GSIS Secondary School Profile 2020-2021

451 YeongTong-Ro, YeongTong-Gu, Suwon-City, Gyeonggi-Do, Republic of Korea 16706 Tel. +(82) 31 695 2800 / Fax. +(82) 31 205 5732 CEEB Code: 682018 www.gsis.sc.kr

IACAC - International Association for College Admission Counseling IBO – International Baccalaureate Organization (IB Diploma Authorized)
NACAC – National Association for College Admission Counseling
WASC – Western Association of Schools and Colleges (School Accreditation)

Head of School
Stephen Lush
Secondary School Principal
Tony Cartmel
DP Coordinator
Jenny Kim
Gr.10 - 12 Counselor

Chuck Krugler (kruglerc@gsis.sc.kr) **Gr.6 - 9 Counselor**

David Lee (leed@gsis.sc.kr)

The School

Gyeonggi Suwon International School (GSIS) opened its doors in 2006 as a result of a partnership between its School Founder, Gyeonggi Province, and Suwon City. The school's mission statement is as follows:

"GSIS cultivates internationally minded learners to lead and serve for the glory of God"

Because each student is recognized as a person made in the image of God, Christian education should foster self-respect and self-worth as well as respect and esteem for others. For this reason, the goal of GSIS is to provide a quality educational environment in which each student's unique gifts of intellect, personality, stature, and spirit are given the best opportunities for development toward maturity. GSIS bases its philosophy on basic Christian beliefs.

Student Body

The GSIS Secondary School Division is a fully comprehensive 6-12 secondary school enrolling over 265 students from 12 countries. The **Class of 2021** has **36** students from Australia, Canada, Japan, Korea, and the United States.

Faculty

GSIS has 89 faculty members, with 48 in the secondary division. More than 67% of the secondary school staff have advanced degrees. The GSIS international faculty come from Australia, Canada, India, Korea, Mauritius, New Zealand, the Philippines, Singapore, Spain, Taiwan, the United Kingdom, the United States, and Venezuela.

Calendar

The GSIS academic year consists of 180 instructional days where students attend five 70-minute classes per school day. Students who take the IB Diploma Program courses have additional class meetings of 90-minutes for Higher Level courses per cycle. The school year is divided into two semesters for assessment purposes: August to December and January to May. First semester is reported as a cumulative progress report. Final course grades are reported at the end of the second semester.

University Applications

The school limits students to 12 applications. Thus, each application is the result of a thoroughly thought through process and is supported by the school. In addition, all recommendations are confidential.

Curriculum

The Secondary School Division provides a college preparatory program with the expectation that students will pursue higher education. GSIS believes offering the International Baccalaureate Programs give the students a holistic education where they will continue their growth as life-long learners giving back to the global community. GSIS has been authorized since 2009 to deliver the Diploma Program and since 2012 to deliver the Middle Years Program.

The first cohort in the Diploma Program was completed in May 2011. Other special programs offered at GSIS include: a 21st century education, where students experience learning through 1:1 laptop, an English Language Learner (ELL) program, and a Special Educational Needs program for applicants who qualify.

Co-Curricular Activities

Co-curricular opportunities for student involvement include, but are not limited to: badminton, basketball, cheerleading, cross-country, Global Issues Network, mission and service trips, Model United Nations, National Honor Society, Praise Team, soccer, Student Council Association, swimming, tennis, volleyball, and yearbook. GSIS students have competed and travelled to various countries where they have received awards for their endeavors and service through these programs. A graduation requirement for all juniors and seniors is active participation, logging, and journaling to complete the Creativity, Activity, and Service (CAS) requirement.

COVID-19 and its Impact on GSIS:

Due to the rising numbers of confirmed coronavirus cases in South Korea in February 2020, GSIS began synchronous online classes for all students on February 24. Classes remained online until May 20, when members of the Class of 2021 were allowed to return to campus for a week of in-person classes in preparation for their end-of-year final exams, which concluded on June 3. Grades are reported as usual on the students' transcripts.

The fall semester of the 2020-21 school year has evolved from a mix of 100% of students on campus, to a hybrid model, to only seniors being allowed on campus while all other grades receive synchronous online learning; this has been dependent on government regulations and is therefore subject to change. Extracurricular activities have been severely impacted since February, with the cancellation of all spring sports, the spring play, and most clubs. University admission offices are asked to take all of this into consideration in the review of applicants from GSIS.

