

FIVE-DAY BOARDING FROM BLUE RIDGE SCHOOL

AN ALTERNATIVE APPROACH TO TRADITIONAL BOARDING

FIVE-DAY BOARDING AT BLUE RIDGE SCHOOL

An Exciting Alternative Approach to Our Traditional Full Boarding Model

Blue Ridge School's new five-day boarding option offers an alternative approach to its traditional full boarding model, giving students the same immersive learning benefits as seven-day boarding with the ability to return home on the weekends.

Five-day boarding is offered at a reduced tuition rate and is comparable to or less than most private, independent day schools in Northern Virginia and other metropolitan areas.

How It Works

Five-day students can depart campus as early as 3pm on Fridays and return by 5pm Sunday for dinner and study hours.

Five-day students may remain for Friday and/or Saturday evenings any time for an additional fee. There are seven closed weekends during the calendar school year when five-day students will remain on campus for important, Blue Ridge School culture-building events for no additional cost. If a five-day student is competing in a Saturday academic or athletic event, that additional overnight will also be included at no additional cost.

FIVE-DAY BOARDING AT BLUE RIDGE SCHOOL IS

IMMERSIVE

The Same Immersive Learning Benefits as Seven-Day Boarding with the Ability to Return Home on the Weekends

Blue Ridge School offers an immersive learning experience tailored for each student and led by an extraordinary staff in a safe and picturesque setting designed to ignite and foster a persevering spirit within young men.

World-class teachers, coaches, and mentors.

Teachers, staff, and coaches live on the premises, and are deeply connected and highly committed to individual student achievement.

Small classes with a 5:1 student to staff ratio.

Research supports that this structure results in better learning outcomes.

The Fishburne Learning Center, a feature unique to BRS.

FLC is designed to program individual learning strategies for college-bound boys with mild forms of learning disabilities like ADD and ADHD. The Center is led by a faculty member Dr. Alexander Keevil, recipient of the 2022 Golden Apple award for teaching.

Our 750 acre gated campus is safely tucked away in the Blue Ridge Mountains and offers the structured risk-taking space essential for boys to stretch out of their comfort zone and build self-confidence.

Our boys roam 20+ miles of trails that climb 1000 feet in elevation. BRS provides access to competitive mountain biking, rock climbing, canoeing, kayaking, high ropes course, hunting and fishing and a rifle range — all supervised by highly trained instructors.

FIVE-DAY BOARDING AT BLUE RIDGE SCHOOL IS

DIVERSE

A Big-Picture View

Blue Ridge School inspires and encourages boys to think beyond their own backyards, to consider other perspectives, ideas, and points of view, to be aware of their privileges, resist entitlement, and show respect for others while also standing up for themselves.

- Students hail from more than 20 countries and 20 states.
- Blue Ridge School provides an English Language Learner (ELL) program.
- Non-denominational Christian practices share values with students of many faiths.

FIVE-DAY BOARDING AT BLUE RIDGE REPRESENTS

VALUE

Price is What You Pay, Value is What You Get

Blue Ridge School is competitively priced against other boarding, private, and day schools, yet often exceeds on academic and personal growth returns for students.

- Two boarding options – full-time or five-day – offering the same benefits.
- A financial aid investment of nearly \$5 million provides need-based assistance to many families.
- Additional fee-based learning services that are scalable in both need and timing.
- Room and board, off-campus trips, and nursing care are included in tuition.

FIVE-DAY BOARDING AT BLUE RIDGE SCHOOL PROVIDES OPPORTUNITY

Blue Ridge School provides boys with unique opportunities to gain confidence, independence, and achievement while maintaining a structured, supportive, character-based culture with a heart for community.

100% college acceptance rate.

Environmental education with regularly scheduled camping, fishing, hiking, and outdoor activities.

Direct access to exemplary adults and role models.

Championship athletic teams including football, basketball, lacrosse, and more.

Produces gentlemen of character, integrity, and boundless capability.

ALL BOYS. ALL BOARDING.

ALLIN

Blue Ridge School is dedicated to cultivating boys in grades 9-12 into young men of character and purpose.

We reject the one-size-fits-all approach to education common in other schools. Instead, we provide a structured, immersive environment with small classes, extraordinary teachers, established coaches, and nurturing mentors on a sprawling 750 acre campus nestled at the base of the Blue Ridge mountains, a mere 40 minutes from Charlottesville. Here boys are encouraged to get off screens and into the outdoors to develop the resiliency, determination, knowledge, and skills needed to conquer life's challenges. Blue Ridge School – All Boys, All Boarding, All In.

Blue Ridge School Boys:

- Respond well to being seen: Small, personalized classes, a structured environment, and a strong sense of community.
- Embrace values of hard work, self awareness, and self improvement.
- Thrive in the face of challenges in the classroom, the playing field and in the great outdoors.
- Seek to create and/or capitalize on opportunity.
- Seek to excel as individuals, students, athletes, outdoorsmen, and leaders.

BLUE RIDGE SCHOOL

BOOK YOUR VISIT TODAY

434-992-0654

273 Mayo Dr., St. George, VA 22935 | 434-992-0654 | BlueRidgeSchool.com