

Handbook for Prospective International Students and Their Families

International Student Program Office Grand Rapids Christian Schools 2300 Plymouth Ave, Grand Rapids, Michigan, 49506 www.grcs.org/international / 616-574-5652

Table of Contents

International Student Program (ISP) Features 4-5	1
Dates for 2021-2022 school year	5
Criteria for Admission	5
Application Process	7
Tuition and Fees	8
English Language Support	9
Extra-Curricular Activities	10
Athletics	10
Michigan and Grand Rapids	11
Portrait of a Graduate	12

*Other useful ISP materials: ISP Brochure ISP Legal Agreement and Policies Student Recruiting agreement ISP Newsletter Grand Rapids Christian High School Curriculum Guide Grand Rapids Christian High School Profile <u>www.grcs.org/international</u>

INTERNATIONAL STUDENT PROGRAM (ISP) FEATURES

Academic Excellence

- Rigorous college preparatory curriculum with high expectations
- Teacher to student ratio of 1:15
- 16 Advanced Placement (AP) classes
- STEM emphasis
- Winterim: two-week in-depth learning experience in January
- State-of-the-Art Facilities
- 1:1 Laptop program with MacBook Air
- Student body 800 (International students make up 4% of student body)
- Strong Fine Arts program

Individual Support

- Two full time staff work exclusively with our international students
- English Lab for first year students (see pg. 8)
- Private Tutoring
- Emotional, Spiritual, SocialSupport

University Preparation

- University Guidance Counselor: personalized guidance throughout the college search and application process.
- SAT/ACTPreparation: International students on average improve their SATEnglish score by 117 points and their ACTEnglish score by 6 points after 2 full years at GRCHS.
- University Visits: day and overnight trips to a variety of well-known universities are offered.

*All International student graduates in the past 8 years have attended university, many of them top universities including: Duke University, University of Michigan, Penn State University, UC Schools, New York University, Purdue University, Drexel University, Wake Forest University, University of Washington, Wheaton College, Calvin University, Carnegie-Mellon University, Baylor University, Virginia Tech, Fordham University, Illinois Institute of Technology, Michigan State University, Loyola University, and James Madison University.

Home-stay Program

• Host families are carefully selected and receive ongoing training and support. Our host families welcome their students as a true part of the family, provide a nurturing environment, and help their student develop life skills.

Character Development

• A core value of our International Student Program is the importance of living a balanced and well-rounded life. To support our students to this end we actively nurture all areas of their life so they are able to develop into a well-rounded individual of high moral standard. Integrity and life skills are essential to success.

DATES FOR 2021-2022 SCHOOL YEAR

Early August 2021: new students arrive for orientation

18 August 2021: first day of classes at the high school

18 December – 3 January: Christmas Break

*Except for unique and approved circumstances students must return home or travel with an approved adult during this break

Early April (5-7 days off school): Spring Break

*5- day trip provided for international students (at no additional cost). Students are also free to travel with approved friends, host family, or visiting family during this break.

End of May: last day of high school *International students must leave by May 30.

CRITERIA FOR ADMISSION

Grand Rapids Christian Schools enroll international students into 7th, 8th, 9th, and 10th grade and occasionally into 11th and 12th grades for exceptional situations. We highly recommend that international students begin in 8th or 9th grade.

Listed below are the criteria for admission:

• English proficiency general guidelines:

	7 th -8 th grade	9 th -10 th grade	11 th -12 th grade
TOEFL	50	60+	70+
TOEFL Junior	550	650	800
iTEP	2.5	3.0+	4.0+

*The interview (via Skype, Zoom, FaceTime, WhatsApp, or WeChat) is also a very important factor in determining English proficiency.

- Students are not required to be Christian but they do need to respect Christian beliefs and be interested in learning more about them.
- Students and parents must understand that Grand Rapids Christian Schools provides a faith-based education and that all our host families are church attending Christians.
- The student must be eager to fully participate in school and home activities.
- The student must show evidence of emotional stability, a good behavior record, and adequate social adjustment.
- The student must demonstrate character qualities of integrity, self-discipline and motivation, consistent effort, obedient spirit, positive attitude and respectful behavior.
- The student must live in a homestay provided by the school.