Reporting System

Achievement levels are recorded on student transcripts at the end of each course. Credits from previous schools attended are included on the transcript. Cumulative GPA, based on a 4.0 scale, is calculated for achievement levels earned only at GSIS. IB Higher Level (HL) courses receive an additional 0.5 weighting in the calculation of GPA, and MYP and IB Standard Level (SL) courses are weighted 0.25.

Students who are taking online courses under a teacher's supervision at GSIS that is considered a Language support course, a required online course, School Supported Self Taught (SSST) in the Diploma Program, Theory of Knowledge (TOK) and transfer students receive a "P (Pass)" or "F (Fail)". GSIS awards a modified diploma to students that have an IEP and courses that have been adapted. Students who receive in a modified curriculum earn a "S (Satisfactory)" or "U (Unsatisfactory)".

GPA Equivalency Scale Based on the IB 1-7 Grading Scale for 2012 and Beyond			
1-7 Level	GRADE	IB MYP/SL	IB HL
		Scale	Scale
7	4.00	4.25	4.50
6	3.75	4.00	4.25
5	3.25	3.50	3.75
4	2.75	3.00	3.25
3	2.25	2.50	2.75
2	1.25	1.50	1.75
1	0.00	0.00	0.00

SAT Results - Class of 2020

SAT Summary

Section	Middle 50%	Mean	Students tested
Evidence-Based Reading and Writing	570 - 710	610	
Mathematics	670 - 760	710	
Total	1240 - 1420	1330	28

Early SAT Results - Class of 2021

SAT Summary

Section	Middle 50%	Mean	Students tested
Evidence-Based Reading and Writing	615 - 710	654	
Mathematics	690 - 800	734	
Total	1285 - 1420	1389	16

Important Information on Standardized Tests

This year, our students have had less access to SAT/SAT Subject, ACT, and TOEFL/IELTS due to COVID-19 cancellations. We ask that all higher education institutions take this into account when evaluating our students' applications, as some students' testing plans were disrupted by the COVID-19 situation.

IB Results - Class of 2020

Percent of Diploma candidates - 77%

Pass rate - 100%

Average points - 32

Number of bilingual diplomas - 10

Average grade obtained by candidates - 5.04

Class of 2021

Total number of students submitting applications to the following countries for entry in 2021:

Others: Australia, China, Taiwan

Course List 2020-2021 School Year

(GSIS Secondary Division Gr.9-12)

