

BE YOURSELF AT JOHN BAPST

A Tradition of Excellence since 1928

AT JOHN BAPST, YOU'LL FIND

**LEADERSHIP | LEARNING | TEAMWORK | NEW FRIENDS | INSPIRING TEACHERS
CREATIVITY | PEOPLE WHO CARE | A GLOBAL COMMUNITY**

At John Bapst, students find academic expectations that match their level of ability, including outstanding honors and Advanced Placement programs. Students are encouraged to be themselves. A varsity athlete who takes painting or a computer programmer who plays in the concert band isn't unusual – it's celebrated. John Bapst students are involved in all aspects of school and community life. The world needs teamwork, leadership, and good character – qualities developed through athletics, art, music, drama, and a wide range of clubs and activities – all available at John Bapst. Our goal is to make school fun and learning meaningful, one student at a time.

500
STUDENTS
GRADES 9-12

100%
COLLEGE-
PREPARATORY

17
VARSITY
SPORTS

STUDENT/
TEACHER
RATIO
11:1

24
AP COURSES
OFFERED

STUDENTS
FROM
49
MAINE
TOWNS

STUDENTS
FROM **14**
COUNTRIES

46
FACULTY
MEMBERS

16
AVERAGE
CLASS SIZE

JOHNBAPST.ORG/ABOUT

YOU'LL EXPERIENCE EXCELLENT ACADEMICS

John Bapst is known for its academic excellence and flexibility, with individualized schedules for all students. Our students are eager to learn and our teachers love to teach. Encouraging discovery, depth, and growth – that's the John Bapst recipe for success.

HUMANITIES AND ARTS

Students explore the humanities and the arts to learn how to think critically about the wider world around them. They are exposed to both classic and contemporary works in English and Fine Arts courses and they explore both new and familiar cultures in Social Sciences and language courses.

OUTSTANDING STEM PROGRAM

The STEM fields – science, technology, engineering, and mathematics – are the basis for many of the world's most important innovations. John Bapst offers over 50 STEM courses to our students.

DISTINGUISHED GRADUATES PROGRAM

Students can extend learning beyond their classroom in five areas – Fine Arts, Global Studies, Humanities, Interdisciplinary Studies, and STEM – working with a mentor to design and complete a project that they present in a public forum.

YOU'LL TAKE COURSES THAT CHALLENGE AND EXCITE

As an independent school, John Bapst is free to focus on the individual learner. One-on-one course scheduling and college counseling are always available. Students find academic expectations that match their level of ability – a varied program of core, honors, and Advanced Placement classes. Along with exciting classroom instruction, our teachers are also available before and after school to work with students individually.

ELECTIVES THAT MATCH STUDENT INTERESTS

Anatomy and Physiology	Cultural Anthropology	Marine Science
Artificial Intelligence	Economics	Multivariable Calculus
Astronomy I & II	Engineering I & II	Robotics I & II
Business Finance	Field Biology	U.S. Constitution and Street Law
Computer Programming	Game Development	World Cultures
Contemporary World Issues	Introduction to Philosophy	World Issues
Creative Writing	Local Ecology	Yoga

24 AP COURSES TO CHOOSE FROM

AP Art History	AP English Literature and Composition	AP Precalculus
AP Biology	AP Environmental Science	AP Psychology
AP Calculus (AB and BC)	AP European History	AP Spanish
AP Chemistry	AP French	AP Statistics
AP Chinese	AP Human Geography	AP Studio Art
AP Comparative Government	AP Latin	AP US History
AP Computer Science	AP Marco Economics	AP US Government
AP English Language and Composition	AP Physics	

JOHNBAPST.ORG/ACADEMICS

YOU'LL BUILD YOUR FUTURE

COLLEGE ACCEPTANCES 2018-2022

John Baptist graduates attend some of the finest schools.

