

WE'RE REDEFINING SUMMER SCHOOL

2021 Session

June 30 - August 4

The Wolfeboro Campus
Central New Hampshire

FIVE EXCEPTIONAL WEEKS

Typical Student Goals

- Writing, Reading, Math
- Study Skills, Study Habits
- Academic Confidence
- Credit or Course Preview
- Course Review
- Transition to a New School
- Middle School to Upper School
- TOEFL, SAT, SSAT Preparation

CAMPUS

The Campus and Program Feel Like Summer & Look Like Summer!

Idyllic Summer Lifestyle

- Family style meals
- Laundry/linen service
- Cell phone - 30 minutes per day

'Elegant' Tents

- Electricity
- Wooden platform bed, desk, dresser
- Roommate included!

CLASS OF 2019

Typical Enrollment: 130

Boys: 89

Girls: 41

Demographics

US Students: 76 (59%)

International: 54 (41%)

US States: 22

Countries: 16

Age Range

10-14: 40%

15-16: 40%

17-18: 20%

Staff

Teachers: 30

Residential: 30

SIMPLIFIED AND UNPLUGGED

- A break from hourly screen use
- Pen and paper focus
- Friends and summer fun

DAILY ROUTINE

- Morning classes
- Afternoon recreation/arts
- Evening games and study

CLASS DAY

- | | | | |
|-----------------|-------|--------------------|---------|
| • Period 1 | 8:30 | • Period 4 | 11:00 |
| • Period 2 | 9:15 | • Period 5 | 11:45 |
| • Period 3 | 10:00 | • Additional help | 12:30 |
| • -Snack Break- | | as required by the | teacher |

PROGRESS EVERY DAY

'Show me - don't tell me'

PERSONAL CONNECTIONS WITH INSPIRATIONAL TEACHERS

- Personal Goals Document
- Homework Accountability
- Required Plan Book
- Daily and weekly assessment
- Grades and teacher reports
- Constant encouragement

Teachers ensure that each student is **prepared** to work independently and without additional help.

TEACHING FACULTY

Wolfeboro stands alone from most summer academic programs retaining only proven, experienced teachers from highly respected schools. Teacher retention typically and proudly exceeds 90%.

Predominantly from private day and boarding schools, our faculty has many years at Wolfeboro. In fact, our campus serves as the “summer home” for many of our faculty who happily return with their families year after year. Our highly-trained residential personnel are outstanding young teachers, college students or recent graduates preparing for careers in schools.

TEACHING FACULTY

Ashby Anderson, English
Landon School
Bethesda, MD
Appointed: 2014

Sarkis Boyadjian, Mathematics
Westover School
Middlebury, CT
Appointed: 2002

Daniel Chretien, Mathematics
Winchendon School
Winchendon, MA
Appointed: 2001

Jennifer Cooper, Summer
Reading

Lawrence Academy
Groton, MA
Appointed: 2010

Maureen Courtney, Science
The Rivers School
Weston, MA
Appointed: 2018

Edward Dobry, Reading
Berks Catholic High School
Reading, PA
Appointed: 1980

Amy Donnelly, English
Western Reserve Academy
Hudson, OH
Appointed: 2010

Donald Duffy, Spanish
St. Andrew's School
Middletown, DE
Appointed: 2003

Paul Ejzak, English
Shady Side Academy
Pittsburgh, PA
Appointed: 2012

Jolanda Ferguson, ESL
Sturgis (IB) Charter School
Hyannis, MA
Appointed: 2014

Julie Finigan, English
Bullis School
Potomac, MD
Appointed: 2014

Jane Herold, ESL
Hotchkiss School
Lakeville, CT
Appointed: 2011

Louise Jagusch, French
Gilford High School
Gilford, NH
Appointed: 2017

Danielle Kelley, Mathematics
Grier School
Tyrone, PA
Appointed: 2016

Ruth Koenigsbauer, English
Eaglebrook School
Deerfield, MA
Appointed: 2015, 2017

Patrick Livingstone, English
Holderness School
Holderness, NH
Appointed: 2003

Jeff Mandigo, Mathematics
Trinity-Pawling School
Pawling, NY
Appointed: 1984

William Mandigo, Jr.,
Mathematics
Middlebury College
Middlebury, VT
Appointed: 1984

