[image: image1.png]ICS

LAFAYETTE
CHRISTIAN SCHOOL

TUITION AND FEES 2016 - 2017
Registration / Re-enrollment (Due with application for each student)

· $30 Application Fee

· $200 Registration (Pre K through 12th Grade)

· $125 Early Re-enrollment (Prior to February 16th)

· $230 Re-enrollment (After February 16th)
· $75 Early Learning Center Registration

· $110 Summer Camp Registration prior to March 31, 2016. Registration increases after March 31st.

Student Fees: (Paid monthly with bank draft or by July 1st. Non-refundable after July 1st)
· 2yr & 3yr. Student Fees

$75.00

- Pre-K & Kindergarten Student Fees

$408.00 due July 1st or $34.00 per month in

bank draft

- 1st through 5th grade Student Fees
$468.00 due July 1st or $39.00 per month in

bank draft

- 6th through 12th grade Student Fees
$499.00 due July 1st or $41.58 per month in

bank draft

Student Fees are used to cover costs associated with each student including books, library books, field trips, a portion of the senior trip, classroom supplies, insurance, student activities and competitions, membership dues, class picture, yearbook, and special meals thanksgiving and grandparents’ day. The full amount is non-refundable after July 1st even if paying by the month.
Lab / Technology Fee: (6th – 12th grade for science lab and technology consumable resources).

-
$60 per year ($5.00 per month in bank draft)

Athletic Fees: (Students participating in competitive sports other than football)

-
Athletes playing Elementary Intramural Sports pay $50 per sport

-
Athletes playing Middle School sports pay $100 per sport

-
Athletes playing JV/Varsity Sports pay $150 for the first two sports, $75 for additional ones.

-
Cheerleaders have fees in addition to the athletic fee

Football Athletic Fees: (students participating in football)

-
Elementary Football:
$175 first year, $75 future years

-
Middle School Football:
$200

-
Varsity Football:

$250

Private Music Lessons:

· Piano Lessons - $425 per year ($35.42 per month)

· Guitar Lessons -$425 per year ($35.42 per month)

· Violin Lessons - $425 per year ($35.42 per month)

Building Donations/Capital Campaign:

· All families are asked to make a minimum $240/yr ($20/month) tax-deductible donation to the building fund/capital campaign.

Meals

Meals for Early Learning Center Students are included in fees.

Kindergarten through 12th grade students may

Pay by the meal $4.75

Pay by the quarter $180

Pay by the year $720 (save $65) ($60/month)

*Monthly amounts are based on a 12 month draft – starting June 2016 and going through May 2017.

*Monthly payment amount will vary based on the month the draft begins.

TUITION 2016-2017
Early Learning Center Infants

$150 per week

Early Learning Center 1 & 2 year olds
$140 per week

Early Learning Center 3 & 4 year olds
$135 per week

PRE-K- Includes lunch

$5000 per year ($416.66 per month)

Kindergarten

$5525 per year ($460.41 per month)

1st through 5th grade

$5775 per year ($481.25 per month)

6th grade through 12th grade

$6075 per year ($506.25 per month)

Transitional (SPED) Class

$1,000 per year per class in addition to tuition

International Student Fee

$1,000 per year (in addition to tuition)

Full Day (SPED) School tuition based on IEP

Discovery Cottage

$25,000 per year

Summer Camp

$ 115 per week

Holiday Activity Days

$ 25 per day

Marine Science Trip
(5th Grade)

$ 400 per student

Georgia Trip

(8th Grade)

$ 425 per student

Biology Trip (9th or 10th Grade)

$ 300 per student

ANNUAL COMMUNITY WORK DAY

LCS does only one major fundraising campaign, our Annual Community Work Day. Students send out 20 support letters. Families not participating in community work day by sending 20 letters per child will either donate $500 or be billed $500 after community work day.

MULTI-CHILD TUITION ASSISTANCE

To financially assist families that have multiple children enrolled at LCS, multi-child tuition assistance will be provided UPON REQUEST. For funding and budgeting purposes families must fill out a simple form to receive this assistance. It will not automatically be calculated in the tuition. The multi-child tuition assistance is calculated as follows: 15% off for the second child; 40% off for the third child; 100% off for the fourth child and additional children. **Early Learning Center Multi-Child Tuition Assistance is $10.00.
NEED-BASED TUITION ASSISTANCE

Our board has the goal that no child from a deserving family will be denied admission for financial reasons. This year over $225,000 of tuition assistance will be awarded!

Tuition assistance is confidential, objective, verified and done by a third party. Forms and additional information about tuition assistance are available from the school office.

The tuition set does not cover all the costs of operating the school and therefore we are dependent upon donations from those who can give tax-deductible donations. Our teachers are the ones who make the greatest investment in our children by giving up approximately 50% of the salary they could earn in a government school or other position.

Tuition Assistance application instructions may be obtained from the school office.
1904 Hamilton Road, LaGrange, GA 30241 706.884.6684 headmaster@lafayettechristianschool.com

