

St. Paul's
School
for Girls

Your strengths
made stronger

girls | middle & upper | grades 5 to 12

There are many independent schools. Few, if any, are like St. Paul's School for Girls. In an environment of absolute love and support, founded on principles of inclusion and compassion, we cultivate a bold and courageous community of unique girls. By combining a total focus on the individual student with total support for our entire community of students, our young women are energized and empowered to explore their boundaries, and live beyond them. As part of a team of sisters, our girls are inspired intellectually

and ethically to contribute greatly to the world. Every day they must make small decisions that prepare them to make bigger decisions later in their lives. From physics to philosophy and from medicine to management—wherever the focus of their lives takes them—they will be grounded in their beliefs and confident in their abilities to become the steadfast leaders the world relies on.

At SPSG, we develop incredible young women.

St. Paul's School for Girls
your strengths **made stronger**

Connections and opportunities for life

Every girl who attends St. Paul's School for Girls develops deep emotional and intellectual bonds. It is a kinship born of preparing for life at a special time, in a special environment. Equally important to the development of each girl are the powerful real-world opportunities offered to them at SPSG. Capitalizing on our extensive professional connections and alumnae network, we provide unparalleled learning through independent projects, professional internships, nonprofit partnerships, and community service in the Baltimore area. Our girls are able to

explore their interests and begin preparing to take on any challenge that lies ahead. Advisors and faculty also support our girls, getting to know each as an individual—their strengths, their passions, their dreams—to bring out all the potential within them. All of these connections contribute to generations of sisters who each go forth as proud alumnae carrying the light of St. Paul's School for Girls in her heart.

Visit SPSG and you will feel connected. Attend SPSG and you will feel connected forever.

A community that feels like home

It is in an environment where you feel safe and supported that you feel comfortable enough to push yourself and grow. This is the community of St. Paul's School for Girls, where we unite in our support of each other, fostering collaboration and a joyful sisterhood. Situated on a beautiful campus overlooking Baltimore's Greenspring Valley, many things contribute to our sense of community, including our time-honored traditions. Our Big Sister/Little Sister program creates meaningful relationships that ground our students. Selection

to the all-important Green or White teams becomes a source of great pride, and sometimes humility, as students compete throughout the year. In the end, however, it is the love and respect of a family of students achieving together that creates the magic of SPSG. It is a culture where kindness and character are valued, and where faculty, coaches, and our head of school get to know our girls one on one to guide them to take healthy risks, and to make healthy mistakes.

This is how we learn. This is how we grow. This is SPSG.

St. Paul's School for Girls
your strengths made stronger

Single gender and coed— the best of both worlds

Single-gender schools have a singular ability to help students focus and express themselves freely. At St. Paul's School for Girls, our middle and upper school classes are single gender when it matters most. The classroom dynamic this creates allows our girls to exercise their natural leadership unrestrained in an environment of social and intellectual freedom. Our girls value ideas. They think big. They move on to colleges and universities incredibly confident. Though we are single gender, we encourage coed opportunities at the right times to provide an important balance. On our campus, shared with

St. Paul's School, our middle schoolers partner with their male peers on community service projects and in stage productions, and dine together in the Ward Center. The same is true for our upper schoolers, but with the option of integrating with St. Paul's students in a range of courses from math and science to world languages and arts. At SPSG, our girls think for themselves and fully express themselves in a carefully crafted single gender/coed environment.

**We provide the focus, freedom,
and competition they need.**

St. Paul's School for Girls
your strengths **made stronger**

grades 5–8

Middle school is a time of exploration. **We light the path for each student's journey**

This is the time to develop confident, positive young women with unbridled curiosities and a love of learning. Our dedicated faculty and advisory program ensure that each student is truly known and understood, and that each is constantly challenged and motivated. Our academics are rigorous at SPSG, so the schedule is balanced with the cognitive breaks and the personal time girls need to be active and healthy. Our girls are further prepared for a dynamic world with interdisciplinary opportunities that run broad and deep. In addition to core classes and world languages, our students take electives from

Environmental Studies to Computer Programming to Social Justice. Through Skype, blogs, and travel, they also participate in international study opportunities from Central/Latin America to Australia. In the end, it is the loving and wise guidance of our faculty and advisors, rooted in our Episcopal values and supported by our character education program, that helps each student develop a sense of herself, self-advocate, and explore how she best fits in the world.

It is with great joy that we instill in our girls their own joy. A joy for learning and living that will always light their ways.

grades 9–12

Their world **is wide open**

We help them develop their strengths. We help make them stronger. Preparing young women for success in college, career, and beyond is this simple, and this complex. Everyone at St. Paul's School for Girls is committed to helping our upper school students think for themselves, live joyful spiritual lives, and become confident in their own voices and abilities. It takes the support of a class of students striving together. It takes the sensitive guidance of advisors dedicated to knowing each and every girl. It takes exceptional faculty, with exceptional backgrounds and experience. Our writing workshops

help students become clear communicators and well prepared for college. Our cross-cultural academic trips to any of our nine global partner schools, from Spain to Japan, provide our girls invaluable world perspectives. Our focus on science, technology, engineering, arts, and mathematics empowers our students to become young leaders. In an environment of hope and optimism, sustained by our Episcopal roots, we prepare our young women to take on what matters most in their lives.

We prepare them to become their most incredible selves.

St. Paul's School for Girls
your strengths made stronger

Innovative
Thinker

Lifelong
Learner

Global
Leaders

Joyful Woman

Confident
Communicator

Healthy Risk
Taker

Conscientious
Community
Member

St. Paul's School for Girls
your strengths made stronger

St. Paul's School for Girls

St. Paul's School for Girls
11232 Falls Road
Brooklandville, Maryland 21022
Admissions Office: 443.632.1082
spsfg.org