Kevin McCarthy, History
Worcester Academy
Worcester, MA
Appointed: 1995

Patrick McCarthy, Science
Forman School
Litchfield, CT
Appointed: 2013

Todd Palmer, History
Brewster Academy
Wolfeboro, NH
Appointed: 2016

Rebecca Plona, English
Miss Porter's School
Farmington, CT
Appointed: 2012, 2016

Kyle Reynolds, English
Brewster Academy

Wolfeboro, NH
Appointed: 2001

Beth Shiffler, Mathematics
Fenn School
Concord, MA
Appointed: 1997

Kimberly Smith, Studio Art
Valley View Community
School
Farmington, NH
Appointed: 2004

Darcie Spahn, Academic
Support
The Kiski School
Saltsburg, PA
Appointed: 2000

Timothy Stark, Latin
The Harvey School
Katonah, NY
Appointed: 1978

Michael Sweeney,
Mathematics
Mercersburg Academy
Mercersburg, PA
Appointed: 2008

Johnny Torrez, ESL
Kent School
Kent, CT
Appointed: 2012

Bob Wojtowicz, ESL
Sturgis (IB) Charter School
Hyannis, MA
Appointed: 2014

RESIDENTIAL FACULTY

Campus Heads

Daniel Cooper
Upper School Boys Campus
Head

Berkshire School
Sheffield, MA
Appointed: 2006

Kathleen Nicholson
Girls Campus
Greens Farms Academy
Greens Farms, CT
Appointed: 2006, 2016

Matt Stark
Middle School Boys Campus
Head
Davie Early College
Mocksville, NC
Appointed: 2002, 2018

RESIDENTIAL FACULTY

Assistant Campus Heads

Kevin Conroy
Canterbury School
Appointed: 2015

LaDarius Drew
The Gunnery
Washington, CT
Appointed: 2016

Alex Garcia
Worcester Academy
Worcester, MA
Appointed: 2016

Breyana Greats
UMass Amherst
Amherst, MA
Appointed: 2016

Madeline Nash
Wesleyan University
Appointed: 2017

Jacob Nemeroff
Bentley School
Lafayette, CA
Appointed: 2015

Directors

John Anderson
Student Life Director
Brewster Academy
Wolfeboro, NH
Appointed: 2011

Brian Fisher, '88
Communications
Wolfeboro, NH
Appointed: 1988

Emily Johnson
Student Activities Director
Tilton School
Tilton, NH
Appointed: 2011

Jennifer McCarthy (2001)
Counseling Services
(Contracted)*
Wolfeboro, NH
Appointed: 2001

Mikaela Paluszek
Waterfront Director
Salisbury School
Salisbury, CT
Appointed: 2016

Ashley Parry
Social Media Director
Boston College
Chestnut Hill, MA
Appointed: 2014

Jenny Potee, RN
Health Center Director
Stoneleigh-Burnham School
Greenfield, MA
Appointed: 2018

Alexander Rivenburgh
Recreation Director
The Williston Northampton
School
Easthampton, MA
Appointed: 2016

ADVISORS

Kellie Beres
UMass Amherst
Appointed: 2018

Robert Davis
Hebron Academy
Appointed: 2019

Emily Dosch
Kent School
Kent, CT
Appointed: 2018

Emily Folan
University of Massachusetts
Amherst
Appointed: 2019

Matthew Golden
Bates College
Appointed: 2019

Paul Gray
Brewster Academy
Appointed: 2019

Riley Hemmings
Saint Louis University Madrid
Appointed: 2019

Nathan Hermida
UMass Amherst
Appointed: 2018

Lindsey Houseman
St. Lawrence University
Appointed: 2018

Daniel Jussaume
Franklin and Marshall College
Appointed: 2019

Abigail Kelly
Bowdoin College
Appointed: 2018

Hampton Kennedy
Appalachian State University
Appointed: 2019

Albert LeBlond
Nichols College
Appointed: 2019

Jeff Nicholson
Wolfeboro Camp School
Appointed: 2019

Jon Sheehan
University of Chicago
Appointed: 2018

Individual Goals

- Personal Goals Document
- Administrative Oversight
- Required Extra Help
- Homework Accountability

