

THE
MONTFORT
ACADEMY

125 E. Birch Street
Mount Vernon, NY 10552
www.themontfortacademy.org
Telephone: (914) 699-7090
Facsimile: (914) 699-7150

CEEB Code: 332646
TACHS Code: 268

ABOUT

Founded in 2002, The Montfort Academy is a classical, Roman Catholic secondary school for young men and women. As the only classical school located within the Archdiocese of New York, Montfort is committed to offering Trivium-based education to students from all socio-economic backgrounds and to forming those students according to the rich spiritual and intellectual heritage of the Catholic Church. Originally established in Katonah, NY, The Montfort Academy moved to its present location in Mount Vernon in the fall of 2013 in order to accommodate more students.

ADMINISTRATION

PRESIDENT: The Honorable Richard Greco, Jr.,
Assistant Secretary of the Navy & White House Fellow (2002-2006)
HEADMASTER: Lt Col David Petrillo, PhD (USAF, Ret)
DIRECTOR OF COLLEGE COUNSELING: Stephanie Katsifas
OFFICE MANAGER: Elaine Petrillo
DIRECTOR OF DEVELOPMENT: Marla Greco, JD
DIRECTOR OF ADMISSION: Reginald L. Johnson
ATHLETIC DIRECTOR: Michael Flanagan, MED

ACCREDITATION

The Montfort Academy is chartered by the Board of Regents of the State University of New York and is the only classical Catholic secondary school in the Archdiocese of New York. The Montfort Academy has been recognized by the Cardinal Newman Society's Catholic Honor Roll as a Catholic School of Excellence since 2005.

STUDENT BODY & ADMISSIONS

ENROLLMENT: 174
Boys: 64
Girls: 110

Westchester 84%
Bronx 11%
Dutchess County 2%
Putnam 2%
Queens, Brooklyn, and Manhattan 2%
Connecticut 1%

ADMISSIONS REQUIREMENTS

Admission is selective and based on prior academic record, standardized test results (TACHS), recommendations, personal interview, and school visit.

ACADEMIC PROGRAM

The academic year includes two semesters of approximately 20 weeks. All students take a college preparatory program, and teachers employ Socratic dialogue in all courses.

TRIVIUM AND PHILOSOPHY

Grammar
Logic
Rhetoric & Debate
Philosophy

THEOLOGY

Theology I – *Old and New Testaments*
Theology II – *Doctrinal & Sacramental Theology*
Theology III – *Church History & Moral Theology*
Theology IV – *Apologetics*

LITERATURE

Ancient Literature
Medieval and Renaissance Literature
British Literature
Modern Literature

HISTORY

The Great Conversation:
The History of Western Thought
Western Civilization in a Global World
United States History
United States Government and Economics

MATHEMATICS

Algebra
Geometry
Algebra II/Trigonometry
Pre-Calculus
Calculus Honors (*elective*)

SCIENCE

Biology
Chemistry
Astronomy/Physics
AP or Research Elective
All science courses include laboratory work.

MODERN LANGUAGES

Italian I
Italian II
Italian III (*elective*)
Italian IV Honors (*elective*)
Spanish I
Spanish II
Spanish III (*elective*)
Spanish IV (*elective*)

CLASSICAL LANGUAGES

Latin I
Latin II
Latin III (*elective*)
Latin IV Honors (*elective*)
Greek I (*elective*)
Greek II Honors (*elective*)

AP COURSES

AP Biology
AP Calculus AB
AP Chemistry
AP Government and Politics

AP Language and Composition
AP Latin
AP Literature and Composition
AP Physics
AP United States History

ADDITIONAL COURSES

Art History
Chess
Chivalry
Christian Womanhood
Computer Applications
Computer Programming
Etymology
Health Education
Music History
Physical Education
SAT/ACT Preparation
Senior Seminar
*Senior Thesis

**The senior thesis includes collaborative scientific research projects with prestigious non-profit institutions such as the Hudson River Museum and the Luester T. Mertz Library at the New York Botanical Gardens.*

THE MONTFORT ACADEMY

GOOD WORKS PROGRAM

All Montfort students are strongly encouraged to practice the corporal and spiritual works of mercy. Although service hours are not required for graduation, most Montfort students have completed the following number of hours upon the completion of each year:

