

beijing's essential international family resource

beijing kids

January 2016

All the Best
Up-to-date profiles
of Beijing's
top 51 schools

Pick and Choose
Finding the right
curriculum for your
family

**SCHOOL
CHOICE
GUIDE**
2016 - 2017

IVY EDUCATION GROUP

艾毅教育

Global Education for Children

COURAGE TO
CHANGE AND INSPIRE

勇气·改变·激励

Empowering your child for the 21st century

Pre-School: Multiple Intelligences and Montessori programs

Elementary and Middle Schools*: Dual track Chinese
National/International Curricula

Accepts all nationalities

Hortense Justo

Graduated Ivy Bilingual School 2010

Current 4th grade student at Daystar Academy

*We will add a grade each year until we serve from Pre-K to 12.

For more information and campus tours,
register for our next China tour TODAY!

400-890-2199
www.ivyschools.com

IVY SCHOOLS
艾毅幼儿园

Daystar Academy
启明星双语学校

010-6433-7366
www.daystarchina.cn

Global Bilingual Education Since 2002

EXPANDED MIDDLE SCHOOL DEBUTS SEPTEMBER 2016!

Every student in our secondary program will benefit from a deep understanding and appreciation for Chinese and Western language and culture. Our program not only prepares students to succeed academically, but also serve the community at large through their deeply developed character education skills that will help them THRIVE in the 21st century.

International/Chinese National Curricula

Two Chinese Program Tracks (native and non-native)

Extensive sports, clubs and service projects
built into the curriculum

Purpose-built, environmentally friendly facilities
with state of the art air filtration system

Accepts all nationalities

*We will add a grade each year until we serve from Pre-K to 12.

For more information and a campus tour,
scan our QR code to register for
our next MS Open House TODAY!

**COURAGE TO
CHANGE AND INSPIRE**
勇气·改变·激励

010-6433-7366
www.daystarchina.cn
An Ivy Education Group School

WOMEN OF CHINA

《中国妇女》英文刊 2016年1月(下半月)

WOMEN OF CHINA English Monthly
Sponsored and administrated by ALL-CHINA WOMEN'S FEDERATION
Published by WOMEN'S FOREIGN LANGUAGE PUBLICATIONS OF CHINA
Publishing Date: February 1, 2016

WOMEN OF CHINA English Monthly
中华全国妇女联合会主管/主办
中国妇女外文期刊社出版
本期出版时间:2016年2月1日

Adviser 顾问	彭珮云 PENG PEIYUN 全国人大常委会前副委员长 Former Vice-Chairperson of the NPC Standing Committee
Adviser 顾问	顾秀莲 GU XIULIAN 全国人大常委会前副委员长 Former Vice-Chairperson of the NPC Standing Committee
Director and Editor-in-Chief 社长·总编辑	Yun Pengju 恽鹏举
Chief Editor 主编	Wei Liang 位亮
Managing Editor	Aisling O'Brien
School Editor	Yvette Ferrari
Web Editor	Nimo Wanjau
Contributing Editor	Sijia Chen
Contributor	Sally Wilson

Editorial Consultant 编辑顾问 ROBERT MILLER (Canadian) 罗伯特·米勒(加拿大)

Director of Sales Department 广告发行经营部主任	XIA WEI 夏巍
Tel 电话	5779 8877
Legal Adviser 法律顾问	LI XUESEN 李雪森
Advertising Agency	Immersion International Advertising (Beijing) Co., Limited
广告代理	深度体验国际广告(北京)有限公司
Advertising Hotlines 广告热线	5941 0368/0972/77/78/79

Printing 印刷	TOPPAN LEEFUNG CHANGCHENG PRINTING (BEIJING) CO., LTD. 北京利丰雅高长城印刷有限公司
Address 本刊地址	WOMEN OF CHINA English Monthly 《中国妇女》英文月刊 15 Jianguomennei Dajie, Beijing 100730, China 中国北京建国门内大街15号 邮编:100730
国际标准刊号	ISSN1000 9388
国内统一刊号	CN11-1704/C

A Publication of
True Run Media
Helping the international community get the most out of life in Beijing

True Run Media 出版制作

Advertising Agency
**Immersion International
Advertising (Beijing) Co., Limited**

广告代理

深度体验国际广告（北京）有限公司

Telephone/电话: 5779 8877

Advertising Hotlines/广告热线:
5941 0368/69/72/77/78/79

CEO and Founder	Michael Wester
Owner and Co-Founder	Toni Ma
Managing Editor	Aisling O'Brien
School Editor	Yvette Ferrari
Web Editor	Nimo Wanjau
Contributing Editor	Sijia Chen
Contributor	Sally Wilson
Head of Marketing & Communications	Tobal Loyola
Brand/Communications Manager	Tina Wang
Brand Manager-Family & Education	Emma Xu
Art Director	Susu Luo
Production Manager	Joey Guo
Principal Designer and Illustrator	Micky Pan
Advertising Designer	Yuki Jia
Photographers	Sui, Uni You, Zeus
Sales Director	Ivy Wang
Sales Team Coordinator	Gladys Tang
Sales Team	Sheena Hu, Winter Liu, Sasha Zhang, Veronica Wu, Olesya Sedysheva, Wilson Barrie
IT Team	Yan Wen, Arvi Lefevre
Finance	Judy Zhao, Vicky Cui
HR & Admin	Laura Su, Fengjuan Zhao
Distribution	Cao Zheng
General Inquiries	5779 8877
Editorial	5779 5389/90
Distribution	5941 5387

Contact:

General information: info@beijing-kids.com

Editorial: editor@beijing-kids.com

Sales: sales@truerun.com

Marketing: marketing@truerun.com

Distribution: distribution@truerun.com

Directories: listings@beijing-kids.com

www.beijing-kids.com

 weibo.com/beijingkids

 www.facebook.com/beijingkids

 WeChat: beijingkids

beijingkids School Choice Guide 2016-2017

CONTENTS

FEATURES

6 Pick and Choose

Finding the right curriculum for your family

SCHOOL PROFILES

18 Schools by Alphabetical Order

19 Schools by Grades Offered

20 Schools by Area

21 Schools by Curriculum

DIRECTORIES

78 After-School Sports & Activities

78 Education Services

79 Other Schools

FAMILY FAVORITES

80 Family Focus

The Wilkinson family

ON THE COVER:

Brazilian Igor Toribio (age 8) attends Canadian International School of Beijing with his brother Nicolas (13). Father Alexandre is a pilot; mother Helga is a translator. The family live close to Chaoyang Park, and have been in Beijing for the past eight years, moving here to have the opportunity to explore a different culture. Igor says he likes all subjects at school; Helga tells us he is especially good at art and performing. It's easy to see at the photo shoot: he mugs and grins for the camera, making the process a breeze. His favorite teacher is his homeroom teacher, Ms. Laura Creamer. Photo by Dave's Studio

2016

beijingkids & 菁kids THE 2016 BEIJING INTERNATIONAL SCHOOL EXPO

**SATURDAY
& SUNDAY,
JANUARY 16
& 17, 2016**

3F, Renaissance
Beijing Capital Hotel

- 50+ Beijing International Schools, Kindergartens and Educational Training Institutions
- 20+ Overseas International Schools
- 4 Special Kids Areas
- Lectures

bjk

**THE BEIJING
INTERNATIONAL
SCHOOL
EXPO 2016**

• JAN 16-17, 2016 •

Scan QR code for
pre-registration.

Beijing's essential international family resource

beijingkids

WHY FIT IN, WHEN YOU WERE BORN TO STAND OUT?

Keystone Academy offers a signature education that
brings out the leader in your child

In honor of our future leaders, we offer two scholarships
Founders' Scholarship and Junzi Scholarship

For more information, please visit our website www.keystoneacademy.cn
or contact our Admission Team at (010) 80496008 ext 2028

A new WORLD SCHOOL 真正的世界学校 *A new* MODEL OF EDUCATION IN CHINA 全新的教育模式

www.keystoneacademy.cn

Pick and Choose

Finding the right curriculum for your child

Text by Aisling O'Brien, Yvette Ferrari, and Nimo Wanjau
Photos by Dave's Studio, Zeus, and Uni

Hybrid Curriculum Spotlight: Chinese Thread at Keystone Academy

What are the strengths of the Hybrid Curriculum with regard to Chinese Thread classes?

In order to successfully teach Chinese language, wushu and other Chinese arts classes are very important. They deepen language acquisition and allow for cultural immersion. When teaching wushu, we go beyond the movements, building Chinese vocabulary as students learn new characters, their meanings, and various uses. The virtues and philosophies that are part of wushu are also part of the school's values. Chinese Thread is important as it adds value to the child's overall experience in the school and China. -Mao Xiaokun wushu teacher at Keystone Academy

What was the most interesting project you worked on this year?

This is my first time learning wushu. It's fun, but sometimes difficult. We learn movements and postures, and at the end of the year, we are videoed doing everything we've learned so far. Practicing is my personal project; getting the really difficult movements to feel natural by repeating them again again. -Chloe Kayla Spadafora, Grade 4

Hybrid Curriculum

Schools with a blended curriculum don't fit neatly into any one category. Generally, they take the best of Chinese education and blend it with International Baccalaureate (IB) standards, The British National Curriculum, or American Common Core standards. The ideal hybrid program will incorporate different education practices and draw on what works well from each model to create a wholly unique curriculum for that particular school. Often, schools that offer hybrid programs in Beijing place greater emphasis on bilingualism and Chinese culture than other international schools.

Who does it target?

A hybrid education program is applicable to students of all ages from 2-18 though in particular, hybrid programs are generally better suited toward parents who want their child to have a deeper understanding of Chinese language and culture while maintaining high standards of written and spoken English.

How is it applied?

A hybrid education model will look differently from school to school. In any case, collaboration between teachers and curriculum coordinators is essential to ensure high standards of planning and implementation. Let's take a program that combines the IB programme with the Chinese National Curriculum for example. A good hybrid program following the aforementioned model should have the following traits:

- Teachers working closely together at each grade level and discipline
- Ongoing professional development training for teachers
- Flexible framework that is adaptable to the needs of the students
- Threads of Chinese culture and identity integrated into unit and lesson planning

Why should parents consider it?

Students who attend a school with a hybrid model of education in Beijing can benefit from a deeper cultural understanding of China as well as fluency in Mandarin and English; a standout point when applying to university. Furthermore, the hybrid model provides students with a one of a kind education experience and can produce well-rounded and globally minded citizens.

How well does this education system prepare students for the real world?

It's more important than ever for future generations to be able to participate in a multicultural, multilingual, and changing environment. The right hybrid model can equip students with the tools for success for a global world.

BIBS Grade 6 student Franda and Thomas Teng, math teacher

Chinese National Curriculum

The current Chinese educational system is based upon revisions to national education that followed the implementation of the Four Modernizations presented by Zhou Enlai in 1974. These four modernizations (to develop agriculture, industry, technology, and defense) are considered the four pillars of modern education in China.

Who does it target?

Parents who want their child to be fully immersed in a Chinese-language curriculum in order to understand local culture and emerge from the school system fully literate in Mandarin.

How is it applied?

Divided into a 6-3-3 system (six years of primary school, followed by three years each of junior and senior middle school), the Chinese education system relies heavily on public funding and the designation of "key schools," which receive greater portions of government funding.

Why should parents consider it?

Complete immersion in Mandarin ensures literacy and fluency in the language. Additionally most schools encourage respect for authority and work ethic through longer school hours and more homework.

How well does this education system prepare students for the real world?

There are more than 100 million people learning Mandarin all over the world. Establishing a child's language and literacy in Mandarin early can provide them with an edge in their future careers. Foreign students who attend bilingual schools are also provided with cultural and social observation classes in order to better understand the national landscape before entering post-secondary schooling in China or the workforce.

Chinese National Curriculum Spotlight:

Beanstalk International Bilingual School (BIBS), Chinese National Curriculum Math and Chinese (*In addition to the International Baccalaureate Primary Years Programme, the elementary school offers the Chinese National Curriculum in its math and Chinese courses across BIBS Upper East Side and Shunyi campuses.*)

What are the strengths of the Chinese National Curriculum with regard to the math course?

Chinese math curriculum is systematic in that learning content for each grade keeps strict consistency in order to meet the needs of students from different age groups and levels. The requirement for learning varies depending on students' cognitive and psychological level. It drives their learning interests and provokes more insight which lays the foundation for their study and work later on. -Thomas Teng, BIBS Chinese math teacher

What was the most interesting project you worked on this year?

One of the most impressive math activities in Mr. Teng's class is the individual study circle. I learned a lot about the discovery and history of the circle, the concept of it and the knowledge of pi. I made a poster about the circle and presented it in class. I think this was very different from other learning activities because it motivated me to learn and I benefited a lot in return. - Franda, Grade 6

English National Curriculum Spotlight:

IGCSE Business Studies at Harrow International School of Beijing (Harrow Beijing)

What are the strengths of the English National Curriculum with regard to the business studies course?

The course is designed as a two-year program. As students progress, they are introduced to new ideas and concepts while continuing to use and reinforce previously learned concepts and skills. The course gives students a sound understanding of business and the ability to use knowledge and skills appropriately in the context of international markets and the United Kingdom. It allows for an enquiring, critical approach to distinguish between facts and opinion and evaluate qualitative and quantitative data, to help build arguments, and make informed judgments. Furthermore, it allows for an understanding of the dynamics of business activity and the related considerations of ethics and sustainability in business. - Shellie Gibbons, head of business and economics

What was the most interesting project you worked on this year?

For the Young Enterprise Competition business studies students had to come up with a business idea and pitch it to a group of judges. We had to design a poster, TV advertisement, and pitch. We learned about the 4Ps of marketing [Product, Price, Place, Promotion] and were able to apply the theory to the practical aspect of the competition. It made it much easier to understand marketing and finance theory. We held a preliminary competition in school and the students who made it through represented Harrow at the competition against five other schools. The competition helped us to develop our presentation skills. Having the opportunity to enter was one of the best experiences I've had here at Harrow; being able to put theory into practice and represent your school is an amazing feeling. - Prudence Johnson-Hill, Year 11

The English National Curriculum

The English National Curriculum was developed by the British government for standard use in England, Wales, and Northern Ireland. It is used in over 30,000 schools in the UK and overseas. This education system is characterized by a broad, well-rounded education that narrows in focus after Year 11. The National Curriculum targets students 3-18 years of age. They are divided into "Key Stages" that cover early childhood education, primary and secondary school:

- Key Stage 0: Ages 3-5 (also known as Early Years)
- Key Stage 1: Ages 5-7 (Year 1-2)
- Key Stage 2: Ages 7-11 (Year 3-6)
- Key Stage 3: Ages 11-14 (Year 7-9)
- Key Stage 4: Ages 14-16 (Year 10-11)
- Key Stage 5: Ages 16-18 (Year 12-13, collectively known as Sixth Form)

How is it applied?

Primary school students are assessed at the end of Key Stage 1, 2, and 3 on core subjects using a scale of 1 to 8. Based on tests and teacher assessments, these assessments are known as "SATS" or Standard Assessment Tasks (not to be confused with the American SAT, a standardized test used for college admissions in the US).

At the end of Key Stage 4, students can sit up to ten subjects at a series of national exams known as the GCSEs (General Certificate of Secondary Education) with some exams and coursework completed in Year 10 and in the early stages of Year 11.

At the end of Key Stage 5, students can take the GCSE Advanced Level exams, commonly known as A-levels. A-levels are a graduated system composed of AS levels (Year 12) and A2 levels (Year 13). Students cannot move on to A2 levels if they do not pass their AS levels. The norm is to sit four or five AS levels in Year 12, then carry forward three subjects to A2 level in Year 13.

Most international schools offer the IGCSE administered by University of Cambridge International Examinations – essentially the international equivalent of the GCSE. The system offers more than 70 study subjects, with an emphasis on English fluency and cultural awareness.

Why should parents consider it?

The English National Curriculum sets out a highly structured set of standards, enabling educators to clearly understand the learning outcomes expected at each stage and to measure how a child is doing within the system. In Sixth Form, A-levels give students the freedom to choose their areas of study and thus focus on their strengths and interests. A-levels allow students to study the subjects they potentially want to pursue in university, allowing time in the work week for wider reading and additional research that can lead to a deeper understanding of their areas of interest.

How well does this education system prepare students for the real world?

The British education system is well-recognized and accepted all over the world. A-levels are the standard qualification for universities in the UK and help students focus on preferred subjects before applying to university. They're also generally accepted in the US and Europe as well as former Commonwealth countries like Canada and Australia.

However, critics of the National Curriculum say that it is largely prescriptive, lacking flexibility and creativity. Because teachers must "teach to the test," students do not adequately develop their problem-solving and critical thinking skills. In the UK, state school results are published and institutions are ranked against each other, often leading to undue pressure on administrators, teachers, and students.

International Leaders' Scholarship

Leadership for a better world drives our commitment for nurturing successful global learners. Harrow International School Beijing is proud to introduce scholarship opportunities for the best international students.

Eligible scholarship students will be assessed in their academic ability and five areas: English language | modern foreign languages | sports, music and creative arts | contribution to the community | leadership attributes. Successful candidates will be awarded up to 60% off their annual tuition fees. Please contact our Admissions team for more information.

10 years in Beijing
443 years of Tradition
Excellence in Education

Tel: +86 10 64448900 ext. 6900
Email: admissions@harrowbeijing.cn

Leadership for a better world

International Baccalaureate (IB)

Formerly known as the IBO, the International Baccalaureate (IB) is a non-profit educational foundation headquartered in Geneva, Switzerland. It was founded in 1968 and is administered by a board of governors and six permanent committees that handle policy and best governance practices. The IB is divided into three programs that can be applied individually or as a whole: the Primary Years Programme or PYP (ages 3-12), the Middle Years Programme or MYP (ages 11-16), and the Diploma Programme or IBDP (ages 16-19). Institutions that are authorized to offer one or more of these programs are known as IB World Schools. According to the official website, there are over one million IB students in more than 140 countries around the world.

Who does it target?

As a whole, the IB's programs target students 3-19 years of age.

How is it applied?

All three of the IB's programs share the following traits:

- They require study across a broad range of subjects.

- They emphasize language learning
- They encourage interdisciplinary learning
- They include a community service requirement

Each program has its own curriculum; the IBDP is probably the best known. Over two years, students must take six courses drawn from the following subject groups: arts, experimental sciences, language acquisition, studies in language and literature, individuals and society, and mathematics and computer science. Normally, half of these subjects are higher-level courses (240 teaching hours) and the other half are standard-level courses (150 teaching hours). Other hallmarks of the IBDP include Theory of Knowledge (TOK), "Creativity, Service, and Action" (CAS), and the extended essay. International Baccalaureate (IB) TOK is a compulsory course that focuses on critical thinking and the nature of knowledge. CAS reflects the belief that students should pursue activities outside the classroom. The extended essay is a 4,000-word paper designed to prepare students for undergraduate university work. IBDP students are graded on a scale from 1 to 7 (7 being the highest). They can also gain up to three extra points for their combined results

Samantha Kwek, Year 13, and Gareth Evans, global perspectives teacher at YCIS

on TOK and the extended essay, bringing the maximum total grade to 45 points. The IB diploma is awarded to students who obtain at least 24 points and satisfy their requirements in CAS. In general, about 80 percent of students obtain the diploma after being examined; fewer than 1 percent achieve a perfect score.

Why should parents consider it?

The IB has a 43-year history of high-quality international education. IB World Schools go through a rigorous authorization and evaluation process and IB teachers participate in a variety of professional development events. The IB has a distinct focus on international

education, making it one of the most popular – and natural – choices for expat families in Beijing.

How well does this education system prepare students for the real world?

The IB diploma is accepted by over 2,000 universities in 75 countries. In addition, IB provides students with an international skill set, including knowledge of a second language, advanced critical thinking skills, dedication to community service, and the ability to appreciate different cultures.

International Baccalaureate Spotlight: Global Politics at Yew Chung International School of Beijing (YCIS Beijing)

What are the strengths of the IB curriculum with regard to the global politics course?

One of the great strengths of the IB Diploma curriculum is that it has the concept of global citizenship at its core. The core unit of the course is called "People, Power, and Politics" – as I always tell the students: politics is people, and we recognize that "globally" includes communities, groups, and individuals. Global Politics as a subject, based on a variety of disciplines in the social sciences and humanities, specifically builds on that concept and on other parts of the IB Learner Profile by getting the students to study the underlying ways in which the wider world around them actually works day-to-day. We are passing on a great many problems to the next generation; this course strives to give the students a greater understanding of how such events occur, and, very importantly, the language with which to discuss them so that they can critically engage with the challenges they will face as adults. - Gareth Evans, global perspectives teacher

What was the most interesting project you've worked on this year?

Last summer I joined a summer program in India, mainly in Macleod and Dharmasala. I learned new things I never thought I would, especially about refugees and the living conditions in more rural areas. In Macleod, I talked for hours with my home-stay father and learned so much about Tibet as well as about him as a Tibetan that has never been to Tibet. He told me his life story and it reminded me of the countless conversations that we had during global politics classes about refugees and their grave situation. Those conversations in class were obviously always a little abstract, but this experience gave me real-world insight. What I learned reflected reality onto our academic studies. - Samantha Kwek, Year 13

北京耀中國際學校
YEW CHUNG INTERNATIONAL SCHOOL OF BEIJING

YCIS Beijing

OPEN DAY

JANUARY 20, 9a.m. onwards

Find Out What Makes
YCIS Beijing *Truly Unique*

TO REGISTER, RSVP
info@bj.ycef.com
or (010) 8583 3731
or SCAN the QR CODE

Committed to **Global Education**

YCIS Hong Kong • YCIS Shanghai • YCIS Beijing • YCIS Chongqing • YCIS Qingdao • YCIS Silicon Valley

Reggio Emilia Spotlight: Art at House of Knowledge International School and Kindergarten (HoK)

What are the strengths of the Reggio Emilia curricula with regard to art?

Each student has the chance to use their individual character, ideas, and fantasies to inspire their artwork. The numerous and varied materials available for the children to choose from motivates them to create according to their imagination and make their artwork any way they see fit. As a result, each piece of artwork from the children is unique and reveals their inner dreams, experiences, and curiosities. Reggio educators strive to encourage this creative, individualistic feeling and support the children any way we can. - *Sandy Wobbe, lead teacher*

What was the most interesting artistic project you worked on this year?

I enjoyed making the German Inter City Express train because it can travel very fast, and I really like that. - *Vincent Chen-Sieling, German Middle Age*

Reggio Emilia

Reggio Emilia is an early childhood philosophy named after the city of the same name in northern Italy, where communities in the surrounding villages sought a way to rebuild society after World War II. Under the leadership of founder and educator Loris Malaguzzi, Reggio Emilia evolved into a parent-led approach that spread all over the world. Malaguzzi believed that children learn through the “hundred languages” of words, movement, painting, drawing, sculpting, shadow play, music, theater, and more. Reggio Emilia is all about relationships, including the child’s relationship with family, teachers, society, and their environment. This educational approach is self-guided; kids exert a degree of control over their own learning, learn about the world through all five senses, develop meaningful relationships with other children, and have the freedom to express themselves in various ways.

Who does it target?

Reggio Emilia focuses on early childhood education (ages 0-6).

How is it applied?

Reggio Emilia does not have a governing organization, accreditation system, or set curriculum. According to the North American Reggio Emilia Alliance (NAREA), Reggio Emilia is a set of “community-constructed values that have been and are continuously being translated into high-quality early childhood practices.” The main assessment method for Reggio Emilia is observation. Teachers track the child’s progress by

collecting information over long time periods through photos, notes, videos, works of art, and conversations. In Beijing, schools tend to combine Reggio Emilia with other educational philosophies. House of Knowledge International Kindergarten has the strongest Reggio Emilia influence but its curriculum also borrows aspects of Montessori and traditional Confucian theory. Though an IB World School, the Western Academy of Beijing’s early childhood center offers a Reggio Emilia-inspired program.

Why should parents consider it?

Since Reggio Emilia revolves around family and community, parents are a crucial part of this approach. They are considered the child’s first teacher, and are valued as partners, collaborators, and advocates. As a result, many parents extend the Reggio Emilia philosophy to the home.

How well does this education system prepare students for the real world?

As in Montessori, Reggio Emilia seeks to develop skills for lifelong learning. Reggio children are able to step into a new curriculum or subject with the drive and competency to acquire knowledge. In class, students are not given any answers; teachers prompt them with questions that allow them to form their own conclusions. Students apply critical thinking skills and have the confidence to ask others for help.

House of Knowledge
International School & Kindergarten
好思之家三语学校及幼儿园

- Nursery • Kindergarten • Preschool •
- Elementary •

I want to know more?

Book a school tour!

Shunyi Campus 顺义校区

North gate of Quanfa compound, 18 Maquanying, Chaoyang District.
北京市朝阳区马泉营路18号(顺发花园北门外200米)

Chaoyang Park West Gate Campus 朝阳公园西门校区

Victoria Gardens, 15 Chaoyang Park West Rd, Beijing, China
北京市朝阳区朝阳公园西路15号(维多利亚花园公寓)

“Solve someone’s problem,
free them for a day.”

Teach them the art of
problem-solving,
free them for life.”

• admissions@hokschoools.com • 400 650 7747 • www.hokschoools.com •

Montessori

Founded by Dr. Maria Montessori (1870- 1952) the Montessori motto is "Help me do it by myself." This approach is founded on the belief that every child should be respected as an individual and allowed to learn at their own pace within the prepared environment of a classroom. The Montessori philosophy acknowledges that a child's curiosity and interest fuel their drive toward competence, allowing them to learn and progress at their own pace. Montessori education aims to foster intelligent thinking, independence, self-esteem, problem-solving skills, and social aptitude.

