[image: image1.jpg]Resolution: 5000 x 3264 - Free file de

[image: image2.jpg]

RCS Global
[image: image3.png]=S

REDWOOD

———=xX___CHRISTIAN

Redwood Christian Middle School & High School

1000 Paseo Grande

San Lorenzo, CA 94580

(510) 317-8990

Al Hearne, Principal

Ben Warner, Director of RCS Global

Erin McGrath, Middle School/High School Assistant Principal

Albert Castaneda, Middle School/High School Assistant Principal
The mission of Redwood Christian School is to provide a Christ-centered education which is able to equip students for daily living and eternal life.
RCS Global International Student Program

We have a fantastic International Student Program that is able to meet the academic needs of all of our international students based on their English proficiency. Currently we have an English Immersion (EI) program for our High School students. EI is for students with a lower level of English proficiency. They take the required classes for their grade level taught by teachers specifically trained for this task. Beyond the required classes, they also have 2 periods of English practice each day and a period of tutoring. Students with a high level English proficiency are in our Academic track with the American students. All of our international students are in school from 8am until 4:30pm each day Monday through Thursday. School is over at 2:50pm on Fridays.

We also offer SAT prep classes, College tours, college application assistance, a week of orientation, and much more. I firmly believe that we have one of the best programs available to international students in California. Our tuition is also one of the lowest in California. It is our desire to help international students have success both in their English acquisition and in their academics. It is in our best interest to help the international students get into high level colleges and universities. From the last two years some of our international student graduates are attending the following colleges and universities: UC Berkeley, UC Irvine, UC Davis, University of North Carolina, and San Francisco State University.

Our program is exploding, and we are looking for students who are driven in their academics and who desire to do great things. The Kindergarten through 5th grade International Student Program is available to students living with a family member or friend of the student’s family.

Program placement for both the Elementary school and the Middle School & High School will be based upon the student’s English skills.

The Middle School & High School (MSHS) has a rigorous college-prep academic program designed to meet the entrance requirements for the California University system. We are accredited by the Western Association of Schools and Colleges and the Association of Christian Schools International. Upon graduation our students are accepted into the finest colleges and universities in the United States.
Each student enrolled in RCS Global receives an iPad (at no additional cost) as part of his/her tuition.

In addition to our academic program we provide students with the opportunity to participate in all programs including choral and instrumental music and after-school athletics. We offer soccer, volleyball, cross country, basketball, tennis, track and field, softball, and baseball.
iLearn@RCS

iLearn@RCS is designed to prepare our students for daily living in the 21st century. RCS is integrating educational technology through iPads into the existing high school curriculum. The vision for iLearn@RCS is to utilize a Biblical Worldview while providing 21st century living and learning skills.

iPads are intended for use at school each day. In addition to teacher expectations for iPad use, school messages, announcements, calendars, and schedules may be accessed using the iPad. Students are responsible to bring their charged iPad to all classes, unless specifically instructed not to do so by their teacher. iPads are to be kept in the ZAGGfolio protective case that RCS has purchased.

The iPad is the property of RCS and all users are subject to the rules, regulations, and policies for technology as explained in this handbook, in the Student Handbook, and all other RCS documents. iPads are never to be left unattended nor are iPads to be attended by a friend; they are to be kept either on your person at all times (preferred) or locked in a locker. Unattended iPads or iPads attended by a friend will result in the student(s) receiving a Saturday Detention.

iLearn@RCS iPad Expectations

RCS students are Responsible & Respectable Digital Citizens. RCS believes that our students will make God honoring choices with respect to the iPads and their digital lives. RCS has established the following list of 12 expectations:

1) iPads are part of the RCS curriculum and their purpose is to enhance learning. Students are not to use iPads for personal entertainment during class; they are not to play games, watch videos, listen to music, take pictures, send messages, or surf the web.

2) iPads are to always be in the provided ZAGGfolio protective case.

3) iPads are to be brought, fully charged, to school each day.

4) iPads are to be kept either on your person (preferred) or locked in your locker; they are not to be shared with or loaned to others.

5) iPads are not personal property, any content on the iPad is to be considered public domain, and iPads are subject to inspection by RCS personnel.

6) iPad app history is to be cleared out before leaving each class.

7) iPad training is a continuous process and is to be expected throughout the year.

8) iPads are not to be used to secretly take pictures, videos, or recording of other students or faculty.

9) iPads are not to be used to engage “in an act of bullying, including but not limited to, bullying committed by means of an electronic act directed specifically toward a pupil or school personnel” (CA Education Code 48900, section r).

10) When told “Screens Down” students will immediately close the iPad.

11) When told to “Double Click,” students will immediately show their app history to teachers.

12) When told “Hands Down,” students will immediately put their hands in their laps.

As we continue to learn how best to utilize iPads, RCS reserves the right to change and/or add to the iLearn@RCS Expectations.

RCS Global Academic Assistance

RCS Global has created an academic assistance program for our international students at no additional cost.

