

Official Guide

EDITION 1

IVY LEAGUE PATHWAY

十年哈佛路

专注华裔学生长期规划

www.ivy-pathway.com

INDEX SECTION

目录


01

独树一帜的我们

Ivy-pathway LLC 由来自哈佛大学和麻省理工学院校友于 2015 年创立，总部位于哈佛大学所在地的美国波士顿市。

WRITTEN BY: President and Fellows

02

VIP 入学服务

高端中学分为美国高中本科和硕士，文书团队全部由来自美国本土的老师、藤校学霸、终身教授和招生官组成。

WRITTEN BY: President and Fellows

03

哈佛&MIT学术项目

项目是以哈佛及麻省理工学院等强大的学术科研资源及实验室资源为依托的专题型科研项目。旨在培养科学研究型人才，面向高校、青少年开放。

WRITTEN BY: Harvard-MIT Academy Team


04

全球青少年精英计划

项目针对基础教育阶段小学到高中阶段的学生，全方面覆盖当前最热门的科学领域、实验室课程、社会实践类课程，全面提升中国学生在学术和实践方面的短板和空白。

WRITTEN BY: Harvard -MIT Academy

05

华尔街硅谷实习项目

美国名企实习项目主要分华尔街金融实习和硅谷科技企业实习。分别针对商科方向和计算机及人工智能方向。旨在帮助学生丰富实践经历从而较早的融入美国社会。

WRITTEN BY: Corp Consulting Team

06

华盛顿K-12项目

该项目针对意愿申请美国中学及对美国中学生活有浓厚兴趣的学生，特别是处于准备阶段的小学和初中生，全面沉浸式体验美国中学生的学习、娱乐、课外活动和实践体验。

WRITTEN BY: President and Fellows


The function of education is to teach one to think intensively and to think critically. Intelligence plus character - that is the goal of true education.

——Martin Luther King, Jr.

QUOTE

The function of education is to teach one to think intensively and to think critically. Intelligence plus character - that is the goal of true education.

——Martin Luther King, Jr.

Education is the key to unlock the golden door of freedom.

——George Washington Carver


Education is what remains after one has forgotten what one has learned in school.

——Albert Einstein

独树一帜的我们

THE
FIRST
SECTION

01 由来自哈佛大学和麻省理工学院知名校友于 2015 年创立，总部位于哈佛大学所在地的美国波士顿市。


The above two pictures are the school badges of Harvard University and MIT. It is also an outstanding representative of the world's top universities.

WRITTEN BY: President and Fellows

关于我们:

Ivy Pathway LLC 教育咨询长期根植于美国常青藤名校，以学术为本，提供最优质的教育资源为己任。学术团队 100% 由哈佛大学和麻省理工学院及常青藤大学的校友，教授和招生官组成，为学员量身定制背景提升项目和学术实践项目，从而全面提升中国学生在科研和社会实践方面的教育短板和空白。

我们始终以结果为导向的名校咨询和申请服务已经为众多怀揣着藤校梦想的学生提供了最优质的申请解决方案，并取得了家长和社会的广泛好评。

About Us:

Our roots extend deep into the prestigious Ivy League institutions in the United States. We are founded on a strong academic foundation and offer the highest quality educational resources. Our academic team is exclusively composed of professors and admissions officers from Harvard University, MIT, and other esteemed Ivy League universities. We tailor our background enhancement programs and academic practice projects

to address the specific needs of Chinese students, focusing on improving their research and social practice skills. shortcomings of Chinese students in research and social practice.

Over the years, Ivy Pathway Education consulting and application services for elite schools have provided top-notch application solutions for numerous students aspiring to attend these renowned institutions. Our services have garnered widespread praise from parents and society at large.

教育问题及现状:

随着中国对外开放程度的不断扩大，中国的教育越来越与世界先进国家接轨。传统的应试教育已经无法满足世界名校的入学门槛，特别是以美国常青藤大学为代表的超一流世界级名校。随着人工智能、机器学习、量子计算和空间技术等科技的不断进步，华裔学生传统优势比如数学计算、逻辑推理、统计分析等在美国的竞争力逐渐被具备创新思维，科研学术、独立创造等能力，并且接受美式 STEAM 教育的美国本土学生所超越，从而华裔学生进入世界一流名校接受教育变得越来越艰难。