Though there are several Montessori societies worldwide, the term "Montessori" itself is not trademarked. That's why it is crucial for parents to visit prospective schools. The more prominent societies, like the American Montessori Society (AMS), formulate their own standards and accredit schools.

Charles Dujat des Allimes, music director at MSB and his student Chiara, Grade 4

How is it applied?

Globally, the age of Montessori students varies widely from infancy to adulthood (0-18 years). The majority of schools in Beijing tend to focus on early childhood education (such as Etonkids and Children's House), but MSB offer Montessori-style education for kids up to age 12.

A typical Montessori classroom features multi-age groupings, uninterrupted blocks of work time, guided activity choices, and specially-designed learning materials. The curriculum focuses on five basic areas: practical life, sensorial, language, math, and culture. Kids progress from simple to complex tasks, all while fulfilling their natural curiosity.

Montessori teachers guide their students. There are no assessments or grading systems; progress is tracked through observation, record-keeping, and self-reflection. There is also no such thing as failure since teachers present each child with a choice of tasks and a variety of difficulties.

Why should parents consider it?

Education experts agree that the most important period in a child's development is between infancy and age 6. Dr. Montessori believed that kids at this age had an "absorbent" quality, like a sponge. The idea is that the proper guidance and stimulation will allow them to form patterns for the rest of their lives.

How well does this education system prepare students for the real world?

As self-directed learners, Montessori students gain transferrable skills that can be used throughout their lives. The core values are independence, self-esteem, and cooperation. Many Montessori schools in Beijing use a combination of educational approaches. For example, the core curriculum at MSB includes aspects of Montessori, the IB Primary Years Program, and the British education system.

Montessori Spotlight: International Montessori School of Beijing (MSB)

What are the strengths of the Montessori curricula with regard to music?

The music program at MSB introduces the children to the joy of learning music, and fosters an inner curiosity about and positive, questioning attitude toward learning music. The environment in the music studio and the themes we introduce change across the grades, but the overall goals of the program remain stable. We promote self-confidence in performing in front of an audience, develop initiative, concentration, and persistence, and build a strong foundation of music appreciation for future growth.

- Charles Dujat des Allimes, music director

What was the most interesting musical project you worked on this year?

I have really enjoyed learning to play the ukulele. It's a really fun instrument. Some of the songs I've learned to play included "Somewhere Over the Rainbow" and "Chanda Mama". Recently, I also learned to play "Jingle Bells", which I performed live with my schoolmates in the MSB lobby just before winter break.

- Chiara, Grade 4

Multiple Intelligences

Harvard University professor Dr. Howard Gardner first proposed the Multiple Intelligences theory in his 1983 book *Frames of Mind*. He wrote that humans are made up of multiple intelligences, the main eight intelligences being linguistic, logical-mathematical, spatial, bodily kinesthetic, musical, interpersonal, intrapersonal, and naturalist. At the core of this theory is the recognition that children think and learn differently and that intelligence can be expressed in a multitude of ways.

How is it applied?

Schools teaching a Multiple Intelligences-style curriculum use different methodologies, exercises, and activities to reach all students. There is no single preferred model and individual schools have implemented the theory in different ways. What they do have in common, however, is a multi-faceted approach to teaching incorporating each of the eight major intelligences. In a typical model, the instructional objective should be linked to words, numbers or logic, pictures, music, the body, the natural world, social interaction, and/or personal experience. Here's an overview of the eight major intelligences:

- **Linguistic:** The ability to use language to express what's on our minds and to understand other people (e.g. word games, spelling, reading books, and looking at pictures)
- **Logical-mathematical:** The ability to think logically and to use and manipulate numbers, quantities, and operations (e.g. science experiments, math, Lego, and construction)
- **Spatial:** The ability to represent the spatial world in one's mind (e.g. art and craft activities)
- **Musical:** The ability to perceive and understand patterns of sound as well as creating and communicating meaning from sound (e.g. playing instruments, listening to music, composition, singing)
- **Bodily-kinesthetic:** The ability to use fine and gross motor abilities (e.g. moving to music, playing dress-up, puppet shows)
- **Interpersonal:** The ability to understand people and relationships (e.g. team games and activities)
- **Intrapersonal:** The ability to understand oneself, one's thoughts and feelings (e.g. working alone and independently)
- **Naturalist:** The ability to understand and work with the natural world and the environment (e.g. gardening, looking at insects)

Why should parents consider it?

A curriculum that incorporates the Multiple Intelligences theory is one that strives to develop children's full potential in a dynamic, play-

Alice, Pre-K1 Class, and Phektra Keo English assistant teacher at IA

based, and supportive environment. The teaching methods focus on the children by educating them according to their individual abilities and needs. The activities planned by the teachers are more student-centered than traditional academic subject activities.

How well does this education system prepare students for the real world?

Children are taught to become self-confident, to get along well with others, to be problem solvers, to make good choices, and to see themselves as children with good ideas – all of which are valuable life skills.

Multiple Intelligences Spotlight: Ivy Academy

What are the strengths of the Multiple Intelligences curriculum with regard to language?

In terms of language, when the children in a classroom are all over the language spectrum, it becomes more effective for the entire class to aid each child by using their strongest intelligences as their own advantage. All children in a classroom may not have similar speaking or understanding abilities, and this is acceptable since they all thrive at their own pace, using one or more of the eight intelligences included in the Multiple Intelligences Theory. When an educator is able to understand which intelligences a child naturally uses more, the language barrier disappears and there is room for enriched learning. - Phektra Keo, English assistant teacher

What did you like most about learning English this year?

I like our Reading Workshop a lot. We do many things other than just reading. I learn ways to make what I read easier, like making pictures in my mind and putting together things that are the same. It's fun sharing ideas with my teacher and my classmates. I especially enjoy working with a group to make our vocabulary posters. I think the best part is each of us gets to have our own book, because we get to read it to mommy and daddy at home. -Alice, Pre-K1 class

共创未来
Shaping The Future

APEX 顶誉学校
INTERNATIONAL ACADEMY

OPENING FALL 2017

APEX's purpose built 50,000m2 facility sits on beautiful parkland in Beijing's Fengtai District. With a low 8:1 student-to-teacher ratio, small class sizes, forward thinking technology integration, extensive curriculum and extra-curricular offerings, as well as residential life services, APEX offers an exciting high quality international programme for students in grades 6-12, designed to meet students' future needs.

Learn more about our vision, programmes and offerings at apexacademy.cn

Follow us @APEXBeijing
关注我们的公共服务账号

Managed by
由赫斯特教育集团管理

Quest
Education

Scan the code above to be eligible for great prizes.

IB Diploma Programme

Locally Grounded, Globally Aware

Kindergarten to Grade 12 | Great University Acceptances
Campuses in Lido, Wangjing and Laiguangying
Close-knit Community

IB Middle Years Programme

International Primary Curriculum

Beijing World Youth Academy
admissions@ibwya.net ☎ 84543478
18 Huajiadi Beili, Wangjing, Chaoyang District
北京市朝阳区花家地北里18号 www.ibwya.net

FRENCH INTERNATIONAL SCHOOL OF BEIJING

Multilingual Education Pre-school to Grade 12

French Curriculum
English and Chinese International Sections
High-quality Teaching
Excellence for all
Access to prestigious post-graduates
Universities and "Grandes écoles"
900 Students / 40 Nationalities

New Campus Opening in May 2016

*more than a school,
join a unique educational network*

Visit and Apply

aefe

Agence pour
l'enseignement français
à l'étranger

1, Jingshundu Jie, Chaoyang District
Beijing 100102
+86 10 6532 3498

secretariat@lfp.net.cn

WWW.LFIPBEIJING.COM

School Listings Index

By Alphabetical Order

3e International School.....	34	Harrow International School Beijing.....	67
Asia Pacific Experimental School.....	41	High School Affiliated to Renmin University of China, The (RDFZ).....	47
Beanstalk International Bilingual School (BIBS)	50	Hope International School (HIS).....	68
Beijing BISS International School (BISS)	51	House of Knowledge International School and Kindergarten (HoK).....	38
Beijing City International School (BCIS)	54	Huijia Kids	26
Beijing Collegiate Academy (BCA).....	35	Hyde Academy	48
Beijing Haidian International School.....	55	International Montessori School of Beijing, The (MSB)	39
Beijing Huijia Private School.....	56	International School of Beijing (ISB).....	69
Beijing International Bilingual Academy (BIBA).....	57	Ivy Academy (IA).....	27
Beijing New Talent Academy (BNTA)	58	Ivy Bilingual Schools (IBS)	28
Beijing No. 55 High School International Students Section. 42		Jiade Montessori Bilingual Kindergarten	29
Beijing No. 80 School	43	Keystone Academy	70
Beijing Royal School (BRS).....	59	Kids 'R' Kids Learning Academy	30
Beijing SMIC Private School (SMIC)	44	Muffy's International Kindergarten (MIK).....	31
Beijing Springboard International Bilingual School (SIBS) .. 60		National Institute of Technology (NIT)	71
Beijing World Youth Academy (BWYA)	64	Pakistani Embassy College Beijing (PECB)	72
Bonita International Kindergarten	22	Peide School	40
British School of Beijing, Sanlitun (BSB)	36	PKU College International Bilingual Preschool (PKUC).....	32
British School of Beijing, Shunyi (BSB)	61	Saint Paul American School (SPAS)	49
Canadian International School of Beijing (CISB).....	62	Tsinghua International School (THIS)	73
Daystar Academy	45	Western Academy of Beijing (WAB)	74
Dulwich College Beijing (DCB).....	65	Yew Chung International School of Beijing (YCIS).....	76
Eduwings Kindergarten	23	Yew Wah Infant and Toddler Education Centre (YWITEC) .. 33	
Etonkids International Bilingual Kindergartens	24	Yew Wah International Education	
Family Learning House, The	25	School of Beijing (YWIES).....	77
French International School of Beijing (LFIP).....	66		
Ganeinu International School and MAC	46		

By Grades Offered

Nursery, Pre-K, and Kindergarten

Bonita International Kindergarten	22
Eduwings Kindergarten	23
Etonkids International Bilingual Kindergartens	24
Family Learning House, The	25
Huijia Kids	26
Ivy Academy (IA)	27
Ivy Bilingual Schools (IBS)	28
Jiade Montessori Bilingual Kindergarten	29
Kids 'R' Kids Learning Academy	30
Muffy's International Kindergarten (MIK)	31
PKU College International Bilingual Preschool (PKUC)	32
Yew Wah Infant and Toddler Education Centre (YWITEC) ..	33

Up to Elementary

3e International School (Nursery to Grade 6)	34
Beijing Collegiate Academy (BCA) (Kindergarten to Grade 5)	35
British School of Beijing, Sanlitun (BSB) (Pre-K to Year 6) .	36
House of Knowledge International School and Kindergarten (HoK) (Kindergarten to Grade 3)	38
International Montessori School of Beijing, The (MSB) (Nursery to Grade 6)	39
Peide School (Kindergarten to Grade 4)	40

Up to High School

Asia Pacific Experimental School (Grades 1 to 9)	41
Beijing No. 55 High School International Students Section (Grades 7 to 12)	42
Beijing No. 80 School (Grades 7 to 12)	43
Beijing SMIC School (Kindergarten to Grade 9)	44
Daystar Academy (Casa to Grade 9)	45
Ganeinu International School and MAC (Nursery to Grade 8)	46

High School Affiliated to Renmin University of China, The (RDFZ) (Grade 7 to 11)	47
Hyde Academy (Grades 1 to 9)	48
Saint Paul American School (SPAS) (Grades 7 to 12)	49

K-12

Beanstalk International Bilingual School (BIBS)	50
Beijing BISS International School (BISS)	51
Beijing City International School (BCIS)	54
Beijing Haidian International School	55
Beijing Huijia Private School	56
Beijing International Bilingual Academy (BIBA)	57
Beijing New Talent Academy (BNTA)	58
Beijing Royal School (BRS)	59
Beijing Springboard International Bilingual School (SIBS) ..	60
British School of Beijing, Shunyi (BSB)	61
Beijing World Youth Academy (BWYA)	64
Canadian International School of Beijing (CISB)	62
Dulwich College Beijing (DCB)	65
French International School of Beijing (LFIP)	66
Harrow International School Beijing	67
Hope International School (HIS)	68
International School of Beijing (ISB)	69
Keystone Academy (Foundation to Grade 11 in 2016)	70
National Institute of Technology (NIT)	71
Pakistani Embassy College Beijing (PECB)	72
Tsinghua International School (THIS)	73
Western Academy of Beijing (WAB)	74
Yew Chung International School of Beijing (YCIS Beijing) ..	76
Yew Wah International Education School of Beijing (YWIES)	77

By Area

Please note that schools with multiple branches appear under more than one heading. Schools that fall between two areas have been grouped with the nearest region.

CBD/Shuangjing

Beijing City International School (BCIS)	54
Etonkids International Bilingual Kindergartens	24
Family Learning House, The	25
Ivy Academy (IA)	27

Changping

Asia Pacific Experimental School	41
Beijing Huijia Private School	56
Beijing Royal School (BRS)	59
Bonita International Kindergarten	22
Huijia Kids	26

Haidian

Beijing Haidian International School	55
Eduwings Kindergarten	23
High School Affiliated to Renmin University of China, The (RDFZ)	47
Huijia Kids	26
Muffy's International Kindergarten (MIK)	31
PKU College International Bilingual Preschool (PKUC)	32
Saint Paul American School (SPAS)	49
Tsinghua International School (THIS)	73

Liangmaqiao/Chaoyang Park/Honglinjin

Canadian International School of Beijing (CISB)	62
Etonkids International Bilingual Kindergartens	24
House of Knowledge International School and Kindergarten (HoK)	38
Huijia Kids	27
Ivy Bilingual Schools (IBS)	28
Kids 'R' Kids Learning Academy	30
Yew Chung International School of Beijing (YCIS)	76
Yew Wah Infant and Toddler Education Centre (YWITEC) ..	33

Lido

3e International School	34
Beanstalk International Bilingual School (BIBS)	50
Beijing Collegiate Academy (BCA)	35
Etonkids International Bilingual Kindergartens	25

Olympic Village

Beijing BISS International School (BISS)	51
Etonkids International Bilingual Kindergartens	25

Sanlitun/Dongzhimen

Beijing No. 55 High School International Students Section	42
Beijing No. 80 School	43
British School of Beijing, Sanlitun (BSB)	36
Ivy Academy (IA)	28
Pakistani Embassy College Beijing (PECB)	72

Shunyi

Beanstalk International Bilingual School (BIBS)	50
Beijing International Bilingual Academy (BIBA)	57
Beijing New Talent Academy (BNTA)	58
Beijing Springboard International Bilingual School (SIBS) ..	60
British School of Beijing, Shunyi (BSB)	61
Daystar Academy	45
Dulwich College Beijing (DCB)	65
Eduwings Kindergarten	24
French International School of Beijing (LFIP)	66
Ganeinu International School and MAC	46
Harrow International School Beijing	67
Hope International School (HIS)	68
House of Knowledge International School and Kindergarten (HoK)	39
Hyde Academy	48
International Montessori School of Beijing, The (MSB)	39
International School of Beijing (ISB)	69
Jiade Montessori Bilingual Kindergarten	29
Keystone Academy	70
Peide School	40
Western Academy of Beijing (WAB)	74

Tongzhou

National Institute of Technology (NIT)	71
--	----

Wangjing

Beijing No. 80 School	42
Beijing World Youth Academy (BWYA)	64
Muffy's International Kindergarten (MIK)	32

Yizhuang

Beijing SMIC School (SMIC)	44	Yew Wah International Education School of Beijing (YWIES)	77
----------------------------------	----	---	----

By Curriculum

Because most schools in Beijing use a curriculum that draws from several educational philosophies, the classifications below should be treated as general guide. For specifics, please refer to each school's individual listing.

American Curriculum

Beijing SMIC School (SMIC)	44
Beijing Springboard International Bilingual School (SIBS) ..	60
Hope International School (HIS)	68
Saint Paul American School (SPAS)	49

Bilingual Focus

3e International School	34
Beanstalk International Bilingual School (BIBS)	50
Beijing International Bilingual Academy (BIBA)	57
Beijing New Talent Academy (BNTA)	58
Daystar Academy	45
Keystone Academy	70
PKU College International Bilingual Preschool (PKUC)	32
Tsinghua International School (THIS)	73
Yew Wah Infant and Toddler Education Centre (YWITEC) ..	33
Yew Wah International Education School of Beijing (YWIES)	77

Canadian Curriculum

Beijing Collegiate Academy (BCA)	35
--	----

Chinese National Curriculum

Beijing Haidian International School	55
Beijing Royal School (BRS)	59
High School Affiliated to Renmin University of China, The (RDFZ)	47

English National Curriculum

British School of Beijing, Sanlitun (BSB)	36
British School of Beijing, Shunyi (BSB)	61
Harrow International School Beijing	67

IB

Beijing BISS International School (BISS)	51
Beijing City International School (BCIS)	54

Beijing Huijia Private School	56
Beijing No. 55 High School International Students Section	42
Beijing World Youth Academy (BWYA)	64
Canadian International School of Beijing (CISB)	62
Dulwich College Beijing (DCB)	65
Huijia Kids	26
International School of Beijing (ISB)	69
Western Academy of Beijing (WAB)	74
Yew Chung International School of Beijing (YCIS)	76

Montessori

Etonkids International Bilingual Kindergartens	24
Family Learning House, The	25
International Montessori School of Beijing, The (MSB)	39
Jiade Montessori Bilingual Kindergarten	29

Multiple Intelligences

Ivy Academy (IA)	27
Ivy Bilingual Schools (IBS)	28
Muffy's International Kindergarten (MIK)	31

Hybrid/Other Curriculum

Asia Pacific Experimental School	41
Beijing No. 80 School	43
Bonita International Kindergarten	22
Eduwings Kindergarten	23
French International School of Beijing (LFIP)	66
Ganeinu International School and MAC	46
House of Knowledge International School and Kindergarten (HoK)	38
Hyde Academy	48
Keystone Academy	70
Kids 'R' Kids Learning Academy	30
National Institute of Technology (NIT)	71
Pakistani Embassy College Beijing (PECB)	72
Peide School	40
Yew Chung International School of Beijing (YCIS)	76

Bonita Kindergarten

北京市丰台区邦尼幼儿园

Bonita Kindergarten was established as a premium kindergarten in 2013. The kindergarten has been widely recognized and highly valued as it strives to create a wonderful environment for studying and living. The main campus has a beautiful environment, educational equipment, and spacious facilities. Based on international advanced teaching ideas and methods, Bonita understands that every child is unique and needs to be respected. All the teachers in Bonita Kindergarten believe that children need to be treated as individuals and feel safe and secure, with opportunities for learning through play, interacting with others and being involved in decision-making. Everything Bonita does is about making children grow up happy and healthy. The school is dedicated to nurturing children to become wholesome, foresighted citizens.

Founding date: 2013

Age range: 2-6 years

Grades offered: Kindergarten

School type: Private school

Total area: 2,279sqm

Curriculum description: America Bonita Kindergarten's Textbook Festival Courses Chinese Class

Boarding program: No

Number of students: 180

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2015-2016 academic year):

• Tuition fees: Regular class RMB 36,240, international class RMB 48,240

• Uniform and bedding: RMB 1,500

• Materials: regular class RMB 400 per year, international class RMB 1,800 per year

Lunch offered: Chinese food RMB 480 per month

Nationality of students: China, Japan

Primary teaching languages: Chinese, English

Other languages taught as electives: English

Average class size: 25

Average teacher/student ratio: 1:5

School hours: 8am-5pm

After-school activities: Dance, kung fu,

yoga, painting, science, roller skating, I-go, and more

Special needs programs offered? No

Extra help offered? Yes

Scholarships offered? No

School facilities: Art gallery, art classroom, piano classroom, multimedia classroom, outdoor playground

School nurse or doctor available? Yes, full-time school doctors

Contact:

Bonita Kindergarten Bldg 7, Hongshijiyuan Community 26 Songzhuang Road, Fengtai District (5246 2950, bangniyoueryuan@163.com) 北京市丰台区宋庄路26号院7号楼

Eduwings Kindergarten

金翼德懿幼儿园

Eduwings is a trilingual international kindergarten for German-speaking, English-speaking, and Chinese-speaking children. Following a German kindergarten curriculum, students are put in small groups with native speaking teachers for an enjoyable learning experience. Alumni have gone on to attend various international schools such as the German Embassy School, British School of Beijing, International School of Beijing, as well as Chinese primary schools. Eduwings Kindergarten has two campuses, one in Shunyi and one in Haidian District.

Founding date: September 2010

Age range: 1-6

Grades offered: Toddlers, Pre-K, Kindergarten/Preschool

School type: International kindergarten with German curriculum

Total area: 4,000sqm (Shunyi); 600sqm (Haidian)

Curriculum description: Curriculum designed by Eduwings, based on the Berlin Education Plan and customized to the needs of multi-cultural students

Boarding program: No

Number of students: 150 total (120 in Shunyi, 30 in Haidian)

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic year):

• Application fee: RMB 4,500

• Full day: RMB 90,000 (full-day) (includes uniform, lunch, two snacks, and special afternoon activities)

• RMB 68,000 half-day (includes uniform, lunch, and one snack)

• Bus fee: RMB 8,000-12,000

Lunch offered: Chinese and western food made on-site by the school chef

Nationality of students: German, US, Korean, Denmark, Australia

Primary teaching languages: German, English, Chinese

Average class size: 12-15

Average teacher/student ratio: 1:3/1:4 (ages 1-2.5), 1:5 (ages 2.5-6)

School hours: 8am-4.30pm

After-school activities: Art, dance, PE, rollerblading, cooking, library time, swimming (summer only), Orff music; Shunyi campus only: German drama; Haidian campus only: softball

Special needs programs offered? Full-time special needs teacher available

School facilities: Climbing room (Shunyi), indoor playground (Haidian), art and science room, PE room, music and dance room, nap room, outdoor playgrounds with monkey bars, swings, and sand box, school garden, and rabbit hutch

School nurse or doctor available? Yes, full-time nurses available in both campuses

Contact: www.eduwingskids.com

• Shunyi Campus: Bldg 52, Merlin Champagne Town, 6 Liyuan Jie, Tianzhu, Shunyi District (6450 8384, eduwings@126.com) 顺义区天竺镇丽苑街6号美林香槟小镇会所

• Haidian Campus: 6 Guangda Xiyuan, Wanliu Zhonglu, Haidian District (8257 0436, eduwingshaidian@126.com) 海淀区万柳中路光大西园6号

Etonkids International Bilingual Kindergartens (EIBK)

伊顿国际双语幼儿园

Part of the Etonkids International Education Group, Etonkids International Bilingual Kindergartens (EIBK) feature a bilingual Montessori program designed to develop independence, initiative, and creativity. The school is divided into Nursery (18 months-3 years) and "Casa" (or the Early Childhood Community for ages 3-6) with lessons that promote intellectual, social, emotional and physical growth in the nursery stage, as well as coursework in language arts, mathematics, everyday living skills, sensory awareness exercises, and culture at the Casa stage. Check the website for additional EIBK campuses.

Founding date: 2003

Age range: 18 months-6 years

Grades offered: Preschool and Kindergarten

School type: International nursery and kindergarten

Total area: 756-2,629sqm

Number of students: About 180 per campus

Curriculum description: Bilingual Montessori program

Boarding program: No

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees fees (2016-2017 academic year):

- Full-day bilingual class: RMB 91,200-96,800
- Half-day bilingual class: RMB 66,385-71,000
- Full-day international class RMB 118,500-140,000
- Half-day international class: RMB 80,000
- Transportation fee: RMB 500-900 per month
- Materials fee: RMB 800-1,200
- Activity fee: RMB 750-1,000 per term

• Lunch: RMB 520-900 per month

• Transportation fee: RMB 550-900 per month, except for Olympic Village campus RMB 500-650 per month

Lunch offered: Combination of Chinese and western dishes (e.g. three days of Chinese and two days of western food per week)

Nationality of students: China, France, US, Britain, Singapore, Canada, Germany, Australia, Brazil, Spain, Japan, South Korea and more

Primary teaching languages: Chinese and English

Average class size: 20-25 students

Average teacher/student ratio: 1:5 (Nursery), 1:6 (Casa)

School hours: 8.30-11.30am (half-day), 8.30am-4.30pm (full-day)

After-school activities: Basketball, cooking, drama in English, soccer, fun with English, paper cutting, phonics, roller skating, and yoga

Extra help offered? After-school programs focused on English development taught by English specialists

School facilities: Outdoor play areas with child-friendly equipment, art and music rooms, ballet studios, and more

School nurse or doctor available? Yes, full-

time qualified nurses available on campus

Contact: www.etonkids.com 400 818 9098

• Lido Campus: Rm C103, Lido Country Club, Lido Place, Jichang Lu, Chaoyang District (6436 7368, michaelaldonson@etonkids.com) 朝阳区机场路丽都大厦丽都乡村俱乐部C103 伊顿国际幼儿园

• Midtown Campus: 21 Guangqu Jiayuan Bldg, Guangqumen Wai, Chongwen District (6749 5002, bonnieqian@etonkids.com) 崇文区广渠门外广渠家园21号楼

• Arcadia Campus: Block 1, Arcadia villas, Houshayu, Shunyi District, Beijing (8047 2983, alttgs@etonkids.com) 顺义区后沙峪罗马环岛北侧天北路, 阿凯笛亚庄园南门

• Peking House Campus: 20 Xidawang Lu, Chaoyang District (5870 6779, PeterSturgess@etonkids.com) 朝阳区西大望路甲20号

• Central Park Campus: Bldg 19, Central Park, 6 Chaowai Dajie, Chaoyang District (6533 6995, PhillipFarrier-Price@etonkids.com) 朝阳区朝外大街6号新城国际19号楼

• Palm Springs Campus: Palm Springs International Apartments, 8 Chaoyang Gongyuan Nanlu, Chaoyang District (6539 8967, ChristineJensen@etonkids.com) 朝阳区朝阳公园南路8号棕榈泉国际公寓

The Family learning House

德育苑

The Family Learning House teaches children virtues, Chinese culture, and world citizenship. Recognized as a model kindergarten by the Chaoyang Ministry of Education, The Family Learning House is a virtues-based, bilingual preschool dedicated to acquiring knowledge and good character for the purpose of serving humanity. In addition to its "Virtues in Us" character education program, the school aims to provide an academically stimulating Montessori and Chinese curriculum. The Family Learning House includes a petting farm, organic produce, and a child-directed recycling program. Additionally, the curriculum places strong emphasis on art and music, offering daily piano lessons for all 4.5-6 year old children. Students participate in monthly educational outings, community service projects, and multicultural celebrations. The school seeks to foster a learning community involving students, teachers, *ayis*, and families.

