.

St. Joseph by-the-Sea High School, Staten Island

St. Joseph by-the-Sea is a coeducational school founded in 1963.

St. Joseph's is affiliated with SUNY Albany, St. John's University and Iona College for qualified students to earn up to 60 college credits; all students can earn at least 18 credits.

Advanced Placement courses are offered in English literature and composition, English language and composition, European history, U.S. history, U.S. government and politics, calculus AB, biology, chemistry, physics I and II, Spanish language and culture, Italian language and culture, and Latin.

The school offers an Institute for Scientific Research and internships in medicine, law and business. The school is accredited by the Middle States Association of Colleges and Schools.

More than 35 clubs and activities are offered, including art, book, film and chess clubs; an ITV team; Future Business Leaders of America; Holy Name Society; Ladies of Charity; and speech and debate. There is a robotics program.

The athletic program includes baseball, softball, basketball, bowling, cross country, football, golf, ice hockey, lacrosse, rifle team, soccer, swimming and diving, tennis, track, wrestling, archery, sailing, fencing and cheerleading.

Enrollment: 1,200; admission: students must be

MARIA R. BASTONE

CLASS ACT—Cardinal Dolan and students enjoy a moment in April 2016 at one of the two Masses he annually celebrates at St. Patrick's Cathedral for graduating seniors of Catholic high schools in the archdiocese.

baptized Roman Catholics who have or will receive confirmation; 100 percent of graduates attend college. Principal: Father Michael Reilly; tuition: \$7,650, includes iPad; information: (718) 984-6500.

Open house: girls, Sunday, Oct. 15, 1-4 p.m., and boys, Sunday, Oct. 22, 1-4 p.m. www.josephsea.org

St. Joseph Hill Academy, Staten Island

St. Joseph Hill Academy, a girls' school, was founded by the Daughters of Divine Charity in 1930.

Students can take college-level courses in history, math, science, sociology, foreign languages, and theology through a partnership with St. John's University. Advanced Placement courses are available in biology, psychology, European history, U.S. history, government, calculus, English literature and English language.

The school, accredited by the Middle States Association, has been named to the Catholic High School Honor Roll for academics.

There are more than 30 clubs and activities, including a forensics team, mock trial team, Habitat for Humanity, American Cancer Society, Special Olympics and Kairos retreats.

The athletic program includes basketball, bowling, cheerleading, golf, soccer, softball, swimming, tennis, track and volleyball.

Enrollment: 407. 100 percent of graduates attend college. Principal: Stephanie Brodeur; tuition \$8,350; fees of \$900; information: (718) 447-1374, ext. 9100.

Open house: Sunday, Oct. 29, 11 a.m.-2 p.m. www.stjhill.org

St. Peter's High School for Boys, Staten Island

St. Peter's was founded by the Brothers of the

Christian Schools in 1917.

Advanced Placement courses are offered in English, math, history, economics, computer technology and biology. The school also offers college level courses. St. Peter's Boys is Middle States-Accredited.

Clubs and activities include service and campus ministry, as well as politics, chess, history, math, robotics and drama.

The athletic program includes baseball, basketball, bowling, golf, hockey, tennis, soccer, track, swimming, wrestling and football.

Enrollment: 550; 98 percent of graduates attend college. Principal: Michael Cosentino; tuition: \$7,875; information: (718) 447-1676.

Open house: Sunday, Oct. 29, 1-4 p.m. www.stpetersboyshs.org.

Manhattan

Cathedral High School, Manhattan

Cathedral High School, a girls' school, was founded by the Sisters of Charity with the help of the rector of St. Patrick's Cathedral in 1905.

Eleven Advanced Placement courses are offered in English, social studies, math, science and Spanish. The programs offered include the Medical Gateways Program, the Law Program, STEM and the Business Internship Program.

Clubs and activities include an award-winning marching band, musical theater, travel and culture, and National Honor Society.

The sports program includes basketball, cheer-

leading, fencing, lacrosse, soccer, softball, track and volleyball.

Enrollment: 600; 100 percent of students graduate and are accepted into college; principal: Maria Spagnuolo; tuition: \$8,795; information: (212) 688-1545, ext. 224.

Open house: Sunday, Oct. 22, noon-2:30 p.m. www.cathedralhs.org.

Convent of the Sacred Heart, Manhattan

Convent of the Sacred Heart, a pre-K through grade 12 girls' school, was founded in 1881.

The school is part of a worldwide network of Sacred Heart schools; an exchange program allows students to spend time in one of those schools.

Advanced Placement classes are offered in science, calculus, statistics, Chinese, French, Spanish, Spanish literature, Latin, studio art, music theory, chemistry, computer science, physics, European history, U.S. government and politics, U.S. history and world history.

Students are involved in community service. After-school clubs and activities include chorus, intramural sports, a musical production, science club, student government, astronomy club and book club.

The athletic program includes cross country, lacrosse, badminton, tennis, volleyball, basketball, swimming, track and field, and soccer.

Enrollment: 237 (total enrollment, 726). Head of school: Joseph J. Ciancaglini; tuition: \$48,700; information: (212) 722-4745.

Open house: Friday, Oct. 13, 8:30-10 a.m. www.cshnyc.org.

Cristo Rey High School, Manhattan

Cristo Rey is a coeducational Catholic school founded in 2004 by the Sisters of the Holy Child Jesus, the De La Salle Christian Brothers and the Jesuits serving low-income families in a unique work-study model.

All students work one day a week in paying, entry-level jobs in corporate settings to reduce the cost of their education and gain work experience. Advanced Placement courses are available in Spanish language, Spanish literature and U.S. history.

Clubs and activities include yearbook, dance, drama, Big Brothers and Big Sisters, choir, Urban Explorers, improv, student council, technology and social justice.

The athletic program includes soccer, basketball, baseball, cross country, volleyball, softball and cheerleading.

