

YOU *BELIEVE* IN YOUR SON.
WE DO, TOO.

Landon

We welcome boys of all backgrounds. Within our culture and curriculum, and throughout our broad community, Landon is committed to offering a comprehensive program built on supportive and welcoming traits of inclusivity.

He is why we don't waver—in our values, our program, or our people. And this commitment to him is why we are a national leader in boys' college preparatory education.

We want him to bring his energy, goodness, ideas, humor, creativity, curiosity, and intensity to every class, performance, project, and practice. The men and women of Landon who will be his teachers, coaches, mentors, and friends will challenge him to bring it.

SPACE TO EXPLORE

75 acres of fields, labs, studios, and active boys

ENTHUSIASTIC FACULTY

Experienced teachers apply best practices for boys, such as incorporating movement, nontraditional assessments, and healthy competition in the classroom.

CHARACTER EDUCATION PROGRAM

800 Signatures on the Code of Character pledge—one for every student and faculty and staff member

DYNAMIC AND CHALLENGING CURRICULUM

Our teachers present key concepts in ways boys find exciting—like stock market contests, Shark Tank pitches, and geography mystery games.

DIVERSE COMMUNITY

40% students of color and a student body offering countless perspectives

RELATIONSHIPS THAT ARE CRITICAL FOR LEARNING

Respecting his teachers, coaches, and mentors as experts who genuinely care about him is essential to his willingness to learn.

PEER ROLE MODELS

3 annual One Landon Days, which bring students together from every grade to work as a team and build community

CONNECTIONS THAT LAST FOR LIFE

500 alumni willing
and able to support
young Bears
in their careers

ACTION-PACKED SCHEDULE

Our school days
move as fast as boys
do and provide the
breaks they need
to remain engaged
throughout the day.

LOWER SCHOOL, GRADES 3–5

A happy, healthy, and active environment awaits every Lower School boy.

Our faculty are well-versed in what a boy needs to be successful throughout his academic career. It all starts in the Lower School, where we thoughtfully build a foundation of essential critical-thinking skills and social-emotional wellness. Our approach is backed by research and based solely on what's best for boys.

- Hands-on projects like gem mining and the spaghetti bridge challenge engage boys' energy for problem solving and competition.
- A developmentally appropriate schedule maximizes students' most attentive time periods.
- Extended recess rejuvenates boys' brains, boosting cognitive development and overall health.
- Singapore Math and Harvard's Project Zero pedagogical approach elevate boys' critical-thinking capabilities.
- Silent, sustained reading time ends each school day, when students most need calm.

**11 animals in the
Lower School science room**

MIDDLE SCHOOL, GRADES 6–8

During this time of transition, teachers are role models whom the boys respect and admire.

The Middle School program focuses on increasing students' aptitude for challenge, broadening their interests, and spurring social-emotional growth. Teachers know how to get the most out of every boy and vary their instruction accordingly—whether it's a rotation of 10-minute learning stations in Chinese class or metric Olympic challenges in science.

- Students choose to study either Chinese, French, Latin, or Spanish for all three years.
- Students present "This I Believe" speeches before the entire Middle School, showing boys that vulnerability and discomfort are acceptable feelings shared by everyone.
- Boys begin small-group advisory sessions in which they share their ideas, perspectives, and emotions.
- Teachers are tirelessly dedicated, including one who helped a student write a 225-page novel.

**9 field trips every year,
plus mini-mester trips**

UPPER SCHOOL, GRADES 9–12

Holistic challenge yields the perseverance, independence, and character that help boys become good men.

Adolescent boys must be known, and at Landon, they are—by teachers, coaches, and mentors who see them through multiple perspectives and leverage such relationships to the boys' benefit. Students grapple with difficult ideas in humanities, build mousetrap-powered cars, create films of classic literary works, and hone the acoustics of paper plate speakers.

- With faculty sponsors, seniors complete capstone projects like summitting Alaskan peaks, starting a nonprofit coffee shop, and building homes with Habitat for Humanity.
- Senior Prefects serve as role models and tutors for Bears in the Lower and Middle Schools.
- Landon students attend ethics assemblies presented by their peers and faculty at least once in every eight-day cycle.
- Students practice Scratch coding and follow a robust, hands-on Code.org computer programming curriculum.