Founding date: 2014

Age range: 2-6 years

Grades offered: Kindergarten

School type: Bilingual virtues-based Montessori kindergarten

Total area: 4,000sqm

Curriculum description: Bilingual, Montessori, virtues education

Boarding program: No

Number of students: 300-350

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic year):

• Tuition fees: Full-day RMB 110,000/year

Lunch offered: Nutritionally-balanced Chinese and western meals with many options; lunch is included in tuition

Nationality of students: Mixed

Primary teaching languages: Chinese and English

Average class size: 25-30 (primary); 20-25 (toddler)

Average teacher/student ratio: 1:5

School hours: 8.30am-4pm

School facilities: Montessori classrooms with child-size kitchen and library, certified Montessori learning materials, piano in each classroom, five outdoor playgrounds with vegetable garden, art room, multi-purpose room, and parents' coffee lounge

School nurse or doctor available? Yes,

full-time

Contact:

• Wangjing Campus: Building A, Yuan Yang Wan He Cheng, Yu Hui East Road, Chaoyang District (8436 8211 ext 801 reception/815 admissions office, info@deyuyuankindergarten.com) www.deyuyuankindergarten.com 朝阳区育慧东路远洋万和城A区

• Jianwai SOHO Campus: Beside Bldg 14, Jianwai SOHO West Area, 39 Dongsanhuan Zhonglu, Chaoyang District (5869 7540 ext 800 reception/801 office, info@thefamilylearninghouse.com) www.thefamilylearninghouse.com 朝阳区东三环39中路建外SOHO西区旁边大厦14

Huijia Kids 汇佳幼儿园

Established in 1999, Huijia Kids has been providing quality education in Beijing for 15 years. Huijia education centers employ the International Baccalaureate Primary Years Programme (PYP) curriculum encouraging children to learn through investigative activities to explore the world around them. Huijia Kids strives to provide a multicultural and bilingual education for both local and international children. The group aims to provide all children with a safe and supportive learning environment, with the belief that every child deserves individualized attention.

Founding date: 1999

Age range: 1.5-6 years old

Grades offered: K1-K4

School type: International kindergarten

Total area: Approximately 60,000sqm

Curriculum description: IB (PYP)

Boarding program: No

Number of students: 9,000

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees for the 2016-2017 academic year:

- Tuition fees for one academic year: RMB 41,500-110,000

Type of lunch offered: Chinese and western food

Nationality of students: US, Britain,

Singapore, South Korea, and China

Primary teaching languages: Chinese, English

Other languages taught as electives: No

Average class size: 15-25

Average teacher/student ratio: 1.4-1.5

School hours: 7.30am or 8.00am-5.00pm

After-school activities: Ballet, taekwondo, swimming, skating, and more

Special needs programs offered? No

Extra help offered? No

Scholarships offered? No

School facilities: Playground, dance room, library, piano room, arts room, and science room

School nurse/doctor available on campus? Yes, full-time

Contact: www.hjkids.com

- Wanquan campus: Wanquan Xinxinjiayuan Community, 35 Bagou South Road, Haidian District (8255 1751, 400 886 1993, hjkids@huijiaedu.org)

海淀区巴沟南路35号小区万泉新新家园

- Sanyuanqiao campus: 6 Jingan Dongli, Chaoyang District (6463 5251) 朝阳区静安东里6号

- Guozhan campus: 103 East Xibahe Dongli, Chaoyang District (6424 8356) 朝阳区西坝河东里103号

- Shangdi MOMA campus: Shangdi MOMA Community, Anningzhuang, Haidian District (8275 9510) 海淀区安宁庄上地MOMA小区

- Changping Shiyan Campus: 20 Chuangxin Road, Zhongguancun Science and Technology Park, Changping District (5163 1603) 昌平区中关村科技园创新路20号汇佳职业学院内

Ivy Academy (IA)

艾毅国际幼儿园

Ivy Academy is part of Ivy Schools and accepts students of ages 2 through 6. It offers an English speaking environment taught by a team of highly qualified early childhood educators who customize the theory influenced curriculum according to the children's interests. There are two locations in Beijing.

Founding date: 2004 (Ivy Academy East Lake Villas Campus), 2013 (Ivy Academy Central Park Campus)

Age range: 2-6

Grades offered: Nursery to Kindergarten

School type: International preschool and kindergarten

Total area: East Lake Villas Campus is 580 sqm; Central Park Campus is 600 sqm

Curriculum description: Multiple Intelligences theory

Boarding program: No

Number of students: 65 (Ivy Academy East Lake Villas Campus), 75 (Ivy Academy Central Park Campus)

Is the school registered with the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2015-2016 academic year):

- Application fee: RMB 2,000
- Tuition fees for one academic year: RMB 159,000

Type of lunch offered: Chinese, western, and special diets

Nationality of students: Australia, Britain, Canada, Japan, France, Germany, US, China

Primary teaching language: English

Other languages taught as electives: None

Average class size: 15-25 students per class depending on classroom size

Average teacher/student ratio: 1:5/6 depending on age level

School hours: 8.30-11.30am (half-day); 8.30am-3.30pm (full-day)

After-school activities: Extended care

available

Special needs programs offered: No
Extra help offered (tutoring, ESL/ESOL, etc.): No

Scholarships offered: No

School facilities: Library, art classroom, and children's kitchen

School nurse/doctor available on campus? Yes, full-time school nurse

Contact:

- East Lake Villas Campus: Suite C-101, East Lake Villas, 35 Dongzhimenwai Main Street, Dongcheng District (8451 1380/1, info-EL@ivyschools.com) 东城区东直门外大街35号东湖别墅C座101室
- Central Park Campus: Building 24 Central Park, Chaowai Street, Chaoyang District (5738 4559, 6597 0250, info-CP@ivyschools.com) 朝外大街6号新城国际公寓24号楼

Ivy Bilingual Schools (IBS)

艾毅双语幼儿园

Ivy Bilingual School is part of Ivy Schools and accepts students of ages 2 through 6. IBS offers an innovative curriculum based on the MI theory. The program utilizes a unique Ivy hybrid bilingual system in which children in the school's lower kindergarten grades are placed in an immersive language environment, and children in upper grades have a split day model where they receive half of their instructions each day in the two target languages. Equal time and focus is given to each language. IBS has two locations in Beijing.

Founding date: 2006 (Ocean Express campus); 2008 (Orchid Garden campus)

Age range: 2-6

Grades offered: Nursery to Kindergarten

School type: International preschool and kindergarten

Total area: Ocean Express Campus 1,878sqm; Orchid Garden campus is 1,090sqm

Curriculum description: Multiple Intelligences theory based curriculum

Boarding program: No

Number of students: 170 (Ocean Express campus); 100 (Orchid Garden campus)

Is the school registered with the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2015-2016 academic year):

• Application fee: RMB 2,000

• Tuition fees: Ocean Express Campus: RMB 89,960 per year (full-day); RMB 33,250 fall semester; RMB 59,500 spring semester; Orchid Garden Campus: RMB 85,850 per year (full-day) RMB 31,730 fall semester; RMB 56,780 spring semester

Type of lunch offered and cost: Chinese, western, and special diets

Nationality of students: China, US, Germany, France, Japan, Finland, Canada, Korea

Primary teaching languages: English and Chinese

Other languages taught as electives: n/a

Average class size: 20-25

Average teacher/student ratio: 1:5-1:8

School hours: 8.30-11.30am (half-day); 8.30am-4.00pm (full-day)

After-school activities: None

Special needs programs offered: No

Extra help offered (tutoring, ESL/ESOL, etc.): No

Scholarships offered: No

School facilities: Outdoor playground, bilingual library, large indoor playroom, multiple-purpose room, and children's kitchen for cooking classes

School nurse/doctor available on campus? Yes, Full-time

Contact: www.ivyschools.com

• Ocean Express Campus: Building E, Ocean Express, No. 2 East Third Ring North Road, Chaoyang District (8446 7287/7286/7921, info-OE@ivyschools.com) 朝阳区东三环北路2号远洋新干线E座

• Orchid Garden Campus: Orchid Garden, No. 18 Xin Jin Road, Cui Ge Xiang, Chaoyang District (8439 7080/7665 info-OG@ivyschools.com) 朝阳区崔各乡新锦路18号卓锦万代

Jiade Montessori Bilingual Kindergarten

嘉德蒙台梭利双语幼儿园

Jiade combines Chinese culture with an international blend of English classes by its international faculty team. The children work individually or together in small groups with a variety of educational materials in close co-operation with teachers, each following an individualized learning program within the Montessori curriculum. The classrooms are neatly organized engaging children's curiosity and intellectual creativity in self-directed work. The calm but energetic ambience of the classroom creates a natural environment conducive to encouraging children to learn. Jiade provides the opportunity, facilities, materials, and ethos for children to become independent, self-directed, motivated, analytical, and confident learners.

Founding date: 2009

Age range: 2-6

Grades offered: Nursery and Kindergarten

School type: Montessori kindergarten

Total area: 3,100sqm

Curriculum description: Montessori kindergarten

Boarding program: no

Number of students: 184

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2015-2016 academic year):

• Nursery: RMB 88,000

• Kindergarten: RMB 88,000

• International: RMB 120,000

• Lunch fee: RMB 4,175 per semester

• Transportation fee: RMB 4,750 per semester

Lunch offered: Chinese and western options, with menu rotating every 20 days

Nationality of students: 75 percent Chinese, 25 percent foreign

Primary teaching language: Chinese

Other languages taught as electives: English

Average class size: 20-25

Average teacher/student ratio: 1:4

School hours: 8:30am-4:30pm

After-school activities: No

Special needs programs offered? No

Extra help offered? No

Scholarships offered? No

School facilities: Outdoor playground facilities, sports field, library, art room, gymnasium, and dance and music studio

School nurse/doctor available on campus? Yes, full-time

Contact: Bldg. 221, Balizhuang Beili, Chaoyang District (8591 8288) www.jdmontessori.com
朝阳区八里庄北里221号楼

Kids 'R' Kids Learning Academy (KRK)

凯斯国际幼儿园

Kids 'R' Kids (KRK) is an American preschool franchise educating children for over 50 years with over 160 schools open in the United States. The philosophy of Kids 'R' Kids is "Hug First, Then Teach" which represents a whole child approach to education, working to strengthen and encourage every child's emotional, intellectual, social, and physical being through expert care. A few things that set Kids 'R' Kids apart is its full accreditation by AdvancED, its exclusive First Class Curriculum, its exclusive Brain Waves Curriculum, and its exclusive Steam Ahead curriculum.

Founding date: September 2015

Age range: 1-5

Grades offered: Infant to Kindergarten

School type: Local private school

Total area: 2,000sqm

Curriculum description: Big Steps Curriculum, Fast Track Curriculum, Steam Ahead, Brain Waves, Hi China Curriculum

Boarding program: No

Number of students: 100

Is the school accredited by the Ministry of Education? In process

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 Academic Year):

- Application fee: RMB 2,000
- Tuition fees: RMB 158,000
- Lunch fee: RMB 45 per day

Lunch offered: Chinese and western food

Primary teaching language: English

Other languages taught as electives: Chinese

Average class size: 15

Average teacher/student ratio: 1:5

School hours: 8am-5pm

School facilities: Outdoor playgrounds, library

School nurse or doctor available? Yes, full-time

Contact: Maizidian Zheng Jie, Chaoyang Xi Lu, Chaoyang District (4008 109 003, bessie.wang@kidsrkidschina.com) www.kidsrkidschina.com 朝阳区朝阳西路麦子店正街

Muffy's International Kindergarten (MIK)

博识梦飞国际幼儿园

Muffy's International Kindergarten offers English immersion programs founded on research-based best practices in language acquisition and early childhood education. Howard Gardner's Multiple Intelligences Theory forms the backbone of the curriculum. The school's facilities and teaching philosophy were developed over ten years, benefitting from the input of many Chinese and international teachers, parents, and education professionals. MIK tailors its learning environment to each child's abilities and talents. The focus on active learning nurtures critical thinking and social skills, laying the groundwork for the next generation of global citizens.

Founding date: 2003

Age range: 2-6

Grades offered: Nursery, Preschool, and Kindergarten

School type: International kindergarten

Total area: 1,000sqm (Shijicheng), 2,000sqm (Wangjing), 3,100sqm (Wanliu), 800sqm (Xiangshan)

Curriculum description: Howard Gardner's Multiple Intelligences, Montessori, and Reggio Emilio

Boarding program: No

Number of students: 460

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic year):

- Application fee: RMB 500 (non-refundable)

- Tuition fees for one academic year: RMB 10,500

- Lunch: RMB 6,000 per year

- Transportation fee: RMB 7,500/year

- Non-recurring charge: RMB 2,800 (including uniform, school bag, and bedclothes)

Lunch offered: Western fusion

Nationality of students: China (90 percent), US, Canada, Korea, and Britain (10 percent)

Primary teaching language: English

Average class size: 13-18

Average teacher/student ratio: 1:6

School hours: 8:30am-5pm

After-school activities: Academics, sports, art classes, yoga, debate, science, and cooking

Extra help offered: Global Track (English after school)

School facilities: Indoor gym, library, music room, art room, media room, and large

outdoor playground facility

School nurse or doctor available? Yes, full-time

Contact: (400 663 3282, www.mik-kids.com)

- Shijicheng Campus: 5th floor, Tower B of Huibo Building, No.25 of Landianchang Road, Haidian District 海淀区蓝靛厂路25号 汇博大厦

- Wangjing Campus: Beixiaohe Parkside, Wangjing West Road, Chaoyang District 海淀区万柳东路阳光华枫树园北会所

- Wanliu Campus: North Club, Fengshuyuan Yangchun Guanghua Community, Wanliu E. Road 朝阳区望京西路北小河公园东门

- Xiangshan Campus: XiangshanQingqin Villa, Mentoucun, Sijiqing Zhen, Haidian District 海淀区四季青乡门头村香山清琴山庄 儿童会所

PKU College International Bilingual Preschool

北大公学北苑国际双语幼儿园

PKU College Preschool is an international and bilingual preschool branded through Peking University. PKU's mission is to cultivate our students to become great Chinese and world citizens with remarkable leadership, creativity, and international perspectives. The school's three-dimensional education and high-dimensional achievements pedagogic theory embodies its educational philosophy. PKU focuses on students' physical and psychological health while guiding them to find their interests. As a result, students intrinsically care for self, others, and the environment while reaching their full-potential through independent and comprehensive skills development.

Founding date: May 2010

Age range: 18 months to 6 years

Grades offered: Preschool

School type: International bilingual preschool

Total area: 8,000sqm

Curriculum Description: Chinese Curriculum and US Common Core Standards

Boarding Program: No

Number of students: 350

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic year):

• Tuition fees for one academic year:

International class: RMB 60,000-85,000,

Bilingual class: RMB 45,600-68,000

• Other (deposit, uniform, bus, capital levy, etc)

• Uniform fee: RMB 1,200

• Transportation: RMB 500 per month

• Lunch fee: RMB 400 per month

Lunch offered: Nutritionist-approved breakfast, lunch, and dinner, with some western snacks

Nationality of students: China, US, South Korea, and Japan

Primary teaching languages: English (international class), Chinese (bilingual class)

Average class size: 20

Average teacher/student ratio: 1:4 (Nursery), 1:5 (Casa)

School hours: 7:30am-5pm

After-school activities: Violin, traditional Chinese painting, kung fu, cooking, roller skating, taekwondo, soccer, golf, Chinese chess, pottery, creative arts, basketball, dancing, singing, and English

School facilities: Outdoor playground, library with thousands of picture books and SmartBoard, kitchen, art room, multi-purpose room, Mommy and Me room, two piano rooms, central air conditioning, and 24hr hot water
School nurse or doctor available on campus? Yes, full-time school nurse available

Contact: Entrance of Chaolai Forest Park, 9 Xinbei Lu, Chaoyang District (8491 8189, info@pkucollege.com) bjby.pkucollege.com
朝阳区新北路9号 (朝来森林公园门口)

Yew Wah Infant and Toddler Education Centre (YWITEC)

耀华婴幼儿教育中心

Yew Wah International Education Services are founded upon Yew Chung Education Foundation's experience in offering quality international education in Hong Kong and Mainland China. Yew Wah has developed a unique international education curriculum for young children; they offer a rich, child-friendly, nurturing environment. There is one English teacher and one Chinese teacher in our international classes, which allows children to gain knowledge and experience of different languages and cultures, as facilitated by their professional Chinese and Western teachers. They adhere to a child-centered philosophy and advocate protecting children's rights. They focus on the holistic and harmonious development of children and nurture good learning dispositions in them. They help their students grow up with awareness of independence, environmental conservation, and their role as global citizens. YWITEC believes this translates into a solid foundation for their sustainable development and pursuit of lifelong learning.

Founding date: 2010

Age range: 2-6

Grades offered: Nursery-Kindergarten

School type: Local private school

Total area: 1,800sqm

Curriculum description: Bilingual

Boarding program: No

Number of students: 160

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic

year):

- Tuition fees for one academic year: RMB 87,150

- Transportation: RMB 8,925 per year

- Lunch fee: RMB 6,825 per year

Lunch Offered: Onsite kitchen provides Chinese and western dishes, and vegetarians are catered for; food served is partially organic

Nationality of students: China, Hong Kong, US, Canada, Switzerland

Primary teaching languages: Chinese and English

Average class size: 20

Average teacher/student ratio: 1:6

School hours: 8:30am-4:15pm (full-day)

After-school activities: Violin, piano, and dancing lessons

School facilities: Big playground in the park, music and dancing area, art room, and multifunctional room

School nurse or doctor available on campus? Yes, full-time school doctor

Contact: Block F, Honglingjin Park, No.5 Houbalizhuang, Chaoyang District (8581 9223/ 8581 8466 ext.817, itec@bj.ycef.com) www.ywitec.com 朝阳区后八里庄5号红领巾公园东门F楼

3e International School

3e 国际学校

3e International School began in 2005 and has grown into an institution of 175 students from Nursery through Grade 6. The school aims to develop creative thinkers and collaborative learners who are able to move respectfully and appreciatively across cultures through a research based curriculum developed especially for this education model. Classes are conducted in English and Chinese with half of the day devoted to each language. Within this inquiry based program a balance of child-initiated and teacher-directed activity is provided to support children's development across the entire curriculum.

Founding date: 2005

Age range: 2-12

Grades offered: Nursery to Grade 6

School type: International school accredited by the Ministry of Education

Total area: 3,068sqm

Curriculum description: 50 percent English, 50 percent Chinese dual immersion program; research-based curriculum

Boarding program: No

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2015-2016 academic year):

- Application fee: RMB 1,800 (Once space is confirmed)
- Nursery: RMB 111,500 (half-day), RMB 116,700 (full-day)
- Pre-K: RMB 153,900

- Kindergarten: RMB 158,100 Grade 1-6: RMB 169,400

- Other (deposit, uniform, bus, capital levy, etc)

- Transportation: RMB 9,920-15,470 per year (depending on route)

- Lunch: RMB 6,370/year

Lunch offered: On-site kitchen, nutritionist consulted, Chinese, western, vegetarian options, international food prepared by Eurest

Nationality of students: 25 nationalities represented

Primary teaching languages: 50 percent English and 50 percent Chinese

Average class size: Maximum 12 (Nursery), 16 (Pre-K), 16-18 (Kindergarten), 18 (Elementary)

Average teacher/student ratio: 1:4 (Nursery), 1:8 (Pre-K), 1:8/1:9 (Kindergarten), 1:9 (Elementary)

School hours: 8.30-11.30am (half-day), 8.30am-3.30pm (full-day)

After-school activities: Art, Spanish, fun math, basketball, 3D printing, electronic music, Chinese instruments, kung fu, science, ballet, tap dance, taekwondo, cooking, yoga, roller skating, soccer, music and movement, magic, and more

Special needs programs offered? Yes

School facilities: Gym and dance studio, large natural outdoor space, multipurpose field, library, art studio and student kitchen, IQ Air filters in every classroom and IQ Air Perfect 16 throughout the school

School nurse/doctor available on campus? Yes, full-time nurse available

Contact: 9-1 Jiangtai Xilu, Lido, Chaoyang District (6437 3344 ext.100, admissions@3einternationalschool.org) www.3einternationalschool.org 朝阳区将台西路9-1号

Beijing Collegiate Academy (BCA)

常春藤国际学校

Beijing Collegiate Academy is an international bilingual school offering Canadian and Chinese curricula aimed at educating future global leaders. The faculty consists of certified International and Chinese teachers providing students with the necessary skills to become fluent in English and Chinese as well as understand world cultures. The school will eventually cater for Pre-Kindergarten to Grade 12 students, but currently enrolls students up to Grade 5.

Founding date: 2012

Age range: 3-11

Grades offered: Pre-K to Grade 5

School type: International bilingual

Total area: 34,000sqm

Curriculum description: Canadian standards based learning outcomes and supported with the Chinese National Curriculum in language, mathematics, and culture

Boarding Program: No

Number of students: Maximum 1,000

Is the school accredited by the Ministry of Education? In process

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017):

- Application fee: RMB 2,000
- Pre K- Kindergarten: RMB 142,000

- Grades 1-2: RMB 175,300

- Grades 3-4: RMB 177,300

- New student fee (non-refundable): RMB 10,000

- Lunch: RMB 5,500 per year

- Bus fee: RMB 85,000-13,000 per year depending on route

- School uniform: RMB 2,000

Type of lunch offered and cost: Western and Chinese options

Nationality of students: China, US, Britain

Primary teaching languages: English (70 percent) and Chinese (30 percent)

Average class size: Maximum 22

Average teacher/student ratio: 1:8

School hours: 8.30am-4.50pm (regular hours), 3.50-4.50pm (after-school activities)

After-school activities: Drama, dance, taekwondo, tennis, art, piano, and more

Special needs programs offered? No

Extra help offered: EAL, CAL

Scholarships offered: No

School facilities: SmartBoard technology in all classrooms, library, cafeteria, soccer fields, music rooms, primary school playground, and more; swimming pool, black box theater, middle school library, and gym will be opened in 2017

School nurse/doctor available on campus? Yes, full-time doctor

Contact: 10 Upper East Side, Dongfeng Nanlu, Chaoyang District (5681 2555, admissions@bj.ccaschools.cn) www.ccaschools.cn 朝阳区东风南路上东10号

The British School of Beijing, Sanlitun (BSB)

北京英国学校三里屯校区

The British School of Beijing, Sanlitun is located in the heart of the embassy district in the leafy streets of Sanlitun. It specializes in Early Years Foundation Stage and Primary education with two campuses within walking distance of each other. BSB Sanlitun follows the English National Curriculum, which is tailored to meet the needs of its international cohort of students, and curriculum content is taught thematically. Students are enabled to become internationally-minded, confident, independent individuals, and are given the opportunities, motivation, and support to achieve their very best.

Founding date: 2003-2004

Age range: 1-11

Grades offered: Pre-Nursery to Year 6

School type: International school

Total area: 4,400sqm

Curriculum description: English National Curriculum

Boarding program: No

Number of students: Maximum 600

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees* (2015-2016 academic year):

- Application fee: RMB 1,600
- Pre-Nursery and Nursery: RMB 114,372 (half-day), RMB 177,576 (full-day)
- Reception: RMB 191,067
- Years 1-2: RMB 211,981
- Year 3: RMB 225,897
- Years 4-6: RMB 229,167
- Refundable security deposit: RMB 16,000

• Transportation: RMB 8,100-11,700

• Compulsory uniform: Costs vary

• Lunch: RMB 33 per day

* Three percent annual discount available if fees are paid upfront for the full year before the start of the academic year

Lunch offered: A variety of Asian and western options, including vegetarian; canteen includes a sandwich station and salad bar

Nationality of students: Over 55 nationalities represented, including Britain, US, Australia, Germany, and Hong Kong

Primary teaching language: English

Other languages taught: Chinese and German

Average class size: Maximum 22

Average teacher/student ratio: 1:3 (Pre-Nursery) to 1:11 (Year 6)

School hours: 8.30am-3.30pm

After-school activities: A range of creative, sporting, music, and language activities such as cooking, singing, ukulele, table tennis, German, sewing, basketball, climbing wall,

drama, sketching, football, creative writing, and construction

Extra help offered: English as an Additional Language (EAL)

School facilities: Classrooms with interactive whiteboards, ICT suite, laptops and iPads, music room with designated individual practice rooms, library, outdoor playgrounds, astro turf football pitch, indoor gymnasium, and an indoor urban sports center featuring a climbing wall and ball pool

School nurse or doctor available? Yes, two full-time nurses available

Contact: www.bsbsanlitun.com, sltadmissions@britishschool.org.cn

• Primary Campus: 5 Xiliujie, Sanlitun Lu, Chaoyang District (8532 3088) 朝阳区三里屯路西六街5号

• Early Years Campus: 7 Beixiaojie, Sanlitun Lu, Chaoyang District (8532 5320) 朝阳区三里屯路北小街7号

What Makes Our Schools Special?