Enrollment: 375. Admission: applicants must take an assessment test and interview; TACHS test is not required. 99 percent of graduates attend college. President: Father Joseph P. Parkes, S.J.; Principal, William Ford; tuition: \$2,000; information: (212) 996-7000. www.cristoreyny.org

Open house: Saturday, Oct. 21, 12-3 p.m. and Saturday, Jan. 27, 2018, noon-3 p.m.

Dominican Academy, Manhattan

Dominican Academy is a Catholic college-prepa-

ratory school for girls, founded in 1897 and operated by the Dominican Sisters of Peace.

Dominican Academy offers an All-Honors and Advanced Placement curriculum. Twelve AP courses are available, including art history, biology, calculus, chemistry, economics, English, environmental science, European history, government, Latin, physics and U.S. history. Students may choose from more than 20 elective courses, including Civil Rights in America, Intro to Modern Art and Intro to Computer Programming. Dominican Academy has been twice named a Blue Ribbon School of Excellence by the U.S. Department of Education, and has received honorable mention from the Catholic High School Honor Roll.

The more than 30 clubs and activities include student council, campus ministry Student Prints (newspaper), yearbook, literary journal, mock trial, science club, culture club, research club, women's empowerment (Girl Up), and Girls Who Code. Students participate in monthly liturgies, annual retreats and service activities through the school's Service Learning Program. There are yearly opportunities for travel abroad.

The athletic program includes intramural tennis, and the following varsity sports: basketball, soccer, softball, swimming, cross country, indoor and outdoor track, and volleyball.

Enrollment: 220 students. 100 percent of graduates attend college. President: Sister Margaret Ormond, O.P.; principal: Dr. Nicole Grimes; tuition: \$17,300; fees: \$800; information: Madeleine Metzler, Admissions Office, (212) 744-0195, ext. 131, or www.DominicanAcademy.org

Open house: Saturday, Oct. 14, 10 a.m. to 2 p.m.; Thursday, Oct. 26, 4-6 p.m.

La Salle Academy, Manhattan

La Salle Academy, a boys' school in lower Manhattan, was founded by the De La Salle Christian Brothers in 1848.

Advanced Placement courses are offered in calculus, English, government and U.S. history.

Courses are offered in American politics, French and psychology.

Students can participate in more than 30 extracurricular activities including band, debate team, National Honor Society, school newspaper, the Federal Reserve Challenge Team and an internship program called La Salle Works.

La Salle's championship athletic program includes baseball, basketball, bowling, handball, soccer, and track and field. This year, the Cardinals took home trophies in JV baseball and bowling and varsity baseball and basketball. For the first time, the varsity basketball team won the New York State Class B Federation Championship.

Enrollment: 350; 99 percent college acceptance rate. President: Dr. Catherine Guerriero; principal: Kerry Conroy; tuition: \$9,200; information: (212) 475-8940, ext. 240.

Open house: Saturday, Oct. 21, 10 a.m.-2 p.m.; www.lasalleacademy.org.

Loyola School, Manhattan

Loyola School, a coeducational school, was founded by the Jesuits in 1900.

Advanced Placement courses are available in bi-

SAINT VINCENT FERRER HIGH SCHOOL

Founded in 1888 • www.saintvincentferrer.com

**Join us for our Open House on Saturday, October 14th,
from noon until 3:30 (last tour given at 3:00)**

Learn why Ferrer is such a popular choice!

- 100% of graduates attend college; Ferrer Girls can earn college credit with Saint John's University
- Pre-Med Advantage Program includes AP Chem, human anatomy, physiology, biochemistry, and organic chemistry
- More than 40 Extracurricular activities
- Choose from many different varsity sports: Varsity and J.V. Volleyball, Basketball, Soccer, Track, Softball and Lacrosse
- Experience the world with Ferrer's twice yearly International Travel and Study Program
- Participate in the Ferrer Scholars Program
- Accessible by all public transportation

SAINT VINCENT FERRER HIGH SCHOOL

212-535-4680 • 151 East 65th Street, New York, NY 10065

Sister Gail Morgan, O.P., Principal

Sister Christine Cosgrove, O.P., Ph.D., Admissions

ccosgrove@saintvincentferrer.com

www.saintvincentferrer.com

Educating young women in Catholic and Dominican values since 1888

ology, physics, calculus, statistics, English, French, Spanish, U.S. history and European history.

Activities include drama, speech and debate, chorus, orchestra, yearbook, student government, dance, photography, Eucharistic ministers and more.

The sports program includes soccer, cross country, volleyball, basketball, softball, baseball, golf, and track and field.

Enrollment: 200; 100 percent of graduates attend college. President: Tony Oroszlany; principal: Adam Lewis; tuition: \$37,590; information: Gabriel Rotman, (646) 346-8131.

Open house: Thursday, Oct. 5, beginning at 5:30 p.m., and Wednesday, Oct. 25, beginning at 5:30 p.m. www.loyolanyc.org.

Marymount School of New York, Manhattan

Marymount School of New York, a girls' school, was founded by Mother Marie Joseph Butler, R.S.H.M., in 1926.

The school received an award of excellence from the Council for Spiritual and Ethical Education and the 2015 Blackboard Outstanding School Award. It won the Apple Distinguished School Award for four consecutive years, and headmistress Concepcion Alvar was honored by the National Coalition of Girls' Schools with the 2016 Ransome Prize.

Marymount was the first K-12 school with a fabrication lab in the United States and offers courses in data visualization, engineering, entrepreneurship, physical computing and interactive programming.

There are Advanced Placement courses in U.S. history, physics, calculus, statistics, English literature, French, Spanish, Latin, 2-D design and drawing. Other AP or advanced courses are available online through Marymount's affiliate membership in One Schoolhouse.

Humanities classes are held regularly in seminar rooms and galleries at the Metropolitan Museum of Art.