同时，对于传统西方社会来说，教育被看作是迈入精英阶层的捷径，特别是以常青藤大学为例的美国名校体系，优质的教育从来都是昂贵的并且有极高的门槛，所以最优质的教育

资源始终是少数人的专属。

我们的理念:

Ivy Pathway 专注学生的长线规划和定制化培养，结合美国最优质的教育资源及理念，深度发觉学生创造性思维和独立学术科研能力。

所谓“长线发展”是指我们关注每一个学生的长期规划，这个周期我们认为 8-10 年，并提出了“十年哈佛路”计划，为学生在每一个阶段提出适当的学习和实践方案，并结合中西方教育体系中的优势来培养学生。

我们的优势:

我们认为教育从来都不是为升学服务的，特别是在西方，教育越来越多的服从于实践和应用。创始及学术团队来自哈佛大学和麻省理工学院，我们始终相信顶尖人才拥有顶尖的学术资源，从而让学生站在巨人的肩膀上前行。

强大的升学团队: 由常青藤大学招生官带领的升学团队提供申请环节的全程指导，并有最强的美国本土团队提供文案支持，更有机会与藤校招生官面对面交流。

顶尖的独家资源: 哈佛大学 & 麻省理工学院课程，藤校教授及现任招生官资源，推荐信等市面上绝无仅有的独家资源。


殿堂级背景提升项目: 我们拥有美国超一流的公司实习机会包括波士顿和硅谷科技公司，华尔街的金融公司等。与常青藤大学教授做科研项目也是申请常青藤名校最具有含金量的学术机会。

“THE FUNCTION OF EDUCATION IS TO TEACH
ONE TO THINK INTENSIVELY AND TO THINK


CRITICALLY.”
MARTIN LUTHER KING


The Harvard i-lab is a resource available to all current students from any Harvard school who is looking to explore innovation and entrepreneurship at any stage.


The mission of MIT is to advance knowledge and educate students in science, technology, and other areas of scholarship that will best serve the nation and the world.


MIT Computer Science and Artificial Intelligence Laboratory (CSAIL) is a research institute at the Massachusetts Institute of Technology

“Education is the foundation upon which we build our future.”
Christine Gregoire

沉浸式哈佛及MIT学术项目：哈佛及麻省理工学院最优质的稀缺教育资源全开放，让学生沉浸式体验世界顶尖科学殿堂。

STEAM Education: We hold the belief that education goes beyond mere application, particularly in Western countries where the emphasis on practicality and real-world application continues to grow. Our Philosophy: Ivy Pathway is dedicated to the long-term planning and personalization of each student's educational journey. We blend the finest educational resources and concepts from the United States to foster students' creative thinking and independent academic research capabilities.

“Long-term development” signifies our commitment to crafting a comprehensive plan for each student, spanning 8-10 years. Our “Decade of Harvard Road” program offers suitable learning and practical experiences at each stage, combining the strengths of both Chinese and Western education systems to cultivate well-rounded students. Our Advantage: The founding and academic team of Ivy Pathway hails

from Harvard University and MIT. We firmly believe that top talents possess unparalleled academic resources, enabling our students to stand on the shoulders of giants. Exceptional Progression Team: Our application team, led by Ivy League admissions officers, offers comprehensive guidance throughout the application process. We boast the most robust U.S. team for copywriting support and provide opportunities for face-to-face meetings with admissions officers from elite institutions.

Unrivaled Exclusive Resources: Our program offers access to Harvard University & MIT courses, resources from Ivy League professors and current admissions officers, recommendation letters, and other unique resources unmatched in the market. Hall-level background enhancement project: We have super-industry internship opportunities in the United States including Boston and Silicon Valley Technology, and Wall Street financial companies. Doing research projects with Ivy League professors is also the most valuable academic opportunity to apply for Ivy League schools.


VIP application program provide for each student with professional guidance, skills training, academic planning and other aspects in order to give students the greatest help and support.