1. English Immersion classes. These classes receive the same credit as regular classes and are offered for students with a lower level of English proficiency

2. Two extra periods are required each day.
· 3-3:40pm: Conversational English with American students (making American friends)

· 3:45-4:30: Tutoring (Study Skills, US History, World History, Biology, Chemistry, English, Bible)

3. College and University counseling. Assistance is offered to help match and align college and university entrance and goals. In addition individual college application and essay assistance is available.
4. College and University tours.
· 1 tour to Northern California Colleges and Universities will be offered per quarter

· 1 Southern California College Tour offered each Fall (additional cost may apply)
Application and Tuition

Policies and Procedures for International Students
1. The application fee is $250.00. There is no refund on any of the application fees if Redwood has space for the applicant at the time of notification of acceptance or non-acceptance. Upon acceptance, the full tuition is due (refundable if the F-1 visa is denied twice). The tuition includes textbooks, iPad fee (but not iPad insurance), Rosetta Stone (English language software) license fee, laboratory fees, music fees (instrumental and choral), and technology fees. Tuition does not include field trips, or athletic participation fees.

2. Tuition must be paid in full in order for the I-20 document to be issued. A full refund will be given if the visa is denied by the American Consulate two times.

3. Tuition MUST be paid in full before a student may attend classes. The tuition for 2014-15:

Grades K-5
$20,300.00

Grades 6-8
$22,700.00

Grades 9-12
$24,400.00

4. Any balance on an account (e.g. extended-day care, bus shuttle) at the end of the month will incur a finance charge of 1.5%
5. Payment options include: bank wire, check, money order or cash
6. There are no refunds for early withdrawal.

7. A $20 service charge is assessed on any checks returned by your bank. After the second return check of a school year, only payments made with cash, or by cashier’s check, money order, or credit card are accepted.

8. All accounts must be current before your child is allowed to: 1) reserve a seat for the following year; 2) take semester and final exams (high school only); 3) have transcripts sent to colleges (for graduating seniors only); 4) receive the report card (or diploma for graduating seniors).

9. Refunds are generally not available. A full refund will be issues if one of the following situations occur: 1) there is no space for your child at RCS; 2) If the visa is denied twice by the American Consulate.
10. Parents are encouraged to give towards the General Fund, the Memorial Fund, the New Equipment Fund, and the Building Fund. Contributions to Redwood Christian Schools are tax-deductible and, with the exception of Jog-a-thon gifts, will be receipted. Donations can be made through company or governmental giving plans.
RCS HIGH SCHOOL GRADUATION REQUIREMENTS

SUBJECT REQUIREMENTS

Units
40
Bible I, II, III, IV

40 English I, II, III, IV or AP

20 Physical Education

20 Math (Algebra 1A or 1B will meet this graduation requirement)

30 Social Studies (World History, U.S. History, U.S. Government, Economics)

20 Science (Biology is required)

 5
Understanding the Times

 5
Speech

60 Electives
240 Total Units for graduation

SCHOLASTIC REQUIREMENTS

In addition to the above subject requirements, students must earn 240 credits and earn a minimum GPA of 2.0. Any student earning less than a cumulative GPA of 2.0 will receive a Certificate of Completion instead of a diploma (if all subject requirements have been met). Students earning a semester GPA less than needed for graduation will be placed on academic probation. One must earn a GPA of at least 2.0 to be taken off the probation list. Students who are on both academic and behavior probation will be dropped from Redwood within a semester if they remain on probation.

The required core courses:

9th Grade

10th Grade

11th Grade

12th Grade

Bible I

Bible II

Bible III

Bible IV

English I

English II (or AP)
English III (or Honors)

English IV (or AP)

Math

Math

U.S. History (or AP)

U.S. Government (1 semester)

World History

Biology

4 Electives

Economics (1 semester)

P.E.

P.E.

Understanding the Times (1 semester)
2 Electives

2 Electives

Speech (1 semester)

3 Electives

Important Notes:

· Online classes must be approved by the Principal before the class is started for it to be placed on the RCS transcript.

· No more than 30 semester units of summer school and/or correspondence courses may be used toward the 240 units required.

· No more than 10 units of adult school or Teacher’s Aide may be used to satisfy the 240 units required.
· International students typically take the SAT 2 test in their native language in order to meet the Foreign Language requirement for College and University acceptance.

RCS GRADUATION PLANNING SHEET

This page is designed to help you begin long range academic planning. Universities want to see a rigorous academic schedule. It is important that you begin planning early to make sure that you take more than just the minimum classes required for college entrance. Colleges are looking for students who go above and beyond!