IVY LEAGUE

Brown • Columbia • Cornell • Dartmouth
Harvard • Penn • Princeton

PRIVATE UNIVERSITIES

American • Bentley • Boston College
Boston University • Bucknell • Case Western
Colorado College • Connecticut College
Culinary Institute of America • DePauw
Duke • Emerson • Emory • Fordham
George Washington • Georgetown
Georgia Tech • Johns Hopkins • McGill
New York University • Northeastern
Northwestern • Pepperdine • RPI • Stanford
Syracuse • Tufts • USC • Vanderbilt • Vassar
Villanova • Washington University
in St. Louis

LIBERAL ARTS COLLEGES

Amherst • Bates • Bowdoin • Colby • Dickinson
Middlebury • Mount Holyoke • Oberlin College
Smith • Wellesley

ART AND MUSIC SCHOOLS

Art Institute of Chicago • Berklee College of
Music • Fashion Institute of Technology
Fashion Institute of Design • Los Angeles
College of Music • Maine College of Art &
Design • New York Film Academy • Pratt
Rhode Island School of Design • Ringling
College of Art & Design • Savannah College of
Art & Design

PUBLIC RESEARCH UNIVERSITIES

British Columbia • Cal Polytech • Colorado
Dalhousie • Edinburgh • Florida • Illinois
Indiana • Bloomington • King's College London
London School of Economics • Maine
Maryland • Massachusetts • Michigan State
North Carolina - Chapel Hill • Ohio State • Penn
State • Purdue • Rutgers • San Jose State
Stony Brook University • Texas • Texas A & M
Toronto • UC - Berkeley • UC - Davis
UC - Irvine • UC - Los Angeles • UC - San Diego
UC - Santa Barbara • Vermont • Virginia
Virginia Tech • Washington • William & Mary
Wisconsin • Worcester Polytech

AT JOHN BAPST WE HAVE
25 FINE ARTS OPTIONS
ALONG WITH STUDENT ART SHOWS,
CONCERTS, PLAYS, AND THEATER

YOU'LL EMBRACE THE ARTS

John Bapst students display their energy and talent in performances at assemblies, two annual art shows, fall and spring concerts, and the fall play and spring musical. Each year a few seniors go on to attend prestigious art and music schools. Under expert guidance, students discover new means of self-expression and creativity.

MUSIC OPTIONS

Chamber Orchestra
Concert Band
Concert Choir
Guitar and String Studio
Instrumental Workshop
Jazz Band
Music Theory
Piano
Spring Musical Pit Band
Treble Choir

ART OPTIONS

AP Studio Art
Art Club
Basic Design
Ceramics and Sculpture
Digital Drawing and Painting
Drawing
Painting
Photography

THEATER OPTIONS

Beginning Drama

There are many opportunities to be involved in our very popular fall play and spring musical. These productions bring together students with diverse interests, including actors, singers, musicians, artists, technicians, photographers, and more.

JOHNBAPOST.ORG/ACADEMICS/FINE-ARTS

YOU'LL COMPETE IN SPORTS

John Bapst has a proud athletic tradition dating back to the 1930s. The sports program promotes growth, leadership, and teamwork as students get involved, learn what it means to play a role on a team, and improve their skills. In addition to interscholastic sports, intramurals are also offered. All sports are co-ed unless otherwise noted.

FALL

Cheering
Cross-Country
Field Hockey
Football
Golf
Girls Soccer
Boys Soccer

WINTER

Girls Basketball
Boys Basketball
Cheering
Girls Ice Hockey
Boys Ice Hockey
Indoor Track
Skiing
Swimming

SPRING

Baseball
Girls Lacrosse
Boys Lacrosse
Softball
Tennis
Track & Field

INTRAMURALS

Badminton
Basketball
Snowboarding
Table Tennis

The new, state-of-the-art Darling Athletic Center is used for a variety of sports and fitness activities.

