

FINANCIAL AID & SCHOLARSHIPS

2024 - 2025

MANSFIELD
CHRISTIAN SCHOOL

THE VALUE OF A CHRISTIAN EDUCATION

Why Choose Mansfield Christian School for Your Child's Education?

Mansfield Christian School offers a well-rounded education that nurtures to the spiritual, academic, and cultural development of your child. Recent studies by the Cardus Education Survey and other educational research outlets confirm the effectiveness of ACSI (Association of Christian Schools International) schools like MCS in shaping the whole child.

Our faculty and staff at MCS are committed to nurturing your child's academic, spiritual, and worldview growth. We take our responsibility in shaping young minds seriously and prioritize keeping God at the center of all academic pursuits. By fostering individual skills and abilities, we enable each child to reach their full potential in alignment with God's plan for their life.

CHRISTIAN SCHOOL BENEFITS

- ✓ Since 1974, ACSI schools have scored significantly higher than the national norm in every grade level on a national achievement test.*
- ✓ ACSI school students read at least one grade level above the national averages as measured on a national achievement test.**
- ✓ ACSI school graduates attend college at a significantly higher rate than the national average.
- ✓ Christian school graduates are significantly more likely to pray and read Scripture both alone and with family.*
- ✓ Christian school graduates are more likely to attend religious services and respect the authority of church leadership.*
- ✓ Christian school graduates give more of their time to volunteer in their congregations, on missions trips, and on relief/aid trips.*
- ✓ Christian school graduates have a stronger sense of direction in their lives and are more confident in their ability to deal with life challenges than their peers.*

*Protestant Christian schools compared with Catholic, public and private nonreligious schools as well as homeschools.

**ACSI Schools compared with other Protestant Christian schools and Catholic schools.

	Student Leadership Scholarship*	Flames Family Fan Scholarship*	Jon Peterson*	Christian Ministry Scholarship	David Robinson Scholarship
Scholarship Amount	\$500	\$500	\$8,941 - \$30,000	Varies	\$1,000
Who is Eligible?	4th-12th grade students who meet criteria	Parent/ Guardian of all PreK-12 students who meet criteria	Students w/ an IEP. Limited availability	All PreK-12 students	Junior who meets criteria
How to Apply	Complete application & teacher reference	Complete application	Contact Admissions Director. Submit supporting documents in the enrollment process.	Complete application	Complete application
Criteria	Demonstrates leadership qualities among peers	History of past & current service in volunteer roles at MCS	Based on student disability category	Parent/ Guardian employed in Christian Ministry	Christian character, athlete, 3.0+ GPA, leadership qualities, financial need

To be considered for additional scholarship & financial aid opportunities, applicants must FIRST apply for Ed Choice and OCEN.

*** These scholarships do not require applicant to apply for EdChoice or OCEN.**

FINANCIAL AID OPPORTUNITIES

James Frontz Scholarship	Ed Choice	Ohio Christian Education Network	MCS Financial Aid	MCS Employment	Joseph Fund
\$1,000	Maximum scholarship of \$6,166 (K-8) or \$8,408 (9-12)	Varies	Varies	Determined by School Board. Applies to school fees only.	Varies
Senior who meets criteria	All K-12 Students	All K-12 Students	All PreK-12 students	All PreK-12 students	All PreK-12 students who meet criteria
Complete application	Complete request form. Submit enrollment process documents. Complete income verification.	Online application through OCEN website. Must submit income document online.	Complete application	Complete hiring process	Contact the Finance Department
Christian character, gifted musician, church leadership & service, 3.0 GPA	Based on household size & % of poverty level	Priority given based on financial need. Deadline April 15	Based on financial need	Parent/ Guardian employed by MCS	Based on financial need

PrePay Discount of 2% off total tuition owed when payment is made in FACTS by June 30, 2024.

100%
of all K-12 students are eligible for one or more scholarships starting in 2024-2025 school year

COST OF ATTENDANCE

On Campus Tuition	K-4	5-6	7-8	9-12
Tuition	\$6,865	\$7,040	\$7,690	\$8,490
Total Fees ¹	\$985	\$985	\$985	\$985
Total Due	\$7,850	\$7,435	\$8,675	\$9,475

Independent Studies	K-4	5-6	7-8	9-12
Tuition	\$2,500	\$2,500	\$4,000	\$5,100
Total Fees ²	\$480	\$480	\$680	\$790
Total Due	\$2,980	\$2,980	\$4,680	\$5,890

PreK	2 Day	3 Day	5 Day
Tuition	\$1,325	\$2,350	\$3,175
Total Fees ³	\$530	\$655	\$790
Total Due	\$1,855	\$3,005	\$3,965

¹ Total On Campus fees include: Continuous Enrollment (CE) Fee \$395 + Facility Fee \$395 + Technology Fee \$195

² Total Independent Studies fees include: Continuous Enrollment (CE) Fee \$395 for K-12 + Facility Fee \$85 for K-6, \$90 for 7-8, \$200 for 9-12 + Technology Fee \$195 for 7-12

³ Total PreK fees fees include: Continuous Enrollment (CE) Fee \$395 + Facility Fee \$135 for 2 Day, \$260 for 3 Day, \$395 for 5 Day

CE Fee Family maximum is \$1,185

ADMISSIONS DIRECTOR

Stacy Craner

craner.stacy@mcsflames.org

419-756-5651 ext. 239

WHAT ARE MY NEXT STEPS?

1

Review the
student/family
requirements

2

Visit
mcsflames.org
and click Apply
Now to start
the application
process

3

After acceptance
apply for
qualified
scholarships (see
page 3 & 4 of this
book)