DEPARTMENT	GSIS and M	YP COURSES	DP	COURSES
English (4 credits required)	IB MYP English 3A HS IB MYP English 4A HS IB MYP English Lang & Lit 4 IB MYP English Lang & Lit 5		IB DP English B HL IB DP English B HL 2 IB DP English B SL IB DP English B SL 2	IB DP English Lang & Lit HL IB DP English Lang & Lit HL 2 IB DP English Lang & Lit SL IB DP English Lang & Lit SL 2
Math (3 credits required)	IB MYP Math 3 IB MYP Math 3 Extended IB MYP Math 4 IB MYP Math 4	IB MYP Math 5 IB MYP Math 5 Extended	IB DP Math Analysis HL IB DP Math Analysis HL 2 IB DP Math Analysis SL IB DP Math Analysis SL 2	IB DP Math Interpretations SL IB DP Math Interpretations SL 2
Science (3 credits required)	IB MYP Science 4 IB MYP Science 5 - Biology IB MYP Science 5 - Chemistry IB MYP Science 5 - Physics		IB DP Biology HL IB DP Biology HL 2 IB DP Biology SL IB DP Biology SL 2 IB DP Chemistry HL IB DP Chemistry HL 2 IB DP Chemistry SL IB DP Chemistry SL	IB DP Design Technology HL IB DP Design Technology HL 2 IB DP Design Technology SL IB DP Design Technology SL 2 IB DP Env Sys and Soc SL IB DP Env Sys and Soc SL 2 IB DP Physics HL IB DP Physics HL 2 IB DP Physics SL IB DP Physics SL
Social Studies (3 credits required)	IB MYP I&S - History 4 IB MYP I&S - History 5		IB DP Bus. Management HL IB DP Bus. Management HL 2 IB DP Bus. Management SL IB DP Bus. Management SL IB DP Env Sys and Soc SL IB DP Env Sys and Soc SL 2	IB DP Psychology HL IB DP Psychology HL 2 IB DP Psychology SL IB DP Psychology SL 2 IB DP World History HL IB DP World History HL 2 IB DP World History SL IB DP World History SL
World Language (2 credits required)	IB MYP Japanese Lang & Lit 4 IB MYP Japanese Lang & Lit 5 IB MYP Korean 3A IB MYP Korean 3B IB MYP Korean 4A IB MYP Korean 4B IB MYP Korean 5 IB MYP Korean Lang & Lit 4 IB MYP Korean Lang & Lit 5 IB MYP Mandarin 1 HS IB MYP Mandarin 2 HS IB MYP Mandarin 3A	IB MYP Mandarin 3B IB MYP Mandarin 4A IB MYP Mandarin 4B IB MYP Mandarin 5 IB MYP Spanish 1HS IB MYP Spanish 2HS IB MYP Spanish 3A IB MYP Spanish 3B IB MYP Spanish 4A IB MYP Spanish 4B Language Studies	IB DP Japanese Lang & Lit HL IB DP Japanese Lang & Lit SL IB DP Korean B HL IB DP Korean B HL 2 IB DP Korean B SL IB DP Korean B SL IB DP Korean B SL 2 IB DP Korean Lang & Lit HL IB DP Korean Lang & Lit HL IB DP Korean Lang & Lit SL IB DP Korean Lang & Lit SL IB DP Korean Lang & Lit SL IB DP Mandarin Ab initio IB DP Mandarin Ab initio	IB DP Mandarin B HL IB DP Mandarin B HL 2 IB DP Mandarin B SL IB DP Mandarin B SL 2 IB DP Mandarin Lis L2 IB DP Mandarin Lis L2 IB DP Spanish Ab initio IB DP Spanish Ab initio 2 IB DP Spanish B HL IB DP Spanish B HL IB DP Spanish B SL IB DP Spanish B SL IB DP Spanish B SL
Religious Studies (3 credits required)	Bible 9 Bible 10 Bible 11 Bible 12		IB DP Theory of Knowledge 1 IB DP Theory of Knowledge 2	
The Arts (1 credit required)	IB MYP Arts 4 - Drama IB MYP Arts 5 - Drama IB MYP Arts 5 - Music IB MYP Arts 5 - Music IB MYP Arts 5 - Music IB MYP Arts 5 - Visual Arts IB MYP Arts 5 - Visual Arts	Choir Concert Band Strings Orchestra Publications	IB DP Music HL IB DP Music HL 2 IB DP Music SL IB DP Music SL 2 IB DP Theatre HL IB DP Theatre HL 2 IB DP Theatre SL IB DP Theatre SL	IB DP Visual Arts HL IB DP Visual Arts HL 2 IB DP Visual Arts SL IB DP Visual Arts SL 2
PE/Health (1 credit required)	IB MYP Physical & Health Education 4 IB MYP Physical & Health Education 5			
Tech (0 credits required)	IB MYP Design 4 IB MYP Design 5			

Graduation Requirements

A diploma will be granted to each student who has completed the following:

- Attended GSIS for at least the entire final semester of his/her 12th grade year
 Satisfactorily completed 27 credits during his/her 9th to 12th grade career
 Satisfactorily reflects a record that meets the behavior management code of conduct
 Satisfactorily has met the attendance requirements for obtaining credit
 Paid in-full fees and tuition owed to GSIS
 Completion of the CAS Program

Subject Area and Graduation Requirements for GSIS		Transferred-in Students Students who enter GSIS and have an average of fewer than 7 high school courses per year are subject to the following requirements:	
Subject Area	Credit	Subject Area	Credit
English	4	English	4
Math	3	Math	3
Science	3	Science	3
Social Studies	3	Social Studies	3
World Language	2	World Language	2
Religious Studies	3	Religious Studies	0
The Arts	1	The Arts	1
PE/Health	1	PE/Health	1
Electives	7	Electives	10
Total	27	Total	27
		* Bible or IB DP Theory of Knowledge is required as part of elective credits.	

Australia

International College of Hotel Management

University of Melbourne

University of Queensland

University of Sydney

University of Western Australia

Canada

Brock University

Dalhousie University

McGill University

McMaster University

Mount Allison University

Queen's University

Simon Fraser University

Trinity Western University

University of British Columbia

University of Toronto

University of Waterloo

Germany

Friedrich-Alexander University

Jacobs University

Hong Kong

Chinese University of Hong Kong

City University of Hong Kong

Hong Kong Baptist University

Hong Kong Polytechnic University

Hong Kong University of Science and Technology

University of Hong Kong

International Christian University

Keio University

Keio University, Shonan Fujisawa

Temple University Japan

Waseda University

Netherlands

Leiden University College The Hague

The Hague University of Applied Sciences

University of Groningen

Utrecht University

New Zealand

The University of Auckland

South Korea

Kookje University

Korea Advanced Institute of Science & Technology (KAIST)