At the British Schools of Beijing our personalised teaching approach, focused on your child, means our students achieve outstanding results, and experience amazing global opportunities beyond the ordinary.

Join us at our campuses in Beijing: Sanlitun & Shunyi.

THE BRITISH SCHOOLS
OF BEIJING
NORD ANGLIA EDUCATION SCHOOLS

Contact us on:

www.britishschoolbeijing.com

House of Knowledge International School & Kindergarten (HoK) 好思之家三语国际学校及幼儿园

House of Knowledge is an independent school established in Beijing in 2007. HoK believes that tomorrow's leaders need an excellent foundation, cultivated in an international environment that is both caring and challenging. HoK's unique Reggio Emilia inspired kindergarten curriculum trains students to acquire critical thinking and collaboration skills by teaching them how to "learn to learn." At HoK's elementary school, students choose between an English/Chinese program and German/English program, depending on what curriculum and languages the student wants to acquire. Furthermore, students have the option of acquiring a third language as part of the daily program. Our mission is to provide a sustainable child-driven education that engages students in active learning, with a multi-sensory approach that allows children the freedom to explore. Languages are taught through "content based instruction", which is an approach to language instruction that integrates the presentation of topics or tasks from subject classes (e.g math, science) within the context of teaching second foreign language. The modest size of the elementary school allows for an intimate child-centered environment where students thrive.

Founding date: 2007

Age range: 18 months -11 years

Grades offered: Pre-K - Elementary

School type: International school and kindergarten

Total area: 1,600sqm (Chaoyang Park campus); 5,000sqm (Quanfa campus)

Curriculum description: Reggio Emilia inspired, English Elementary is a US Common Core Standards based curriculum, combined with 40 percent Chinese National Curriculum. German Elementary uses the Thüringer Bildungs programm, and US Common Core Standards based curriculum

Boarding program: No

Number of students: Over 150 Students

Is the school accredited by the Ministry of Education? Yes (Chaoyang Education Bureau)

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees for the 2015-2016 academic year:

• Application fee: RMB 2,000

• Nursery (18 months-3 years): RMB 71,400 (2 half days per week), RMB 82,200 (3 half-

days), RMB 91,200 (5 half-days), RMB 107,500 (5 full-days)

• Kindergarten: RMB 140,200

• Preschool: RMB 143,500

• G1-5: RMB 177, 200

• Placement fee: RMB 16,000

• Bus fee: RMB 8,500-10,800 (depends on distance km)

• Lunch fee: RMB 7,500 per year

Type of lunch offered and cost: Western food

Nationality of students: German, US, Chinese, and more

Primary teaching languages: English and Chinese program, or German, English, and Chinese program

Average class size: Nursery max: 16; Kindergarten max: 20; Preschool Max: 20; Elementary: 20

Average teacher/student ratio (as of October 2015): Nursery: 1:4, Kindergarten: 1:5, Preschool: 1:6, Elementary: 1:10

School hours: Nursery, Kindergarten and Preschool: 8:30am-3:30pm; Elementary: 8:15-3:45pm

After-school activities: Soccer, ballet, jazz

dance, magic, ukulele, kung fu, baking, super science, chess, creative movement, Chinese painting, piano, gardening, and more

Special needs programs offered? Yes, at the discretion of the school

Extra help offered? ESL

Scholarships offered? No

School facilities: Smart boards, dedicated art rooms, libraries, multi-level classrooms, under-floor heating, in-house chef, swimming pool, parents' corner, outdoor playground, kids' kitchen, indoor gym, and more

School nurse/doctor available on campus? Yes, Full time

Contact: (400 650 7747, admissions@hokschools.com) www.hokschools.com

• Shunyi Campus: North Gate of Quanfa Gardens, 18 Maquanying, Shunbai Lu, Chaoyang District (6431 8452) 好思之家国际学校朝阳区顺白路马泉营路18号泉发花园北门外

• Chaoyang Park Campus: Victoria Gardens, 15 Chaoyang Park Xilu, Chaoyang District (6538 2624) 好思之家国际幼儿园朝阳区朝阳公园西路15号维多利亚花园公寓

The International Montessori School of Beijing (MSB)

北京蒙台梭利国际学校

MSB is Beijing's first fully qualified international Montessori school and a long-standing member of the American Montessori Society (AMS). Located on the edge of the city's Shunyi and Chaoyang districts, the school offers children all the benefits of a world-class education within a warm community of qualified and experienced teachers and staff. MSB boasts a dynamic curriculum that promotes academic excellence alongside the development of essential life skills and traits, such as integrity, confidence, and leadership. Its innovative Dual Language Programme is unparalleled in Beijing, giving students access to the entire curriculum in English and Chinese with the aim of attaining fluency across all subject areas.

Founding date: 1990

Age range: 18 months - 12 years

Grades offered: Nursery through Grade 6

School type: International school

Total area: 10,000sqm

Curriculum description: Montessori and Chinese National for some programmes

Boarding program: No

Number of students: 380

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees for the 2015-2016 academic year:

- Placement deposit (refundable upon withdrawal): RMB 20,000
- Half-day Nursery: RMB 102,000

- Full-day Nursery: RMB 152,000

- Half-day Kindergarten: RMB 110,000

- Full-day Kindergarten: RMB 159,000

- Reception: RMB 179,000

- Elementary: RMB 186,000

- School Bus: RMB 10,300-15,500 (per year)

- School Lunch: RMB 6,700

Type of lunch offered and cost: Alternating Chinese and western lunches

Nationality of students: US, Canada, Hong Kong, Australia, Britain, France, Denmark, and more

Primary teaching languages: English and Chinese

Average class size: 24

Average teacher/student ratio: 4:1, 6:1 and 8:1 depending on grade level

School hours: 8:20am-3:45pm

After-school activities: Football, swimming, tennis, baking, chess, Chinese calligraphy and more

Special needs programs offered? Only on a case-by-case basis.

Extra help offered? EAL and learning support

Scholarships offered? No

School facilities: Art and music studios, children's kitchens, libraries, outdoor playgrounds, indoor ball court, and swimming pool

School nurse/doctor available on campus? Yes, Two full-time nurses

Contact: 2A Xiangjiang Beilu, Chaoyang District (6432 8228, admissions@msb.edu.cn) www.msb.edu.cn 朝阳区香江北路甲2号院

Peide School

培德书院国际学校

Peide School is a modern academy blending authentic traditional Chinese language and culture with a global perspective. Peide unique curriculum is adopted from its parent school, Natural Way School [Taiwan], which has been practicing and researching methods aimed at developing children with Chinese roots and a global view since 1993. The school's nature-based teaching provides an aesthetic and meaningful environment where students explore the world and their inner selves. By respecting the rhythm of mother Earth, Peide finds inspiration for its curricular and extracurricular activities. Children play and learn with natural toys collected from the wild, using real life resources that supplement and enrich their classroom time, and build on children's natural curiosity and desire to explore and learn. Peide strives to create an educational and cultural village combining humanity, art, science, and nature. Each class is a "family", and the small class size and high teacher-student ratio allow everyone to form close relationships, receive more personalized attention and nurturing, while learning to respect and care for others.

Founding date: 2014

Age range: 2-10

Grades offered: Kindergarten: Year 2-6,
Primary School: Year 6-10 (Grade 1-Grade 4)

School type: Experimental school

Total area: 6,500sqm

Curriculum description: Neo-classic Chinese curriculum, bilingual nature-oriented curriculum

Boarding program: No

Number of students: 90

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 Academic Year):

- Kindergarten: RMB 126,000 per year (meals not included)
- Primary School: RMB 168,000 per year (meals

included)

- School bus fee: RMB 12,000

- Lunch: RMB 1,000 per month

Lunch offered: Local organic vegetable meals, in accordance with the 24 Solar Terms

Nationality of students: 1:6 (non-Chinese/Chinese)

Primary teaching languages: Chinese and English

Average class size: 20

Average teacher/student ratio: Kindergarten 1:2, Primary School 1:4

School hours: Kindergarten: 8:00am-4:30pm, Primary School: 7:40am-4:30pm

After-school activities: More than 17 activities, such as calligraphy, brush painting, tea ceremony, flower arrangement, taichi, yoga, paper-making, book-binding, natural dyeing, pottery, carpentry, metalwork, solar-term-based cooking, green team mountain hiking, musical-

instruments (recorder, pipa, and cello), singing and reading classic Chinese literature, spoken English, and more

Extra help offered? Math, writing, and ESL

School facilities: Bilingual library, auditorium, dance studio, music room, classrooms equipped with SmartBoards, playground with grass and trees, additional experiential learning facilities including dedicated classrooms for Guqin, tea ceremony, calligraphy, brush painting, art gallery, six professional workshops, open-air theater, and organic farming area

School nurse or doctor available? Yes, full-time school nurse

Contact: No.1 Jia, Rome Lake Road, Houshayu, Shunyi District (8047 6088, info@peideschool.com) www.peideschool.com (under reconstruction) www.natural-way.com.tw 顺义区后沙峪罗马湖中路甲1号罗马湖畔

Asia Pacific Experimental School of Beijing Normal University

北京师范大学亚太实验学校

With its experimental and innovative development for over 20 years, Asia Pacific Experimental School of Beijing Normal University has established its philosophy to manage school as follows: education leads to a better life and also lays a solid foundation for a happy and decent life. It has set its goal to cultivate students as wise, sensible, and independent teenagers who are both physically and mentally healthy, and who can also show appreciation for the arts and care about life. When constructing its curriculum, the school has put great emphasis on the formation and development of the core abilities of students in different school subjects, their critical thinking, creativity, teamwork, and self-management.

Founding date: 1992

Age range: 6-15

Grades offered: Grades 1-9

School type: Pilot school

Total area: 80,000sqm

Curriculum description: Self-designed curriculum system called "Education leads to better life"

Boarding program: Yes

Number of students: 2,200

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 Academic Year):

• Regular class: Day student RMB 60,000 per year; boarder RMB 80,000 per year

• International class: Day student RMB 100,000 per year; boarder RMB 120,000 per year (plus RMB 6,000 management fee for foreign students)

• Uniform fee: RMB 1,000 for five sets

• Transportation fee: Day student: RMB 9,000 per year for daily bus; boarder: RMB 4,000 per year for weekly bus

• Lunch fee: Included in tuition

Lunch offered: Traditional Chinese food (two meat dishes and one vegetable dish)

Nationality of students: China, US, Australia, Canada, Korea, and Singapore

Primary teaching language: Chinese

Other languages taught as electives: English

Average class size: 35 in a regular class and 18 in an international class

Average teacher/student ratio: 1:8

School hours: 8am-3.30pm

After-school activities: Golden sail chorus, wind band, dancing, drawing, robotics, handicrafts, chess, sports, and more

Extra help offered? No

Scholarships offered? No

School facilities: Four teaching buildings, three labs, three libraries, gym with indoor basketball center, table tennis center and health club, two outdoor playgrounds, four student dormitories, three dining halls, and dedicated art rooms

School nurse or doctor available? Yes, three full-time school doctors

Contact: No. 26 Litang Road, Changping District (6975 9602 ext. 03, yataibangongshi@126.com) www.yataischool.net 昌平区立汤路26号

Beijing No. 55 High School International Students Section 北京市第五十五中学国际学生部

Beijing No. 55 High School is a city-level key school. Upon the approval of the Chinese Foreign Ministry and Beijing Municipal Government in 1975, the school was opened to foreign students. In 1994, the International Baccalaureate Organization approved the school to become its first Chinese member. Soon, the school became widely acknowledged as one of the most exemplary schools in the Asian-Pacific region. On the basis of its quality education and teaching resources, dual-course system, and various activities against a multi-cultural backdrop, the school has provided students with a variety of extra-curricular courses suited to each individual's age, gender, capabilities, and language skills, enabling them to become active, creative, caring, and responsible global citizens.

Founding date: 1975

Age range: 10-17

Grades offered: Grades 7-12

School type: Local public school

Total area: 44,525sqm

Curriculum description: Chinese National Curriculum and IB

Boarding program: No

Number of students: 500

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees (2016-2017 academic year):

- Application fee: RMB 2,000
- Junior Middle School (Grades 7-9): RMB 63,800 (Chinese class), RMB 72,500 (English MYP class)
- High School (Grades 10-12): RMB 70,600

(Chinese), RMB 83,800 (DP foundation program and class)

• Library deposit: RMB 3,000

• Transportation fee: RMB 5,000-6,000 per year

• Lunch fee: RMB 20 per day

Lunch offered: Chinese and western style buffet

Nationality of students: US, Canada, Australia, New Zealand, Japan, South Korea
Primary teaching languages: Chinese and English

Average class size: 10-22

Average teacher/student ratio: 1:5

School hours: 8.30am-3.10pm

After-school activities: Soccer, basketball, taekwondo, Beijing opera, diabolo, street dance, music, robot building, band, painting, comic club, print, Chinese calligraphy, traditional Chinese painting, taichi with fans,

chess, oil painting, computers, design, crafts, skateboarding, song writing, and Spanish

Scholarships offered? Scholarships for outstanding graduates

School facilities: Playground, indoor basketball gymnasium, indoor badminton gymnasium, indoor taekwondo gymnasium, two libraries, outdoor soccer field, small theater, lecture hall, four chemistry laboratories, four physics laboratories, four biology laboratories, biology classroom, geography classroom, history classroom, three art classrooms, and two music classrooms

School nurse or doctor available? Yes, full-time

Contact: 12 Xinzhong Jie, Dongcheng District (6416 0723/9531, bj55iss@163.com) www.bj55iss.com 东城区新中街12号

Beijing No. 80 School

北京市第八十中学

Beijing No.80 School was founded in 1956. The school was designated as a Key School in Beijing and has been honored as an Exemplary School, a National Advanced Arts School, and Modern Education Experimental School – not only in regard to overall academic achievements, but also in science and technology, athletics and art – and is considered to be among the best and remarkable achievements in terms of international education. The school has an international teaching faculty staff, experienced foreign teachers, and teaching faculties from the local department. The school is a Beijing Foreign Affairs Education Advanced School, Teaching Chinese as a Foreign Language in Beijing Promoting Base School, a Cambridge International Center (CIE), the College Board AP Courses Authorized School, and an International Baccalaureate Candidate School. At present, student population is over 3,500, from more than 30 countries and regions with about 400 international students. The goal of education at the school is to cultivate students to become responsible, innovative, talented individuals with ambitions, learning capacity, and a cooperative spirit.

Founding date: 1956

Age range: 12-18

Grades offered: Grades 7-12

School type: Key public school under the direct leadership of the Ministry of Education in Beijing

Total area: 35,000sqm (Middle School campus), 94,000sqm (High School campus)

Curriculum description: Mandarin course, Chinese local course, IGCSE, A-level, AP, IBDP (starting September 2016)

Boarding Program: Yes

Number of students: 2,300 local Chinese students, 560 students in International Department.

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic year):

• Mandarin course: RMB 40,000 per year

• Chinese local course: RMB 50,000

• IGCSE: RMB 80,000

• A-level: RMB 80,000

• AP: RMB 80,000

• Accommodation: RMB 16,000 per year

• School bus: RMB 7,000

• School uniform: RMB 1,680

Lunch offered: Chinese, western, and buffet

Nationality of students: US, Russia, South Korea, Canada, Australia, Japan, and more

Primary teaching languages: Chinese and English

Other languages taught as electives: Spanish, French, Korean

Average class size: 10-20

Average teacher/student ratio: 1:9

School hours: 8am-4:30pm

After-school activities: Students union, clubs, social exploration class, Roberts, photography, 3D printing, costume design, drama, football, Beijing opera, DIY, and more

Scholarships offered? Yes; distinguished students awards, special contribution awards, distinguished graduates awards

School facilities: Library, gymnasium, indoor swimming pool, standard soccer field with a 400 meter track, basketball and volleyball courts, theater with full lighting equipment, rehearsal rooms for various instruments, rehearsal room for dancing, and student dorms

School nurse or doctor available? Yes, onsite clinic with full-time doctors and nurses

Contact: (guojibu@bj80.com) www.bj80.com

• Middle school: No.2 Baijiazhuang Xili, Chaoyang District (5903 9174) 朝阳区白家庄西里二号

• High school: Jia No.16 Wangjing North Road, Chaoyang District (5804 7048) 朝阳区望京北路甲16号

Beijing SMIC Private School

北京市中芯学校

Beijing SMIC Private School is located in southeast Beijing, in the Yizhuang BDA, Beijing's largest hi-tech economic development zone. Beijing SMIC School was originally founded in 2005 to serve families employed by Semiconductor Manufacturing International Company (SMIC). Over the years, the school's reputation grew along with enrollment demands as we expanded to include students from outside the company as well. The school has a teaching staff of over 200 (of whom nearly one-fourth are foreigners) that serve over 1,300 students from Pre-K to Grade 9 in both English and Chinese tracks. SMIC English Track is a highly academic international school-style division in a Chinese Private school. They offer an American-style curriculum (in English) based on US standards, and provide a phenomenally successful and diverse after school program with a unique Chinese language program. Whether Beijing SMIC School students pursue academics, sports, or other extra-curricular activities, the staff and active school community encourage their efforts to aim for excellence, while retaining a sense of honor, community, and joy.

Founding date: 2005

Age range: 3-14

Grades offered: Kindergarten to Grade 9 (English), Pre-Kindergarten to Grade 9 (Chinese)

School type: Local private school with an American-style English division

Total area: 29,000sqm

Curriculum description: Chinese National Curriculum, US Common Core Standards, bilingual, and Montessori

Number of students: Over 1,600

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic year):

• Application fee: RMB 300

• Chinese Kindergarten: RMB 43,600

• Chinese Grades 1-6: RMB 34,500

• Chinese Grades 6-9: RMB 40,520

• English Kindergarten: RMB 61,800

• English Grades 1-5: RMB 75,500

• English Grades 6-8: 75,600

Daily snacks: RMB 390 per semester

Uniform fee: RMB 555

Type of lunch offered and cost: Chinese and western food made on-site by school chef

Nationality of students: China, US, South Korea, Canada, and Japan

Primary teaching languages: Chinese in Chinese track and English in English track

Other languages taught as electives: English, Chinese, and French

Average class size: 18

Average teacher/student ratio: 1:8

School hours: 7:50am-3pm

After-school activities: Fourteen academic electives, (French, literature, science, and IT), ten instrumental and choral electives, drama, Photoshop, band, eight fine arts electives, and 38 sports electives including inter-school competitions in soccer, basketball, volleyball, badminton, and track and field)

Extra help offered: ESL, CSL

School facilities: Dream Maker air purifier, solar powered electronics lab, library, auditorium, lit track and field arena, gym, and swimming pool

School nurse or doctor available? Yes, two doctors and two nurses on staff

Contact: 9 Liangshuihe Erjie, Beijing Economic Technological Development Area (BDA), Daxing District (5802-6781, info@bjsmicschool.com) www.et.bjsmicschool.com
经济技术开发区凉水河二街9号

Daystar Academy

启明星双语学校

For over a decade, Daystar Academy has been attracting parents and students from bicultural and bilingual backgrounds looking for a truly balanced approach to international education. The 50/50 bilingual school accepts children from toddler to Grade 7 (ages 24 months to 13). The toddler program is purely focused around language acquisition and social development. Casa children ages 3-6 are immersed in half-day English and half-day Chinese Montessori programs. Similarly, elementary students are immersed 50 percent of the week studying China's National Curriculum for literacy, math, visual arts, physical education, and music. The other 50 percent of the week is focused on English-literacy using the American Common Core Standards as the benchmark, in world studies, science, and performing arts. Daystar students actively integrate the school's unique character development program into academics, events, and service learning projects. The school's middle school program kicks off fall 2016. Daystar is working to become an IB PYP and MYP accredited school.

Founding date: 2002

Age range: 22 months-13 years (Grade 7, eventually to Grade 12)

Grades offered: Toddler to Grade 6 (adding Grade 7 in 2016-2017 academic year)

School type: International bilingual school

Total area: 20,000sqm

Number of students: 360

Is the school accredited by the Ministry Of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition Fees (2015-2016 academic year):

- Application fee: RMB 2,000
- Toddler: RMB 56,000 (half-day), RMB 80,000 (full-day)
- Casa: RMB 115,000
- Elementary: RMB 130,000

• Middle School: RMB 150,000

• Transportation: RMB 8,700-15,000 (optional)

Lunch offered: Wholesome, non-GMO meals, no pesticide, sourced from local farms

Nationality of students: 18 nationalities represented, including China, US, Australia, and France

Primary teaching languages: English and Chinese

Average class size: 25 (Casa), 20 (Elementary), 18 (Middle)

Average teacher/student ratio: 1:8 (Casa), 1:9-1:11 (Elementary English classes), 1:20 (Elementary Chinese classes), 1:18 (Middle School)

School hours: 8.10am-3.40pm

After-school activities: We offer a variety of classes every Tuesday, Wednesday and

Thursday, including different kinds of sports, dancing, arts, music, and intellectual games

Extra help offered? Specialized English and Chinese language support available

Scholarship offered: Yes

School facilities: Energy-efficient modern campus with gymnasium, outdoor sports facilities, professional stage, dance studio, instrument practice rooms, ICT lab, and workshop with cooking facilities

School nurse or doctor available? Yes

Contact: 2 Shunbai Lu, Chaoyang District (Toddler & Casa Admissions 5728-9670, 6433-7366 ext. 8300, kgadmissions@daystarchina.cn. Elementary/MS admissions 5603-9446, 6433-7366 ext. 8009, admissions@daystarchina.cn) www.daystarchina.cn 朝阳区顺白路2号

Ganeinu International School and Menorah Academy of the Capital Middle School (MAC)

Ganeinu International School and MAC are nurturing places for children to discover their unique personalities and abilities. The school is dedicated to providing the best possible secular education as well as an introduction to the traditions of Judaism. The primary focus is on the needs of the individual child and how they can best reach their potential. The school believes that by providing small, family-like classes, both the children and their parents can be cared for and have their needs met. Ganeinu strives to instill honesty, kindness, global citizenship, and life-long learning as well as pride for their heritage and Israel.

Founding date: August 2003

Age range: 18 months-13 years

Grades offered: Nursery, Kindergarten, and Grades 1-8

School type: Jewish Day School

Total area: 2,200sqm

Curriculum description: Montessori and an integrated international curriculum from Israel and the US

Boarding program: No

Number of students: 40-60

Is the school accredited by the Ministry of Education? No

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees (2016-2017 academic year):

- Application fee: RMB 1,600

- Tuition fees:

Nursery (18 months to 3 years): RMB 66,000 (half day), RMB 82,000 (full day)

Kindergarten (ages 3-6): RMB 99,000

Grades 1-2: RMB 120,000

Grades 3-8 and MAC: RMB 130,000

- Transportation: RMB 1,000 per month

- Uniforms: required for elementary students and sold separately through the school

Lunch offered: Hot lunch daily (included in fees)

Nationality of students: Israel, US, Britain, South Africa, and more

Primary teaching language(s): In elementary and MAC, Hebrew for Jewish studies (40 percent), English for general studies (40 percent), and Chinese language (20 percent); in Nursery and Kindergarten, native Chinese, English, and Hebrew speakers co-teach

Average class size: 12 (Nursery and Kindergarten), 4-6 (Elementary), 2-4 (MAC)

Average teacher/student ratio: 1:4 (Nursery and Kindergarten), 1:4 to 1:6 (Elementary), 1:2 to 1:4 (MAC)

School hours: Mon-Thu 8.30am-3.30pm, Fri 8.30am-2.30pm

After-school activities: PE, swimming,

art, Tke technology workshops, art, cooking, Israeli dance, yoga

Special needs programs offered? Special needs students are integrated into the regular classroom according to an Individual Education Plan (IEP)

Extra help offered? ESL, HSL, and CSL as well as extra tutoring is available

Scholarships offered? Yes, as well as sibling discounts on tuition

School facilities: Grassy area and outdoor playground, art room, music room, children's kitchen for cooking and baking classes, IT room, and library

School nurse or doctor available? No

Contact: Ganeinu International School and Menorah Academy of the Capital Middle School (MAC) 262 Grand Hills, Jingshun Lu, Chaoyang District (8470 8238 ext. 210, dini@ganeinubeijing.cn, ganeinuinternational@yahoo.com) 朝阳区京顺路香江路口大湖山庄262

The High School Affiliated to Renmin University of China

人大附中 (RDFZ)

The High School Affiliated to Renmin University of China (commonly known in China as Renda Fuzhong, or abbreviated to RDFZ) is now enjoying a high level of recognition both in China and abroad. It has developed relationships and partnerships with 46 schools overseas, including Thomas Jefferson Science High School and Phillips Academy Andover in the US, Eton College in UK, etc. The school is now offering the Chinese Training Course, Regular Chinese Curriculum, as well as British A-Levels, IBDP, and American AP courses. The international faculty consists of 60 international teachers and more than 200 international students represented by more than 20 countries. Each year, over 85 percent of the international graduates are admitted to renowned universities including Beijing University, Tsinghua University, and Renmin University of China. More than one thousand students have won gold or silver medals in competitions at international and national levels.