02

VIP 申学服务

我们为每一位拥有留学梦想的学生量身定制VIP 申学方案，每位学生将被分配4名申学导师，分别从申请指导、技能培训、学业规划等方面给予学生最大的帮助和支持。

顶尖高中本科申请:

我们拥有最好的美国本土教育资源，学生将得到专业美国名校老师辅导文书撰写、目标学校学长经验传授、背景提升方案、学业学分规划、模拟面试等绝佳帮助。我们旨在通过这些尖端的资源真正帮助学生挖掘潜力，走向梦想彼岸。

360度全面提升，藤校直通车:

“考试机器”从来不是美国名校的录取目标，一个拥有自主学


习能力和良好综合素质的申请者才是他们想要的学生。例如麻省理工学院就提出了选择学生的三个标准：学术能力，人格特质和全球愿景，而这三项都恰恰反映了学生除标化成绩以外的软性实力。因此，学生的软性背景反映出来的个人能力和素质就显得极为重要。我们一直以来学术科研和全球化的精英养成计划为己任的教育理念符合了美国名校和常青藤大学对学生的偏好和愿景。此外，长期以来根植于美国精英教育大本营的波士顿地区，我们整合了最优质的常青藤大学高层及招生官资源也为学生的录取结果提供了无限可能。

Top School application:

We offer the finest educational resources in the United States, supporting students with professional American teacher training, insights from seniors at target schools, back-


John Harvard guarding the University Hall offices of the Dean of Harvard College


SPECIAL

John Mills

the administration Officer of Harvard University Asia Center has worked for Asia student for more than 30 years since 1989.

Berkeley College of Music

students are focusing on their editing music works for the coming music event in Boston are, they are the best group with great talent of the school

“Education is the key to unlock the golden door of freedom.”

ground enhancement programs, academic credit planning, and mock interviews. Our goal is to help students unlock their potential and reach their dreams through these cutting-edge resources.

360-Degree Comprehensive Development: The “exam-oriented” approach has never been the goal for admission to prestigious American schools. Instead, they seek applicants with independent learning abilities and well-rounded qualities.

For instance, MIT has outlined three criteria for student selection: academic ability, personal traits, and global vision, all of which showcase a student’s soft power beyond standardized test results. Consequently, the individual abilities and qualities reflected in a student’s background are extremely important. Ivy Pathway Education’s academic philosophy, grounded in academic research and global elite development programs, aligns with the preferences and visions of American elite universities and Ivy League institutions.


Berkeley College of Music students are making music in a professional music studio. Here is the cradle of world pop music.

哈佛&MIT学术背景提升

03

THE
THIRD
SECTION

Harvard University & MIT Academy Program offers the top research opportunity to students.

WRITTEN BY: Academic Team

名校科研专题项目提供最专业的学术交流机遇和资源，在美国最受尊敬的学术机构中学习，世界级的学者和研究人员教导学生尽可能体验到无限机遇。我们提供的哈佛大学学术专题项目中，你会发现小班授课，迷人的课程主题，个性化的学位课程，以及各种学科领域无与伦比的研究机会。您设定了学习的课程和速度，您的顾问和教师将在那里为您的每一步提供支持。

我们坚持不懈地追求卓越，在广泛的学术环境中提供无与伦比的学生体验。探索哈佛广泛的世界级在线学习机会。遵循您的求知欲，从播客和讲座到完全互动的课程和计划。

AH Education is committed to excellence and provides an unparalleled student experience in a wide academic environment. Explore Harvard's extensive world-class online learning opportunities.

Harvard and MIT have the world's best medical and bioengineering research technologies, and Boston has made a number of medical and biopharmaceutical companies, such as Johnson & Johnson, Novartis, etc.


Facebook was founded by Zuckerberg during his studies at Harvard University and is now the world's largest social platform.

We provide the best quality resources, so that students really open their eyes and plant the seeds of science.

汇集哈佛大学艺术与科学研究生院 (GSAS) 的生命科学博士生, 其中由四个哈佛大学院系组成的14个生命科学博士课程和学科领域的联合体: 艺术与科学学院, 哈佛大学公共卫生学院, 哈佛医学院和哈佛牙科医学院。我们促进跨学科的学术和研究合作, 支持学生的灵活性, 并鼓励我们的学生, 教师和员工参加课外活动。ADA将哈佛大学教师无与伦比的专业知识与哈佛大学生命科学学科的丰富资源结合在一起, 以促进创新合作, 改变世界的突破, 为学生提供无与伦比的机会。

作为Ivy Pathway教育的学员将拥有:

获得哈佛大学及麻省理工学院范围内的培训, 资源, 设备和设施以及700多名附属教师的帮助。随着他们的发展, 有充分的机会参与新的跨学科研究领域。灵活地定制培训, 包括选修课程, 进行实验室轮换, 甚至从HILS联合会选择论文顾问, 取决于具体的计划要求和实验室可用性。与哈佛教师, 博士后同行, 包括研讨会, 期刊俱乐部, 研究生联盟, 提供广泛而深入的学术科研机会。获得广泛的职业和网络资源, 以及各种动态的课外解决方案。