There are 50 clubs and activities, including concert choir, campus ministry, digital videography, drama, environmental awareness, mock trial, Model U.N., politics and philosophy club, Science Olympiad and the student technology leadership team.

The athletic program includes badminton, basketball, cross country, fencing, lacrosse, soccer, softball, swimming, tennis, track and field, volleyball and winter track.

Enrollment: 762; 100 percent of graduates attend college. Headmistress: Concepcion R. Alvar; tuition: \$49,210; information: (212) 744-4486.

Open house: Tuesday, Oct. 24, 6-8 p.m. www.marymountnyc.org

Notre Dame School of Manhattan

Notre Dame is a girls' school founded by the Sisters of St. Ursula in 1912.

Notre Dame is accredited by the Middle States Association of Colleges and Secondary Schools and the New York Association of Independent Schools. It has been named one of the nation's Outstanding High Schools by U.S. News and World Report.

Students can take classes in American studies through the Gilder Lehrman Institute of American History. Advanced Placement courses are offered in art history, calculus, computer science, environ-

CHRIS SHERIDAN

STUDYING HARD—Student Hanna Fitzsimmons takes a break from her schoolwork in the new Sisters of the Resurrection Information Center at Maria Regina High School in Hartsdale in October 2016.

mental science, English, studio art, U.S. government, U.S. history and world history.

Activities and clubs include art, drama, speech and debate, Girls Who Code, Girl Up service club, museum club, yearbook and chorus.

The sports program includes cross country, track, basketball, softball, soccer, volleyball and tennis club.

Enrollment: 350; 100 percent of graduates attend college. President: Sister Virginia O'Brien, S.U.; principal: Jaclyn Brilliant; tuition: \$12,100; information: Robert Grote, director of admissions, (212) 620-5575, ext. 318.

Open house: Sunday, Oct. 29, 2-5 p.m. www.cheznous.org

Regis High School, Manhattan

A boys' school founded in 1914 and funded by alumni, families and friends, Regis offers a tuition-free education.

All courses are accelerated-honors courses. Required courses include art history, computer science, and a three-year science and language sequence (choices include Latin, Chinese, German and Spanish).

Electives include human anatomy, theatre in New York, Greek, contemporary political and social issues, and musical composition.

Regis offers six varsity sports and more than 50 student clubs.

In the admissions process, consideration is given to those who cannot otherwise afford a Catholic education.

Enrollment: 534. Applicants must be baptized Catholics, take a scholarship exam, receive recommendations and complete an interview. 100 percent of graduates attend college. President: Father Daniel K. Lahart, S.J.; principal: Dr. Gary Tocchet, Ph.D.; tuition: none, \$735 in fees; information: (212) 288-1100.

Open house: Wednesday, Oct. 4, 5:30-8:30 p.m., for residents of Bronx, Manhattan and Westchester, and Monday, Oct. 9, 1-4 p.m., for residents of other areas. www.regis.org.

St. George Academy, Manhattan

St. George Academy is a Ukrainian co-educational school founded by the Fathers of the Order of St. Basil the Great in 1940. The school focuses on the Eastern Christian spiritual traditions and Ukrainian cultural heritage.

The academic program offers four years of computer coding and robotics.

The athletic program includes basketball, volleyball and soccer.

Clubs and activities include Student Council, travel club, yearbook, community service projects and cultural activities.

Enrollment: 80. Principal: Andrew Stasiw; tuition: \$15,000; information: (212) 473-3323.

Open house: Friday, Oct. 6, 10 a.m.-2 p.m., and Friday, Oct. 20, 2-7 p.m. www.sga.nyc.

St. Jean Baptiste High School, Manhattan

St. Jean Baptiste, a girls' school, was founded by the Sisters of the Congregation of Notre Dame in 1929.

The school is accredited by the Middle States Association of Secondary Schools.

Students can earn up to 33 college credits by enrolling in Advanced Placement courses in English, European and American history, government, Spanish language, chemistry and studio art. Students can also earn college credit through our Bridge Program with St. Joseph's College in classes such as college writing, Spanish literature and French literature.

Elective courses are offered in math, science, art and design and foreign language.

An array of activities and athletics are offered including art, coding, dance, Math League, Model United Nations and photography.

The athletic program includes track, soccer, softball and fencing.

Admission: TACHS exam, 80 academic average or higher, good conduct and attendance. Enrollment: 350; 100 percent of graduates enroll in college. Principal: Sister Maria Cassano, C.N.D.; tuition and fees: \$9,000; information: (212) 288-1645, ext. 134.

Open house: Saturday, Oct. 14, 12:30-4 p.m. www.stjean.org.

St. Vincent Ferrer High School, Manhattan

St. Vincent Ferrer, a girls' school, was founded as a parish school in 1888. The Dominican Sisters of Our Lady of the Springs, Bridgeport, Conn., staff the school.

Advanced Placement courses are offered in English, U.S. history, calculus, chemistry, Span-

Belong. Believe. Become.

OPEN HOUSE

Sunday, October 22, 2017, 12 – 2:30 PM

350 East 56th Street, New York, NY 10022 ~ (212) 688-1545 ~ www.cathedralhs.org

ST. JOSEPH HIGH SCHOOL

Tachs
Code:
009

OPEN HOUSE

October 26, 2017
6:00 - 8:00 p.m.

80 Willoughby Street
Brooklyn, NY 11201
Tel: 718-624-3618

Web: stjosephhighschool.org

Email: admin@sjhsbridge.org

St. Joseph's High School is a place of community, where young women from all over Brooklyn come together, challenging one another to excel academically, socially and spiritually. While becoming compassionate leaders, our students meet compelling and helpful mentors and caring teachers, and form lifelong friendships with one another. Through an affordable and rigorous Catholic education they discover more deeply their life goals and develop a strong sense of purpose, going on from SJHS to four year colleges and lives as working professional women.