**40 honors courses
offered every year**

**128 colleges
attended over
the past 4 years**

INCLUDING:

Amherst College
 Berklee College of Music
 Boston College
 Bowdoin College
 Bucknell University
 Claremont McKenna College
 Columbia University
 Cornell University
 Dartmouth College
 Duke University
 Elon University
 Emory University
 Georgetown University
 Georgia Institute of Technology
 Harvard University
 Johns Hopkins University
 Kenyon College
 Massachusetts Institute of Technology
 Middlebury College
 New York University
 Northwestern University
 Princeton University
 Sophia University (Japan)
 Swarthmore College
 Tufts University
 United States Military Academy
 United States Naval Academy
 University of California, Berkeley
 University of Chicago
 University of Michigan
 University of North Carolina
 University of Notre Dame
 University of Pennsylvania
 Vanderbilt University
 Vassar College
 Virginia Tech
 Wake Forest University
 Williams College
 Yale University

**SEE HIS
TALENT BECOME
ACCOMPLISHMENT.**

We don't compromise on anything
that will develop healthier,
happier, intelligent boys.

That's why every boy
at Landon engages in arts
and athletics. Each will
foster new passions and an
appreciation for others' gifts.

With every brushstroke, he's discovering a strength he didn't know he had. With every performance, he's channeling his emotions and turning them into artistry. With every violin solo, he's gaining confidence as a musician and a young man.

22 courses in music, theater, and studio art to choose from each year, beginning in Grade Three

Individual lessons for band and strings players offered after school

27 regional and national Scholastic Art Awards won by Landon students in 2018

First-place finishes at music competitions from New York City to Orlando

Our 30 faculty members in the music department have performed on the nation's biggest stages, including with Aretha Franklin and the Temptations.

Cyrus Redjaee '21 earned the sole seat for a baritone saxophone player in Maryland's All-State Jazz Band.

Teddy Sears '95 has appeared in recurring roles on the hit television series Chicago Fire, The Flash, American Horror Story, and more.

GO — BEARS

Joey Epstein '18 helped lead the Bears to an undefeated season and national championship in 2017 and was named the USA Today Boys Lacrosse Player of the Year in 2018.

20 Class of
2019 graduates
committed to play
NCAA athletics

A young male soccer player with dark skin and short, dark hair is running on a green grass field. He is wearing a maroon long-sleeved jersey with "LANDON" and the number "11" in white. He is also wearing maroon shorts, orange socks, and black cleats. The background is a blurred green field with trees in the distance.

BROWN AND WHITE AND GRASS-STAIN GREEN

Accountability, perseverance, and teamwork—these are the qualities we instill in Bears on all athletic teams, from Lower School flag football to varsity tennis. Because we believe so strongly that athletics develops character, leadership, and wellness, every boy in the Middle and Upper Schools participates in athletics during every season.

At Landon, 100% of our head coaches are Landon teachers, trained in A Call to Men leadership program and committed to educating in the classroom and on the field.

Top coaches, trainers, and facilities provide every Landon boy with an experience akin to a collegiate student-athlete.

19 IAC championships in 8 sports over the last 5 years

LOCATION

Bethesda, Maryland

After-school programming offered until 6 p.m. for Lower and Middle Schools

FACULTY

64% male; 36% female

Average tenure: 9 years

STUDENTS

670 students

39% students of color

Average class size: 14

Student-teacher ratio: 6:1

COED OPPORTUNITIES

21 annual collaborations with Holton-Arms School students in performances and leadership seminars

COLLEGE PREPARATION

80% of Landon graduates who filed early applications were admitted

Student-college counselor ratio: 30:1

Average SAT score: 1320

Average ACT score: 29

TRANSPORTATION

6 bus routes offered from the following areas:

Alexandria

Georgetown/Spring Valley/
Friendship Heights

McLean

Silver Spring/Prince
George's County

Great Falls

Potomac/Gaithersburg

TEACHERS, COACHES, AND MENTORS

The relationships they build with boys form the cornerstone of our entire approach, and the men and women who lead our students treat this responsibility with the seriousness and the energy it deserves.

TUITION AND FINANCIAL AID

Lower School: \$40,400

Middle and Upper School: \$43,560

28% of students receive financial aid

Average aid award: \$24,615

SCHEDULE A VISIT AND LEARN MORE ABOUT OUR ADMISSIONS PROCESS.

301.320.1067 | admissions@landon.net

WWW.LANDON.NET

An Independent School
for Boys Grades 3-12

Landon

6101 Wilson Lane
Bethesda, Maryland 20817