我们的核心课程包括: MIT 专利折纸机器人、3D 打印机、脑控机器人、提取 DNA、生物组织的免疫组化, 干细胞与 3D 类器官建模、天文探秘、细胞重编程和诱导多功能干细胞模拟疾病等最尖端科学领域的相关课程。深刻体悟 STEAM 综合课程理念, ADA 教育意在提供最优质的资源, 让学生们真的打开眼界、植下科学的种子。

我们紧跟科技前沿, 最早于2015年提出STEAM人工智能教育, 覆盖深度学习、机器学习、数字识别、图像识别和自然语言处理的原理等应用科学和实践。比如Siri应用, 哈佛人工智能课程——吃豆人游戏设计, 无人驾驶图像识别—障碍物判断, 红绿灯判断, 运用机器学习来进行图像识别和生成。

除此之外, 为了满足学生编程的需要, ADA教育还陆续推出系列编程基础课(python语言), 编程高阶课程课等一些列学科前沿课程和辅导。2018年, 麻省理工学院斥资10亿美金打造人工智能学院, 将人工智能学科地位推向一个新的高度。

Our core courses include:

MIT patented origami robots, 3D printers, brain-controlled robots, DNA extraction, immunohistochemistry of biological tissues, stem cell and 3D organ modeling, astronomical exploration, cell reprogramming, and induction of pluripotent stem cell mimetic diseases, etc. Courses in the most advanced sciences. Deep understanding of the STEAM comprehensive curriculum concept, Ivy Pathway is intended to provide the best quality resources, so that students really open their eyes and plant the seeds of science.

For example, Siri application, Harvard artificial intelligence course – Pac-Man game design, driverless image recognition – obstacle judgment, traffic light judgment, using machine learning for image recognition and generation.

全球青少年精英计划

04 *Our first proposed to reshape the educational concept of Chinese - American youth elites, combined and improved the inherent operational order*

FORTH SECTION

WRITTEN BY: LEADERSHIP TEAM

背景:

一直以来，在阶层固化的传统欧美发达国家，教育是少部分人独享的专利。最好的大学通常是私立的，其建校初衷大多是服务于少部分精英圈层的贵族家庭。教育从来都不是以公正平等为己任的，只不过随着信息化时代的到来，高校在来自于政治正确和舆论媒体的压力下开始推行教育公平化。

但是，事实却没有多少改变，随了亚裔细分法案的提出和国家主义的盛行，作为后起之秀的华裔青少年无形中在这种残酷的升学竞争中成为了弱势群体。不仅挤压了华裔学生的生存空间，还要面对西方社会已经形成上流圈层的重重挑战。

理念:

我们的教育最早提出重塑华裔青少年精英的教育理念，结合并改进了西方精英社会的固有运行秩序，致力于全球华裔青少年竞争力的提升和支持，为培养国际化视野、独创精神和领袖意志的精英青少年而努力。

哈佛、麻省理工教授及博士后亲自授课，与学霸零距离座谈交流，深刻体悟 STEAM 综合课程理念，打破学科界限，全方位培养学员的科学素养，技术素养，工程素养，数学素养，和艺术素养；优质的教育提供最优质的资源，让学生们真的打开眼界。


哈佛领导力课程:

培养学生长远眼光，实现自我、领导团队走向成功；哈佛课堂天文自然探秘，了解很多不曾了解的事实，惊奇发现许多令人惊叹的奥秘 哈佛艺术课，跟着美术老师用画笔留下最美好的校园回忆留学课程。了解美国教育体制和常青藤大学介绍，美国名校青睐什么学生；为您提供最好的留学讯息和规划，做您坚实的后盾 颁发由哈佛教授签字证书/颁发由MIT招生官签字证书

最丰富的课余活动:


从MIT企业孵化器和艺术家工厂参访中体验不一样的美国工作氛围 参加红十字会及养老院义工活动，体验美国社会的奉献精神，类似的社会活动也是申请美国学校的重要条件。参访 IRobot 机器人公司和波士顿科技博物馆，亲身感受科技带来的魅力 游览波士顿自由之路及最顶级最美丽的大学校园，并徜徉在波士顿艺术博物馆的精华之作


深入体验未来科技机器人公司及无人车驾驶公司，小组参与MIT教授研发的机器人制作及比赛，及藤校名师文书写作课。了解藤校青睐的学生，并参与红十字会义工活动，感受美国社会的奉献精神，也是申请美国学校的重要条件。颁发由哈佛教授签字证书/颁发由MIT招生官签字证书


Here is the space to add description of the first image above...