Convent of the Sacred Heart

OPEN HOUSE

for students and families interested in grade 9

FRIDAY, OCTOBER 13, 2017

8:30–10:00 AM

Welcome from Head of School and Faculty/Student panel presentation begins promptly at 9:00 am.

Tours of the building are *not* part of the presentation.

RSVP required (212) 722-4745 ext. 300

For further information, please contact:

Immy Mullin, Associate Director of Admissions and Financial Aid
imullin@cshnyc.org

Visit our website at www.cshnyc.org

Discover your Panda Pride!

At Saint Saviour, Brooklyn's Prestigious All Girls Catholic HS:

- ◆ CONFIDENCE
- ◆ LEADERSHIP
- ◆ FRIENDSHIP
- ◆ ENTHUSIASM

100% College Acceptance

TACHS #010

2017 Open Houses

Thursday, October 5: 6:00 p.m.-7:30 p.m.

Sunday, October 22: 12:00 p.m.-2:00 p.m.

RSVP: stsaviour.org/admissions

Saint Saviour High School: 100 years creating leaders!
Call 718-768-4406 x10 for a buddy day!

XAVIERIAN

Open House: Sunday, October 15 10AM-2PM

A Catholic, co-educational, college preparatory school in the tradition of the Xaverian Brothers since 1957, Xaverian offers:

- A cutting edge, one-to-one learning environment with iPads for every student
- Project and problem-based learning through hands-on classroom experiences within the Michael T. Strianese '74 STEM Program, Xaverian's highly acclaimed Science, Technology, Engineering, and Math curriculum in conjunction with Project Lead the Way
- College counseling and Internship Program
- College credit opportunities available through numerous AP, St. John's University, and Syracuse University courses
- College placements at prestigious schools such as Brown University, Columbia University, Cornell University, Georgetown University, Macaulay Honors at CUNY, New York University, Princeton University, University of Notre Dame, University of Pennsylvania, US Coast Guard, and US Naval Academy, with the class of 2017 earning over \$36,780,000 in scholarships!
- Unique extracurricular offerings, including the renowned MAX (Music at Xaverian) Program, as well as a competitive athletic program for boys and girls!

Private
Bus Service
Available!

**For more information, please contact Xaverian's Office of Admissions
 at (718) 836-7100 x117 or admissions@xaverian.org**

7100 Shore Rd, Brooklyn NY, 11209 | www.xaverian.org/admissions | TACHS #011

FORDHAM PREPARATORY SCHOOL

Faith, Scholarship, Service

OPEN HOUSE October 29th, 1-4 pm

- Individualized academic program including 17 AP classes as well as honors and advanced classes
- Travel the world as part of our Global Education Program
- 70 co-curricular clubs and activities
- 1000 Seat Leonard Theatre and Expansive Fine Arts Program
- 18 varsity sports & use of Fordham University NCAA Division 1 athletic facilities

CONTACT US AT

441 East Fordham Road
 Bronx, NY 10458

www.fordhamprep.org/admissions
admissions@fordhamprep.org

ish, French and European history. Students can earn college credits through a partnership with St. John's University.

St. Vincent Ferrer offers a special Pre-Med Advantage Program that includes AP chemistry, human anatomy, physiology, biochemistry and organic chemistry classes, along with advanced biology and physics classes. Other courses include Intro to Coding and Geometric Design and Applications.

There are more than 30 clubs and student activities.

The athletic program includes 12 varsity sports and athletic clubs, including soccer, volleyball, basketball, track, softball and lacrosse.

Two trips abroad are offered yearly.

Enrollment: 515; 100 percent of graduates attend

college. Principal: Sister Gail Morgan, O.P.; tuition: \$9,300, plus fees; information: (212) 535-4680.

Open house: Saturday, Oct. 14, noon-3:30 p.m.
www.saintvincentferrer.com.

Xavier High School, Manhattan

Xavier is a boys' high school founded by the Jesuits in 1847.

The school is accredited by the New York State Association of Independent Schools and the Middle States Association.

Advanced Placement courses include computer science, studio art, English language and literature, Spanish, Italian, world history, U.S. history, European history, comparative and U.S. government and politics, calculus, biology, chemistry and physics.

More than 30 percent of students participate in Junior R.O.T.C.

More than 40 clubs and activities include jazz band, dramatics, robotics, cartooning and illustration, military history, science fiction, skiing and snowboarding, and speech and debate.

The athletic program includes baseball, basketball, football, soccer, cross country, swimming, bowling, ice hockey, track, wrestling, golf, lacrosse, rugby and tennis.

Enrollment: 1,075; 100 percent of graduates attend college. President: Jack Raslowsky II; headmaster: Michael LiVigni; tuition: \$18,500; information: (212) 924-7900, ext. 1442.

Open house: Saturday, Oct. 21, 11:30 a.m.-4 p.m.
www.xavierhs.org.

Westchester County

Archbishop Stepinac High School, White Plains

Archbishop Stepinac is a boys' school that offers a blended learning environment. In 2013, Stepinac became one of the first schools in the country to offer a complete digital textbook library.

There are 22 Advanced Placement courses in all major academic disciplines.

There are more than 20 clubs and activities, including an award-winning drama club, a marching band and spiritual development programs.

The athletic program includes football, baseball, basketball, hockey, lacrosse, soccer, swimming and wrestling.

Enrollment: 815; president: Father Thomas Collins; principal: Paul Carty; tuition: \$11,500; information: (914) 946-4800.

Open house: Sunday, Oct. 15, 2-4 p.m.; Tuesday, Oct. 24, 6-8 p.m.; and Sunday, Jan. 28, 2018 1-4 p.m.
www.stepinac.org.

Iona Preparatory School, New Rochelle

Iona Prep, the only Catholic boys' Pre-K-grade 12 school in Westchester, was founded by the Congregation of Christian Brothers in 1916.

Advanced Placement courses, 17 in all, are available in American history and government, English language and literature, calculus, Italian, Spanish, biology, chemistry, physics and psychology, among others.