Freshmen	10 hours
Sophomores	20 hours
Juniors	30 hours
Seniors	40 hours
Volunteer hours contributed by students in 2014/2015	2,405 hours
Percent of students who participate in community service projects	100%

STANDARDIZED TEST SCORES

MEAN SAT SCORES FOR THE CLASS OF 2014 AND 2015		MEAN ACT SCORES FOR THE CLASS OF 2014 AND 2015	
Reading	670	English	30
Math	611	Mathematics	28
Writing	687	Reading	32
Literature Subject test	730	Science	24
Math Level I Subject test	630	Writing	29
Latin Subject test	730	Composite	29

**not including transfer students*

FACULTY

TOTAL FACULTY: 18
STUDENT-FACULTY RATIO: 9:1
FACULTY HOLD ADVANCED DEGREES: 60%
YEARS OF COMBINED TEACHING EXPERIENCE: 190

DIPLOMA REQUIREMENTS

CLASS	CREDITS
Theology	4
English – Literature	4
Trivium	3
Philosophy	1
History	4
Science	3
Mathematics	4
Modern Languages	2
Latin	2
Physical Education	2
Fine Arts	1
Electives	3
Health Education	0.5
Total number of required credits:	33.5

GRADING SYSTEM

95–100	A+
90–94	A
85–89	B+
80–84	B
75–79	C+
70–74	C
65–69	D
< 65	F

ACADEMIC CLASSIFICATIONS

High Honors	95.0–100
First Honors	90.0–94.9
Second Honors	85.0–89.9
Good Standing	70.0–84.9

RECOGNITIONS

Ranked in the top 20 private high schools of New York State.

— *Niche.com*

Ranked in the top 3 Catholic high schools of New York State.

— *Cardinal Newman Society*

STATEMENT ON CLASS RANK

The Montfort Academy does not rank its students.

AP and Honors courses receive a 1.05 grade factor computed into the final course average at the end of the year.

COLLEGE ACCEPTANCES & MATRICULATIONS

Since its founding in 2002, 100% of graduates of The Montfort Academy have been accepted into four year colleges and universities, including the following:

Assumption College	Ithaca College
Ave Maria University	Lassel College
Baylor University	Loyola College of Maryland
Belmont Abbey College	Macaulay Honors College
Benedictine College	Manhattan College
Binghamton University	Manhattanville College
Boston College	New York Institute of Technology
Boston University	NYU Tisch School of the Arts
Carleton College	Ohio State University
Catholic University of America	Providence College
(Honors Program)	(Honors Program)
Christendom College	Quinnipiac University
Clark University	Roanoke College
College of Mt. St. Vincent	Rochester Institute of Technology
College of the Holy Cross	Sacred Heart University
College of William and Mary	Salve Regina University
Drexel University	Seton Hall University
Eckerd College	Siena College
Fordham University	St. Bonaventure University
Franciscan University	St. John's University
Georgetown University	St. Thomas Aquinas College
Hunter College	SUNY Geneseo
Indiana University	SUNY Maritime Academy
Iona College	SUNY Purchase

Syracuse University
The Citadel Military College
Thomas More College
Trinity College
U.S. Merchant Marine Academy
University of Connecticut
University of Dallas
University of Hartford
University of Maine
University of Massachusetts
at Amherst
University of New Haven
University of Notre Dame
University of Rochester
University of Saint Thomas
University of Scranton
University of Tampa
University of Vermont
Villanova University
Virginia Military Institute
Virginia Union University

The 18 graduates of the Class of 2015 received over \$2.9 million in scholarship offers.

EXTRACURRICULAR ACTIVITIES

Art Club
Henry Olynik Chess Club
Debate Club
Drama
FIRST Robotics
Pro Causa Vitae Club
Schola
St. Joseph the Worker Service Club
Student Council
Yearbook Club

ATHLETICS

Boys Soccer
Girls Soccer
Boys and Girls Cross Country
Boys Basketball
Girls Basketball
Boys Baseball
Girls Softball
Boys and Girls Track