Founding date: 1950

Age Range: 12-15 (foreign passport holder with a legal guardian in Beijing during his/her study period at RDFZ)

Grades Offered: Grade 7-11

School type: A Key Public School under the direct leadership of Ministry of Education

Total area of campus: 100,000sqm

Curriculum Description: Chinese Training Class, Regular Class, British A-Level Program: American AP Program, IBDP

Boarding Program: Yes, students from different grades can choose accommodation according to their own needs

Number of current international students: 210

Is the school registered with the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 Academic Year):

- Application fee: None
- Chinese training class: RMB 21,800 per semester
- Regular class: RMB 25,000 per semester

- British A-Level Program: RMB 40,000 per semester

- American AP Program: RMB 45,000 per semester

- IBDP: RMB 50,000 per semester

- Accommodation fees: Room for 3 persons: RMB 6,200 per bed per semester; Room for 2 persons: RMB 9,300 per bed per semester

- School uniforms, books, food, student visa fee: RMB 400

- Insurance for foreign students: RMB 600

- Extracurricular activities: Cost varies

Lunch offered: The school canteen provides students and teachers three meals daily with a large variety of food

Nationality of students: Korea, US, Singapore, Canada, Australia, Japan, and Kazakhstan

Primary teaching languages: Chinese and English

Other languages taught as electives: Spanish, German, Japanese, French, Russian, Korean, and more

Average Class size: Ranges from 5 to 45 students per class

Teacher/student ratio: 1:9

School hours: 8am-4.30pm

After-school activities: RDFZ offers a variety of clubs and activities based on students' interests, including sporting games, movie festivals, animation exhibitions, photography, and more

Scholarships offered: Yes, scholarships for international students include the scholarship for excellent students and scholarship for excellent graduates

School facilities: Gymnasium, indoor swimming pool, soccer field with a 400-meter track around it, basketball and volleyball courts, library with regular and electronic reading spaces both for students and teachers, and various science laboratories; there is also a large canteen with first class facilities and a 30,000sqm student dormitory

School nurse: On-site clinic with doctors and nurses

Contact: 37 Zhongguancun Dajie, Haidian District (6251 3962, 6251 209, guojibu3962@sina.com) www.rdfz.cn 海淀区中关村大街37号人大附中国际部

Hyde Academy

北京海德学校

The Hyde Academy approach is one that focuses on excellence in core subjects. We believe that students who have a solid foundation in mathematics, science, English, Chinese, humanities, and the arts will be in a much better position to become the innovators, artists, scientists, and strategists of the future. Hyde Academy is currently accepting students from Grades 1 to 9. Hyde Academy's comprehensive program introduces students at all grades and levels to exciting lessons in science, technology, engineering and math (STEM). Our experienced educators and directors have spent decades in Beijing working with parents, children, and schools. With this academic knowledge and cultural understanding, our team is uniquely qualified to launch an innovative school that blends the best of east and west while benefitting directly from Hyde's four key supplementary programs: Hyde Tutoring, Hyde Admissions Counseling, Hyde Camps, and Hyde Test Prep.

Founding date: Founded in 2004 and opened full-day school in 2015

Age range: 6-15

Grades offered: Grades 1-9

School type: Bilingual school

Total area: 6,000sqm (new campus 2016)

Curriculum Description: Common Core Curriculum with modifications to manage ESL needs in all subject areas. Advanced courses available for suitable students in math, science, English, and humanities

Boarding Program: No

Number of students: Current: 14; at capacity: 300

Is the school accredited by the Ministry of Education? No

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic

year):

- Application fee: RMB 1,800

- Tuition fees: Grades 1-3: RMB 165,000; Grades 4-6: RMB 173,250; Grades 7-9: RMB 183,750

- Uniform: RMB 1,800

- Transportation fee: TBD; School bus will be available beginning 2016-17 school year

- Lunch fee: Available for an additional fee

Nationality of students: Chinese

Primary teaching languages: English

Other language taught as elective: Chinese

Average class size: Maximum 18

Average teacher/student ratio: Current: 2:1; at capacity 6:1

School hours: 8:20am- 3:20pm

After-school activities: Available daily, options change each semester; from 3:30-

4:25pm (yoga, Chinese, homework support, extra English)

Extra help offered (tutoring, ESL/ESOL, etc.)? Yes

Scholarships offered? No

School facilities: All large classrooms have SmartBoards, library, gym, cafeteria, science labs, dedicated art rooms, and music room

School nurse/doctor available on campus? Yes, full-time nurse will be on site in our new location for the 2016-17 school year

Contact: Current location: 2108 Gahood Villas, Hou Sha Yu, Shunyi District (New location details in Shunyi will be available early 2016) (admissions@hyde-education.com, 8046 3886) www.hyde-academy.cn 顺义区侯沙峪2108嘉浩别墅

Saint Paul American School (SPAS)

北京圣保罗美国学校

Saint Paul American School is a private, residential school program dedicated to meeting the educational needs of international students at the middle and high school level. S.P.A.S is guided by the standards, policies, and procedures of the Nacel International School System, which manages international programs all over the world. Located near the Olympic Village Park, and partnered with Number Two High School Attached to Beijing Normal University. S.P.A.S offers both an American curriculum, as well as intensive study in Chinese language and culture. This arrangement provides a unique dual diploma system that is fully accredited by the NCA (North Association on Accreditation and School Improvement). Saint Paul American School's intercultural program currently serves students from 20 countries around the world.

Founding date: 2007

Age range: 13-18

Grades offered: Grade 7-12

School type: American International School

Is the school accredited by the Ministry of Education? Yes

Total area: 33,000sqm

Curriculum description: US and AP

Boarding Program: Yes

Number of students: 262

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 Academic Year):

- Application fee: USD 100 (around RMB 620)

- Middle School: USD 16,500 (around RMB 102,345)

- High School: USD 17,500 (around RMB 108,550)

- Uniform fee: RMB 2,500

Lunch offered: School offers a wide variety of Chinese, Korean, and western cuisine, as well as other international dishes for breakfast, lunch, and dinner

Nationality of students: China, South Korea, US, Russia, Spain, Mexico, and Thailand

Primary teaching language: English

Other languages taught: Chinese

Average class size: Maximum 25, minimum 5, average 15

Average teacher/student ratio: 1:10

School hours: 8am-5:05pm, 6:30-8:30pm study hall

After-school activities: Art club, basketball, book club, ping pong, soccer, jazz band, student council, volleyball, and yearbook; following the regular school day, each student

participates in a club or activity of their choosing from 3-4pm

Extra help offered? Student Help Center (daily tutoring) and nightly study hall 6.30-8.30pm with two instructors as well as peer tutors

School facilities: One main teaching building, two dormitory buildings, newly-renovated library, laboratory, computer and technology center, full sized gymnasium, Olympic-sized (50 meter) swimming pool, cafeteria, outdoor multi-purpose courts, and soccer field

School nurse or doctor available? Yes, full-time

Contact: 18 Guan'aoyuan, Longgang Lu, Qinghe, Haidian District (Admissions Director Vanessa Wu: 158 1085 5695, spas.admission@gmail.com) www.stpaulschool.cn 海淀区清河宝胜里观澳园18号

Beanstalk International Biligual School (BIBS)

北京青苗国际双语学校

With over two decades' experience providing bilingual K-12 education, BIBS has grown from one campus to nine and from a kindergarten-only curriculum to a complete K-12 school. BIBS boasts a unique program that combines the best of eastern and western educational philosophies and seeks to empower its learners to become bilingual, multi-cultural, and globally-minded citizens who are equipped with the knowledge and integrity to function successfully, responsibly, and effectively in an ever-evolving global environment.

Founding date: 1993 (Beanstalk International Kindergarten- BIK), 2003 (BIBS Elementary School), 2009 (BIBS Middle School and High School)

Age range: 2-18

Grades offered: Kindergarten to Grade 12

School type: Kindergarten, Elementary School, Middle School, High School

Curriculum Description: Upper East Side (UES): IB PYP (candidate), WASC accredited; Shunyi: IB PYP, MYP (candidate), DP (authorized); Dongrun: Chinese National Curriculum

Boarding program: Homestay provided to Grades 7-12

Number of students: over 2,000

Is the school registered with the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2015-2016 academic Year):

- Application fee: RMB 1,600 (BIK, Elementary and Senior School)
- BIBS UES campus and Shunyi campus: RMB 186,000
- BIBS Dongrun campus: RMB 100,000
- BIK Solana campus: RMB 120,000 (half-day); RMB 138,000 (full-day)
- BIK Wanda campus: RMB 60,000 (full-day)
- BIK Yangshan campus: RMB 100,000 (full-day)
- BIK Wanghu campus: RMB 100,000 (full-day)
- Chang Qing Teng Kindergarten: RMB 20,400 (full-day)

Lunch fee: RMB 25 per day (Dongrun campus only), Kindergarten RMB 800 per month, lunch included in tuition at UES campus and Shunyi campus

Transportation fee: RMB 10,000 per year (optional)

Uniform: RMB 2,500 per set (BIBS K-12)

Capital levy fee: RMB 8,000 (International Kindergarten)

Lunch offered: Nutritionist-approved menu includes vegetarian, Muslim, Chinese, and western options

Nationality of students: Over 35 nationalities including China, Canada, Japan, South Korea, Spain, and US

Primary teaching language: English

Other languages taught: Chinese, Spanish

Average class size: Maximum 22

Average teacher/student ratio: Approximately 1:6

School hours: 8am-5pm (Kindergarten) 8:30am-4pm (UES campus), 8:30am-3:30pm (BIBS Shunyi campus)

After-school activities: Varies depending on campus and grade level, but include ballet, gymnastics, tennis, basketball, soccer, dance, drama, music, Model UN, and more

Extra help offered: EAL, CSL, and Learning Support

Scholarships Offered: Yes

School facilities: Varies according to campus
School nurse: Yes, qualified full time nurse on each campus.

Contact: www.bibs.com.cn

- BIBS UES campus (K-6): 6 DongsihuanBeilu,

Chaoyang District (5130 7951) ues@bibs.com.cn 朝阳区东四环北路6号阳光上东二区

- BIBS Shunyi campus (K-12): 15 LiyuanJie, Tianzhu, Shunyi District (6456 0618, shunyi@bibs.com.cn) 天竺镇丽苑街15号(林荫路新世纪荣和儿科门诊部东南侧90米)

- BIBS Dongrun campus (K-6): 38 Nan Shiliju, Chaoyang District (8610 8456/6019, dongrun@bibs.com.cn) 朝阳区南十里居38号

- BIK Solana campus: Bldg 16, 6 Chaoyang Park Road, Chaoyang District (5905 6700, solana@bibs.com.cn) 朝阳区朝阳公园路6号院16号楼

- BIK Wanda campus: Bldg 7, Wanda Plaza, 93 Jianguo Lu, Chaoyang District (5960-3887/5960/3997, wanda@bibs.com.cn) 朝阳区建国路93号万达广场7号楼

- BIK Wanghu campus: 51 WangjingBeilu (next to Park Service) Chaoyang District (6478-4166, wanghu@bibs.com.cn) 朝阳区望京北路51号(望湖公园管理处旁)

- BIK Yangshan campus: Bldg 7, East Gate A, Yangshan Park, 30 Anli Lu, Chaoyang District (6430 4594/6430/4493, yangshan@bibs.com.cn) 朝阳区安立路30号仰山公园东1门7号楼

- BIK Haikou campus: 111 Binhai Road (next to HNA Beach) Xiuying District Haikou, Hainan (898 6872 0277/ 6871 0377, hainan@bibs.com.cn) 海南省海口市秀英区滨海大道111号(新国宾馆旁)

- Beanstalk Changqingting Kindergarten: 4 DongbaNanyijie, Chaoyang District (8537-9659 changqingting@bibs.com.cn) 北京市朝阳区东坝南一街4号

Beijing BISS International School (BISS)

北京BISS国际学校

Conveniently located in central Beijing near the Olympic Sports Center, Beijing BISS International School is a progressive, multi-cultural school, offering all three academic International Baccalaureate (IB) programs to all students in Grades Pre-K2 (2-year old nursery) through Grade 12. BISS uses research-based learning methodologies and advanced technology integration at all grade levels to enable students to become successful 21st century learners. The Optimal Learning Center and English for Speakers of Other Languages (ESOL) Program deliver comprehensive, individualized learning support to all students. The school's comprehensive Languages Program and extensive extracurricular and field-education programs help to develop internationally minded citizens and enhance the dynamic BISS classroom experience.

Founding date: 1994

Age range: 2-18 years

Grades offered: Pre-K2-Grade 12

School type: International school licensed by the Beijing Education Commission; authorized by the IB (PYP, MYP, DP)

Total area: 5,000sqm

Curriculum description: International Baccalaureate (IB) Primary Years Programme (PYP), Middle Years Programme (MYP), and Diploma Programme (DP)

Boarding program: No

Number of students: 250-350

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees (2015-2016 academic year):

- Registration fee: RMB 10,000
- Tuition fees: Pre-K-Kindergarten RMB 160,000; Grades 1-5 RMB 215,000; Grades

6-12 RMB 250,000

- Refundable deposit: RMB 18,000-23,000

- ESOL fee (if applicable): RMB 20,000

- Transportation: At cost depending on route

Lunch offered: Asian and western food with vegetarian and healthy options RMB 25

Nationality of students: 28 different nationalities, including South Korea, US, Japan, India, and Hong Kong

Primary teaching language: English

Other languages taught: Chinese, Japanese, Korean, and Spanish

Average class size: 18

Average teacher/student ratio: 1:6

School hours: 8.10am-3.15pm

After-school activities: Sports, performing arts, visual arts and crafts, languages, robotics, design, and more

Special needs programs offered? Optimal Learning Center (OLC) for special needs and for gifted and talented

Extra help offered? Immersion ESOL

support (in-class), Intensive English Program for beginners

Scholarships offered? Yes

School facilities: Over 30 classrooms, two libraries, music, drama and art studios, science labs, design and technology labs, multi-purpose auditorium, crystal courtyard auditorium, cafeteria, medical clinic, ES gymnasium, all-weather running track, multi-purpose courts, rock-climbing wall, playgrounds, five-a-side all-weather soccer field, access to the Olympic Centre and/or Hilton and Crowne Plaza Hotel swimming pools for sports and PE, 1:1 laptop program in grades 3-12, iPad class sets for elementary, and campus-wide Wi-Fi

School nurse or doctor available? Yes, full-time

Contact: Beijing BISS International School (BISS) No. 17, Area 4, Anzhen Xili, Chaoyang District (6443 3151, admissions@biss.com.cn) www.biss.com.cn 朝阳区安贞西里4区17号楼

A Decade of Achievement
A Lifetime of Success
十年乐章，一生成就

Jack Todd

a Grade 12 student who

has been studying at BCIS

since the school was
established in 2005

Main Campus:

北京乐成国际学校联系方式:

Tel: +86 10 8771 7171 ext. 5008. Fax: +86 10 8771 7778

Email: admissions@bcis.cn. Web: www.bcis.cn

No. 77 Baizhuan Nan Er Road, Chaoyang District, Beijing 100022, P.R. China

地址: 北京市朝阳区百子湾南二路77号, 100022

ECC Campus:

北京乐成国际学校幼儿园联系方式:

Tel: +86 10 6770 0766

No. 11 Dongbai Street, Chaoyang District, Beijing 100022, P.R. China

地址: 北京市朝阳区东柏街11号, 100022

文行忠信
Empowering and
Inspiring through Challenge
and Compassion

Too Grey to Play? We've got you covered...

- LEED Gold Standard Certified Building
- Comprehensive Air Filtration System (Averaging 80% reduction of PM 2.5)
- Large open areas and cozy corners for continued learning and physical activity

Main Campus:

北京乐成国际学校联系方式:

Tel: +86 10 8771 7171 ext 5008. Fax: +86 10 8771 7778

Email: admissions@bcis.cn. Web: www.bcis.cn

No.77 Baizwan Nan Er Road, Chaoyang District, Beijing, P.R. China

地址:北京市朝阳区百子湾南二路77号, 100022

ECC Campus:

北京乐成国际学校幼儿园联系方式:

Tel: +86 10 6770 0766

No.11 Dongbai Street, Chaoyang District, Beijing, P.R. China

地址:北京市朝阳区东柏街11号, 100022

YCE YueCheng Education
乐成教育

Beijing City International School (BCIS)

北京乐成国际学校

Located in Beijing's CBD, BCIS lives by its motto: "Empowering and Inspiring through Challenge and Compassion." This non-profit, independent co-educational day school offers an international curriculum following the IB Primary Years, Middle Years, and Diploma Programmes (PYP, MYP, and DP respectively). Two cornerstones of BCIS education are combining the best of east and west, and offering a personalized education. BCIS now has two state-of-the-art campuses covering over 60,000sqm; its main campus for Grades 1 to 12, and the Early Childhood Center (ECC - Toddler to Kindergarten), just 1km from the main campus. Both purpose-built sites are supported by an innovative curriculum, which uses an inquiry-based and skills-focused approach to learning. The school's program is designed to foster a lifelong love of learning in students who will grow up to be informed, inspired, compassionate people who act for the good of all. The program is implemented by the experienced faculty, consisting of teachers from 18 different countries. The seven graduating classes of BCIS (2009-2015) have been accepted into 220 universities in more than 10 countries. BCIS is licensed to offer a rigorous and respected international curriculum to both foreign and Chinese students.

Founding date: 2005

Age range: 2-18

Grades offered: Toddler-Grade 12

School type: IB World School

Total area: More than 60,000sqm

Curriculum description: IB Primary Years Programme (PYP – Nursery to Grade 5), Middle Years Programme (MYP – Grades 6-10) and Diploma Programme (DP – Grades 11-12). Toddler Program created based on PYP curriculum principles

Boarding program: No

Number of students: Approx. 900

Is the school accredited by the Ministry of Education? No. However, BCIS can offer enrollment not only to foreign students but also to Chinese students, as the school is registered with the Education Committee of Chaoyang District

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2015-2016 academic year):

- Application fee: RMB 2,000

- New student fee: RMB 5,000

- Toddler-Nursery: RMB 169,300

- Pre-K: RMB 182,000

- Kindergarten: RMB 193,900

- Grades 1-5: RMB 223,200

- Grades 6-8: RMB 239,300

- Grades 9-10: RMB 247,100

- Grades 11-12: RMB 256,500

- Lunch fee: ECC: Fixed rate RMB 4,500 per year (includes snack and lunch)

- BCIS main campus: RMB 20 /meal (Grade 1), RMB 27 /meal (Grades 2-12)

- Transportation fee: RMB 11,000 per year

Lunch offered: International catering company Aden Services offers both Chinese and western meals in the school cafeterias and snack bar; ECC lunch menu works on a two-week rotation, and is eaten family style in the school common dining areas

Nationality of students: Approx. 40 nationalities; 60 percent Mainland China, 11 percent US, 4 percent South Korea, 25 percent other nationalities

Primary teaching language: English

Other languages taught: Chinese, Korean and Spanish, as well as school supported self-taught language programs that meet the requirements of the International Baccalaureate (IB) Organization

Average Class size: 15 (Toddler) 16 (Nursery); 18 (Pre-K and Kindergarten); 22 (Grades 1-12)

Average teacher/student ratio: 1:6

School hours: 8.15am-3.30pm

After-school activities: Comprehensive athletic program, as well as enrichment activities including dance, chess, calligraphy, cooking, choir, taekwondo, kung fu, Chinese drumming, and more

Special Needs Programs Offered: We currently have two full-time learning support teachers covering Toddler to Grade 5, and two for secondary Grades 6 to 12

Extra Help Offered: English Language Learning is offered in Elementary School, with two full-time ELL Teachers in Grade 1, and one additional teacher for each grade up to Grade 5

Scholarships: Limited scholarships available for students starting Grades 9-10; both existing and prospective students may apply

School facilities: The BCIS main campus has three main buildings with over 50 classrooms, sports complex, 300-seat theater, a design and technology lab, green screen photography/filming studio, five science labs, two libraries, two cafeterias, café, heated six-lane swimming pool, soccer field, and more; the ECC Campus is a purpose-built facility that is also LEED Certified to Gold Standard, with around 20 spacious classrooms, common dining areas, indoor and outdoor play areas, kid-sized learning kitchens, gymnasium, theater, library, rooftop gardens and other fantastic facilities; both campuses have universal Wi-Fi coverage, and also contain air-filtering equipment able to remove at least 80 percent of harmful PM2.5 particles

School nurse or doctor available? Yes, there are two nurses on duty in the main campus, and one at the ECC campus

Contact:

- BCIS main campus: 77 Baizhuan Nan Er Lu, Chaoyang District (8771 7171, admissions@bcis.cn) www.bcis.cn 朝阳区百子湾南二路77号

- ECC campus: 11 Dongbai Street, Chaoyang District (6770 0766, admissions@bcis.cn) www.bcis.cn 朝阳区东柏街11号

Beijing Haidian International School

北京市海淀区国际学校

Beijing Haidian International School is the first boarding international school in Haidian District and was derived from the international department of Beijing Haidian Foreign Language Shiyan School's elementary school, junior high and senior high, which has a 16-year history. The school now consists of an elementary school, a junior high and a senior high; American branch schools; overseas language training sites, an International Sports College, and more. The fusion of American and Chinese curricula offers students a versatile education, allowing them to graduate with diplomas from both Chinese and American high schools. The school aims to cultivate internationalized talents and global citizens with broad perspectives, knowledge, morals, and a solid foundation in Chinese culture.

Founding date: 2013

Age range: 6-18

Grades offered: Grades 1-12

School type: International school accredited by the Ministry of Education

Total area: 100,000sqm

Curriculum description: Chinese, US AP, and international sports

Boarding program: Yes

Number of students: Over 600

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees for 2015-2016 academic year):

- Tuition fees for one academic year: RMB 126,000-244,000 (Studying abroad costs extra)

- Accommodation: RMB 4,000-6,000

- Uniform and dorm supplies: RMB 8,300 (Elementary School), RMB 4,600 (Secondary School)

- Book and materials: RMB 3,600 (Elementary School), RMB 3,000 (Secondary School)

- Meals: RMB 8,900-12,400 per year

Type of lunch offered: Three meals a day; organic, Chinese, western-style, and vegetarian options with a focus on health, safety, and nutrition balance

Nationality of students: China, US, Canada, Australia, UK, Germany

Primary teaching languages: English and Chinese

Other languages taught as electives: Japanese, German and French

Average class size: 25-30

Average teacher/student ratio: 1:5

School hours: 8am-4:35pm

After-school activities: In the "2+2" Project, all Primary School students must master two sports and two arts subjects, piano and swimming are compulsory courses for graduation; in the "2+1" Project: all Secondary students must master two sports and one art subject while they are in Junior High School, electives include astronomy, badminton, basketball, calligraphy, choir, dance, fencing, football, golf, gymnastics, home economics, orchestra, horsemanship,

painting, photography, pottery, robotics, science and technology, swimming, table tennis, and tennis are just a few of the school's elective courses

Special needs programs offered? Yes

Extra help offered: Yes, personalized counseling available

Scholarships offered? Yes

School facilities: 260 classrooms (including computer, art, physics, chemistry, music, and more), international-standard 400m track and field court, soccer field, 18 basketball courts, volleyball court, tennis courts, and baseball field, gymnasium, badminton center, fencing hall, golf driving range, rock climbing area, swimming pool, art room, concert halls, nine multi-purpose lecture halls, 180 piano rooms, observatory, library, school zoo, and more

School nurse/doctor available on campus? Yes, four full-time doctors and five nurses

Contact: 368-2 Hanhe Lu, Haidian District (8846 7301, bjhdiss@163.com) www.bjhdiss.com 海淀区旱河路368-2号, 8846 7301, bjhdiss@163.com) www.bjhdiss.com

Beijing Huijia Private School

北京市私立汇佳学校

The school was founded in 1993 and introduced the IB programme in 1995. As a new-style boarding and commuting school, Huijia has been focused on the IB standard-based research and bilingual & bicultural education for 21 years, and has formed a complete system of IB curriculum (elementary PYP, junior MYP, and DP high school) and a professional team of management and foreign teachers under a stable bicultural environment. Huijia is the first bilingual IB school in mainland China where students ages 3-18 learn IB courses in a bilingual and bicultural environment and are trained to cultivate good habits of behavior, both of which are the foundation of Huijia basic education and the core of Huijia philosophy of complete education. The school also emphasizes physical education and artistic accomplishment. In Huijia, 2,400 students from 15 countries and regions study in an international environment where different languages, cultures, and educational backgrounds can be experienced to achieve a complete education for international learning and growth.