Recently reaccredited by the Middle States Association, Iona Prep was also named among the "Best Private High Schools in New York" by Niche.com.

Clubs include nationally ranked forensics (speech and debate), Gael aviators, jazz and rock ensembles, peer ministry and five student media organizations.

The athletic program offers 50 teams, freshman to varsity, in 16 sports. The Gaels are the defending champions in CHSFL AA football, Catholic State Intersectional outdoor track and field, JV hockey, and CHSAA varsity and JV lacrosse.

Enrollment: 964 (788 in upper school, 176 in Lower School). President: Brother Thomas R. Leto, C.F.C.; Upper School Principal Kieran Daly.

Information: (914) 632-0714; tuition: \$10,250 to \$17,500.

Open house: Sunday, Oct. 22, 12-3 p.m., and

— DISCOVER THE — IONA PREP DIFFERENCE

INVEST.

INSPIRE.

IGNITE.

An Iona Prep education is one of the best investments you can make for your son's success.

- More scholarships! 77% of Iona Prep's seniors received academic college scholarships.
- Unparalleled academic programs offering AP, college credit and honors courses.
- More personalized school counseling and college advisement than other boys' schools.
- Leadership programs not only encourage service, but promote advocacy.

VISIT AN OPEN HOUSE

GRADES 9-12

Sun., Oct. 22, 12-3pm
Wed., Oct. 25, 6-8pm

Iona Preparatory Upper School
255 Wilmot Road
New Rochelle, NY 10804

GRADES PRE-K-8

Thurs., Nov. 2, 7-9pm

Iona Preparatory Lower School
173 Stratton Road
New Rochelle, NY 10804

REGISTER ONLINE AT IONAPREP.ORG/OPENHOUSE

For more information, contact our Admissions Directors:

Grades 9-12
Barbara Robertson
(914) 600-6154

Grades Pre-K-8
Deirdre Mone
(914) 633-7744 x418

Don't forget to schedule your Gael-For-A-Day visit at IonaPrep.org/gaelforaday.

Iona Preparatory

ionaprep.org

f t i g + o d n

STATE-OF -THE -ART STEM Wing

Virtual Reality Room, Think Tank, 3D Printer,
Laser Cutter, WBKS TV Studio and More!

OPEN HOUSE

Thursday, October 12th, 6 pm - 7:30 pm
Sunday, October 29th, 12 pm - 1:30 pm

K

BISHOP
KEARNEY
HIGH SCHOOL

Bishop Kearney High School
2202 - 60th Street, Brooklyn, New York 11204
718 236 6363 ext 255
email: admissions@kearneyhs.org
www.bishopkearneyhs.org/openhouse

Sponsored by the Sisters of St. Joseph, Brentwood, NY

FONTBONNE HALL ACADEMY

OPEN HOUSE

Saturday, October 21st, 2017
12:30PM - 3:30PM

Register for this event at www.fontbonne.org or contact Victoria
Adamo, Director of Admissions, at vadamo@fontbonne.org

**accessible via the R train and NYC ferry*

80th
Anniversary

Inspiring young women to be leaders of tomorrow.

Fontbonne Hall Academy • 9901 Shore Road, Brooklyn, NY 11209
Sisters of St. Joseph Schools

CARDINAL

Where Boys and Girls with Dreams
Become Men and Women of Vision

SPELLMAN HIGH SCHOOL

Open House

October 22nd, 2017
11:00am - 3:00pm

Cardinal Spellman High School
One Cardinal Spellman Place, Bronx, NY 10466
Tel. (718) 881-8000 x 206 | Fax (718) 515-6615
www.cardinalspellman.org | TACHS CODE: 303

Knowledge & Grace

PORTSMOUTH ABBEY SCHOOL

New England's coeducational Catholic boarding & day school for students in grades 9-12, just seven miles north of Newport, Rhode Island

Please plan to attend our Open House
Saturday, October 28 from 8:30 a.m. until noon
To register, call 401-643-1248

www.portsmouthabbey.org

LOYOLA SCHOOL

Open House Dates
 October 5, 2017 - 5:30pm
 October 25, 2017 - 5:30pm

For More Information, contact us at 646-346-8131
admissions@loyolanyc.org
980 Park Avenue, New York, NY 10028

"Through Our Doors, Into Your Future..."

STEP » FORWARD
 define your future.

Providing a young man with a solid education that will enable him to think critically and become globally competitive at college and beyond is job one at Stepinac High School. Discover what sets us apart in fulfilling this mission, one graduate at a time.

950 MAMARONECK AVENUE, WHITE PLAINS, NEW YORK
914.946.4800 » ADMISSIONS@STEPINAC.ORG

Join us for an Open House
Sunday October 15 2-4pm
Tuesday October 24 6-8pm
REGISTER ONLINE

www.stepinac.org

Wednesday, Oct. 25, 6-8 p.m. (grades 9-12).

www.ionaprep.org.

John F. Kennedy Catholic High School, Somers

Kennedy Catholic, a co-educational school, was founded in 1924 by the Sisters of Divine Compassion in Katonah and was known as St. Mary's. It was relocated to Somers in 1966 and renamed.

Students can take college courses accredited by St. John's University, Iona College and SUNY Albany in theology, humanities, math, science and foreign languages. Faculty and students use iPads, SMART Boards, ExamSoft and the Black Board Online Learning Management System.

Kennedy's 60-acre campus is the home of boys' and girls' championship varsity sports teams. The sports program includes basketball, lacrosse, track, cross country, field hockey, football, soccer, swimming, tennis, volleyball, baseball and golf.

Enrollment: 680, admission is based on TACHS scores; 99 percent of graduates go to college.

President and principal: Father Mark Vaillancourt, Ph.D.; tuition: \$8,750;

Information: (914) 232-5061 www.kennedycatholic.org.

Open house: Wednesday, Oct. 18, 7-9 p.m., and Sunday, Oct. 22, 1-4 p.m.