Yonsei University

Spain

Saint Louis University, Madrid

Switzerland

Les Roches Global Hospitality Management

United Kingdom

Aston University

Goldsmiths, University of London

Imperial College London

Institute of Contemporary Music Performance

King's College London

Kingston University

Liverpool Institute for the Performing Arts

University College London University of Birmingham

University of Bristol University of Central Lancashire

University of Edinburgh

University of Exeter

University of Leeds

University of Leicester

University of Liverpool

University of Manchester

University of Nottingham

University of Plymouth

University of Portsmouth

University of St. Andrews

University of Surrey

University of Sussex University of Warwick

United States

Adelphi University

Albany College of Pharmacy and Health Sciences

Amherst College

Arizona State University, Tempe

Art Center College of Design

Asbury University

Bard College

Bates College

Baylor University

Berklee College of Music Binghamton University

Biola University

Boston College

Boston University California College of the Arts, San Francisco

California Institute of the Arts

California Polytechnic State University, San Luis Obispo

California State University, Fullerton

California State University, Long Beach

California State University, Northridge

California State University, Sacramento California State University, San Bernardino

Calvin College

Campbell University

Carnegie Mellon University

Case Western Reserve University

Colorado State University

Columbia College Chicago

Columbus College of Art and Design

Cornell University

Cornerstone University CUNY John Jay College of Criminal Justice

Denison University

Dickinson College **Drexel University**

Elon University

Embry-Riddle Aeronautical University, Daytona Beach

Emerson College

Emory University

Emory University (Oxford College)

Fashion Institute of Technology

Florida Atlantic University

George Mason University

George Washington University

Georgia Institute of Technology

Hofstra University

Hope College Illinois Institute of Technology

Indiana University, Bloomington

Johns Hopkins University

Lehigh University

Long Island University, Post Loyola University Chicago

Manhattan College

Maryland Institute College of Art

Massachusetts College of Art and Design Massachusetts College of Pharmacy & Health Sciences

Michigan State University

Mount Holyoke College

New York University

North Park University

Northeastern University

Ohio State University

Oral Roberts University

Otis College of Art and Design

Pace University, New York City Parsons School of Design

Pennsylvania State University, Abington

Pennsylvania State University, Altoona Pennsylvania State University, Erie

Pennsylvania State University, Harrisburg

Pennsylvania State University, University Park Pepperdine University

Portland State University

Pratt Institute

Purdue University Regis College

Rensselaer Polytechnic Institute

Rhode Island School of Design

Rhodes College

Rice University

Rochester Institute of Technology

Rutgers University, New Brunswick

Samford University

San Diego State University

San Francisco Art Institute

San Jose State University Santa Clara University

Savannah College of Art and Design

School of the Art Institute of Chicago School of Visual Arts

Seattle University

Seton Hall University

Smith College St. John's University (New York)

Stanford University Stevens Institute of Technology

Stony Brook University

SUNY Albany

Syracuse University

Temple University

Texas A & M University, College Station

Truett McConnell University Tufts University

University at Buffalo, The State University of New York

University of California, Berkeley University of California, Davis

University of California, Irvine

University of California, Los Angeles

University of California, Merced University of California, Riverside

University of California, San Diego

University of California, Santa Barbara University of California, Santa Cruz

University of Chicago

University of Colorado, Boulder

University of Colorado, Colorado Springs

University of Connecticut University of Florida

University of Hawaii, Manoa

University of Illinois, Urbana/Champaign

University of Maryland, College Park

University of Massachusetts, Amherst University of Massachusetts, Boston

University of Miami

University of Michigan

University of Minnesota, Twin Cities University of Nevada, Las Vegas

University of North Carolina, Chapel Hill

University of North Texas University of Notre Dame

University of Oregon

University of Pennsylvania

University of Pittsburgh University of Pittsburgh, Greensburg

University of Rhode Island

University of Rochester

University of San Diego University of San Francisco

University of Southern California University of Tennessee, Knoxville University of Texas, Austin

University of the Pacific University of the Sciences in Philadelphia

University of Tulsa University of Utah

University of Virginia

University of Washington, Bothell University of Washington, Seattle

University of Wisconsin, Madison

Wake Forest University

Valparaiso University

Virginia Commonwealth University
Virginia Polytechnic Institute and State University

Washington State University

Washington University in St. Louis

Western Washington University