
BUILT FOR BOYS

BLUE RIDGE SCHOOL

**BUILT FOR
HOW BOYS
LEARN BEST**

180

STUDENTS FROM

22

STATES AND

16

COUNTRIES

WATCH VIDEO

750 ACRE
CAMPUS

SCENIC
MOUNTAIN
SETTING

OVER **70%** OF TEACHERS LIVE ON
CAMPUS

WATCH VIDEO

100%

COLLEGE
ACCEPTANCE

RATE

AVERAGE **8**
CLASS SIZE **8**

5:1 STUDENT/FACULTY
RATIO

FOR BOYS
GRADES
9-12

ALL-BOYS
ALL-BOARDING

FOUNDED IN

1909

THE BLUEPRINT

Built to ensure the
success of young men.

Blue Ridge School distinguishes itself as one of the only all-boys, all-boarding schools in the nation. We've built it that way for a reason—it's how boys learn best.

An all-boys environment allows us to tailor our teaching to match the unique pace and tenor of how boys learn. It also enables the boys to remain focused on academic achievement and the intellectual risks required to build new pathways to personal achievement.

The all-boarding aspect of Blue Ridge School immerses your boy in a supportive, character-based culture in which he can thrive inside and outside the classroom. In addition, it helps build independent life skills and habits critical to his success after graduation.

As a Baron, your boy will become part of a structured, nurturing community where faculty, parents, and fellow students unite to support his success. Best of all, despite our competitive and rigorous environment, there is no preoccupation with pedigree. This added layer of comfort and inclusion makes all the difference when it comes to providing the foundation for a balanced, well-rounded life.

[ABOUT US](#)

A photograph of several young men in school uniforms (dark blazers and khaki pants) on a grassy lawn. One student in the foreground is bent over, focused on a task on the ground. Another student in the background is holding a plate and a spoon. The scene is set outdoors with a stone building and trees in the background. The text 'BUILT FOR' is overlaid in large, white, striped letters.

BUILT FOR

Between our faculty, staff, programs, and facilities, Blue Ridge School is a home away from home, nurturing and supporting every aspect of what makes a well-rounded and successful life.

LEARNING

WATCH VIDEO

THE FOUNDATION

Academics form the core of the Blue Ridge School experience.

While our areas of study are traditional—English, history, mathematics, foreign language, science, and electives—the way we approach teaching them is not.

There are distinct and measurable differences between boys and girls in the ways and rates at which they mature and learn. Blue Ridge School leverages those differences to tailor both our curriculum and teaching methods to the unique ways boys learn best. And because every boy is different, our carefully structured college preparatory curriculum further adjusts to meet the specialized learning and developmental needs of each student.

Because we believe in training the mind to think both critically and creatively, we weave courses in the arts—fine arts and performing arts—into our curriculum. In addition, each boy is required to take at least one nature-based course that might include outdoor living skills, service learning, and environmental education, which cultivates a respect for the natural world. The result is a multifaceted education that addresses the full boy and his intellectual, creative, social, physical, emotional, and spiritual needs.

[OUR PROGRAMS](#)

WATCH VIDEO

"BEING IN AN ALL-BOARDING ENVIRONMENT MAKES A BIG DIFFERENCE ACADEMICALLY, BECAUSE YOU CAN JUST TURN AROUND AND EVERYONE IN YOUR CLASS IS RIGHT THERE AND YOU CAN ALWAYS GET TO YOUR TEACHERS. EVERYONE IS ALWAYS THERE FOR YOU."
—RORO RYMER, BRS STUDENT

"WHAT'S NICE ABOUT BLUE RIDGE IS THAT IT FEELS LIKE FAMILY."
—ANDREW LINK, BRS STUDENT

"BLUE RIDGE SCHOOL MAKES MEETING NEW PEOPLE AND GETTING TO KNOW EVERYONE A LOT EASIER BECAUSE WE'RE ALL HERE TOGETHER AND THAT OPENS UP A LOT OF WINDOWS TO MAKE NEW FRIENDS."
—JOSÉ ESPINOZA, BRS STUDENT

"WITH ALL MY FRIENDS HERE, THERE'S ALWAYS SOMETHING NEW GOING ON TO TRY, ALWAYS SOMEWHERE TO GO. YOU CAN ALWAYS GO UP THE MOUNTAIN OR YOU CAN GO INTO THE MUSIC ROOM, OR TO THE STUDENT CENTER AND PLAY GAMES WITH YOUR FRIENDS AND WATCH SPORTS. HERE, IT'S MUCH MORE FRIENDLY THAN PUBLIC SCHOOL. IT'S LIKE A FAMILY. IT'S HOME."
—CONNOR MORGAN, BRS STUDENT

