

CONNECT WITH JOHN BAPST

A Tradition of Excellence since 1928

Welcome to John Baptist
and welcome to a world
of new connections!

CONNECT WITH THE JOHN BAPST COMMUNITY

JOHN BAPST HAS SO MUCH TO OFFER:

BEAUTY We're close to Acadia National Park, lakes, mountains, and beautiful villages. Enjoy our clean air, fresh water, starry nighttime skies, and our famous lobster.

SAFE AND CONVENIENT Bangor is a friendly and safe city, with parks, restaurants, theaters, shopping, and an airport.

STRONG ACADEMICS We offer 25 AP classes, STEM programs, and free ESL support, with graduates attending top schools.

INDIVIDUAL CARE Each student is cared for as an individual in all parts of school life.

89%
AMERICAN

STUDENTS
FROM 14
COUNTRIES

11%
INTERNATIONAL

STUDENT/
TEACHER
RATIO
11:1

TOP 25%
SAT SCORE
1439

CLASS OF '23
STUDENTS
TAKING AP
COURSES
97%

FOCUS ON
ENGLISH
IMMERSION

\$52,900
TUITION FOR
2024-25

25
AP COURSES
TAUGHT

- 1 JOHN BAPST MAIN BUILDING 2 ATHLETIC CENTER 3 GIRLS' DORM
4 BOYS' DORM 5 DOWNTOWN BANGOR 6 PENOBSCOT RIVER

JOHNBPST.ORG/ABOUT

CONNECT WITH EXCELLENT ACADEMICS

John Baptist 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 Baptist recipe for success.

DISTINGUISHED GRADUATES PROGRAM

Seniors 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.

OUTSTANDING STEM PROGRAM

The STEM fields – science, technology, engineering, and mathematics – are the basis for many of the world's most important innovations. Every John Baptist student receives a strong math-science foundation.

ENGLISH IMMERSION WITH ESL SUPPORT

International students take English and all other classes alongside American students, speeding up language learning and helping to make friends. Intermediate and Advanced ESL support classes, TOEFL prep, and SAT prep are offered as well.

CONNECT WITH COURSES THAT CHALLENGE AND INFORM

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

ELECTIVES THAT MATCH STUDENT INTERESTS

Anatomy and Physiology I & II	Contemporary Politics	Introduction to Philosophy
Anthropology	Contemporary World Issues	Local Ecology
Artificial Intelligence	Creative Writing	Marine Science
Astronomy	Cultural Anthropology	Multivariable Calculus
Business Finance	Economics	Robotics I & II
Comparative World Cultures	Engineering I & II	Yoga
Computer Aided Design	Field Biology	
Computer Programming	Game Development	

25 AP COURSES TO CHOOSE FROM

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

JOHNBAPST.ORG/ACADEMICS

CONNECT WITH YOUR FUTURE: COLLEGE ACCEPTANCES

2018-2023

John Bapst graduates have been accepted at some of the finest schools in America.

IVY LEAGUE

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

PRIVATE UNIVERSITIES

American • Bentley • Boston College
Boston University • Case Western
DePauw • Duke • Emory • Fordham
George Washington • Georgetown
Georgia Tech • Johns Hopkins • McGill
New York University • Notre Dame
Northeastern • Northwestern • Pepperdine • RIT
RPI • Stanford • Syracuse • Tufts • USC
Vanderbilt • Vassar • Villanova University
Washington University - 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
Los Angeles College of Music
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 • Edinburgh
Florida • Illinois • Indiana Bloomington
King's College London
London School of Economics • Maryland
Massachusetts • Michigan State
North Carolina-Chapel Hill • Ohio State
Penn State • Purdue • Rutgers • Texas
Texas A & M • Toronto • UC-Berkeley
UC - Davis • UC - Irvine • UC - Los Angeles
UC - San Diego • UC - Santa Barbara • 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

CONNECT WITH THE ARTS

John Bapst students display their energy and talent in weekly performances at assemblies, two annual student 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 Ensemble/Orchestra
Chamber Choir
Concert Band
Concert Choir
Contemporary Music Workshop
Jazz Band
Jazz Ensemble
Music Theory
Piano
Spring Musical Pit Band
Treble Choir
Guitar

ART OPTIONS

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

THEATER OPTIONS

Beginning Drama
Advanced 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.