Maria Regina High School, Hartsdale

Maria Regina, a girls' school, was founded by the archdiocese in 1957.

In honor of the school's 60th anniversary, the library has been renovated into the Sisters of the Resurrection Information Center, which includes presentation screens, research databases, computer workstations and Wi-Fi.

Students can take Advanced Placement classes in English, American history, biology, chemistry, European history, calculus, government, physics, psychology and art. Electives include criminal justice, journalism and media studies, economics, choral ensemble and 3-D programming.

Clubs and societies include ITV News, National Art Honor Society, cooking club, Mission Outreach, Peer Ministry, Spanish and Italian clubs, and student council.

The athletic program includes tennis, soccer, volleyball, cheerleading, basketball, track and softball.

Enrollment: 530; 100 percent of graduates attend college. Principal: Rosemarie Decker; tuition: \$10,200; **Information:** (914) 761-3300.

Open house: Saturday, Oct. 28, 12-4 p.m. www.mariaregina.org.

Sacred Heart High School, Yonkers

Sacred Heart is a coeducational school in Yonkers, founded by the Capuchin Franciscan Friars in 1923.

The school is Middle States-accredited and follows New York State Regents guidelines. College-level courses are offered in English, business management, pre-calculus and astronomy through an association with Westchester Community College. Advanced Placement courses include biology, English, U.S. government and calculus.

The athletic program includes volleyball, soccer, basketball, baseball and softball. Activities include drama club, newspaper club, art club, social-awareness club and choir. Enrichment programs include CPR, music and international travel.

Enrollment: 300; 98 percent of graduates go to college. President: Father Matthew Janeczko, O.F.M. Cap.; principal: Karen K. Valenti-DeCecco; tuition: \$8,500; **information:** (914) 965-3114

Open house: Saturday, Oct. 21, 10 a.m.-2 p.m. and Oct. 26, 6-8 p.m. www.sacredhearths.org.

Salesian High School, New Rochelle

Salesian, a boys' school, was founded in 1920 by the Salesians of St. John Bosco.

Students can take Advanced Placement courses in biology, calculus, world history, American history, English language and composition, and English literature and composition. Elective classes include architectural drafting, personal finance and entrepreneurship, and forensic science. Special programs include those for math leaders (full scholarship), science discovery and youth ministry.

Salesian has been named by the Gilder Lehrman Institute of American History as one of its Flagship American History Schools. Salesian is accredited by the Middle States Association of Colleges and Schools.

Clubs include drama, history, computer science, martial arts, chess and the A.M. Salesian TV news show.

The athletic program includes basketball, wrestling, bowling, baseball, golf, cross country, tennis, soccer, handball and volleyball.

Enrollment: 525; admission requires entrance examination; 100 percent of students attend college. President: Father John Serio, S.D.B.; tuition: \$8,285; **information:** (914) 632-0248. **Open house:** Saturday, Oct. 21, 11 a.m.-2 p.m., and Saturday, Jan.

20, 2018, 11 a.m.-2 p.m. www.salesian-high.org.

School of the Holy Child, Rye

Founded by the Society of the Holy Child Jesus in 1904, Holy Child is a Catholic, independent, college-preparatory school for young women in grades 5-12.

Holy Child has a long-standing history of academic excellence that encourages students to become young women of "conscience and action." Faculty members foster the spiritual development, individual talents and interests of each student. This is realized through rigorous and comprehensive academic, arts, athletics and service-learning programs. Holy Child also offers signature programs dedicated to global studies, Italian cultural studies, and engineering and design.

Enrollment: 316; 100 percent of graduates attend college. Head of school: Melissa Dan; tuition: \$32,450; **information:** (914) 967-5622. **Open house:** Saturday, Oct. 14, 1-4 p.m. www.holychildrye.org.

The Montfort Academy, Mount Vernon

Montfort Academy is a co-educational, classical-curriculum Catholic high school founded in 2002 by Richard Greco Jr., former assistant secretary of the Navy and White House Fellow. Every year since 2005, Montfort Academy has been named to the Cardinal Newman Society's Catholic High School Honor Roll, the only school in the archdiocese to hold that distinction.

The curriculum includes courses in Latin, Greek, modern languages, astronomy, the Great Books of Western Civilization, literature, logic, debate, philosophy, Chivalry for boys, Christian womanhood for girls, art and music history. The academy has three study abroad opportunities in Italy and Spain for juniors and seniors.

Advanced Placement course are available in U.S. history, American government and politics, English grammar, English literature, calculus and chemistry.

Activities and clubs include *Pro Causa Vitae*, chess, debate, theatre, schola/choir, robotics and astronomy. The athletic program includes men's and women's soccer, cross country, spring track, basketball, softball, baseball and volleyball.

Enrollment is limited to 160 stu-

125 Years of **WHAT MATTERS...**

Join us for our OPEN HOUSE!
Sunday, October 15, 2017 11am-4pm

To apply to Molloy take the TACHS or CHSEE Exam:

	TACHS:	CHSEE:
Register at:	www.tachsinfo.com	www.chsee.org
Exam Date:	Nov. 4, 2017	Oct. 28, 2017
Molloy Code:	012	012

83-53 Manton Street, Briarwood, NY 11435
 718-441-2100 www.molloyhs.org

60 YEARS OF Transforming & Empowering YOUNG WOMEN

MARIA REGINA HIGH SCHOOL

Diamond Anniversary Gala Benefit

October 20, 2017

VIP Country Club
New Rochelle, NY

For more information,
contact the MRHS Advancement Office
at 914-761-3300 ext. 210

Our Lady of Lourdes High School

Exceptional Academics. Extraordinary Futures.

