

THE

MONTFORT

ACADEMY

SCHOOL PROFILE 2020-21

QUICK FACTS

Grades	9-12
Total Students	153
4-yr college acceptance	100%*
Class of 2021	30
Male/Female Ratio	45/55
Ethnicities	42
Students of Color	56%
Financial Aid Recipients	90%
CEEB Code	332646
Charter	SUNY

FACULTY

Faculty members	23
Combined years teaching	272
Masters Degrees	57%
Doctorates	17%
Professional Degrees	22%
Religious Chaplains	2
Student to Faculty Ratio	7:1

CURRICULUM

high school with core curriculum of Trivium and Quadrivium. Latin required. 63% of students scored 4 or 5 on AP exams, but AP courses are being phased out in preference for in-house honors and advanced courses.

Recognized by Cardinal Newman Society's Honor Roll as a School of Excellence for fifteen years consecutively.

Independent classical Catholic

*every year since 2006

ADMISSIONS REQUIREMENTS

Admissions is selective, based on middle school academic record, application, teacher or pastor recommendations, standardized test score (TACHS), student and family interviews, and school visit. For the Class of 2024, the median TACHS score of applicants was the 85th percentile. The mean elementary GPA was 90%.

ADMINISTRATION

PRESIDENT

The Honorable Richard Greco, Jr. rgreco@themontfortacademy.org 914-699-7090

DIRECTOR OF GUIDANCE & COLLEGE PLACEMENT

Lauren Calman, M.Ed.
lcalman@themontfortacademy.org
914-699-7090

HISTORY

The Montfort Academy is a classical curriculum Catholic high school founded in 2002 by former Assistant Secretary of the Navy and White House Fellow Richard Greco, Jr., who believed that the best way to orient society and culture toward the greater good was to form souls to be Christcentered, minds to be classically trained, the to body disciplined in good habits, and the whole person to be of good character. As the only classical Catholic high school in New York, Montfort's curriculum core features classes in Latin, Greek, Astronomy, Rhetoric & Debate, Civics, Philosophy, Chivalry, Moral Theology, and the Great Books, in addition to an honors level high school program. All classes are taught in an Oxford style Socratic way, with oral examinations and emphasis on writing. All students complete a Senior Thesis.

MONTFORT

ACADEMY

The Montfort Academy is the most diverse* private high school in Westchester County and has the lowest student teacher ratio of its peer group.* It is also the only classical curriculum high school in the Archdiocese of New York and the only area school meaningfully using the Socratic method of instruction. As a classical curriculum co-educational Catholic high school Montfort is active in the spiritual formation of its students through required classes such as Chivalry, Christian Womanhood, Civics, and Moral Theology.

SELECT COLLEGE ACCEPTANCES & MATRICULATIONS

Ave Maria University Baruch College **Baylor University Boston College Boston University Brigham Young University** Case Western Reserve Catholic University of America Clarkson University College of William and Mary Columbia University **Cornell University Embry Riddle University** Fairfield University Fordham University Georgetown University Hillsdale College Holy Cross College John Cabot University in Rome Johnson & Wales University Macaulay Honors College Manhattan College Manhattanville College Marist College

New York University Notre Dame University Penn State University Pepperdine University Providence College Honors Program Rensselaer Polytechnic Institute Sacred Heart University SUNY Albany **SUNY Binghamton SUNY Buffalo SUNY Maritime College SUNY Stony Brook** The American Music & Dramatic Ac. The Citadel Military College Thomas Aquinas College **Tufts University Tulane University** Union College U.S. Merchant Marine Academy University of Dallas University of Michigan University of Florida University of Virginia Villanova University

DIPLOMA REQUIRED CREE	OITS
Theology	4
iterature	3
Trivium & Composition	3
Philosophy	1
History	4
Science	3
Mathematics	4
anguages	4
atin	1
Physical Education	2
ine Arts	1
lealth/Other	2
CTAL	_

GRADUATION DISTINCTIONS

•	Valedictorian	
-	vaiculcionan	

- Salutatorian
- Joel Shin Latin Orator
- Greek Rhapsode
- Summa cum laude, Maxima cum laude, Cum laude
- In cursu honorum
- With distinction in classical languages

*Niche.com rankings 2020

THE

MONTFORT

ACADEMY

ACADEMIC PROGRAM

Trivium

Grammar & Composition Logic & Composition Debate, Rhetoric, & Composition

Philosophy

Chivalry Christian Womanhood Philosophy

Theology

Old Testament New Testament Church History & Doctrine Moral Theology & Apologetics

Mathematics

Algebra
Geometry
Algebra/Trigonometry
Pre-Calculus
Calculus
Real-world Mathematics

Sports

Boys Soccer 2020 League Champs Girls Soccer Boys Basketball Girls Basketball 2020 Undefeated Boys Baseball Girls Softball Girls Volleyball Co-ed Cross Country Co-ed Spring Track

Service Hours Performed

More than 3000 annually Ten hours are required annually, but 90% of students do more

Sciences

Biology Chemistry Physics Astronomy Advanced Biology Honors Independent Science Research

History

The Great Conversation:
History of Western Thought
European History
United States History (AP)
American Foreign Policy
United States Government

Classical Languages

Latin I (required)
Latin II H
Latin III H
Latin IV H
Greek I
Greek II H
Greek III H

Literature

Ancient Literature Medieval & Renaissance Literature British Literature Modern Literature

Modern Languages

Italian I Italian II/III Spanish I Spanish II/III

AP Exams Taken by Students

Biology Calculus AB Literature & Composition United States History

Fine Arts

Art History Music History Chess & Leadership

Study Abroad

Rome: Sacred Heart High School Naples: Marist Guglielmo Marconi School Barcelona: Collegi Pureza de Maria S. Cugat

SELECT ACTIVITIES

Clubs

Swing Dance

Art Club
Astronomy Club
C.S. Lewis Society
Henry Olynik Chess Club
Speech & Debate Team
Drama Club: 2 performances per year
Robotics and Engineering Club
Pro-Causa Vitae Pro-Life Club
St. Joseph the Worker Club
Student Government
Yearbook Club
Marine Biology Club
Open Mic Night
Polyphonic Schola

MONTFORT

ACADEMY

GRADING SYSTEM

Percentage of Graduates Attending "More Selective" Colleges as Defined by US News & World Report

ACADEMIC CLASSIFICATIONS

Highest Honors 4.33 or higher First Honors 4.00 – 4.32 Second Honors 3.33-3.99