Founding date: 1993

Age range: 5-18

Grades offered: Grades 1-12

School type: Private day and boarding school

Total area: 100,000sqm

Curriculum description: IB (PYP, MYP, DP)/GAC/AP

Boarding program: Yes, Grades 1-12

Number of students: 2,400

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic year):

• Application fee: RMB 2,000

• Grades 1-6: RMB 158,000

• Grades 7-9: RMB 175,000

• Grades 10-12: RMB 208,000

Lunch offered: Organic lunch with produce from Huijia's farm

Nationality of students: 10 percent foreign, 90 percent Chinese

Primary teaching languages: English and Chinese

Average class size: 20-25

Average teacher/student ratio: 1:5

School hours: 8:30am-4pm

After-school activities: Piano, computer, swimming, dance, painting, pottery,

calligraphy, paper art, seal cutting, fashion design, and more

School facilities: Health center, dental clinic, science and computer laboratories, 100 piano rooms, outdoor playground, two inflatable basketball courts, golf practicing court, horsemanship practicing court, two electric drum rooms, three libraries, swimming pool inside and outside, gym, technology square, agricultural experimental base, and more

School nurse or doctor available? Yes, all full-time

Contact: 157 Changhuai Lu, Changping District (400 889 1993, admissions@huijia.edu.cn) www.huijiaedu.org 昌平区昌怀路157号

Beijing International Bilingual Academy (BIBA)

海嘉国际双语学校

The Beijing International Bilingual Academy combines International curricula and robust Chinese elements (language and mathematics), taught within a vibrant and creative international environment. BIBA's modern Shunyi Campus continues to expand to meet the strong demands for its unique curriculum. In addition to academics, the school emphasizes development of the whole student via an array of sports, music, performing arts, and other programs.

Founding date: 2006

Age range: 2-18

School type: International bilingual school, with international and Chinese National Standard curricula

Grades offered: Early Childhood Center 2-year-olds to Grade 12

Curriculum description: IB DP and IGCSE

Number of students: 1,010

Is the school registered with the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees*(2016-2017, academic year): For full details see website

- Application Fee: RMB 2,000

- ECC (2-4 yrs): RMB 120,000 plus New Student Fee* RMB 10,000

- Elementary School (KG -G5): RMB 150,000 plus New Student Fee* RMB 20,000

- Middle School (G6-G8): RMB 160,000 plus New Student Fee* RMB 20,000

- High School (G9-G12): RMB 160,000 plus New Student Fee* RMB 20,000

**Sibling discount of 20 percent for second and subsequent children*

Uniform fee: RMB 2,500

Transportation fee: RMB 8,000-11,000 annually (depending on route)

Lunches: RMB 26-29 per day

Nationality of students: Over 20 nationalities

Primary teaching languages: English and Chinese

Languages taught: English, Chinese, French, and Korean

Class size: Max 16-22

Teacher/student ratio: Varies depending on age of student

School Hours: 8.05am-3.40 pm (4.40pm

on ASA days)

After-school activities: Tennis, football, choir, band, karate, cooking and many more (offered four days a week), additionally BIBA is the Shunyi host school for the International Music Institute of China (IMIC)

Special needs: Yes

Tutoring: Yes

School facilities: Cafeterias, a gymnasium, soccer pitches, basketball and volleyball courts, libraries, science labs, dance studios, art, and calligraphy, drama, and music rooms

Total area: 40,000sqm

School nurse or doctor available? Yes, full time qualified nurses are on staff

Contact: Monet Garden, 5 Yumin Lu, Houshayu, Shunyi District (8041 0390, info@bibachina.org) www.bibachina.org北京市顺义区后沙峪裕民大街5号

Beijing New Talent Academy (BNTA)

北京市新英才学校

Beijing New Talent Academy (BJNTA) is an international boarding institute comprised of a bilingual kindergarten, primary school, junior high school, high school, a Cambridge center, an overseas university foundation program, and a Chinese center. On its founding, "love and creation" were taken as essential goals to cultivate the young. The school's high-quality curriculum and experience allow students to keep pace with international education. Through multi-cultural and character-building courses, children will grow into new talents who are benevolent towards others, responsible for society, creative, knowledgeable, global-minded, and confident.

Founding date: May 2008

Age range: 2-18

Grades offered: Kindergarten to Grade 12

School type: Boarding school

Total area: 117,000sqm

Curriculum description: Chinese, A-level, AP

Boarding program: Yes, Grade 1-12

Number of students: 2,200

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic year):

• Application fee required for new students (contact school for details)

• Kindergarten: RMB 78,000

• Dragon Bay Kindergarten: RMB 87,000

• Primary School: RMB 80,000

• Secondary School: RMB 86,000 (Junior Section), RMB 120,000 (Senior Section)

• Cambridge Center: RMB 135,000 (Junior Section), RMB 145,000 (Senior Section)

• Uniform fee: RMB 880-2,500

• Transportation fee: RMB 1,400-2,600 (weekly bus), RMB 8,500 (daily bus)

Lunch offered: Chinese and western meals (cost included in tuition)

Nationality of students: China, US, South Korea, Canada, Russia, Australia

Primary teaching language: Chinese

Other languages taught: English

Average class size: 25

Average teacher/student ratio: 1:3.5

School hours: 8am-12pm, 2.30-4.30pm

After-school activities: More than 130 kinds activities and courses, including dancing, soccer, calligraphy, golf, ceramics, and more

School facilities: Outdoor playground, two indoor basketball courts, swimming pool, library, 70 piano rooms, lecture theater and hall, calligraphy classroom, pottery studio, specialized English classroom

School nurse or doctor available? Yes, full-time

Contact: 9 Anhua Jie (west of Beijing Capital Airport), Tianzhu Development Zone, Shunyi District (8046 7116/7, 8041 3001, sdm@bjnewtalent.com) www.bjnewtalent.com 顺义天竺开发区安华街9号 (首都国际机场西侧)

Beijing Royal School (BRS)

北京王府学校

Beijing Royal School (BRS), the first joint venture school, was founded and authorized by Beijing Municipal Education Commission in 2003. BRS took the lead in introducing A-LEVEL courses in 2003 and AP courses in 2006 respectively. After evolving for over a decade, BRS has integrated the best of China's traditional education and international education by combining the traditional instructional practices, mobile learning and satellite-based elective courses; the holistic curriculum is tailored to students' personal interests as well. BRS, located directly to the north of Beijing's central axis, is equipped with state of the art teaching facilities and resources. BRS has developed a K-12 landscape including Beijing Royal Kindergarten, Beijing Royal Foreign Language School (elementary and junior high school), and Beijing Royal School (senior high school).

Founding Date: 2003

Age Range: 2-18

Grades offered: K-12

School type: Joint Venture School

Total area: 120,000sqm

Curriculum description: AP, A-LEVEL, and IGCSE

Boarding Program: Yes, Grade 1-12

Number of students: Around 2,000

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees for 2016-2017 (academic year):

- Kindergarten: RMB 60,400-96,400
- Grade 1-6: RMB 72,900-98,000
- Grade 7-9: RMB 119,800-121,300
- Grade 10-12: RMB 166,800-168,000

Lunch offered: Organic, Chinese, western,

and vegetarian meals

Nationality of students: China, US, Britain, South Korea, and Japan

Primary teaching languages: English and Chinese

Other languages taught as electives: Spanish, French, Japanese, and German

Average class size: Around 20

Average teacher/student ratio: 1:4

School hours: Mon-Thur 8-11:40am, 1:30-5:05pm; Fri 8-11:40am, 12:30-3:05pm

After-school activities: Golf, baseball, badminton, roller-skating, basketball, swimming, chorus, dancing, cello, violin, robotics, Model Airplane Club, and more

Special needs programs offered? No

Extra help offered: No

Scholarships offered? Academic scholarships for freshmen and outstanding students

School facilities: Modern teaching building, long-distance video teaching classroom, satellite classrooms, Cambridge digital laboratory, digital board, library with 300,000 books, 1,080-seat international conference hall, 400-seat simultaneous interpretation auditorium with six languages available, running track, soccer field, tennis courts, multi-functional auditorium, taekwondo studio, piano practice rooms, indoor swimming pool, dining halls, student dormitories, campus video monitoring system

School nurse/doctor available on campus? Yes, full-time doctors

Contact: 11 Wangfu Jie, Beiqijia Town, Changping District (8178 5511/3785, admission@brs.edu.cn) www.brs.edu.cn 昌平区北七家镇王府街11号

Springboard International Bilingual School (SIBS)

君诚国际学校

Established in 2000, Springboard International Bilingual School provides a diversified learning environment for kindergarten through high school students, offering a bilingual education in Chinese and English that focuses on the American Common Core standards. A qualified school registered with the Beijing Municipal Educational Commission, SIBS is qualified to recruit international students and hire foreign teachers. Currently 70 percent of the student body is represented by foreign nationalities. SIBS utilize the Columbia University Reading Assessments and "Writing Pathways" writing program. Their educational programs offer a hands-on, integrated learning approach that trains students to focus on building proper reading and writing skills, as well as cultivating healthy lifestyles, responsible behavior, and independent thinking. In all, SIBS provides a quality education in a small, intimate setting, where students develop the ability to thrive in the world outside.

Founding date: May 2000

Age range: 2-18

Grades offered: Kindergarten to High School

School type: International bilingual school with US and Chinese curricula

Total area: 11,000sqm

Curriculum description: English, math, socials, and science based on American Common Core standards. Chinese and Chinese mathematics based on Chinese National Curriculum

Boarding Program: No

Number of students: Over 500

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2015-2016 academic year):

- Registration fee (one-time): RMB 1,600
- Kindergarten: RMB 80,000 (ages 2-6); requires one-time admission fee of RMB

10,000

- Primary School: RMB 120,000 (Grade 1-5); requires one-time admission fee of RMB 20,000

- Middle School: RMB 140,000 (Grade 6-8); requires one-time admission fee of RMB 20,000

- Senior High School: RMB 160,000 (Grade 9-12); requires one-time admission fee of RMB 20,000

- Transportation fee: RMB 8,000-11,000

- Uniform fee: RMB 2,000

- Lunch fee: RMB 27 per day

Lunch offered: Nutritious Chinese, western and vegetarian options

Nationality of students: Over 18 nationalities/territories represented

Primary teaching languages: English, Chinese

Average class size: 16-20

Average teacher/student ratio: 1:6

School hours: 8:15am-3:30pm (Mon, Wed, Fri) 8:15am-4:15pm (Tue, Thu, ASA day)

After-school activities: Cooking, arts and crafts, calligraphy, Chinese water color painting chess, soccer, basketball, violin, piano, swimming, poetry, Lego, origami, taekwondo, guitar, choir, dance, and more

Extra help offered? ESL, CSL, additional tutoring support also available

Scholarships offered? Yes

School facilities: Multi-functional classrooms, open library, soccer field, basketball court, playground, auditorium, art room and Chinese calligraphy room, music room, multi-media room, open cafeteria, multi-purpose room, performance art theater, and physical education recreation area

School nurse or doctor available? Yes, qualified full-time school nurse

Contact: 15 Gucheng, Huosha Lu, Houshayu, Shunyi District (general inquiries: 8049 0307, kindergarten: 8049 2460, office@sibs.com.cn) www.sibs.com.cn 顺义区后沙峪火沙路古城15号

The British School of Beijing, Shunyi (BSB)

北京英国学校

The British School of Beijing (BSB) Shunyi is a large international school offering Primary through Secondary education in one campus, providing high quality international education to students ages 1 to 18 from 70 nationalities. BSB follows an internationally adapted English National Curriculum leading to International GCSE and the International Baccalaureate (IB) Diploma examinations. BSB also offers an optional German Thuringia Curriculum for Klasse 1-4 for native German speakers. BSB has been in Beijing since 2003 and is owned by the Nord Anglia Education global network of 42 schools. BSB is epitomized by the highest academic standards, taking our students on to the world's very best universities, but also ensuring that every student is truly valued as an individual and that the sense of family, community, and opportunity pervades all we do. Our philosophy is to be ambitious for every single child and young person to achieve far more than they ever dreamed possible, in whatever field that may be, and to grow into a truly global citizen who contributes to making the world a better place.

Founding date: 2003

Age range: 1-18

Grades Offered: Pre-Nursery to Year 13

School type: International school

Total area: 33,000sqm (indoor 23,000sqm)

Curriculum description: Enhanced English National Curriculum leading to the IGCSE examinations followed by the International Baccalaureate Diploma, as well as the German Thuringia Curriculum and the Kernlehrplan der Region 20/21 for Grade 1-4

Boarding program: No

Number of students: Max 1,500

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees* (2015-2016 academic year):

- Application fee: RMB 1,600
- Pre-Nursery and Nursery: RMB 114,372 (mornings), 177,576 (full-day)
- Reception: RMB 191,067
- Year 1-2: RMB 211,981
- Year 3: RMB 225,897
- Year 4-6: RMB 229,167
- Year 7-9: RMB 248,843
- Year 10-11: RMB 256,240
- Year 12-13: RMB 268,310
- Security Deposit: RMB 16,000
- Uniform fee: Average RMB 1,400 depending on year group and number of sets purchased.
- Transportation fee: RMB 8,100-11,700 depending on distance from school
- EAL: RMB 12,500 one-time fee

* Includes all books, learning materials, lunch, local field trips and Residential trips within China

Lunch offered: Lunch cost included in tuition fee; a range of Asian, western, and vegetarian options, a sandwich station, and salad and fruit bar

Nationality of students: Over 60 nationalities, including Britain, Germany, US, South Korea, and Hong Kong

Primary teaching language: English

Other languages taught: German, Mandarin

Chinese, French, Dutch, Swedish, Spanish, and Latin

Average class size: Maximum 22 (16 in Nursery)

Average teacher/student ratio: 1:4 to 1:10

School Hours: 8.30am-3.30pm

After-school activities: Over 100 activities, including sports, arts, drama, music, photography, dance, and cooking, as well as an extensive program of community/charity work and residential trips

Extra help offered? EAL, SEN

Scholarships offered? Only on an exceptional basis; please contact admissions for further details

School facilities: Two buildings, gymnasium,

fitness center, multi-purpose room, full regulation size football pitch, four outdoor purpose-built playgrounds (separated by age group), swimming pool, dance studio, sports dome, theater, drama studio, dedicated music rooms, computer music suites, recording studio, ICT suites, science laboratories, black room, art studios, SEN room, Sixth Form study lounge, and robotics lab

School nurse or doctor available? Yes, one full-time nurse and two part-time nurses

Contact: South Side, 9 Anhua Jie, Tianzhu Development Zone, Shunyi District (8047 3558, admissions@britishschool.org.cn) www.bsbsunyi.com 顺义区天竺开发区安华街9号南

Canadian International School of Beijing (CISB)

北京加拿大国际学校

Located on Liangmaqiao Lu, the Canadian International School of Beijing (CISB) offers classes ranging from Montessori Nursery to Grade 12. CISB is a three-program IB World School: Primary Years Programme, Middle Years Programme, and Diploma Programme. Graduates obtain a Canadian (New Brunswick) High School Diploma and the opportunity to complete the full IB Diploma. The student body currently represents over 60 nationalities.

Founding date: 2006

Age range: 18 months-18 years

Grades offered: Nursery to Grade 12

School type: International day school

Total area: 38,000sqm

Curriculum description: Montessori, IB (PYP, MYP and IBDP), Canadian NB High School curriculum

Boarding program: No

Number of students: 1,100

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees (2015-2016 academic year):

- Application fee: RMB 1,800
- Montessori Nursery: RMB 89,000 (half-day), RMB 122,500 (full day)
- Pre-K3, Pre-K4 and Kindergarten (full-day):

RMB 140,600

- Grades 1-5: RMB 184,000
- Grades 6-8: RMB 187,000
- Grades 9-12: RMB 208,000
- Lunch: RMB 28 per day for Elementary students RMB 31 per day for Middle/High students
- Transportation: RMB 9,700-13,900 (round-trip depending on distance)

Lunch offered: Asian and western set menus

Nationality of students: Over 60 nationalities

Primary teaching language: English

Other languages taught: Chinese, French, and Korean

Average class size: Maximum 25

Average teacher/student ratio: 1:20

School hours: 8.20am-3.35pm

After-school activities: Athletics, music, drama, community service, and more, plus an

extensive after-school paid activity program

Extra help offered? In-school English as Additional Language Program (EAL) and after-school tutoring programs

School facilities: Ninety classrooms with SmartBoard technology, one-to-one laptop program (middle and high school), computer labs, two libraries, three science laboratories, fine arts and music laboratories, 350-seat lecture theater, 500-seat auditorium, three gymnasiums, 25m swimming pool and wading pool, athletic field, dance studio, full-service cafeteria, supervised outdoor playground, medical and dental clinic

School nurse or doctor available? Yes, full-time nurse and health clinic onsite

Contact: 38 Liangmaqiao Lu, Chaoyang District (6465 7788, admissions@cis-beijing.com) www.cisb.com.cn 朝阳区亮马桥路38号

Canadian International School of Beijing

北京加拿大国际学校

We're Growing!

COME VISIT OUR NEW
JIANGUOMEN DRC
CAMPUS!

NURSERY - PRE-SCHOOL - KINDERGARTEN
FIND OUT MORE AT WWW.CISB.COM.CN

ADMISSIONS@CIS-BEIJING.COM

+86 10 64657788

Beijing World Youth Academy (BWYA)

北京世青国际学校

Locally-grounded and globally aware, Beijing World Youth Academy is an IB World School offering high-quality programs for local and overseas students. BWYA values holistic education and inquiry-based learning, and offers students the opportunity to develop as internationally-minded critical thinkers. The faculty hails from over 15 countries and emphasizes creativity and teamwork using a curriculum that incorporates standards from North America, Europe, and Asia. BWYA has established a strong reputation for its IB Middle Years and Diploma Programmes and now offers a full Primary School program from kindergarten. The school has a strong track record of preparing students for top universities, including Cornell, Harvard, Princeton, Stanford, and University of California at Berkeley, as well as top specialty universities such as Rhode Island School of Design, Berklee School of Music, and Korean Advanced Institute of Science and Technology.

Founding date: 2001

Age range: 5-18;

Grades offered: Kindergarten -12

School type: Independent international school

Total area: 18,000 sqm

Curriculum description: IB

Boarding program: No

Number of students: 685

Is the school registered with the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2015-2016 academic year):

- Application fee (non-refundable): 1,800 RMB
- Grades 1-5: RMB 150,000
- Grades 6-9: RMB 160,000
- Grades 10-12: RMB 180,000
- New student fee (includes uniform and

school supplies): RMB 2,500

- Textbook deposit: RMB 1,500-3,000

- Transportation fee (optional): RMB 3,500-7,000 per semester

Nationality of students: 70 percent China (including Hong Kong and Taiwan), 10 percent Korea, 5 percent US, 15 percent from over 21 nationalities

Primary teaching language: English

Other languages taught: Chinese, Spanish, Japanese, Korean, and German

Class size: Max 25

Teacher/student ratio: 1:5

School hours: 8:20am-3:50pm

After-school activities: Over 60 ASAs including Model UN, BWYAtv, Speech and Debate, LEGO Robotics, Chinese Calligraphy, creative writing, Science Club, and Wolves Athletics sports teams participating in interscholastic competitions in Beijing and Tianjin

Extra help offered: Drop-in study clubs staffed by faculty and intensive ESL support in the Primary School

Scholarships offered: Academic scholarships, merit scholarships, financial aid for qualified enrolled students

School facilities: Three campuses in Beijing (Lido, Wangjing, and Laiguangying). SmartBoards and BlueAir air purifiers, Apple computer labs, libraries, full science labs, art rooms, design and technology workspaces equipped with a 3D printer, laser cutter, and vacuum forming machine, music studios, auditorium, athletic facilities, and dedicated Performing Arts and Athletics Center

School nurse or doctor available? All three of our campuses have the support of a full-time nurse and specialist counselor

Contact: 18 Huajiadi Beili, Chaoyang District (8454 3478, 6470 6336, admissions@ibwya.net) www.ibwya.net 朝阳区花家地北里18号

Dulwich College Beijing (DCB)

北京德威英国国际学校

Established in 2005, Dulwich College Beijing (DCB) is a British international school for students from 1 to 18 years of age. The curriculum is based on the enhanced English National Curriculum up to Year 9, IGCSE courses for students in Years 10 and 11, and the International Baccalaureate Diploma in Years 12 and 13. DCB emphasizes excellence in academics, sports, and the arts, fostering in every child a sense of the importance of community service. All students study compulsory Mandarin up to the end of Year 9, with many continuing with it as an examination subject in the Senior School years. The school's mother-tongue German courses are designed to allow children to return seamlessly to German language schools or universities after a stint in Beijing. DCB was awarded the "Best British International School" in 2011. It is a PSAT, SAT, PLAN and ACT testing center and offers SAT preparation courses in conjunction with an American SAT review company. Strong IBDP results have enabled graduates to enter Oxbridge and Russell group universities in the UK as well as Ivy League and top 50 universities in the US.

Founding date: 2005

Age range: 1-18

Grades offered: Early Years to Year 13

School type: International school based on the English National Curriculum and IBDP programme

Total area: 115,322sqm (Legend Garden Campus), 17,860sqm (Riviera Main Campus)

Curriculum description: Enhanced English National Curriculum, IGCSE, and IB DP

Boarding program: No

Number of students: 1,450

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees (2015-2016 academic year):

- Application fee: RMB 2,500
- Tuition fee: Early Years: RMB 35,000-196,000; Grades 1-12: RMB 196,000-252,000
- Transportation: RMB 10,000-12,000
- Deposit: RMB 18,000

Lunch offered: Catered by Chartwells with

vegetarian, western, and Chinese options

Nationality of students: Over 40 nationalities

Primary teaching language: English

Other languages taught: Chinese, French, Spanish and German

Average class size: 16-21

Average teacher/student ratio: 1:4 (Early Years); 1:21 (High School)

School hours: 8.30am-3.30pm (Early Years); 8.15am-3.40pm (Junior and Senior School)

After-school activities: Robotics, student press, Model United Nations, movie making, School of Rock, jive dancing, orienteering, cooking, creative writing, ice-skating, ice hockey, numerous sports teams, and more

Special needs programs offered? Gifted and Talented

Extra help offered? Learning Support, EAL, and Gifted and Talented

Scholarship offered? No

School facilities: Sports facilities include two sports domes, multi-purpose sports hall, six tennis courts, weight room, football pitch,

rugby pitch, cricket pitch and swimming pool, DCB is the only school in Beijing that has a skating rink; the school building houses two large theaters with over 800 seats combined, two black box theaters, spacious music rooms, ICT suites including one dedicated to music, light, and airy art rooms, two new libraries, radio studio, 10 well-equipped science laboratories, four modern design and technology workshops with 3D printers, and well-lit classrooms with SmartBoards

School nurse or doctor available? Yes, onsite qualified nurses from International SOS Clinic

Contact: www.dulwich-beijing.cn, information@dulwich-beijing.cn

• Legend Garden Campus: 89 Capital Airport Road, Shunyi District (6454 9000) 顺义区首都机场路89号丽京花园7区

• Riviera Main Campus: 1 XiangjiangBeilu, Jingshun Lu, Chaoyang District (8450 7676) 朝阳区京顺路香江北路1号香江花园

The French International School of Beijing (LFIP)

北京法国国际学校

The French international school of Beijing (LFIP) is a large international school offering primary through secondary education in one campus, from spring 2016. The teaching conforms to the curriculum set out by the French Ministry of Education. The school focuses on offering excellence for all students through a well-rounded education including sports, culture and the arts, innovative methods for learning languages and high-quality teaching. The primary school features French-English and French-Chinese bilingual tracks with additional language classes in English or Chinese. The secondary school has a British and Chinese International Section offering a specialized curriculum with classes delivered in English (British Literature, History, and Geography) and Chinese (Chinese Literature and Mathematics). Graduates obtain the French Baccalaureate Diploma and enter prestigious preparatory programs for admission to Grandes Écoles or universities, in France, but also in Canada, in the UK or the USA (20 percent of our graduates choose an Anglo-Saxon school or university). The new spacious and eco-friendly campus located north of Chaoyang District will enable LFIP to further develop athletic, artistic, and cultural activities, allowing students to acquire competencies like autonomy, initiative and open-mindedness. LFIP has been in Beijing since 1965 and is part of a network of 494 French schools established in 135 countries.

Founding date: 1965

Age range: 3-18

Grades offered: Preschool to high school

School type: International school accredited by the French Ministry of Education

Total area: 37,000sqm

Curriculum description: French Curriculum

Boarding program: No

Number of students: 870

Is the school accredited by the Ministry of Education? Yes

Accreditations: French Ministry of Education

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees (2015-2016 academic year):

- Application fee: EUR 850
- Preschool and primary school: EUR 7,740-9,670
- Middle School: EUR 8,760-11,060
- High School: EUR 13,360-16,330
- Transportation fee: EUR 708-1,538 per year

• Lunch: EUR 980 per year

• After-school activities: EUR 292 (for each activity of 2 hours per week)

Lunch offered: Seasonal and nutritionally-balanced western meals

Nationality of students: 40 nationalities (63 percent French, 4 percent Canadian, 3 percent Belgian)

Primary teaching language: French, but also English or Chinese (optional)

Other languages taught: English, Chinese, for all levels. Spanish, German, Latin in middle and high school

Average class size: 23

Average teacher/student ratio: 1:10

School hours: 8.30am-3.30pm (Preschool and Primary), 8am-6pm (Secondary School)

After-school activities: Dance, football, taekwondo, circus arts, scrapbooking, judo, badminton, tennis, chess, choir, music, drama, art, and more

Special needs programs offered? Personalized support available for students in need

Extra help offered? French for non-native speakers

Scholarships offered? Scholarships from the French government available for French students only

School facilities: Teaching building (20,000 sqm), gymnasium (dojo, gym, multi-sport field), outdoor multi-sport field, speed and cross tracks, full regulation size football pitch, outdoor and covered playgrounds, multi-function theater (200 seats), school restaurant (400 seats), six well-equipped science laboratories, technology workshop with 3D printers and robot, three library centers, classrooms equipped with SmartBoards, and air ventilation and filtration system throughout the campus

School nurse or doctor available? Yes, one French and one Chinese nurse available, full-time

Contact: 1, Jingshundong Jie, Chaoyang District (6532 3498, secretariata@lfip.net.cn) www.lfip.net.cn 朝阳区京顺东街 1号

Harrow International School Beijing (Harrow Beijing)

北京哈罗英国学校

Harrow International School Beijing prides itself on high academic standards that are maintained within a close-knit school community, rich extra-curricular activity programs, and high-quality pastoral care. All students are assigned a personal tutor who looks after their overall welfare and serves as a liaison between the school and home. In addition to high academic standards, leadership skills are promoted school-wide with a range of enrichment activities to help students develop teamwork, creative thinking skills, independence, and responsibility. Students graduating from Harrow Beijing have won places at a range of universities across the world, including Princeton, Yale, Oxford, and Cambridge.