- College Preparatory curriculum
- Teaching and learning in “next generation” classrooms
- STEAM Education Programs
- Accelerated Programs, Honors, AP & College Courses
- 100% College Placement
- Over \$35 million in college scholarships offered to the Class of 2017
- More than 60 student clubs, activities & athletic teams

OPEN HOUSE

Sunday, October 15, 2017, 1 - 4 p.m.

131 Boardman Road • Poughkeepsie • 845-463-0400

www.ollchs.org

Recent Acceptances:
Brown, Duke, Carnegie Mellon, UC Berkeley, University of Chicago, U.S. Military Academy at West Point & more

High academic standards in a friendly environment 100% of graduates go to 4-year colleges A small school with rich offerings Students give their teachers high marks Friendships begin here and last a lifetime

**Notre Dame School
of Manhattan**

OPEN HOUSE

Sunday, October 29, 2017 • 2:30 – 5:00 pm

327 West 13th Street
New York, NY 10014

www.cheznous.org

[f](#) [t](#) [i](#) [NDChezNous](#)

212.620.5575

admissions@cheznous.org

dents, or 40 per class. 100 percent of graduates are accepted into college. President: Richard Greco Jr.; tuition and fees: \$15,000; information: (914) 699-7090.

Open house: Sunday, Oct. 15, 2-5 p.m., Tuesday, Oct. 24, 6-9 p.m.; www.themontfortacademy.org.

The Ursuline School, New Rochelle

Ursuline, a school for girls in grades 6-12, was founded by the Ursuline Sisters in 1897. The school motto is "I will serve."

Advanced Placement courses, 16 in total, are offered in art, French, Spanish, Italian, Latin, English, calculus, biology, physics, environmental science, macroeconomics, European and U.S. history, U.S. government and computer science.

Activities include student council, peer ministry, choirs, school publications and a student website. Clubs range from computer, engineering and business clubs to model U.N. and dance.

The athletic program has 13 sports and 33 teams, including tennis, swimming, volleyball, field hockey, soccer, cheerleading, track, basketball, golf, lacrosse and softball.

Enrollment: 785; 100 percent of graduates attend college. President: Eileen Davidson; principal: Carol Killebrew; tuition: \$18,600; information: (914) 500-6212.

Open house: Saturday, Oct 28, 12:30-3:30 p.m. www.ursulinenewrochelle.org.

Upper Counties

Albertus Magnus High School, Bardonia

Albertus Magnus High School is a coeducational school, founded by the Dominican Sisters of Sparkill in 1957.

Partnerships with St. Thomas Aquinas College and Rockland Community College continue to

**Fall
Open
Houses**

**Plan your
visits now**

- College Preparatory Academic Curriculum
- Corporate Work Experience
- Affordable Tuition for Low Income Families
- Convenient Manhattan Location
- Co-ed Student Body
- Co-Curricular and Athletic Programs
- 100% College Acceptance Rate
- NYSAIS Accredited

CRISTO REY
NEW YORK HIGH SCHOOL

The School That Works

OPEN HOUSES • 12-3PM
Saturday October 21, 2017
Saturday January 27, 2018

Tours arranged every Friday by appointment

112 East 106th Street, New York, NY 10029 • (212) 996-7000 • www.cristoreyny.org

Upper School Open House

Tuesday, October 24, 2017
6:00–8:00 p.m.

Register online at
marymountnyc.org

1026 Fifth Avenue
New York, NY 10028

**Marymount
School
of New York**

HOLY CHILD

EDUCATING YOUNG WOMEN OF CONSCIENCE AND ACTION

JOIN US FOR OUR
All School Open House
Saturday, October 14

2225 Westchester Avenue Rye, NY 10580 | www.holychildrye.org

Academy of Mount St Ursula

Four Years to Last a Lifetime

OPEN HOUSE

TACHS #217

Saturday, October 21, 2017
10:00 a.m. – 2:00 p.m.

330 Bedford Park Boulevard | Bronx, NY 10458
 718-364-5353, ext. 237 | scabreja@amsu.org

Visit us at www.amsu.org and follow us on:

OPEN HOUSES

OCT 21 • 10AM - 2PM

OCT 26 • 6PM - 8PM

- AP, College Level and Honors Courses
- Middle States Accredited
- Full Sports Program
- The Sacred Heart Players Theater Group
- Extra-Curricular Activities and More!

34 Convent Avenue • Yonkers, NY 10703
 914.965.3114 • sacredhearths.org

TACHS ID #312

**MARIA REGINA
HIGH SCHOOL**

OPEN HOUSE

OCTOBER 28, 2017
12 NOON-4 PM

500 WEST HARTSDALE AVENUE
 HARTSDALE, NY 10530
 (914) 761-3300
WWW.MARIAREGINA.ORG

- Enhanced college placement and student services departments
- Over \$34.7 million in college scholarships
- 2017 graduates accepted to over 200 prestigious colleges and universities
- Renovated locker room and New Team Room
- 13 CHSAA Athletic teams, including an expanded track program and over 40 clubs

strengthen students’ college preparedness and college admissions, offering 10 Advanced Placement and eight college-credit courses.

Clubs and activities, including an active campus ministry program, enhances students’ engagement and involvement in the school community as well as local, national and global communities.

A highly competitive athletic program and renowned performing arts program offer students great opportunity to excel.

Enrollment: 500; 99 percent of graduates attend college. **President:** Robert J. Gomprecht; **principal:** Christopher M. Power; **tuition:** \$10,900; **fees,** \$1,000; **information:** (845) 643-3870, www.albertusmagnus.net

Open house: Sunday, Oct. 22, noon-3 p.m.; Monday, Oct. 23, 6:30-8:30 p.m.

John S. Burke Catholic High School, Goshen

John S. Burke Catholic, a co-educational school, was founded in 1899 as St. John’s. It moved to its present location in 1964.

Advanced Placement courses are available in language and composition, statistics, environmental science, biology, world history and more. Six college courses are also offered in partnership with three New York State colleges. Electives include SAT Prep, Introduction to Forensics, ceramics, and computer and information technology.