Seasoned Teachers

Make it Happen

Study Skills - Content Skills

Academic Confidence

Neatness - Detail

Homework Completion

Participation

SAMPLE THREE-COURSE COMBINATIONS

RIISING GRADE 7

Per. 1 Written Expression 2-1
Per. 2 'Open' Period
Per. 3 Middle School Recess

- Snack Break -

Per. 4 Literature 1
Per. 5 Math 6/7

12:30 Additional Extra Help

RIISING GRADE 9

Per. 1 Written Expression 2-2
Per. 2 'Open' Period
Per. 3 Spanish 2 Preview

- Snack Break -

Per. 4 'Open' Period
Per. 5 Algebra 1 Preview

12:30 Additional Extra Help

RIISING GRADE 10

Per. 1 Written Expression 3
Per. 2 Geometry Preview
Per. 3 'Open' Period

- Snack Break -

Per. 4 Chemistry Preview
Per. 5 'Open' Period

12:30 Additional Extra Help

RIISING GRADE 12

Per. 1 Written Expression 5
Per. 2 Literature 4
Per. 3 'Open' Period

- Snack Break -

Per. 4 SAT Mathematics
Per. 5 'Open' Period

12:30 Additional Extra Help

EVENING STUDY HALL

A Supportive Setting

Comfortable and Quiet

- Distraction free productivity
- Teachers supervise, encourage
- Sustained focus improves
- Academic closure every day
- Confidence keeps growing

A DINING HALL THAT SETS THE TONE

Social Interaction, Civility, and Community

- All meals family-style
- Required attendance
- Assigned seating
- Faculty at every table
- Students serve as waiters
- Civility and manners
- Lively conversation
- New table seating each week

EXCURSIONS/ACTIVITIES/ COMMUNITY LIFE

THE BEST DAYS OF SUMMER

RECREATION, SPORTS & ARTS 2-5 p.m.

- Basketball
- Soccer
- Tennis
- Lacrosse
- Volleyball
- Kickball
- Running
- Strength Training
- Hiking
- Swimming
- Sailing
- Kayaking
- Canoeing
- Fishing
- Studio Arts
- Dance
- Talent Show
- Music
- Chess

WEEKENDS AT WOLFEBORO: SATURDAY AND SUNDAY TRIPS

- Amusement and Water Parks
- Movies, Arcades, Bowling
- Professional Baseball
- On Campus Activities

ADMISSIONS

The Wolfeboro Camp School

MISSION

To strengthen academic skills, study skills, confidence and prepare for the next school year while enjoying friends and exceptional summer activities.

GENERAL ADMISSION

Wolfeboro enrolls students 10 to 18, entering grades 6 to 12 or a post graduate year. Admission is offered on a rolling basis while space remains.

See website or contact us to inquire about tuition, financial aid, and payment plans.

WHAT IS REQUIRED WITH APPLICATION?

- Application deposit
- Recent grade reports
- Endorsement from school
- Applicant photo

We invite you to call and share your expectations for your child's academic future.

(603) 569-3451

Patrick McNerney, Head of School and Enrollment
Edward Cooper, Head Emeritus

Dates: June 24 - July 29

**WE'RE REDEFINING
SUMMER
SCHOOL**

LOCATION

Wolfeboro, New Hampshire; 2 hours north of Boston. The town of Wolfeboro, is known as "The Oldest Summer Resort in America."

WOLFEBORO CAMP SCHOOL
PO BOX 390
93 CAMP SCHOOL ROAD
WOLFEBORO, NH 03894

school@wolfeboro.org
(603) 569-3451