"THERE IS ALWAYS SOMEONE AT THE FISHBURNE LEARNING CENTER TO HELP IF YOU NEED IT. BUT ITS STRENGTH IS THAT YOU LEARN RESPONSIBILITIES, ORGANIZATION, AND HOW TO MOLD YOUR MIND SO YOU CAN TEACH YOURSELF."
—TAE WATTS, BRS STUDENT

"I USED TO BE SHY, BUT THE ACCEPTING ATMOSPHERE MADE IT POSSIBLE TO BE OUTGOING. I GUESS I DISCOVERED THAT ABOUT MYSELF. I KNEW ACADEMICS CAME FIRST HERE, BUT I TRULY APPRECIATE THAT THERE IS SO MUCH MORE TO IT. AND WHO KNEW THAT BIOLOGY WOULD BE MY FAVORITE CLASS?"
—JAHILIL PURYEAR, BRS STUDENT

"I'VE HAD SO MANY NEW EXPERIENCES HERE I WOULDN'T TRADE IT FOR ANYTHING."
—MICHAEL GERRY, BRS ALUM

"BLUE RIDGE SCHOOL HAS DEVELOPED THE PERFECT BALANCE OF NURTURE AND PUSH, AND OUR SON MICHAEL IS STRONG EVIDENCE OF THAT SUCCESSFUL FORMULA."
—ROBERT GERRY, BRS PARENT

"AS PARENTS LIVING ABROAD, WE ARE REALLY HAPPY WITH THE TEAM APPROACH. HIS ADVISOR KEEPS IN GOOD CONTACT WITH US. WITH HER COMMUNICATIONS AND THE SCHOOL NEWSLETTER, WE GET A REALLY GOOD PICTURE OF HIS LIFE AT BLUE RIDGE SCHOOL."
—THE MORGANS, BRS PARENTS

"BLUE RIDGE SCHOOL HELPED ME EXPAND AND UNDERSTAND PEOPLE A LOT BETTER. [I] CAN COME INTO A NEW SITUATION AND BE BETTER ABLE TO DEAL WITH IT BECAUSE OF THE BALANCE OF FREEDOM AND RESTRICTIONS THAT EXIST HERE."
—JACOB MORGAN, BRS ALUM

"THE BOYS HERE SUPPORT ME AND UNDERSTAND ME, JUST LIKE MY BROTHERS. AT HOME I HAVE TWO BROTHERS. HERE I HAVE 200."
—JAAB VESKIKUL, BRS STUDENT

"NOW THAT JASON HAS FINISHED HIS JUNIOR YEAR, WE CAN SAY THAT THE INVESTMENT IN HIS EDUCATION AND EXPERIENCE AT BLUE RIDGE HAVE PAID DIVIDENDS. HE HAS DEVELOPED FROM A 'B' STUDENT TO A CONSISTENT 'A' STUDENT AND HE HAS GROWN AND MATURED SIGNIFICANTLY."
—CAROL HESS, BRS PARENT

"I DECIDED TO TAKE CHARGE OF THE TUESDAY MEALS PROGRAM BECAUSE I HAVE BEEN VERY BLESSED WITH LOVING PARENTS, FRIENDS, AND TEACHERS WHO HAVE HELPED ME ALONG THE WAY. I REALIZE THAT I HAVE BEEN GIVEN A LOT AND NOW I HAVE A GREAT OPPORTUNITY TO GIVE BACK TO THE COMMUNITY AND TO PEOPLE WHO ARE STRUGGLING TO FIND THEIR NEXT MEAL."
—SPENCER AMMEN, BRS STUDENT

"BLUE RIDGE HAS DEVELOPED A UNIQUE FORMULA FOR ENCOURAGING YOUNG MEN TO PUSH THEMSELVES IN ALL AREAS, AND TO BE INDEPENDENT—YET WITH A STRONG SAFETY NET IF NEEDED."
—TAMMY AMMEN, BRS PARENT

WATCH VIDEO

"I THINK AN ALL-MALE ENVIRONMENT WORKS BECAUSE IT CHANGES THEIR PRIORITIES."
—PAUL FEHLNER, BIOLOGY TEACHER

"JAHILIL HAS ALWAYS BEEN A QUIET AND RESERVED CHILD, BUT TO SEE HIM INVOLVED IN SCHOOL SPIRIT AND ESTABLISHING LIFELONG FRIENDSHIPS IS A DELIGHTFUL SURPRISE FOR ME."
—JYNAN WILLIAMS, BRS PARENT

NAME Jaab Veskiikul, *sophomore*

FROM Thailand

There isn't a challenge you can throw at Jaab that he won't meet. New culture? New language? No problem. Where some might shrink under the pressure, Jaab has emerged as one of the most visible boys on campus, running the Sunday sushi concession, participating

in Student Council, and moving seamlessly between the groups of friends he's made at Blue Ridge School. He'd never seen snow before and now he's skiing the slopes of Wintergreen. He'd never cooked before and now he feeds the masses. And he'd never been to boarding school

before and now he's excelling. "This school has taught me that if you just try, you can get better at anything. My friends and the teachers support me. They give me a chance and help with every single thing."