21 SPORTS
AND **38**
CLUBS TO
EXPLORE AND
ENJOY

JOHNBAPST.ORG/ATHLETICS

YOU'LL BE ACTIVE IN CLUBS

Through the many clubs and activities, John Bapst offers new adventures and opportunities that enhance every student's development.

Amnesty International
Art Club
Badminton Club
Book Club
Chess Team
Chinese Club
Civil Rights Team
Coding Club
Cyber-Security Team
Debate Club
French Club
Frisbee Club
Gaming Club

Guitar Club
Japanese Club
Junior Classical League
Key Club
Literary Magazine
Math Team
Media Lab
Mock Trial
Model UN
National Honor Society
Outing Club
Philosophy Club
Photography Club

Political Discussion Club
Residential Life Council
Robotics Team
Science Club
Spanish Club
Student Ambassador
Student Environmental
Action Committee
Student Senate
Tai Chi Club
Technology Club
Video Production Club
Yearbook

JOHNBAPST.ORG/STUDENT-LIFE/CLUBS-ACTIVITIES

YOU'LL GROW THROUGH NEW EXPERIENCES

At John Bapst, we believe that learning extends beyond the classroom. Be it a field trip to a genetics lab, a hike along the Maine coast, an art trip to a Boston museum, or a school trip overseas, John Bapst takes our students out into the world for hands-on learning.

The results are impressive. We've seen graduates explore the globe. We've had robotics teams place among the top in the world. We've celebrated wins by chess and math teams. We've encouraged distinguished graduates to create amazing capstone projects. We've been stirred by stellar athletic competitions and educated by watching academic teams win statewide, televised trivia contests. Wherever you want to go, we will help you get there.

AT JOHN BAPST, YOU'LL FIND FRIENDS LIKE YOU

At John Bapst, we are a collaborative, supportive, and global community, with students from the United States and 15 other countries and regions, including China, Germany, Hong Kong, Italy, Japan, Kazakhstan, Mongolia, Nigeria, Philippines, South Korea, Spain, Switzerland, Taiwan, Ukraine, and Vietnam.

We look forward to welcoming you to John Bapst.

FROM OUR STUDENTS

"I love how John Bapst gives its students a variety of options. Students can participate in academics, sports, music, robotics and clubs all at once!" – **Soren '24, Holden**

"The Bapst community is supportive, welcoming, and friendly – allowing for an amazing high school experience." – **Finn '24, Bangor**

"There is no other community that I have been a part of that has this much spirit, welcome, sense of belonging, or acceptance." – **Gwen '24, Hampden**

"I am incredibly happy I chose to attend Bapst for high school. The teachers are very approachable if you have any questions, and there is a strong sense of community between teachers, students and staff." – **Kaitlin '24, Bangor**

"What makes John Bapst stand out is the all-around inclusive and friendly community the students and teachers create in the school. The John Bapst faculty make learning and day-to-day life a memorable and enjoyable experience." – **Betta '24, Lamoine**

"I love John Bapst because every day there's something to offer. Between really interesting assemblies, sports games, and making new friends, there is always something different that happens." – **Avery '24, Veazie**

APPLY NOW!

Visit johnbapst.org/admission/how-to-apply

APPLICATION MATERIALS

- John Bapst Online Application
- Transcript Release Form
(John Bapst will request school records directly from your current school)
- Teacher Recommendation (optional)
- Photo (optional)
- Interview required for students transferring from another high school
- The **priority deadline** for application is mid February, with rolling admission through spring and summer
- Admission letters are mailed to priority applicants by mid March
- Email admission@johnbapst.org for additional information

The
Enrollment
Management
Association

John Bapst does not discriminate on the basis of gender, race, age, sexual orientation, ethnicity, religion, or disability in its admission process or programs.

JOHN BAPST MEMORIAL HIGH SCHOOL | 100 BROADWAY | BANGOR, ME | 04401 | 207-947-0313 | JOHNBAPST.ORG

2023-2024 Academic Year