Here is the space to add description of the second image below...


IDEA:

Initially conceived to reshape the educational mindset of Chinese-American youth, we strive to integrate and enhance the inherent operational structure of Western elite societies. Our mission is to promote and support the global competitiveness of Chinese-American youth, fostering individuals with an international outlook, creativity, and strong leadership abilities.

With personal instruction from Harvard and MIT professors and postdoctoral researchers, we engage with young elites, deeply exploring the STEAM interdisciplinary curriculum concept. By breaking down traditional disciplinary boundaries, we cultivate students' scientific, technical, engineering, mathematical, and artistic literacy. Ivy Pathway is committed to providing the highest quality resources to genuinely broaden students' horizons.


1- A group of undergraduate students practice their program of chemical science in lab of Harvard University


2- MIT Media Lab is the Top academy space based on US strongest technology skill for leading the world.

3- Harvard Medical School is the graduate medical school of Harvard University. It is located in the Longwood Medical Area of


4-The Harvard innovation lab is a new initiative which aims to promote team-based and entrepreneurial activities among Har-

“Globe Youth Elite program will reach our goal in long term”

Harvard Leadership Program:
Our program aims to foster students' long-term vision, empowering them to understand themselves and lead teams to success. The Harvard classroom experience includes astronomy and natural exploration, where students delve into previously unknown facts and uncover fascinating mysteries. In Harvard art classes, participants follow expert instructors to create lasting campus memories through artistic expression. Our study abroad program offers insights into the American education system and the Ivy League universities, highlighting the qualities sought by elite American institutions. We provide top-tier information and planning support for your study abroad journey, ensuring a solid foundation for success.


1. Students are exploring in Harvard Biology Lab
2. Our students are using the electron microscope
3. Butterfly are display in the computer screen lab


华尔街&硅谷实习项目

05


Goldman
Sachs

FIFTH SECTION

The New York Stock Exchange is an American stock exchange located at 11 Wall Street, Lower Manhattan, New York

WRITTEN BY: CAROLINE SWEET

华尔街金融实习计划:

华尔街是世界金融从业者的摇篮，每一个商科学生梦寐以求的工作圣地，能拿到一份华尔街的实习机会对于众多商学院毕业生来说都是可望而不可及的。近年来Ivy Pathway教育咨询已经陆续与 摩根斯坦利投资银行，瑞士银行，老虎资本，凤凰金融等一系列顶级金融投资机构达成战略合作，为我们学员提供最优质的金融学习实践和推荐信机会，从而为学员申请顶级商学院提供最大可能性。

我们提供:

线下及线上金融实习岗位 如金融分析师
项目管理助理 股票研究专员

硅谷科技实习:

硅谷实习培训计划项目为学生提供进入硅谷创业公司，参与团队工作，以完成个人任务及培训的机会。项目期间，每一位学生都会配备相应导师进行一对一的项目指导，学生能够从中提高个人学习技能，真正做到理论与实际相结合。此外，学生还有机会前往美国名校斯坦福大学进行参观和交流，更有机会进入IT孵化器等创业者聚会的地点，与世界最前沿的创业者们进行交流与头脑风暴近距离深入了解硅谷。

The intern program provides students with innovative workplace skills training in the form of practical drills, leads student into the workplace for real experiences.

Iqui a verum quam vel et ulpa velectn rehstu enis
dolenim ustrum veagnimus etis upises mtaqui aut
eum ipsaeri loremspace.


该项目以实际操练的形式为学生提供创新职场技能培训，带领学生进入硅谷，深入了解典型硅谷项目的开发过程，并亲自参与制定项目计划方案，产品改进、迭代和优化工作以及最终的产品测试、成品上线以及相应的报告和路演工作。学员能够从中提升领导力、协作力、沟通力以及个人职场技能。

Wall Street is the birthplace of global financial professionals. Every business student aspires to work there, but securing an internship on Wall Street can be a challenge even for many business school graduates. In recent years, ADA Education Group

has formed strategic partnerships with top financial investment institutions such as Morgan Stanley Investment Bank, Swiss Bank, Fidelity Fund, and Phoenix Financial. These collaborations provide our students with exceptional financial learning experiences and recommendation letters, maximizing their chances of gaining admission to top business schools.

