

THE HARVEY SCHOOL

INTERNATIONAL STUDENT PROGRAM

DANBURY FAIR MALL

KATONAH MUSEUM OF ART

MAIN CAMPUS

**EVARTS ICE RINK
ON CAMPUS**

**RESTAURANTS AND
SHOPPING IN TOWN
OF KATONAH**

**METRO NORTH
HARLEM LINE TRAIN
STATION IN KATONAH**

125-Acre Campus in Katonah, New York

**LEDES NATURE TRAIL
THROUGHOUT CAMPUS**

**WESTMORELAND
SANCTUARY**

JOHN JAY HOMESTEAD

**CARAMOOR CENTER
FOR MUSIC AND ARTS**

1

0

0

**HARVEY STUDENTS COME
FROM OVER 100 ZIP CODES
IN NEW YORK, CONNECTICUT,
AND NEW JERSEY.**

Global perspectives.

More than 20 international students attend Harvey each year from many diverse countries, including Spain, Sweden, Japan, China, Taiwan, Brazil, Poland, Lithuania, and Tajikistan.

**36
MILES TO
N Y C**

Harvey's Upper School faculty give students the upper hand.

Our Upper School faculty are role models and mentors for students, in and out of the classroom, and ensure mastery of subject content. Teachers combine expert instructional methods with the latest technology, and continue to grow their knowledge through professional development. With such a strong and dedicated faculty, there's literally nothing holding students back at Harvey. They feel confident to explore their talents, abilities, and personal interests.

“In the last four years at Harvey, I evolved from a girl who was not confident into a girl who is. I think it's because I found things at Harvey that I really enjoy doing. The pieces of art I made got recognition and appreciated by other people which gave me so much confidence.”

EVA '19

Harvey's programs break from the mold to match students' interests and passions.

ROBOTICS

With Harvey's innovative, hands-on STEAM program, students design, build, and code robots. With two dedicated robotics labs for Middle and Upper School students, Harvey's robotics teams have won more than 95 state, regional, national, and world championships and awards. Now they are exploring artificial intelligence robotics.

JAPANESE

This language study helps students stand out to colleges and future employers. In partnership with the Keio Academy of New York, a local Japanese school, and the opportunity to travel to sister schools in Tokyo and Hiroshima, students broaden their understanding of Japanese culture and language.

9TH GRADE CROSSING

The first day of ninth grade marks the crossing of a threshold into high school and how students will navigate their way through the next four years. At Harvey, students begin this journey through a curriculum that exposes them to a broader exploration of English genres through the Writer's Odyssey, and Science Trajectories, where students study six distinctive units of science.

SENIOR BRIDGE SEMINAR

The final year of high school is an opportunity for students to become more independent and adventurous thinkers and learners, while reinforcing skills that will prepare them for the rigors and autonomy of college and beyond. Through engagement in inquiry and problem-based coursework, readings, journaling, and independent learning projects, students hone their abilities in critical thinking, self-reflection, independence, communication, collaboration, research, and time management.

Electives

Art Lab
Music in Media
Stagecraft 9
Movement, Meditation & Dance
Acting 9
Newspaper
Contemporary Drama
Film and Fiction
Playwriting
Shakespeare!
Poetry
Star Wars Studies
Economics
U.S. Government & Politics
Introduction to Sport and Exercise
Psychology
Page to Stage: Global Current Affairs
Bioethics
Evolution
Animal Behavior
Dance Concert Company Class
Dance Lab
Yoga/Tai Chi
Stagecraft
Chorus
Band
Music Production
Chamber Singers
Voice Master Class

Virtual Electives

Animation
Criminology
Game Design
Marine Science
First Year ASL
Veterinary Science

Clubs

Community Service Club
Japanese Culture Club
Musicology Club
Big Questions Club
Knitting Club
GSA (Genders & Sexualities Alliance) Club
The Writers' Group
People Against Animal Cruelty (PAAC)
CARE (Culture & Racial Equality) Club
Debate Club
Humans of Harvey Club
Environmental Club
Sports Club
SRCC (Stress Reduction Through Coloring Club)
Comedy Club
Start Your Own Club

Organizations

Model United Nations (UN)
Spanish Honor Society
Math Honor Society
Robotics Honor Society
National Latin Exam
Japanese Honor Society

22
HONORS
COURSES

11
AP
COURSES

Options include: biology, American history, calculus (AB & BC), chemistry, English, European history, microeconomics, physics, and statistics.