Founding date: 2005

Age range: 2-18 years old

Grades offered: Pre-Nursery to Sixth Form

School type: International school

Total area: 66,600sqm

Curriculum description: English National Curriculum

Boarding program: We provide residential accommodation to eligible students from Year 6 to 13

Number of students: 750

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes, but with strict entry requirements

Tuition fees for the 2015-2016 academic year:

- Application fee: RMB 3,500
- Pre-School (half-day): RMB 80,100
- Pre-School (full-day): RMB 146,300
- Nursery: RMB 146,300
- Reception: RMB 167,300

- Year 1: RMB 198,600

- Year 2: RMB 209,100

- Year 3-5: RMB 211,100

- Year 6-8: RMB 230,100

- Years 9-11: RMB 244,600

- Years 12-13: RMB 258,400

- Lunch fee: RMB 6,000, including snacks

Type of lunch offered and cost: Wide choice of western, Asian and vegetarian options with fruit, soup, salads, and a range of desserts

Nationality of students: 29 nationalities, including Britain, Canada, China, Hong Kong, Korea, US, and more

Primary teaching language: English

Other languages taught as electives: Mandarin, Spanish

Average class size: Approx. 20

Average teacher/student ratio: 1:7

School hours: 8am-3pm, 3-4.15pm for Leadership in Action activities (after-school activities)

After-school activities: Additional modern

foreign languages, various academic and art groups, performing arts and music, sports clubs, Cookery Club, chess, debate, and more

Special needs programs offered? No

Extra help offered (tutoring, ESL/ESOL, etc.)? Yes, ESOL

Scholarships offered? Yes

School facilities: Geothermal heating and cooling across the campus, three sports fields, multi-function sports hall, fitness gyms, two swimming pools, multi-function theater space, two black box theater studios, 13 fully-equipped science laboratories, six large music rooms with many smaller practice rooms, and 20,000-volume library

School nurse/doctor available on campus? Yes, two full-qualified nurses

Contact: 287 Hegezhuang Village, Cuigezhuang County, Chaoyang District (6444 8900, admissions@harrowbeijing.cn) www.harrowbeijing.cn 朝阳区崔各庄乡何各庄村287号

Hope International School (HIS)

北京协力国际学校

Hope International School is a faith-based international school offering an American curriculum with AP courses. All graduates receive an American high school diploma. HIS graduates have received admission and scholarships to schools such as Vanderbilt, Wheaton, Harvey Mud, and NYU. The school's dual focus on character and academic skills strives to positively impact the lives of its students. HIS is also a testing center for the PSAT, SAT, ACT, and AP exams.

Founding date: 2012

Age range: 4-18

Grades offered: Preschool to Grade 12

School type: International

Total area: 5,200sqm

Curriculum description: US and AP

Boarding program: No

Number of students: 215

Is the school accredited by the Ministry of Education: Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees (2016-2017 Academic Year):

- Application fee: RMB 2,000
- Preschool and Kindergarten (K4-K5): RMB 70,000
- Grades 1-6: RMB 125,000
- Grades 7-8: RMB 140,000

- Grades 9-12: RMB 155,000

- Lunch: RMB 25 per day

- Transportation: RMB 6,000-9,000 per year

- Uniforms: RMB 500-1,000 (depending on items selected)

- Family discount: sibling 15 percent

Lunch offered: Western, Chinese, and Korean lunch available

Nationality of students: US, Hong Kong, Canada, Korea, and Taiwan

Primary teaching language: English

Other languages taught: Chinese (Spanish to be added for the 2016-2017 academic year)

Average class size: 16

Average teacher/student ratio: 1:6

School hours: 8:10am-3:10pm

After-school activities: Orchestra, guitar, piano, German, Japanese, Spanish, SAT math,

English language learning, Model United Nations (MUN), basketball, Chinese chess, horseback riding, volleyball, soccer, swimming, table tennis, badminton, and more

Extra help offered: ELL and peer tutoring

School facilities: ICT lab, SmartBoards in every class, dedicated art and music rooms, an outdoor playground, access to the soccer field, swimming pool, tennis courts, and basketball courts of Crab Island

School nurse or doctor available: Yes, full-time nurse available

Contact: Crab Island, Exhibition Hall 4, No. 1, Xiedao Lu, Chaoyang District (400-800-8781(242), 159-0113-2079, 134-2631-3439, johnson.jennifer@hopeintlschool.org, lim.michelle@hopeintlschool.org) www.hopeintlschool.org 朝阳区蟹岛路1号蟹岛4号展馆

International School of Beijing (ISB)

北京顺义国际学校

Celebrating 35 years, International School of Beijing (ISB) is embracing the challenges and rewards of the future of education. Through a tailored, connected, real-world curriculum known as Learning21@ISB, ISB's experienced and passionate teachers provide students with exceptional opportunities to grow as individuals, as scholars, and as contributing members of the community. The school's curriculum and culture are grounded in the core values of global-mindedness, integrity, respect, balance, creativity, and service. ISB offers opportunities in sports, service, and the arts. In ISB's welcoming community, students find a purposeful balance of rigorous academics and enriching personal growth. ISB follows a standards-based curriculum that draws upon the best elements international curriculum models for their Pre-Kindergarten 3 to Grade 12 classes. For high school students, ISB offers a full IB diploma program or IB certificate options for students in Grades 11 and 12, as well as Advanced Placement (AP) courses in Grades 11 and 12 in calculus and Chinese.

Founding date: 1980

Age range: 3-18 years

Grades offered: PreK3-Grade 12

School type: International School accredited by the Ministry of Education

Total area: 133,500 sqm

Curriculum description: Standards-based Pre K3-12 curriculum incorporates the best global practices within the framework of Learning21@ISB and IB Diploma Program and IB certificate courses

Boarding program: No

Number of students: Approximately 1,700

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted?

Yes or a foreign residence permit (subject to applicable legal requirements)

Local Chinese students accepted? No

Tuition Fees for 2015-16 Academic Year

- Application Fee: RMB 1,950

- Pre-Kindergarten: RMB 153,210 plus RMB 12,010 Capital Levy

- Kindergarten: RMB 179,550 plus RMB 14,490 Capital Levy

- Grade 1-5: RMB 179,550 plus RMB 34,720 Capital Levy

- Grade 6-8: RMB 192,670 plus RMB 34,720 Capital Levy

- Grade 9-12: RMB 211,890 plus RMB 34,720 Capital Levy

- Transportation fee (optional): RMB 9,900-16,040 depending on distance

- Lunch fees: RMB 17-25 (per day)

Lunch offered: Range of Western, Chinese, and vegetarian meals

Nationality of students: US, South Korea, Canada, Australia, Hong Kong, and more

Primary teaching language: English

Other languages taught: Chinese, French, and Spanish

Average class size: 12-22

Average teacher/student ratio: 1:9

School hours: 8.15 am - 3.25pm

After-school activities: Athletics, choir, orchestra, film, photography, theater, Debate Club, Model United Nations, service clubs,

wushu, arts and crafts, and more

Special needs programs offered? Yes

Extra help offered? EAL

Scholarship offered? No

School facilities: Six brand new flexible learning spaces, two sports domes including six tennis courts, two dance studios, football pitch, and indoor running track, four fully-equipped gymnasiums, (one with a climbing wall); baseball and softball diamonds; two full sized turf soccer fields, aquatics center with 25m pool and diving boards, 12 state-of-the-art science labs in Elementary, Middle and High School, student cooking lab, dedicated visual arts wing in the middle and high school, art studios in Elementary School, 600-seat theater, and more; pharmaceutical grade (H-14) air filtration system is effective throughout the campus

School nurse or doctor available? Yes, available in each division

Contact: 10 AnHua Jie, Shunyi District (8149-2345 ext. 1047), admission@isb.bj.edu.cn www.isb.bj.edu.cn 顺义区安化街10号

Keystone Academy

北京市鼎石学校

Keystone Academy, which enrolled its inaugural class in the fall of 2014, blends distinctive traditions in Chinese, American, and international education, creating an academically-outstanding "new world school." It promises to be a unique and exciting option for local and expat families in China, especially for those who want to raise a culturally- and cognitively-bilingual child. The school offers a bilingual immersion program in Chinese and English, with a strong emphasis on Chinese history and culture woven into the curriculum. It enables character-building and community in a residential setting. Keystone is a day school through Grade 6 with optional boarding in Grades 7 and 8; boarding is required in Grades 9 through 12. The boarding program is structured similarly to the American boarding school tradition where faculty families live in residence with the students. It enables character-building and community in a residential setting.

Founding date: 2014

Age range: 5-19

Grades offered: Foundation Year up to Grade 11 (2016-2017 academic Year)

School type: Local day and boarding School with an international curriculum

Total area: 100,000sqm

Curriculum Description: Primary: International Primary Curriculum (IPC); Secondary School: IBMYP and IBDP

Boarding program: Yes, optional in Grades 7-8, compulsory in Grades 9-12

Number of students: 650 (2015-2016 School Year)

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2015-2016 academic year):

- Application fee: RMB 2,000

- Primary School (day school tuition): RMB 230,000

- Middle School (day school tuition): RMB 260,000

- Boarding tuition: RMB 360,000

- Uniform: Approx. RMB 3,000

- Transportation fee: RMB 8,500-14,500

Lunch offered: Nutritious Chinese, western, and vegetarian options

Nationality of students: China, US, Hong Kong, Australia, and Canada

Primary teaching language: Chinese and English

Average class size: 18 (Primary), 16 (Middle School)

Average teacher/student ratio: 1:6

School hours: 8am-3.30pm

After-school activities: Sports, music, visual arts, drama, and activities related to

traditional Chinese culture

Extra help offered? ESL (English as a Second Language)

Scholarships offered? Yes

School facilities: Three libraries, a performing arts center designed by a Harvard professor of architecture, science and technology labs, art spaces, a maker's space, music practice rooms, an athletic field for soccer, three indoor gymnasiums, a 25m swimming pool, a fitness center, indoor and outdoor running tracks, outdoor play spaces for primary school, and two residence halls

School nurse or doctor available? Full time school nurse on campus

Contact: 11 Anfu Jie, Houshayu, Shunyi District (80496008, admission@keystoneacademy.cn), www.keystoneacademy.cn 顺义区后沙峪镇安富街11号)

National Institute of Technology (NIT)

北京爱迪（国际）学校

The National Institute of Technology (NIT) is the result of a cooperation between the Chinese and Australian governments, with investment from the Aidi Education Group. NIT now consists of a bilingual kindergarten, an elementary school, a junior high school and an English-speaking high school. Currently, there are more than 3,200 students from over ten countries and regions, including Australia, US, Canada, the UK, and more. It is currently the international school with the most students in China.

Founding date: 1997

Age range: 3-18

Grades offered: Kindergarten to Grade 12

School type: International school

Total area: 556 acres

Curriculum description: Elementary School and Junior High School, bilingual; English-speaking High School, Chinese, WACE, ASE A-level, and AP

Boarding program: Yes, Kindergarten to High School

Number of students: 3,200

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic year):

• Kindergarten: RMB 170,300

• Elementary school: RMB 159,000

• Junior high school: RMB 159,000

• High school: RMB 169,500 (WACE), RMB 219,500 (ASE), RMB 209,500 (A-Level)

• Transportation fee: RMB 10,000 per year

Lunch offered: Organic Chinese, western, and vegetarian options; menu is updated weekly on the website

Nationality of students: China, Australia, Canada, US, Britain, South Korea

Primary teaching languages: English and Chinese

Average class size: 20

Average teacher/student ratio: 1:3

School hours: 8.40am-4.20pm

After-school activities: Golf, piano, swimming, art, dancing, opera, model airplane, radio, calligraphy, kung fu, chess, vocal music singing, Model United Nations, winter and summer camps, and volunteering

Special needs programs offered? Case-

by-case basis

Extra help offered? IELTS, TOEFL, and SAT/ACT training course

Scholarships offered? Yes, merit-based

School facilities: Regulation-sized 400m racetrack, turf soccer field, golf fields, tennis courts, cricket field, indoor and outdoor basketball courts, swimming pool, gym, fencing hall, taekwondo studio, library, computer room, piano room, lecture hall, theater, x-ray security

School nurse or doctor available? Full-time school doctor and nurse at the on-site clinic

Contact: CBD International Education Park, 7 Louzizhuang Lu, Chaoyang District (8439 0808, jinyumei@aidi.edu.cn) www.nitbj.com.cn 朝阳区楼梓庄路7号爱迪国际教育园区

Pakistan Embassy College Beijing (PECB)

北京巴基斯坦大使馆学院

Pakistan Embassy College Beijing (PECB) is a full-time, co-educational English-medium school offering internationally recognized CIE University of Cambridge, IGCSE/GCE O Levels and International AS and A Level programs. For Pakistani students, PECB offers Federal Board of Intermediate and Secondary Education (FBISE) approved syllabus for Secondary School Certificate and Higher Secondary School Certificate. PECB caters to children of expat Pakistanis, diplomatic staff posted in Beijing, and the international community. The faculty consists of qualified staff employed from Pakistan and locally. All senior staff holds at least a Master's degree in their respective discipline and teaching qualifications. All staff are experienced in delivering Pakistani and international education, and have been selected from Pakistan's top institutions. In addition, the Ambassador of Pakistan to China serves as the Ex-Officio Chairman of the Board of Governors.

Founding date: 1969

Age range: 4-19

Grades offered: Kindergarten to HSSC (for Pakistani students only); Kindergarten to CIE 'AS'/'A' Level (for Pakistani and non-Pakistani students)

School type: Higher Secondary Public School

Total area: 2,000sqm

Curriculum description: A blend of British and Pakistani curricula

Boarding program: No

Number of students: 425

Is the school accredited by the Ministry of Education? Special permission was accorded by the Prime Minister to establish PECB

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees (2016-2017 academic year):

- Application fee: RMB 500
- Admission fee (one-time): RMB 3,100 (LKG to Class I), RMB 3,600 (Class II to V), RMB 3,900 (Class VI to VIII), RMB 5,300 (O Levels), and RMB 6,400 (A Levels) LKG to Class I: RMB 37,200
- Class II-V: RMB 43,200
- Class VI-VIII: RMB 46,800
- Levels: RMB 63,600
- A Levels: RMB 76,800
- Security deposit (refundable): RMB 1,500
- Transportation fee: RMB 700
- Examination fee (annual): RMB 200
- Lunch offered:** N/A
- Nationality of students:** Pakistan, Nigeria, Sudan, Greece, and Egypt
- Primary teaching language:** English
- Other languages taught:** Urdu, Chinese
- Average class size:** Maximum: 25, Minimum: 5
- Average teacher/student ratio:** 1:8

School hours: 8am-1.40pm (Grade LKG to Grade III), 8.00am-2.50pm (Grade IV to HSSC/O/AS/A Levels)

After-school activities: Martial arts, Arabic language, Chinese language

Special needs programs offered? No

Extra help offered? Summer classes available on a needs basis

Scholarships offered? No

School facilities: Classroom with smartboard, dedicated play areas for different age groups, laboratories, library, and athletic facilities

School nurse or doctor available? Yes, doctor available on campus

Contact: Pakistan Embassy College Beijing (PECB) Embassy of Pakistan Compound, 1 Dongzhimenwai Dajie, Chaoyang District (6532 1905/6660 ext. 6115, pecb20112011@hotmail.com) www.pecbj.com 朝阳区东直门外大街1号巴基斯坦大使馆学校

Tsinghua International School (THIS)

清华大学附属中学国际部

Located opposite to a UNESCO World Heritage Site, the old Summer Palace, Tsinghua International School (THIS) takes pride in its boutique campus situated in the 100-year-history prestigious Tsinghua High School. THIS has assembled a team of highly qualified teachers from around the world and aims to provide the standard western education merged with the eastern culture. Tsinghua International School fosters creative critical thinkers who are rooted in China and prepared to lead in the global community. THIS is a community of joyful learners – students, families, teachers, and staff members. We cultivate this joy through our core values – collaboration, engagement, discovery, Spartan Spirit, and Cultural Diversity.

Founding date: 2008

Age range: 6-18 years old

Grades offered: Grade 1-12

School type: International school

Total area: 99,000sqm

Curriculum description: United States Common Core Standards, Singapore Math, the College Board Advanced Placement

Boarding program: Yes (Grade 9 and above)

Number of students: 414

Is the school accredited by the

Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees (2016-2017 academic year):

- Application fee (non-refundable): RMB 1,000

- Primary School: RMB 119,100/year

- Middle School: RMB 129,000/year

- High School: RMB 138,000/year

Lunch offered: Chinese, western, and vegetarian options

Nationality of students: US, Canada, Japan, South Korea, and Hong Kong (China)

Primary teaching language: English

Other languages taught as electives: Chinese, Spanish

Average class size: 20 (Primary), 16 (Middle and High School)

Average teacher/student ratio: 1:4.5

School hours: 8am – 3:15 pm

After-school activities: Clubs like Model United Nations, Internship Club, Swimming Club, Broadcast Media, and more

Special needs programs offered? No

Extra help offered? ESL support program

for Grade 1-10

Scholarships offered? No

School facilities: Library, outdoor playground, Apple multimedia lab, PC lab, iPads in primary school, state-of-the-art science labs in high school, shared full-size stadium, dining hall, multiple auditoriums, access to Tsinghua University Science labs, all classrooms equipped with Smartboards

School nurse/doctor available on campus? Yes

Are they part-time, full-time, or on call? Yes, full-time

Contact: Inside the Tsinghua High School campus, Zhongguancun Beilu, Haidian District (6279 7000, 6277 1477, this@mail.tsinghua.edu.cn) www.this.edu.cn 海淀区中关村北大街清华大学西门北侧清华附中校园内

Western Academy of Beijing (WAB)

北京京西学校

The Western Academy of Beijing (WAB) is a leading non-profit international IB World school. Founded in 1994, the school prides itself on its world-class facilities, highly qualified teachers, global curriculum, warm and supportive environment, and service-oriented culture. WAB provides a learner-centered atmosphere that nurtures a strong sense of community among its 1,400 students with the mission to "Connect, Inspire, Challenge: Make a Difference." WAB has a tradition of academic success, demonstrated by the students' outstanding IB test results and exceptional university placements worldwide. The student population represents more than 50 countries, and the school is one of seven IB "Preferred Training Schools" worldwide. WAB is accredited by the International Baccalaureate Office, CIS, NCCT, and NEASC.

Founding date: 1994

Age range: 3-18

Grades offered: Early Years to Grade 12

School type: Non-profit, independent international school

Total area: 99,900 sqm

Curriculum Description: IB World School offering IB Primary Years Programme (based on Reggio Emilia practices), IB Middle Years Programme, full IB Diploma Programme, as well as the WAB High School Diploma

Boarding Program: No

Number of students: 1,400

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees (2015-2016 academic year):

- Application fee: RMB 2,100
- Early Years (3-years-old, half-day): RMB 102,300
- Early Years (3-4 years old, full-day): RMB 172,000

• Kindergarten to Grade 5: RMB 219,500

• Grades 6-8: RMB 233,000

• Grades 9-10: RMB 256,000

• Grades 11-12: RMB 263,000

Type of lunch offered: Chinese, western, and vegetarian

Nationality of students: 51 nationalities represented including North America, Europe, Oceania, and Asia

Primary teaching language: English

Other languages taught as electives:

Chinese, Spanish, French, Swedish, German, Dutch, Finnish, and Danish

Average class size: 14 in Early Years, 22 in rest of school

Average teacher/student ratio: 1:8 school-wide

School hours: 8:30am-3:20pm

After-school activities: WABX, a department dedicated exclusively to extracurricular activities, offers dozens of opportunities for athletics, art, academics, music, dance, drama, cultural exchange, and community service

Special needs programs offered? Yes

Extra help offered? Enrichment, EAL, learning support, behavioral support, speech therapy, and counseling

Scholarships offered? Financial assistance available

School facilities: Six buildings, four of which provide a self-contained environment for each of the school sections – Early Childhood Center, Elementary School, Middle School, and High School – with innovative classrooms, labs and studios; the HUB Sports, Arts and Technology Center serves as a shared resource for middle and high school students; Libraries, gyms, and theaters dedicated to each school individual section, rock-climbing wall, air-supported dome, indoor pool, and outdoor education center

School nurse/doctor available on campus? Full-time expat nurses in each school section

Contact: 10 Laiguangying Donglu, Chaoyang District (5986 5588, wabinfo@wab.edu) www.wab.edu 朝阳区来广营东路10号

WHY WAB?

WAB is an innovative leader in education.

WABX supports more than 400 sports, arts and clubs for students to further explore their passions.

WAB's warm and supportive community will make you feel at home.

Unique Course Offerings

IB Dance, Film, Information Technology in the Global Society, Environmental Systems and Societies

As a non-profit school, you know exactly what you're paying for.

Welcome to WAB. While you're at school here, you'll meet all types of different people, so you get to see and appreciate the differences among cultures. It's not only about nationality either. Whether you like arts, sports or community service, at WAB you are encouraged to develop yourself as an individual. I have attended WAB since I was in Grade 3, and the IB program's focus on developing as a learner has been very influential. Classes like humanities and math have taught me how to explore new ideas in a worldwide context and also helped me shape how I want my future to look after graduation. I've learned new perspective and developed a good work ethic during my time at WAB, and I think you'll experience something very similar.

- Christian Neoh, HS student

IB RESULTS
2015

Students **91**

Average points

35
WAB

29.8
Worldwide

Pass rate

98.9%
WAB

84%
Worldwide

Percentage receiving 40+ points

18%
WAB

6%
Worldwide

ACCREDITATIONS

WE ARE AN
ACCREDITED
SCHOOL

Follow WAB on:

Yew Chung International School of Beijing (YCIS Beijing)

北京耀中国际学校

Yew Chung International School of Beijing draws its variety of curricula from the best elements of both Eastern and Western education. Its Early Childhood Education (Kindergarten) and Primary sections follow the National Curriculum for England (NCE) alongside a researched-based Chinese Language and Culture Program. Kindergarten and Primary classrooms incorporate a co-teaching model with one Western and one Chinese teacher to create a fully immersed bilingual environment. Secondary School students follow Key Stage 3 of the UK National Curriculum, the International General Certificate of Secondary Education (IGCSE) and the International Baccalaureate Diploma Programme (IBDP). YCIS Beijing is currently accredited by five accreditation authorities. Additionally, all YCIS schools became the first and only schools in China to be awarded the Cambridge Award for Excellence in Education in 2012 by Cambridge International Examinations to honor their consistent years of academic achievement.

Founding date: 1995

Age range: 2-18

Grades offered: Kindergarten 2 to Year 13

School type: International K-12

Total area: 15,850sqm

Curriculum Description: English National Curriculum, IGCSE, IBDP

Boarding Program: n/a

Number of students: 750

Is the school accredited by the Ministry of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? No

Tuition fees for the 2015-2016 academic year:

- Application fee: RMB 2,000
- Kindergarten-K2 (half-day): RMB 80,000
- Kindergarten-K2 (full-day): RMB 132,000
- Kindergarten-K3: RMB 169,000
- Kindergarten-K4: RMB 177,000
- Lower Primary, Year 1-Year 3: RMB 216,000
- Upper Primary, Year 4-Year 6: RMB 222,000
- Lower Secondary, Year 7-Year 9: RMB 244,000
- Upper Secondary, Year 10-Year 11: RMB 261,000

• Upper Secondary, Year 12-Year 13: RMB 268,000

• Uniforms: Tuition includes one complimentary set of uniforms each year

• Transportation fee: RMB 12,000 (under 15km), RMB 14,000 (over 15km)

• Lunch: RMB 24 per day (ECE – Y3), RMB 25 per day (Y4-6), or RMB 27 per day (Y7-13)

Type of lunch offered: Western and special diets

Nationality of students: US, Britain, Australia, Canada, Italy, and more

Primary teaching languages: English and Chinese in Primary School, English in Secondary School

Other languages taught as electives: YCIS Beijing has offered Chinese, English, French, Italian, German, and Korean language clubs as after-school activities

Average class size: 16-24

Average teacher/student ratio: 1:8 (Kindergarten), 1:12 (Primary), 1:24 (Secondary)

School hours: 8am-3pm

After-school activities: 40 ASAs in Secondary and 55 ASAs in Primary, including

art, drama, music, sports, Model UN, orchestra, interschool sports competitions, and more

Special needs programs offered? Yes, on a case by-case basis

Extra help offered? EAL

Scholarships offered? Overall scholarship, merit scholarship, music scholarships, and sports scholarships

School facilities: Primary and Secondary libraries, auditorium, access to Honglingjin Park for football and athletics, Mac computer labs, music room, student cafe, cafeteria, rooftop, golf course, indoor and outdoor playgrounds, gymnasium, parent room, art rooms, dance studio, and internal PM2.5 fresh-air systems installed in classrooms, offices, and corridors

School nurse/doctor available on campus? Yes

Contact: East gate of Honglingjin Park, 5 Houbalizhuang, Chaoyang District (8583 3731, enquiry@bj.ycef.com) www.ycis-bj.com 朝阳区后八里庄5号红领巾公园东门

Yew Wah International Education School of Beijing (YWIES BJ)

北京耀华国际教育学校

Built upon over 80 years of experience of Yew Chung International School offering quality international education, Yew Wah International Education School (YWIES) takes a holistic approach that creates a positive, caring, joyful, and appreciative learning environment and nurtures the whole person. Through the unique co-principals and co-teaching model, it allows more comprehensive opportunities for students to be immersed in western and eastern cultures and knowledge. The teaching team comprising of western and Chinese teachers work on the teaching plan together. YWIES prepares students to look beyond the walls of the classroom and their countries and launches them on a personal journey of growth to become confident, balanced individuals with international perspectives. YWIES provides international education programs ranging from early childhood to upper secondary education and overseas university preparation in a unique international setting.