We offer:

Both offline and online financial internships in roles such as financial analysts, project management assistants, and stock research specialists.

“wall street is always the
dream place for finance peo-

Max Zeng

The Silicon Valley Internship Program offers students the opportunity to engage with Silicon Valley startups, working as a team to complete personal tasks and gain valuable training experiences. Throughout the project, each student is paired with a dedicated mentor for one-on-one guidance, enhancing their individual learning skills and effectively integrating theory with practice. Additionally, students have the chance to visit and interact with the renowned Stanford University, attend entrepreneurial gatherings at IT incubators, and network with some of the world's most innovative entrepreneurs to gain a deeper understanding of Silicon Valley.

Our program equips students with practical, innovative workplace skills through hands-on exercises. Participants are immersed in Silicon Valley's culture, gaining insights into the development process of typical projects in the area. They will be actively involved in project planning, product improvement, iteration and optimization, as well as final product testing, launch, and the corresponding reporting and roadshow tasks. Through these experiences, students can enhance their leadership, collaboration, communication, and personal skills, preparing them for future success.

“intern expirience is the key for student career life ”


SPECIAL

Tech headquarters

Many world-renowned tech companies have their headquarters in Silicon Valley, including Apple, Google, Facebook, and Tesla. and Tesla.

Stanford University

Located in Palo Alto, Stanford University is a prestigious research institution with strong ties to the tech industry.


寄宿学院

THE LAST SECTION

06

Students' daily life learning is guaranteed by the IVY-boarding Academy, while enjoying the top educational resources for housing plan.

SIXTH SECTION


Massachusetts Home Learning Association (MHLA): A non-profit organization that provides support, resources, and networking opportunities for homes-

WRITTEN BY: Ivy Pathway Housing Team

寄宿学院成立后，将成为波士顿主城区中第一家集住宿生活、学业辅导、升学指导为一体的统一化管理式学生公寓，面向大波士顿地区及国内所有在校或即将升入高中的学生。Ivy Pathway教育致力于为我们寄宿学院的高中生提供内容丰富且完善的住宿、交通、饮食、学术、课外活动、健康服务、文化融入、升学指导等通往美国顶尖大学一条龙式服务。我们坚信只有当学生的安全得到保障、身心健康得到关照、课余生活丰富多彩，他们才能在学术上取得成就。

如何运作？

学生的日常生活学习在我们提供的寄宿学院得到保证的同时，还可以享受来自顶级精英教育的优质资源——更有针对性、更高水平地为每位学生量身定制升学规划。因此学生进入美国名校得以双重保证。

传统Homestay无论对于学生或是家长都有很多缺点：难以融入、吃住不习惯、时常感到孤单想家、渴望更自如快乐的课余生活、生病或遇到其他问题时缺乏依靠；作为爸爸妈妈，孩子的身心健康、人身安全问题是时刻牵挂的，孩子的综合发展情况也是最为关心的。而ADA寄宿学院正是从这样的出发点，有责任有义务为刚刚来到美国的学生提供最好的服务和最温馨的港湾。


“We offer the best campus life for student”

Max Zeng


IMAGE 1
Students are study in Classroom

IMAGE 2
After class Group Meeting

IMAGE 3
Stdents are enjoy their residential apartment

IMAGE 4
Student Play basket ball in Gym after class

IMAGE 5
Kids are eating the food in Dinning hall

Ivy Pathway Education Consulting is dedicated to providing students at boarding schools with comprehensive support in areas such as accommodations, transportation, meals, academics, extracurricular activities, health services, cultural integration, and guidance towards top universities in the United States.

How does this work?

Students’ daily lives and learning are ensured by the Our Boarding Academy while they also benefit from the top educational resources offered by best education. This results in a more targeted, higher-level personalized progression plan for each student, providing a double guarantee for entry into elite U.S. schools.

Traditional homestays can present various challenges for students and parents: difficulty in adapting, differences in eating and living habits, feelings of loneliness and homesickness, and lack of support during illness or other issues.

Parents are naturally concerned about their child’s physical and mental well-being, personal safety, and overall development. Recognizing these concerns, Ivy Pathway Boarding School prioritizes its responsibility to offer the best service and the most comfortable environment for students who have just arrived in the United States.

十年哈佛路

EDITION N° 1


Ivy Pathway

Harvard University

Harvard University's 371th Commencement will be held on Thursday, May 30, 2022.

10012345678902