CONNECT WITH 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, get in shape, learn what it means to play a role on a team, and improve their skills. Highlights of intramurals include tournaments in basketball, badminton, and table tennis.

FALL

Cheering
Cross-Country
Field Hockey
Football
Golf
Soccer

WINTER

Basketball
Cheering
Ice Hockey
Indoor Track
Skiing
Swimming

SPRING

Baseball
Lacrosse
Softball
Tennis
Track & Field

INTRAMURALS

Badminton
Basketball
Snowboarding
Table Tennis
Volleyball

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

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

CONNECT WITH CLUBS

JOHNBAPST.ORG/ATHLETICS

Through the school's many clubs and activities, John Bapst offers new adventures and opportunities that enhance every student's development and provide a great way to become part of the American school experience. We encourage students to be creative and start their own clubs for their unique interests.

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

Japanese Club
Junior Classical League
Key Club
Literary Magazine
Math Team
Media Lab
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

CONNECT WITH NEW FRIENDS

While at John Bapst, you'll be part of a collaborative, supportive, and global environment, with students from 14 countries. At John Bapst we believe making new friends in a diverse community is an important part of every student's growth in a world where teamwork, leadership, and good character is so important.

CONNECT WITH A NEW HOME AND NEW EXPERIENCES

RESIDENTIAL LIFE: THE BOARDING AND HOMESTAY PROGRAMS

Boarding school students transition to college life with remarkable ease. Making new friends, learning time management, keeping their room organized – in each of these ways, students learn independence and responsibility. John Bapst's dorms offer high-speed wireless internet access and free laundry facilities, and they are just a few minutes' walk from the school's main building.

The John Bapst Homestay Program is designed for international students who want the experience of living with an American family. Maine students and other native speakers of English who want to experience dorm life as a way of preparing for college are also encouraged to apply to the boarding program.

STUDENTS FROM AROUND THE WORLD

John Bapst is a world community, with students from China, Germany, Italy, Japan, Kazakhstan, Mongolia, Nigeria, South Korea, Spain, Switzerland, Taiwan, Ukraine, and Vietnam.

WEEKEND ACTIVITIES

Sporting events
Mini golf, bowling, pool, climbing wall
Camping, canoeing, rafting, hiking, and cookouts
Ice skating, skiing, and snowboarding
Trips to Bar Harbor, Portland, and Boston
Exploring Maine's mountains, lakes, and parks
Celebrations of U.S. and international holidays
Movies, concerts, and dances
Shopping and restaurants
Escape room
Go carts
Lakeside cabin stay
Cruise ship
Stargazing
Plane rides

APPLY TODAY

JOHN BAPST, 100 BROADWAY, BANGOR, MAINE

ONLINE

johnbapst.org/admission/international

EMAIL

admission@johnbapst.org

OR ON YOUR PHONE

Applications are accepted on a rolling basis for August and January admission.

A complete application, available online, includes:

- School transcript (including all courses and grades).
- Interview in person or by Zoom or WeChat.
- Parent affidavit of support
- Certificate of deposit
- Photocopy of passport ID.
- One recent English proficiency test:
TOEFL (80), TOEFL Jr. (750), IELTS (5.5), SSAT Verbal (550), iTEP (4), Duolingo.
- Letter of Recommendation

John Bapst also accepts the SAO application.

- **Tuition for 2024-25:** \$52,900 includes room, meals, ESL classes if needed, activities, books, sports participation, and Bangor International Airport or bus station pickup.
- Additional fee for student health insurance.

PHOTO
GALLERY
[johnbapst.org/
international-
program/
photo-gallery](http://johnbapst.org/international-program/photo-gallery)

Dave Armistead

Head of School
darmistead@johnbapst.org

Yue (Louisa) Deng

International Recruitment
and Program Director
ydeng@johnbapst.org

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

2024-2025 Academic Year

Thanks to student photographer Jonah Bean '24 for providing photos for this publication.