ONE-ON-ONE

College planning and personalized attention occurs in junior and senior years. Workshops are held to help students fine tune their applications and essays. The majority of Harvey seniors are accepted to their first-choice school.

Evarts Ice Rink

6 athletic fields

6 tennis courts

State-of-art Athletic Center with 3 gyms

Weight room

Fitness center

Baseball and softball fields

Cross country course on campus

4 local ski resorts for practice and competition

COMPETE

We believe the arts are an essential element of education, just like reading, writing, and math, allowing students to develop a cultural literacy that fosters imagination, creativity, and the ability to solve complex problems.

Studies show that there is a strong correlation between academic success and pursuit of the arts. An arts education is the most comprehensive form of learning. In addition to intellectual development, the arts build skills, emotional depth, and the ability to imagine.

& CREATE

THE HARVEY ARTS FACULTY ARE ALL PROFESSIONAL ARTISTS IN FINE ARTS, DANCE, MUSIC, AND THEATER, SHARING THEIR EXPERIENCE AND EXPERTISE AS ARTISTS WITH THEIR STUDENTS.

STUDIOS

for dance, television production, ceramics, graphic design, photography, and sound recording.

“THE ORIGINAL IDEA OF BRINGING AN INTERNATIONAL STUDENT INTO OUR HOME AND FAMILY WAS TO EXPAND OUR CULTURAL HORIZONS. IT ENDED UP BEING SO MUCH MORE! WE ENDED UP GAINING ANOTHER DAUGHTER.”

We’ve found the right balance.

Our international program is an integral part of our school. The 5 plus 2 boarding approach provides students a complete and immersive experience—boarding school life and American family life. Boarders live on campus for five days and live with a host family on the weekends.

DURING THE WEEK,

faculty and staff who live on campus get to know our boarders well and develop strong relationships. Each night, the residential life team and their families join boarders for dinner, allowing students to know them as people outside the classroom.

ON WEEKENDS,

students will live with a local host family, which offers an immersive experience complete with weekend activities. Together they share cultures and develop powerful lifelong connections.

CLOSE TO NEW YORK CITY, there are terrific resources for all Harvey students. Boarders have the opportunity to spend their weekends experiencing all the city has to offer: a thriving arts community, incredible restaurants, museums, great professional sports teams, neighborhoods with distinct personalities, and more!

GRADES
6
THROUGH
12

FOUNDED 1916

25

VISUAL
& PERFORMING
CLASSES

6:1
STUDENT/FACULTY
RATIO

The Harvey School is fully accredited by, and is a member of, the New York State Association of Independent Schools (NYSAIS). Harvey is also a member of the National Association of Independent Schools (NAIS).

110 FACULTY AND STAFF

18%

RESIDE ON CAMPUS

360

**DAY AND
BOARDING
STUDENTS**

**WORLD
LANGUAGES**
SPANISH
LATIN
JAPANESE

**TECHNOLOGY
INTEGRATED INTO
CURRICULUM
WITH MULTIPLE
LABS, INCLUDING
BROADCAST/EDITING,
ROBOTICS, AND 3-D
PRINTING LABS**

10
AVERAGE
CLASS SIZE

**MI
SS
IO
NH**

The Harvey School provides a college-preparatory program that fosters lifelong learning and inspires students to develop the confidence and leadership qualities necessary to succeed in a diverse, competitive, and changing world. With our commitment to small class size, our community cultivates the strengths of each student through academic excellence, artistic exploration, athletic achievement, community service, and global understanding.

212
COURSES

9
DISCIPLINES

**THE HARVEY SCHOOL
ADMISSIONS OFFICE
260 JAY STREET
KATONAH, NY 10536
914-232-3161**

HarveySchool.org