9th Grade

REQUIRED COURSES:

Bible I

English I

Math (Algebra I or Geometry)

World History (or AP)

PE

2 ELECTIVES: (please circle)

Spanish I

Art I, Drama I, Choir, or Band
Journalism
Strings Ensemble

Yearbook, Teacher’s Aide, or Woodshop

Study Hall (no credit is earned)

11th Grade

REQUIRED COURSES:

Bible III (or Christian Ministry)

English III (or Honors)

U.S. History (or AP)

4 ELECTIVES: (please circle)

Physical Science or Chemistry (or Honors)

Algebra II, Algebra II/Trig, or Advanced Math

Spanish I, II, or III

Creative Writing

Art I or II, Drama I or II, Choir, or Band
Journalism
Strings Ensemble

Yearbook, Teacher’s Aide, or Woodshop

Study Hall (no credit is earned)

10th Grade
REQUIRED COURSES:
Bible II

English II (or AP)

Math (Geometry, Algebra II, or Algebra II/Trig)

Biology (or Honors)

PE

2 ELECTIVES: (please circle)

Spanish I or II

AP European History

Art I or II, Drama I or II, Choir, or Band
Journalism
Strings Ensemble

Yearbook, Teacher’s Aide, or Woodshop

Study Hall (no credit is earned)

12th Grade

REQUIRED COURSES:

Bible IV (or Christian Ministry)

English IV (or AP)

U.S. Government {1 semester}

Economics {1 semester} (or AP)

Understanding the Times {1 semester}

Speech {1 quarter}

Computer Literacy {1 quarter}

3 ELECTIVES: (please circle)

Physics

Algebra II/Trig, Advanced Math, or AP Calculus

Spanish I, II, or III

Creative Writing

Art I or II, Drama I or II, Choir, or Band
Journalism
Strings Ensemble

Yearbook, Teacher’s Aide, or Woodshop

Study Hall (no credit is earned)

GRADES
Grading Scale

GPA Scale

A+
-
97-100%
A
-
93-96%
A-
-
90-92%
B+
-
87-89%
B
-
83-86%
B-
-
80-82%

C+
-
77-79%
C
-
73-76%
C-
-
70-72%
D+
-
67-69%
D
-
63-66%
D-
-
60-62%
F
 -
0-59%
A

-
 4.0
B
-
3.0

C
-
2.0

D
-
1.0

F
-
0.0

BELL SCHEDULE

Regular Schedule:

1st
 8:00
-
 8:50

2nd
 8:55
-
 9:40

Break
 9:40
-
 9:50

3rd
 9:50
-
10:35

4th
10:40
-
11:25

5th
11:30
-
12:15 (MS Lunch)
6th
12:20
-
 1:05 (HS Lunch)
7th
 1:10
-
 1:55

Break
 1:55
-
 2:05

8th
 2:05
-
 2:50

Chapel:

HS 1st

8:00
-
8:40

MS 2nd

8:00
-
8:40
HS 2nd

8:45
-
9:25 (MS Chapel)

MS 1st

9:30
-
10:25 (HS Chapel)

Break

10:10
-
10:20

3rd

10:35
-
11:20 (and MS SSR)
4th

11:25
-
12:00
5th

12:05
-
12:40 (MS Lunch)
6th

12:45
-
1:20 (HS Lunch)
7th

1:25
-
2:00

Break

2:00
-
2:10

8th

2:10
-
2:50

Athletics

RCS offers many opportunities for students interested in athletics. To be eligible, a student must maintain a 2.0 GPA and show satisfactory conduct. In order to participate in a sporting event, whether practice or a game, a student must attend at least 4 periods on the day of the event unless other prior arrangements have been made with the school.

To participate in the athletic program, a student must have a yearly physical examination and statement of insurance on file at the Athletic Department before he or she may try out for any team or squad. The necessary forms are available in the Athletic Office. For more information regarding athletics, please contact our Athletic Director Jim Cleveland at 510-317-8998 or JimCleveland@rcs.edu.
Athletic Offerings:

Basketball

Softball

Soccer
Track and

Volleyball

Baseball
Cross Country

Tennis
RCS GLOBAL HOMESTAY PROGRAM
General Information about the RCS Global Homestay Program is outlined below. Please feel free to contact me directly if you have any questions at BenWarner@rcs.edu or 510-317-8990.

RCS Global will:

Screen and place students with a pre-approved family

Visit the family’s home once a month to meet with the student and the family

Work with the student and the family to promote a positive homestay experience

Recommendation for mandated medical insurance if student does not already have it

RCS Global Host families will provide:

Food

Housing

Transportation (including initial airport pickup)

Bed (students may share a room)

Drawers or space for the student’s belongings

Quiet place to study

Lots of tender, loving care

RCS Global’s Homestay program cost for 2014-15:

$16,000 for a 10 month homestay

$19,200 for a 12 month homestay

A $5,000 non-refundable deposit must be paid to RCS to find a host family. The remaining balance must be paid in full by July 31.

� 	It is recommended that college-bound students begin foreign language in 9th grade.

� 	There are 4 electives in 11th grade because the PE requirement should have been completed in 9th and 10th grade. Students should take a third year of language and math, a second year of science, and other courses they have not yet been able to take. If the visual or performing art requirement for college has not been met, it should be taken care of now. Bible III may be replaced with Christian Ministry.

� 	Bible IV is made up of two one-semester classes, Apologetics & Ethics and Senior Seminar, and may be replaced with Christian Ministry.

PAGE