TAKE A LOOK

TUESDAY WINTER TRIMESTER

- 6:30 AM
WAKE UP
SET MY ALARM EARLY TO GET SOME
LAST-MINUTE HOMEWORK DONE
- 7:15 AM
RISING BELL
SHOWER, PACK MY BAG AND RUN
TO DINING HALL
- 7:30 AM
BREAKFAST
- 8:10 AM
CHAPEL
(MAKES ME CALM AND READY
FOR THE DAY)
- 8:35 AM
CHECK IN WITH ADVISORY GROUP
AND ADVISOR
MR. PETERSON
- 8:48 AM
HONORS LANGUAGE AND LITERATURE
CAN'T BELIEVE I WAS IN ELL LAST
YEAR!
- 10:08 AM
MODERN EUROPEAN HISTORY
- 11:28 AM
MANDARIN 3
- 12:45 PM
LUNCH WITH FRIENDS
Wok STATION! MAKE YOUR OWN
STIR-FRY!
- 1:30 PM
OUTDOOR PROGRAM SKIING TRIP
(FIRST TIME SKIING!) AT
WINTERGREEN
- 7 PM
DINNER AT WINTERGREEN
- 8 PM
STUDY HALL
FINISH HISTORY HOMEWORK
- 10 PM
MEET FRIENDS AT THE FOOD TRUCK
AND HANG OUT FOR A WHILE
- 10:45 PM
ON HALLS FOR CLEAN-UP
- 10:55 PM
IN ROOM
- 11 PM
LIGHTS OUT

“Jaab lights up every classroom he’s in with his energy and positivity. He has the rare gift of not only being able to push himself but to influence others to do the same.”

Patrick Curtin
HISTORY TEACHER

BUILT FOR C

Nobody goes it alone at Blue Ridge School. Parents, faculty, staff, and fellow students come together to form a tight-knit community designed to support individual successes.

WATCH VIDEO

BLUERIDGEBOSS

15

35

RIDGECIMBER

42 9

COMMUNITY

INSTARIDGE

THE STRUCTURE

On the foundation of strong academics, Blue Ridge School builds a structure of support to ensure every boy succeeds.

More than 70 percent of our teachers live on campus, serving in coaching, dormitory, and advisory roles. And international students receive additional instruction in the English Language Learner Program to help hone their language skills. For all of our students, the heart of our academic support network is the educational and personal support boys receive in the Fishburne Learning Center (FLC).

Nearly every boy at Blue Ridge School can look to the FLC for the extra assistance they may need to achieve academic success. The FLC is an interactive, multisensory learning environment where boys can hone their knowledge in a specific subject area, prepare for the SAT, polish up an essay, or get extra help with an assignment.

Beyond this role, the FLC excels when it comes to helping boys with mild to moderate learning differences, particularly when the differences are linked to memory, executive function, ADD/ADHD, reading comprehension, and processing speed. Regardless of the need, each boy can receive help using strategies tailored to his specific learning style and personality.

[WATCH VIDEO](#)

NAME RoRo Rymer, *junior*

FROM Central Florida

You don't have to be brash to be a success at Blue Ridge School. RoRo is proof of that. He is an avid mountain biker and outdoor enthusiast. He's open to trying new things. He has a solid group of friends. He knuckles down and gets his work done. And he effortlessly

navigates the mix of structure and independence Blue Ridge School represents. Others describe him as "a stand-up guy" and "respectful of others." But he's also humble, using his boarding school experience (since 6th grade) to help others adjust to the environment, just

as he shares his fly fishing skills and country music knowledge with all who are interested. "I always try to be helpful where I can. I had someone at my old school who helped me through tough times, so I want to return that favor to others."

WATCH VIDEO

SATURDAY SPRING TRIMESTER

9 AM
BREAKFAST
SKIP BREAKFAST So
I CAN SLEEP IN

9:15 AM
RISING BELL

10 AM
SATURDAY MORNING PROGRAM
JAZZ BAND IN THE AUDITORIUM

12 PM
LUNCH WITH FRIENDS
(THE REGULAR CROWD)

1 PM
HEAD OUT WITH MR. WOODS FOR A TRIP
TO CEDAR RUN FALLS IN SHENANDOAH
NATIONAL PARK FOR A HIKE

7 PM
DINNER
BURGERS AT FIVE GUYS ON
THE WAY BACK TO CAMPUS

7 PM
HANG OUT WITH FRIENDS IN MY
ROOM AND HALL UNTIL BEDTIME
ALSO LISTEN TO SOME
JOHNNY CASH

11:30 PM
STUDENTS ON HALLS

11:45 PM
LIGHTS OUT

“RoRo is a great friend. He helps when things need to get done, and if you are hurting, he’ll walk with you to the nurse. We both know we can count on each other.”