Grand Rapids Christian Schools Mission Statement:

Preparing students to be effective servants of Christ in contemporary society.

INTERNATIONAL STUDENT APPLICATION PROCESS

STEP 1 – APPLICATION

A completed application must include the following in English:

- General application
- Student essays
- Student photos
- English teacher reference
- Math teacher reference
- Personal reference
- Official school transcript
- English proficiency test score (or grades demonstrating English proficiency from another English-based academic institution)
- Immunization records (students must meet Michigan's immunization requirements completion can be done in Michigan)
- Copy of BirthCertificate and Passport

STEP 2 – INTERVIEW

Student will be contacted to arrange an interview

STEP 3 – ACCEPTANCE

Based on the application and interview, acceptance will be determined by Grand Rapids Christian Schools and an enrollment agreement will be sent with further instructions

STEP 4 – TUITION PAYMENT

After receipt of the tuition payment and required documents the school will issue the I-20. Failure to pay tuition will result in a forfeit of enrollment.

STEP 5 – I-20 ISSUED

An I-20 will be issued for the student and the student must obtain a visa in his or her home country.

STEP 6 – HOST FAMILY MATCH

When the student has successfully obtained a student visa they will be paired with a host family.

STEP 7 – ARRIVAL and ORIENTATION

The student must arrive in Grand Rapids in early August, 2021 for the international student orientation and camp.

INTERNATIONAL STUDENT TUITION AND FEES 2021-2022

Tuition	\$10,000	Base tuition fee
International Student fee	\$16,500	Private tutoring, English Lab, guidance counselor, welcome and farewell banquets, school lunch, university preparation and visits to area schools, SAT/ACT workshops, Academic and Student Life Support Services, book rental, MacBook Air lap top rental and insurance, medical insurance, emergency assistance, freshmen and senior retreats, international student fall retreat, spring break trip, host family placement, ongoing support and training for host families,
Homestay Fee	9,000	The host family will provide: 3 meals a day, transportation, a safe and healthy home environment, social, cultural and emotional support, monitoring of student homework and academic progress, family activities and outings, communication with home family
TOTAL	\$35,500 *1 st year students pay an additional \$3,000 refundable deposit *\$1,000 for orientation camp	

* Orientation camp is a two-week program required for first year students.

* Therefundabledepositistocovercosts in the case of an emergency, and if not used will be refunded upon graduation or departure from our program.

*Scholarships are available for students up to 12,000/year based on need, geographical location, and student application.

*Grand Rapids Christian Schools functions as its own agency and provides all the support services that an international coordinating agency would provide and more!

Tuition is due in full *before* the I-20 is issued.

ENGLISH LANGUAGE SUPPORT FOR INTERNATIONAL STUDENTS (no additional fee)

English Lab

- English Lab is one of 8 semester courses designed just for international students to help improve their academic English skills, including the ability to read and respond to academic texts. All first year international students take English Lab for one year.
- This course serves as a place for discussions about experiences, and a place where cultural differences can be learned and unpacked.
- StudentslearnessentialacademicvocabularybasedonwordlistsfortheTOEFL,ACT, and SAT.
- Daily and weekly assignments, class discussions, and presentations are aimed at fostering analytical thinking and develop the English skills needed for specific projects and assignments at GRCHS.
- This course also serves as a homeroom for new international students, providing them regular contact with the staff of the International Student Program.

English Tutoring

- One-on-one English tutoring is provided for 1-2 hours a week for first-year students and others who we feel will benefit from the extra support.
- The student will receive individualized help on school work and have access to study materials provided through our school's educational support services.

SAT/ACT preparation

• A series of Saturday workshops are offered by a highly experienced SAT/ACT expert. Students consistently improve their test scores after taking these workshops.

