

K-12 College Prep | San Jose, California

VALLEY CHRISTIAN SCHOOLS

INTERNATIONAL STUDENT PROGRAM

CULTIVATING GLOBAL CHRISTIAN LEADERS

TABLE OF CONTENTS

01 Welcome & Overview	5
02 Academics & Support	. 6
03 Faith & Parent Involvement	8
04 Bevond Valley & Global Impact	10

Welcome to the International Student Program

valued, and guided to reach their full life and leadership opportunities. God-given potential. Our dedicated faculty welcomes students from around We believe every student has unique, of academic excellence and personal growth, helping them discover their and faith.

Program (ISP) has welcomed students from countries including Brazil, China, the Czech Republic, Germany, friendships, and prepared to lead with Ethiopia, Hong Kong, Mexico, Nigeria, confidence and purpose." Russia, South Korea, and Vietnam. These students enrich our community - Mrs. Rira Seo, Director of International with their diverse perspectives, Student Program forming lasting friendships and finding a true sense of belonging in our Christ-centered environment.

"For over a decade, I've had the privilege of working with international students and witnessing their incredible growth during their time at Valley Christian. I am continually inspired by the motivation they bring and the meaningful ways they contribute to our school community-

We offer an exceptional education whether through our award-winning grounded in Christian values, STEM, business, arts, and athletics where every student is known, programs or through vibrant student

the world, nurturing both their pursuit God-given talents. Our faculty and staff are dedicated to helping students pursue excellence while exploring their passions while developing character interests and developing holisticallyacademically, socially, emotionally, and spiritually. Many international students Since 1997, our International Student arrive with a focus on academics, but they leave transformed-stronger in faith, equipped with lifelong

ACADEMIC SUCCESS

Our international students experience a unique and enriching academic journey.

With nearly 200 courses available each year, including 54 AP and Honors classes and 33 dual credit opportunities, students have the resources to challenge themselves and explore their interests. Our nurturing and rigorous college-prep environment helps them build a strong academic foundation that supports their success in college and beyond.

Valley definitely has a lot of options when it comes to academics. There are many advanced classes available. I was able to take AP Physics C as a sophomore, which launched my passion for physics. In junior year, I came back to become the teacher assistant for that class, which is arguably the most fun class I have ever taken. I got to explain concepts to other students and share my passion for physics.

I also play bass in the high school Jazz Ensemble.
I have wanted to pursue jazz since I was in middle school, so I joined the school Jazz Ensemble

without hesitation when I came on campus.

We spent hours together rehearsing in the morning so I made some of the most meaningful connections through the jazz program.

- James Liu, ('24, Vanderbilt University - Full-Tuition Scholarship Awarded)

Carnegie Mellon Case Western Reserve Cornell University (3) **Emory College** Middlebury College New York University (8) University of Notre Dame Northwestern University (2) Tsinghua University, China University of British Columbia University of Toronto (2) University of Washington (6) UC Berkeley (8) UC Irvine (9) UC Santa Barbara (6) UCLA (5) University of Illinois Urbana Champaign (2) University of Southern California (4) Vanderbilt University Wellesley College

Babson College

Barnard College

Boston University (4)

Carleton College (2)

COMPREHENSIVE SUPPORT

Meaningful relationships create a fulfilling student experience.

We intentionally design programs to help international students feel connected and cared for. These moments foster community, build confidence, and make VCS feel like home.

- Designated Academic and College Counselor
- · Secondary counseling support from the ISP Director
- College workshops
- Applied English and Bible Fundamentals (high school course)
- New International Student Orientation
- Buddy Program
- Homestay Program
- International Student Association
- Extracurricular advising
- Educational, social, cultural, and faith-based events throughout the year
- International Monthly Newsletter

FAITH IN A SUPPORTIVE COMMUNITY

We welcome students of all faith backgrounds.

Our Christian faculty and staff guide students through spiritual exploration with compassion and respect, supporting each unique journey. Students grow in faith through chapel, build relationships with Christian students, faculty, and staff, take part in missions trips, and join in a variety of faith-based activities.

I became a believer in Jesus and am now trying to follow His path in my daily life. I made amazing friends and took full advantage of the opportunities VCS offers—especially through ISO. I became more confident in myself and overcame a lot of my previous self-doubt.