The athletic program includes football, basketball, baseball, softball, cheerleading, soccer, tennis, wrestling, golf, lacrosse, cross country, track and

field and volleyball.

Enrollment: 400; **tuition:** \$9,700; **fees:** \$350 general, \$264 for iPad; **principal for academics,** Janice Clark; **principal for operations:** John Douthit. **Information:** (845) 294-5481, ext.165.

Open house: Sunday, Oct. 22, 1-3 p.m. www.burkecatholic.com.

John A. Coleman Catholic High School, Hurley

Coleman Catholic in Hurley is a coeducational school founded by the archdiocese in 1967.

Students can take college-level courses for college credit. Courses are also available in theatre and visual arts. All Advanced Placement courses are available.

Coleman Catholic was voted “best private school” in the Hudson Valley by the Kingston Freeman newspaper.

Known for its theatre program, the school produces two musicals each year.

The athletic program includes cross country, volleyball, tennis, soccer, basketball, track, baseball, softball and golf.

Enrollment: 130; 98 percent of graduates go on to college. **Principal:** James Lyons; **tuition:** \$7,000; **information:** (845) 338-2750.

Open house: Sunday, Oct. 22, 1-3 p.m. and Sunday, Jan. 28, 2018, 1-3 p.m. www.colemancatholic.org.

Our Lady of Lourdes High School, Poughkeepsie

Our Lady of Lourdes, a coeducational high school, was founded by the archdiocese in 1958.

There are 25 Advanced Placement and college-level courses. AP courses are available in English literature and language, computer science, calculus, statistics, biology, chemistry, physics 1 and 2, environmental science, U.S. history, European history, psychology, Spanish and studio art. College-level courses are available through a partnership with Dutchess Community College and the Marist College Greystone Program. SAT scores are consistently above the national and New York state mean scores. The school is Middle States-accredited.

Programs are offered in engineering, anatomy and physiology, computer programming, criminal justice, sports management, accounting, band, chorus, ceramics, screen-printing, studio art and digital photography.

Students can choose from more than 25 clubs, including student government, drama, pro-life, math team, News and Views, robotics, chemistry, yearbook, SADD, Mock Trial, chess, and art and photography.

Athletic teams include football, basketball, track and field, cross country, soccer, cheerleading and dance, volleyball, tennis, crew, field hockey, fencing, lacrosse, baseball, softball, golf, wrestling and swimming.

Enrollment: 733; 99 percent of graduates attend college. **Principal:** Catherine Merryman; **tuition:** \$7,400, \$700 in fees; **information:** (845) 463-0400, ext. 1111.

Open house: Sunday, Oct. 15, 1-4 pm. www.ollchs.org.

BRONX CATHOLIC HIGH SCHOOLS

Announce 2017 Open Houses
Visit and learn about our schools!

Upcoming Open House Dates:

Aquinas High School	Sunday 10/1/17	12 noon – 3 p.m.	718-367-2113
Mt. St. Michael Academy	Sunday 10/1/17	12 noon- 3 p.m.	718-515-6400
All Hallows High School	Sunday 10/8/17	12 noon – 4 p.m.	718-293-4545
St. Raymond Academy for Girls	Friday 10/13/17	5:30 – 8:30 p.m.	718-824-4220
Cardinal Hayes High School	Saturday 10/14/17	10 a.m. – 1 p.m.	718-292-6100
St. Raymond High School for Boys	Sunday 10/15/17	12 noon – 3:30 p.m.	718-824-5050
St. Barnabas High School	Thursday 10/19/17 Saturday 10/28/17	6 p.m. – 8 p.m. 12 noon-2:30 p.m.	718-325-8800
Monsignor Scanlan High School	Saturday 10/21/17	1 p.m. – 4 p.m.	718-430-0100
Academy of Mount St. Ursula	Saturday 10/21/17	10 a.m. – 2 p.m.	718-364-5353
St. Catharine Academy	Sunday 10/22/17	11 a.m. – 2 p.m.	718-882-2882
Cardinal Spellman High School	Sunday 10/22/17	11 a.m. – 3 p.m.	718-881-8000
Preston High School	Sunday 10/29/17	11 a.m. – 2 p.m.	718-863-9134
Fordham Preparatory School	Sunday 10/29/17	1 p.m. – 4 p.m.	718-367-7500

**BRONX HIGH SCHOOL INFORMATION FAIRS
WILL BE HELD AT**

Cardinal Hayes HS • Thursday 9/21/17: 6-8 p.m.
Cardinal Spellman High School • Tuesday 9/26/17: 6-8 p.m.

REGIS

Offering tuition free Jesuit college preparatory education to Roman Catholic young men who demonstrate superior intellectual and leadership potential. A highly competitive admissions process is based on academic ability and performance, with special consideration given to those who cannot otherwise afford a Catholic education.

OPEN HOUSES

Bronx, Manhattan & Westchester
Wednesday, October 4th
5:30 P.M.-8:30 P.M.

All Others
Monday, October 9th
1:00 - 4:00 P.M.

CONTACT

For further information:

Eric Di Michele
Director of Admissions
(212) 288-1100
edimichele@regis.org

REGIS HIGH SCHOOL
55 East 84th Street | New York, NY 10028 | (212) 288-1100 | www.regis.org

THE MONTFORT ACADEMY

What High School Is Meant To Be

**Ranked among the
50 BEST CATHOLIC HIGH SCHOOLS
in the United States every year since 2005**

*Montfort you are the talk of the town.
Boy, you got a great thing going here!*

~Cardinal Dolan, March 2017

Visit our NEW WEBSITE:
www.themontfortacademy.org

APPLY ONLINE:

OPEN HOUSES

SUNDAY, October 15th
2pm – 5pm

TUESDAY, October 24th
6pm – 9pm

125 E. Birch Street, Mount Vernon, NY 10552 914-699-7090 www.themontfortacademy.org