EXRA-CURRICULAR OPPORTUNITIES

SCIENCEOLYMPIAD: compete with students from other schools in a variety of Science events THE VEX ROBOTICS: Building, program, and drive remote controlled robots **FORENSICS:** Public speaking and acting competitions **CHESS CLUB CODING CLUB DRUMLINE:** Play and march with drums for school events YOUTH CULTURE CLUB: Celebrate diversity and a wider cultural experience **EAGLE EYE:** Write stories for or edit the school newspaper **GOSPEL and MEN ALOUD CHOIR IMPROV:** Perform improvisational comedy MAN 2 MAN: Nurture the spiritual and emotional life of young men NATIONAL HONORS SOCIETY: Juniors and seniors who have a GPA of 3.7 and have interest in serving the school community **PEERLISTENERS**: PeerListenersaretheretolistenconfidentiallytostudentswhoarestruggling **NEW LIFE E-CLUB:** Get involved with issues in the surrounding community and planet Earth **PHILOSOPHY CLUB:** For all students who have big ideas and even bigger questions. PLAYS/MUSICALS: Actors, directing, makeup, lighting, set/props collection and construction STUDENT AMBASSADORS: Lead student tours, host college representatives, and volunteer at school events.

GLOBAL AMBASSADORS: a service-leadership club that aims to have an impact on the entire school community by broadening global perspectives, developing cultural understandings, and creating a passion for all people

STUDENT CONGRESS: Responsible for grade level special activities

HIGH SCHOOL ATHLETICS

COED	BOYS	Athletic eligibility rules
Basketball Cross Country Track and Field Lacrosse	Baseball Football Hockey	*The Michigan High School Athletic Association (MHSAA) sets athletic eligibility rules for international students. The MHSAA has determined
Golf Soccer Tennis Swimming Equestrian Bowling Wrestling Skiing	GIRLS Softball Volleyball Cheerleading (sideline and competitive)	that international students are eligible to play school sports their first year, then they must sit out their second year, then they can play for the remainder of their stay at our school.

MICHIGAN

Michigan is famously referred to as the Great Lakes State. The sign that greets you when you cross the state boarder reads, *Welcome to Pure Michigan*. Pure Michigan is a state of unique cities, breath taking landscapes, and a wide array of events and festivals. Michigan is well known for its friendly Midwestern culture. It's a popular tourist destination for good reason.

THE CITY OF GRAND RAPIDS

Grand Rapids was ranked 12th by US News as best place to live in the USA. The city enjoys a reputation as a rising center of arts, business and medicine.

Population

Grand Rapids metropolitan area has a population of about 1,000,000 people. This size is not too big, not too small. Grand Rapids has everything you need for a fun weekend out but does not have the traffic congestion and hassles of a major city hub. Grand Rapids is just a 3.5-hour drive from the city of Chicago and a 2.5-hour drive from Detroit.

Art City

Grand Rapids is home of ArtPrize, the world's largest art competition. For 19 days in September the city is lit up with a display of over 1,500 pieces of art on the streets, in cafes, libraries, hotels, churches and sidewalks. There is artwork literally everywhere. ArtPrize is free and open to the public and attracts over 500,000 visitors annually.

International Business Headquarters

The Amway worldhead quarters is located in Grand Rapids and the two founders of this world famous business, Jay Van Andel and Richard Devos are graduates of Grand Rapids Christian High School. Grand Rapids is also home to the international corporations of Steel case and Whirlpool.

The Medical Mile

Grand Rapids is well known for its world class health care facilities. The area known as the Medical Mile in downtown Grand Rapids is lined with world renowned research, clinical, and academic institutions and attracts medical professionals from around the world.

Museumsin Grand Rapids

GeraldRFordPresidentialMuseum Grand Rapids Public Museum Grand Rapids Children's Museum Grand Rapids Art Museum Urban Institute of Contemporary Art

PORTRAIT

By using their unique gifts to glorify God, pursue personal faith, and bring about shalom in the world, graduates of Grand Rapids Christian Schools will be...

> Prepared to identify lasues, engage in critical thinking, and persistently work toward solutions.

Propored to live a life of discovery ond wonder in God's world.

Prepared to engage with a diverse range of people and ideologies. Prepared to practice hospitality, compassion, service, and empathy for those around them.

COMMUNICATORS COLLABORATORS

Prepared to work in a ream environment, articulate ideas, and consider multiple viewpoints.

(

SEEKER Prepored to actively pursue greater wholeness in the warld by working far justice and practicing stewardship.

S

JU

Prepared to follow Christ with faithfuiness, resilience, and humility in a broken but hopeful world.

GRAND RAPIDS CHRISTIAN SCHOOLS

Preparing students to be effective servants of Christ In contemporary society.