- Lisa Liu, ('25, UC Berkeley)

Parent involvement enriches our school community and strengthens our students' sense of belonging. We invite international parents to participate by volunteering to support student activities, joining the Parent Teacher Prayer Fellowship (PTPF), or attending annual fundraising events such as the Quest Ball and Golf Classic. For parents living overseas, we would be delighted to welcome you to campus whenever you are in town so you can join us at our events. International students are a tremendous blessing to our community, and so are their parents. We are deeply grateful for the trust international parents place in Valley Christian and for their partnership in building a thriving environment for students.

We are extremely grateful for your support and encouragement over the past years. I have witnessed tremendous progress in James since he joined VCS. Although I am not a Christian, I have felt the strength and inspiration that God has brought to him. We are honored to be in VCS, and as an international student who grew up in a Chinese cultural background, I see James assimilate here and make countless breakthroughs step by step I am proud of him, and I am also proud of VCS. Through him, I feel the unifying power of Eastern and Western cultures, which deepens my belief that my family made an incredibly right choice four years ago.

- Parent of James Liu ('24, Vanderbilt University -Full-Tuition Scholarship Awarded)

LIFE AFTER VCS COLLEGE & CAREER SUCCESS

Through our "Beyond Valley" initiative, senior students connect with Christian communities on their future campuses, easing their transition into college life and their continued walk in their faith.

Additional Services and Support for Seniors and Alumni

- International Senior Retreat
- In-Person Exit Interviews
- Graduation Receptions and Gifts
- International Alumni Association
- · Care Packages to Alumni

ALUMNI MINISTRIES - Once a Warrior, Always a Warrior

After graduation, our Warriors join a network of more than 10,000 alumni worldwide. The alumni ministries team regularly travels to visit and encourage graduates across the country. Through the Alumni Association and a network of ambassadors in the United States and abroad, we remain committed to encouraging, supporting, and praying for our alumni. Our hope is that graduates will find meaningful connections wherever God leads them, whether in the Bay Area, Los Angeles, San Diego, Santa Barbara, Portland, Phoenix, Denver, Chicago, Dallas, Nashville, New York, Boston, or even Paris.

Visit **alumni.vcs.net** to find out about our many alumni road trips, events, and reunions near you.

ALUMNI SPOTLIGHT

Our international graduates excel at top universities, including Stanford University, Harvard University, Columbia University, University of Chicago, University of Southern California, and the University of Hong Kong, and are building careers at META, Marvell, Goldman Sachs, Stanford Medicine, and more.

JOIN OUR GLOBAL FAMILY

We invite you to be part of a life-changing journey that fosters academic achievement, spiritual growth, lasting friendships, and a purposeful future. Take the next step and discover how Valley Christian can become your home away from home.

Valley has provided me with endless

"Do it heartily as to the Lord." Col. 3:23

WE ARE WARRIORS.

MISSION STATEMENT

Valley Christian Schools' mission is to provide a nurturing environment offering quality education supported by a strong foundation of Christian values in partnership with parents, equipping students to become leaders to serve God, to serve their families, and to positively impact their communities and the world.

VISION STATEMENT

A world where every student pursues their personal Quest for Excellence $^{\text{\tiny{ML}}}$

FOUNDING STATEMENT

Valley Christian Schools supports the homes and churches of students in providing an education that is grounded in the Judeo-Christian values of the Bible, as reflected in the life and teaching of Jesus Christ. Valley Christian Schools is committed to a $Quest\ for\ Excellence^{\it TM}$ in all of its educational programs, and provides a comprehensive kindergarten through twelfth grade curriculum with a rigorous college preparatory program. Firmly founded on Christian values, Valley Christian Schools challenges youth to aspire toward lives of character, service, and influence while pursuing their individual $Quests\ for\ Excellence$

valleychristian

vcs_warriors

Valley Christian Schools (San Jose)

apply.vcs.net

To support VCS, please call the Community Development and Advancement Office at (408) 362-7644 or visit give.vcs.net.

Elementary (408) 559-4400 | 1450 Leigh Ave, San Jose, CA 95125 Junior High (408) 513-2460 | High School (408) 513-2400 vcs.net | (408) 513-2500 | 100 Skyway Drive, San Jose, CA 95111