

International Students • School Fees 2021–22

All fees listed are in Canadian dollars.

As of January 2021

Tuition Fee	\$17,240 for all grades
Activity/Materials Fee	\$600
Application Fee	\$250
New Student Enrollment Fee	\$2,500

Other Fees

International Health Insurance	\$600
Uniform	\$600
Custodial Requirements	Nil to \$1,200+
Airport Pickup Fee	\$120 (if applicable)

Family Homestay for Upper School Students (if applicable)

Family Homestay Registration Fee	\$200
Family Homestay Fee	\$1,100 per month

Fee Details 2021–22

The Lower School (Junior Kindergarten–Grade 8) Tuition Fee

covers participation in key school programs including before/after-school care (7:30–8:55 a.m., 3:45–4:30 p.m.). After-school care from 4:30–6:00 p.m. is available to students in Grade 4 and under at an additional cost.

The Upper School (Grades 9–12) Tuition Fee covers the required 110 hours of instruction for each course up to 8 courses, and participation in key school programs, including academic support and enrichment.

A 10% discount is offered for each additional student within the same family, which will only be applied towards the Tuition Fee.

The Activity and Materials Fee covers computer equipment and software, the Upper School Innovation Hub equipment, P.E. equipment and participation in SSAF sports, and the delivery of certain co-curricular activities and programs with some transportation to such throughout the year. This fee does not include the full cost of the Lower School skating program, admission to special events, field trips and venues (including any overnight excursions), or Upper School textbooks.

The Applicaton Fee is a one-time only, non-refundable fee, required for each applicant at the start of the application process.

New Student Enrollment Fee is a one-time only fee, due for each new student upon submission of the signed Enrollment Agreement.

International Health Insurance is mandatory for every international student while attending school. This cost covers 12 months.

Custodial Requirements are required for each international student who does not live with a parent in Canada to have a custodian (a legal guardian) while attending school. The custodian is another support system working closely with the school to ensure the overall success of the student and also provide assistance with emergencies, immigration and travel for the student.

A family may identify their own custodian for their daughter or son or may wish to use a third-party consultant to provide professional guardianship services. Parents can also ask the school to help secure a custodian.

Custodians must be English-speaking, over the age of 21, a Canadian citizen residing within a reasonable distance of the student's intended residence and school and be willing to act in place of a parent in Canada.

Fee Details 2021–22 (continued)

Family Homestay Program

For Upper School students from other countries without parents/guardian living with them in Toronto, Hudson College offers Family Homestay as a premium accommodation option.

Our Canadian host families include:

- Hudson parents with a child attending Hudson College
- Hudson staff members and
- Select local families residing in the school neighbourhood

The goal of the Family Homestay Program is to provide international students with a safe, supportive home as well as a full culture and language immersion experience after school. Through dinners at home, trips to local stores, family activities on weekends, or spending time at the cottage, our students get to experience Canadian customs and values. Hudson parents and staff members also understand our school culture, values and routines.

Students are provided with a private room, three meals every day, high-speed internet connection in the room and complete family immersion. A monthly Homestay report is sent to the parents.

The Family Homestay Program is managed by Hudson College Student Services. We make every effort to match students and families — creating a comfortable and positive experience for everyone.

English as a Second Language (ESL) Students

Students whose first language is not English may be required to enroll in our English as a Second Language (ESL) program. Each ESL level provides 2–3 periods of ESL courses every day, with credits towards the Ontario Secondary School Diploma (OSSD). ESL courses offered within the regular school year are included in the Tuition Fee. If additional support is necessary, an extra fee will be charged.