Brian Walker
RORO'S FRIEND

BUILT FOR

Whether through healthy competition or coordinated teamwork, every element of the Blue Ridge School experience is designed to instill the spirit of cooperation and empathy it takes to forge lasting bonds and the habits that lead to overall success.

TEAMWORK

TEAMS AND SCHEDULES

THE FINISHING

Striking the right balance between what is required and what is desired in life is an essential skill. At Blue Ridge School, opportunities abound to explore every aspect of a well-lived life.

The hallmark of Blue Ridge School is our focus on the whole boy. And one critical aspect of that 360-degree approach is developing the qualities each boy needs to be a responsible citizen, an asset to society, and a man of character.

We define “character” as the way a person conducts himself when no one is there to judge him. And we instill character through a Code of Conduct and unique, hands-on experiential programs that hold each boy accountable for his own decisions; support a spirit of teamwork; reinforce teachable moments; and encourage responsibility, integrity, perseverance, and respect for others.

Sports and other extracurricular activities give the boys opportunities to exercise their cooperative and social skills. Blue Ridge School’s athletics program has a history of excellence across the 20 sports we field, and our varsity football and basketball teams have garnered recent state championships. In addition to sports, Blue Ridge School has multiple clubs and activities designed to nurture individual interests. From school life to dormitory life to personal life, each boy receives the guidance, programs, and support he needs to become a well-rounded individual.

CODE OF CONDUCT

NAME Tae Watts, *senior*

FROM Richmond, Virginia

Whether it's with sports, academics, or trying his hand at the annual Polar Bear Plunge, Tae Watts is a man of action. From early-morning workouts to football practice and basketball, he has the discipline of a star athlete. And, with the skills

he's learned from the Fishburne Learning Center, he applies the same discipline to his schoolwork. But then there are the times he likes to just kick back with his friends or watch TV in his room. Blue Ridge School gives him a good balance of

all aspects of life. "At first I was skeptical about an all-boys school. But now I like it. Being around the guys, we challenge and push each other to work harder and get better."

TAKE A LOOK

“I was very shy when I first got here. But I was welcomed with open arms. Now it’s just like a family.”

Tae Watts
ATHLETE, ALL-AROUND
GREAT GUY

WEDNESDAY, FALL TRIMESTER

- 6:30-7:15 AM
WEIGHT ROOM WITH BASKETBALL
TEAMMATES AND COACH LEMCKE
- 7:30 AM
BREAKFAST
SAUSAGE, GRAVY, AND BISCUITS
- 8:10 AM
ASSEMBLY: THIS WEEKEND'S TRIPS
ARE A FORMAL DANCE AT FOXCROFT
ON SATURDAY (No) AND A BREAST
CANCER WALK ON SUNDAY (YES)
- 8:35 AM
CHECK IN WITH ADVISOR
MR. PUCKETT
- 8:48 AM
FLC CLASS
STUDIED FOR U.S. HISTORY TEST
- 9:43 AM
MOUNTAIN ECOLOGY CLASS
OBSERVING TREES ON CAMPUS
- 10:38 AM
U.S. HISTORY
- 11:33 AM
12TH-GRADE ENGLISH
THE SCARLET LETTER
- 12:25-1 PM
LUNCH WITH FRIENDS
- 1-1:45 PM
MEETING PERIOD
EXTRA HOMEWORK HELP
- 1:48 PM
SPANISH 3
REFLEXIVE VERBS
- 2:43 PM
MATH
PROBABILITY
- 4-5:30 PM
FOOTBALL PRACTICE
ON THE TURF FIELD
- 6 PM
DINNER
BEEF STROGANOFF AND NOODLES
- 7:15-7:55 PM
QUIET TIME ON HALLS
- 8-10 PM
STUDY HALL
- 10:00 PM
WATCH A LITTLE TV
(REALLY INTO SUITS RIGHT NOW)
- 11 PM
LIGHTS OUT

BUILT FOR

From our carefully constructed programs and boy-centered master plan to our supportive atmosphere and the miles of trails that wind throughout our magnificent campus, Blue Ridge School takes boys—in all their varieties and stages of development—and produces gentlemen of character, integrity, and boundless capability.

SUCCESS

[REQUEST INFO](#)

[APPLY NOW](#)

273 Mayo Drive
St. George, Virginia 22935