Founding date: 2016

Age range: 2-18

Grades offered: Kindergarten (K2) to Grade 12

School type: International education school

Total area: 100,000sqm

Curriculum description: Kindergarten: Emergent Curriculum; Primary to Lower Secondary: Chinese National Curriculum and International Curriculum; Upper Secondary and University Preparation: IB

Boarding Program: Will be available soon

Number of students: Maximum 1,600

Is the school accredited by the Ministry

of Education? Yes

Foreign passport holders accepted? Yes

Local Chinese students accepted? Yes

Tuition fees: To be determined

Lunch offered: Chinese, western, and vegetarian options available

Nationality of students: Mainly Chinese

Primary teaching languages: English and Chinese

Average class size: 20-25

Average teacher/student ratio: To be confirmed

School hours: To be confirmed

After-school activities: Musical instruments,

basketball, football, and more

Extra help offered? Yes

Scholarships offered? To be confirmed

School facilities: Library, gymnasium, sports grounds, multimedia center, and student dormitory

School nurse or doctor available? Yes

Contact: 3rd Floor, Sydney Room, Pullman Hotel, No.12 Ronghua Nanlu (Admissions Office and Showroom) Daxing District (8581 4299, enquiry.bj@ywies.com) www.ywies-bj.com 亦庄经济技术开发区荣华南路12号, 兴基铂尔曼饭店3层 悉尼厅(筹备办公室及展示厅)

After-School Sports & Activities

Art Schools

Atelier Created by two French artists, Atelier is a school dedicated to the study of the visual, literary and performing arts. Located in the heart of Sanlitun, Atelier is a space designed for creativity. The center offers high-quality courses led by professionals in their field for children, adolescents, and adults. Current courses include drawing, painting, sculpture, sewing, as well as courses in writing and theater. Atelier also offers courses specifically designed to help students who are preparing a Bachelor of Arts and/or admission to an art school. Atelier courses are taught in French and English; courses taught in Chinese will be offered in the near future. Atelier courses run throughout the year. Rm 202, Building C, Jinxiu Yuan, Xingfucun Zhonglu, Chaoyang District (6416 1614, 132 4018 4908, atelier@atelier.cn.com) www.atelier.cn.com 啊特黎尔 朝阳区朝阳区幸福村中路锦绣园C楼202室

Blue Bridge Education Blue Bridge Education aims to make art accessible for everyone, with programs catering to children from ages 2-12. The centers offer courses in drawing, sculpture, photography, speech and drama, and performance arts. Programs include Art Bug (ages 2-6), Art Lab (ages 7-18), and Art Salon (adults). 1) Rm 753, Tower A, Chaowai SOHO (north of Central Park), 6 Chaowai Dajie, Chaoyang District (5900 0270) eng.bluebridgeedu.com 2) Shop 118, Andersen Garden, Upper East Side, Chaoyang District (5947 2275) eng.bluebridgeedu.com 蓝桥博育国际教育, 1) 朝阳区朝阳区朝外大街乙6号朝外SOHO写字楼A座753 (新城国际北侧) 2) 朝阳区阳光上东安徒生花园 118号

UCCA Creative Studio This art center brings a fresh family element to 798. It offers daily classes to young artists ages 2-11, with the goal to not only teach them art but also give them the confidence to approach problems creatively. UCCA, 798 Art District, 4 Jiuxianqiao Lu, Chaoyang District (5780 0202/03) www.creative-studio.cn 朝阳区酒仙桥路4号798艺术区

Basketball

NBA Yao School Developed by sports superstar Yao Ming in cooperation with NBA China, the NBA Yao School aims to foster teamwork, communication, and leadership through 13-week youth basketball programs. The school employs coaches from the US and classes are available in English and Chinese. Mon-Fri 9.30am-5.30pm, Sat-Sun 9.30am-9pm. Wukesong Hi-Park (inside Wanshida Sports Stadium), Fuxing Lu, Haidian District (400 014 1113, service@nbayaooschool.com) www.nbayaooschool.com NBA姚明篮球学院, 海淀区复兴路五棵松篮球公园 (北京万事达体育中心)

Climbing

O'le Climbing Opened in 2008, O'le Climbing is one of China's longest-running climbing centers. The top-rope and lead climbing wall is 12.5m high and features seven roped climbing stations with numerous routes suitable for novices and experts. The center also has a bouldering wall with 150sqm of verticals, slabs, bulges, and a 45° overhanging wall. The center also offers lessons and birthday packages for kids as well as box climbing, slacklining, and soccer. Directions: If you're coming from Baiziwang Lu, turn south on Shimencun Lu and walk around 200m until you see a hotel on your right. There will be a toll booth with a traffic gate; walk around the gate and head down the small road behind it. After about 100m, take the first left; O'le Sports will be on the right-hand side. Mon-Sat 10am-10pm, Sun 10am-8pm. 5 Shimencun Lu, Baiziwang Qiao Dong, Dongsihuan Zhonglu, Chaoyang District (186 1846 1002, oleclimbing@gmail.com) www.oleclimbing.com 奥莱攀岩, 朝阳区朝阳区东四环中路百子湾桥东石门村路5号

Football (Soccer)

Beijing Kickers German Football Club Beijing Kickers is the first German youth football club in Beijing. Their year-round junior coaching program is intended for boys and girls aged 3-11. Lessons are held in German and English. Through innovative and age-appropriate training methods, experienced coaches will enhance children's soccer skills

and focus on moral values, education through sports, communication, enthusiasm and passion. Rm 3053, Bldg 1, 5 Liufang Nanli, Chaoyang District (, info@beijingkickers.com) www.beijingkickers.com 朝阳区柳芳南里甲5号1号楼3053

Martial Arts

Black Tiger Fight Club Founded in 2006, Black Tiger Fight Club is the only complete MMA training center that caters primarily to expats. The center's coaching team consists of world champions, UFC veteran coaches and fighters, and certified conditioning coaches. With two locations in Beijing, Black Tiger Fighting Club Beijing offers martial arts and fitness classes for women, kids, teens, and adults, including Muay Thai, kickboxing, Brazilian jiu-jitsu, wrestling, boxing, and weekend self-defense workshops. 1) 2/F, 5 Laiguanying Donglu (across from WAB, west of Lane Bridge Villa), Chaoyang District (, info@blacktigerclub.com) www.blacktigerclub.com 2) Sino-Japanese Youth Exchange Center Gymnasium, 40 Liangmaqiao Lu, Chaoyang District (, info@blacktigerclub.com) www.blacktigerclub.com 1) 朝阳区莱广营东路5号2层 (京西学校对面, 长岛澜桥西侧) 2) 朝阳区亮马桥路40号

Xie's Martial Arts Academy (XMA) Xie's Martial Arts Academy (XMA) was founded in 2005 by Master Xie, a 32nd generation disciple of the Shaolin Temple with a Masters of Education from Beijing Sport University. Xie's Shaolin Kung Fu Style is a unique mixed martial arts system that combines traditional Shaolin Kung Fu, Karate and Western martial art styles. XMA's wide range of self-defense styles creates a well-rounded, disciplined martial art. Age: 3 and above. Classes are offered after school and on weekends. Private classes are available. Venue: Beijing City International School, Western Academy of Beijing, The British School of Beijing (Sanlitun) and International School of Beijing. (xmamasterxie@gmail.com) www.xmabj.com

Multi-Sports Organizations

Imagine From the founder of O'le Music and O'le Afloat. Offers skiing, sailing and other water sports, rollerblading, and music programs such as Trash Bash and Shout! Rock Choir. With a team of skilled international instructors, experienced in their specific fields. The organization hold annual competitions such as International Schools Snowsports Championships China (ISSCC) and Boat Race of International School China (BRISC). (info@imagine-china.com) www.imagine-china.com

Sports Beijing Sports Beijing is a not-for-profit multi-sports organization dedicated to providing high quality sports and activities for junior athletes. Modeled after North American and European community sports organizations, Sports Beijing offers a broad variety of recreational and competitive youth sports programs (over 20 different sports), professionally coached and aimed at developing physical, technical and social skills. Our activities are designed for participants of all backgrounds and abilities. Please visit our website for more details and to register for our courses. Mon-Fri 10am-6pm. 2/F, Lido Country Club, 6 Jiangtai Lu, Chaoyang District (6430 1370) www.sportsbj.org 朝阳区将台路6号丽都乡村俱乐部2层

Swimming

Aqua Warriors Swimming Club Founded in 2011, Aqua Warriors Swimming Club counts more than 300 swimmers among its members. The club regularly cooperates with American and Canadian swim clubs and has held two world-standard training camps in the past. It also organizes annual swim meets in Beijing. Teachers use scientific training methods to enhance students' interest in swimming and improve their performance. www.aquawarriorsbj.com 勇者体育俱乐部

Dragon Fire Swim Team Nearly 130 international students receive training in competitive swimming under the tutelage of founder and head coach Kevin Hua. Instruction is offered for kids ages 4-18 at the beginning (able to swim 10m), intermediate and advanced levels. The team has competed in races in Singapore and Hong Kong, and also competes with local Chinese teams. RMB 60-90 per lesson, RMB 1,200-4,500 per season (depends on the level, number of times a week, etc), plus RMB 300 registration fee. Classes held at WAB, CISB, BSB, and DCB. Contact Dragon Fire's Coach Hua to find out about age ranges, detailed schedules, and program fees. (dragonfireswimming@gmail.com) www.dragonfire.com.cn 龙火

Education Services

Beijing LIH Olivia's Place Pediatric Clinic The facility was founded by Americans Nelson and Quynh Chow and is partnered with Chinese investment firm and consultant group LIH (Long-term Investment in Healthcare). Children aged 0-18 with attention deficits, Autism Spectrum Disorder, developmental delays, handwriting problems, learning disabilities, reading problems, speech and language disorders, and other needs can receive world-class help and support. Services include ABA therapy, audiology, developmental and behavioral pediatrics, occupational therapy, physical therapy, play therapy, psychological testing and therapy, speech and language pathology, and swallowing and feeding evaluations and therapy.

Prestige Education Centre (PEC) Now with a brand-new second location in Chaoyangmen, this British preparatory school offers weekend classes to support children's development with the English language. PEC follows the UK curriculum for reading, writing, speaking, and listening skills. Teachers are qualified professionals trained in the UK. The iPad program allows students to interact with teachers during the week. SSAT and international exam prep classes are also available, with adult and one-to-one classes available during the week. Age range: 4-16. 1) Bldg 9, 5 Guantang Donglu, Chaoyang District (6432 2797, information@pedcentre.com) www.pedcentre.com 2) Rm 318, 2 Chaoyangmen Beidajie, Chaoyang District (6432 2797, information@pedcentre.com) www.pedcentre.com 慧德嘉源, 1) 朝阳区观塘东路5号9号楼 2) 朝阳区朝阳门北大街2号318室

Touchdown! This education consulting firm provides help to Chinese and expat parents in choosing and applying to the US undergraduate programs, private high schools, and boarding schools. Offers extensive training, including essay writing, interviewing, and career planning. Highly experienced and dedicated consultants work directly with parents and students throughout the entire application process. Achieved recognition for successfully coaching applicants to get accepted top US universities. Daily 8.30am-6pm. 15/F, Rm 8, Bldg B, The Gate Building, 19 Zhongguancun Lu, Haidian District (8447 7020/6422) www.touchdown.org.cn 海淀区拓达网资咨询, 海淀区中关村大街19号新中大大厦B座1508室

OTHER SCHOOLS

Beijing No. 4 High School Beijing No. 4 High School is a pilot middle school and high school, a member of UNESCO, and one of the oldest key schools in Beijing. Since it was founded more than 100 years ago, the school has taught 35,000 Chinese and foreign students. The international division was established in 2002 and currently has more than 200 students from South Korea, Japan, the US, the UK, Canada, and more. The department offers Chinese language courses, diploma courses, and prep courses for higher education. Foreign students who pass HSK level 6 have the option of integrating into the schools Chinese curriculum. Age range: 12-

Muffy's International Kindergarten

Wangjing Campus
8610-57347085
Beixiaohe Park, Wangjing West Rd, Chaoyang Dist.

Xiangshan Campus
8610-82559093
Xiangshan Jingxin Villa, Xiangshan, Haidian Dist

Hotline: 400-663-3282
Website: www.mik-kids.com

Wanliu Campus
8610-82572575
Fengshuyuan Yangchun Guanghua Comm, Wanliu E. Road, Haidian Dist.

Shijicheng Campus
8610-88430104
5th floor, Tower B of Huibo Building, No.25 of Landiancheng Road, Haidian District.

A Place to Grow

Wechat: Muffy's

18. Tuition fees (2013-2014 Academic Year): RMB 25,000/semester (tuition); RMB 10,000/semester (accommodations). For other fees (lodging deposit, weekend management fee, insurance, etc.), contact the school. A2 Xihuangchenggen Beijing, Xicheng District (6653 9752, 6617 3886, guojb@bhsf.cn) www.bhsf.cn 北京市第四中学 西城区西皇城根北街申2号

Fangcaodi International School

Fangcaodi is a state-run primary school that has been accepting foreign students for over 40 years. Classes are in Chinese, with the exception of English language classes. The school uses the same textbooks as other Chinese schools in the municipality and places a strong emphasis on math and Chinese. Fee-based after-school activities include badminton, arts and crafts, wushu and rollerblading. Grades: 1 to 6. Price range: RMB 16,000-48,000 plus RMB 20,000 capital levy. 1 Ritan Beilu, Chaoyang District (8563 9140, fcdyy@hotmail.com) www.fcd.com.cn 芳草国际学校 朝阳区日坛北路1号

German Embassy School (Deutsche Botschaftsschule Peking)

The German Embassy School offers instruction in German and uses a curriculum and textbooks that adhere to standards set by the German Board of Education. Approximately 150 students are enrolled in the kindergarten classes, and 560 in the elementary and upper school. Grades: Kindergarten to grade 12. Price range: EUR 7,300-10,100 (plus a EUR 2,600 admission fee, EUR 1000 bus fee). 7:55 am-5:15 pm. 49A Liangmaqiao Lu, Chaoyang District (6532 2535, info.dsp@dspeking.net.cn) www.dspeking.net.cn 北京德国使馆学校 朝阳区亮马桥路甲49号

International Montessori Teaching Institute (IMTI)

The International Montessori Teaching Institute (IMTI) provides training for new and experienced teachers. The Early Childhood Montessori Teacher training course is designed for teaching 2 and a half to 6 year olds and is affiliated with the American Montessori Society (AMS) with accreditation by MACTE, therefore it is an internationally recognized qualification. We offer a flexible year-round training schedule designed with Adult learners in mind. It is delivered with Chinese/ English bilingual synchronous translations and includes English or Chinese manuals. Our training facilities are well equipped with Montessori materials to ensure 'hands on' experience is delivered. IMTI offers a suite of Professional Development workshops to increase the knowledge and skills of teachers and parents. They include Art, Music and Movement, Infant and Toddlers, Preparing for Chinese New Year and Designing Classroom materials just to name a few. 688 Glory Palace, No.2 Shunfu Road, Renhe Town, Shunyi District (8949 6877 ext 288, snowzhang@imti-china.com) www.imti-china.com 蒙特梭利教学法国际交流中心 顺义区仁和镇顺福路2号御墅688号

Ritan School This public school has four separate divisions open to international students: an elementary school, two middle schools and a high school. A bilingual program is offered at the elementary school, but the middle and high school divisions follow the Chinese national curriculum and instruction is in Chinese only. In addition to academics, students participate in a range of electives and extracurricular activities, including the celebrated school band. Grades: 1 to 12. 1) Elementary and Middle School: 38 Nanshilijiu (south of Jixian Qiao), Chaoyang District (6438 2945) http://rtzx.bjchyedu.cn 2) Middle School: Inside Beijing No. 80 Middle School, 2 Baijiazhuang Xili, Chaoyang District (6500 4609) http://rtzx.bjchyedu.cn 3) High School (senior year only): 36 Dongsanhuan Beilu (south of Tsinghua University's Central Academy of Fine Arts), Chaoyang District (6581 4083) http://rtzx.bjchyedu.cn 4) High School: 4 Guanghua Xili, Chaoyang District (6503 1815) http://rtzx.bjchyedu.cn 北京日坛中学 1)朝阳区南十里居38号(酒仙桥南) 2)朝

阳区白家庄西里2号白家庄中学里面 3)朝阳区东三环北路36号清华大学美术学院南 4)朝阳区光华西里4号

Side by Side Side by Side provides support for individuals with special needs and learning difficulties through music therapy, learning support, and a daytime special education program. Side by Side's team members are fully qualified and experienced professionals who conduct services in English. Music therapy is also available in German. We also offer community support such as workshops for schools, community groups, parents and other members of the community, arranging vocational training within the community, support with life skills such as basic finances, shopping, cooking, personal hygiene or social skills, support with parenting skills, advocacy, family and school support with transition and/or behaviour issues, support for those dealing with a new diagnosis and work experience for high school students or new graduates. We also provide support with finding organizations and professionals to assist in the development, diagnosis and assessment of children with special needs, or suspected special needs. Mon-Fri 8am-6pm (after hours by appointment). Capital Paradise 3336, Shunyi District, Shunyi District (8046 3858, info@sidebysidebeijing.com) www.sidebysidebeijing.com 顺义区后沙峪首都园3336号

Sunny Kids Garden International Kindergarten (SKG)

SKG offers bilingual nursery, kindergarten and pre-school classes based on the internationally recognized HighScope teaching approach. Professionally trained, highly experienced and dedicated foreign and Chinese teachers all have over five years international teaching experience. Warm, nurturing and creative environment in which children can experience a range of different activities including art, science, music, drama, dancing, cooking, physical education and much more. Modern, state-of-the-art facilities and toys, spacious classrooms spread over 3 levels and large garden/ playground area. Nursery classes for children aged 19 months to 3 years, kindergarten classes for children 3-5 years of age and pre-school classes for children 5-6 years of age. SKG also offers facilities for children events, including birthday parties. 103, Bldg 302, Xiangsong Nanhui Xiyuan, Nanhui Xilu, Wangjing, Chaoyang District (8476 5353 or 138 1070 7354, info@sunnykidsgarden.com) www.skgedu.com 北京阳光童馨国际幼儿园 朝阳区望京南湖渠西路香颂南湖西园302楼103号 顺义区顺义区京密路康营家园D2-101

United World College (UWC) of Changshu China

United World College Changshu China is a boarding school that plans to offer the two-year IBDP program and a one-year pre-IBDP preparatory program. UWC Changshu China is part of the United World Colleges 14 schools worldwide. 1) 1 Zhuangyuan, Kuncheng Lake, Changshu, Suzhou, ((0512) 5298 2602, admissions@uwchina.org) www.uwchina.org 2) (admissions@uwchina.org) www.uwchina.org 世界联合学院 苏州常熟昆承湖状元堤1号

Wellington College International Tianjin

Wellington College International Tianjin is the partner school of Wellington College in the UK, the highly prestigious independent school founded by Queen Victoria in 1859, as the national monument to one of the country's greatest military leaders, the Duke of Wellington. Wellington provides a unique learning opportunity due to the breadth and depth of the education offered, which goes beyond academic success into every sphere of extra-curricular and pastoral school life. Age range: 3-18No. 1 Yidedao, Hongqiao District, Tianjin 300120 China, Outside Beijing (+86 (0)22 8758 7199 / 187 2248 7836 (English) / 187 2253 0823 (Korean), admissions@wellington-tianjin.cn) www.wellington-tianjin.cn 天津惠灵顿国际学校 北京市外天津市红桥区义德道1号(近中研医院后街) 邮编: 300120

DARE TO BE DIFFERENT?

追求卓越与不同? BILINGUAL BIBA! 来海嘉, 学双语!

International and Chinese Curricula
中英文双语课程

ECC through G12
贯穿幼儿园到高中阶段

IB world school, authorized to offer the IBDP
国际文凭组织IBDP认证学校

WASC Candidate school
WASC 准认证学校

BEIJING INTERNATIONAL BILINGUAL ACADEMY
海嘉国际双语学校

Tel: + 8610 80410390.
Email: info@bibachina.org
Web: www.bibachina.org

We don't sell dreams. We make dreams come true.

Beijing No. 80 High School International Department

Since Sept 1st 1956

Blending one of the best public key schools in China with traditional Chinese education and great international programs in:

- Mandarin
- IGCSE, AS and A-Level
- AP
- IBDP (to be offered in September, 2016)

For more, please contact:
Middle School: Baijiazhuang Xili 2, Chaoyang, Beijing (TEL) 010-59039174
High School: Wangjing Jia 16, Chaoyang, Beijing (TEL) 010-58047048
Email address: guojibu@bj80.com Web: www.bj80.com

Favorite Family Restaurant

Crystal Jade at **Indigo Mall**. Our girls love it there, and there are usually other kids around too. They have high chairs and the food is served quickly, which is key for little ones. We are huge fans of dumplings, and their soup dumplings are amazing!

Day Trip

We went to **Longqing Gorge** in the fall and loved it. Our school helps to organize trips on the weekends, and we have joined a few.

Favorite Place to Shop for Yourself

We splurge on imported goods at **Jenny Wang's** at **Pinnacle Plaza** and **BHG** at **Euro Plaza**.

Best Place to Shop for the Kids

Taobao or **jd.com** for kids' stuff. We are fortunate that our children come equipped with a year-long supply of clothing from my mother-in-law.

New Discoveries

Seeing shows. We took our daughters to *Disney on Ice*, we went to see *Phantom of the Opera*, and we'll be going to see *The Nutcracker* this month.

Weekend Activities

We often spend one day closer to home running errands at **Shine City**, **Euro Plaza**, or **Pinnacle Plaza**. The other weekend day, we jump on the subway and go somewhere.

Family Rituals

Weekend **Skype** calls back home. We try to make sure we see both sets of grandparents every weekend.

Best Spot for Parents' Date Night

We like to catch a movie and a meal. We've been to **Solana**, **Indigo**, and **Shine City**.

Best Place to Play Indoors

We went to the **China Science and Technology Museum** on a field trip. There are tons of interactive exhibits, dinosaur bones, and lots of 3D/4D/Imax movie options. Some of the signs are only in Chinese, but they have worked to have English signs too.

Where Do the Kids Beg You to Go?

The indoor play place at **Indigo Mall**. They love the hand-crank train on the top.

The Wilkinson Family

Coming to Beijing from the Lone Star State last August, Texans Dave and Reada Wilkinson are both teachers at **Keystone Academy**. Reada teaches Grade 3 English and her husband Dave teaches math to Grades 2-5 with focus on helping students build their English mathematics vocabulary. The couple lives on campus with their two daughters: Lina (age 5) and Arya (3). Lina is in Foundation year at Keystone and loves singing Chinese songs and teaching mom and dad new words while little sister Arya currently learns Chinese at home with the family's *ayi*. Reada says the family is enjoying China so far, especially the food and exploring the city. She tells *beijingkids* more about what her family gets up to in their free time. *Yvette Ferrari*

What if

in his or her most formative years,
your child's innate talents were
**discovered, protected,
cultivated,**
and brought to full
potential?

KEYSTONE ACADEMY
北京市鼎石学校

A new WORLD SCHOOL 真正的世界学校 *A new* MODEL OF EDUCATION IN CHINA 全新的教育模式

(86 10) 8049 6008 admission@keystoneacademy.cn
www.keystoneacademy.cn

THE INTERNATIONAL MONTESSORI SCHOOL OF BEIJING
北京蒙台梭利国际学校

Please join us for an

OPEN HOUSE

NURSERY to GRADE 6

Meet the faculty, tour the campus and learn
about our English and Dual Language Programmes.

WEDNESDAY, 27 JANUARY | WEDNESDAY, 9 MARCH
9:00am - 11:00am AND 1:00pm - 3:00pm

RSVP TODAY to admissions@msb.edu.cn

AMERICAN MONTESSORI SOCIETY
education that transforms lives
Member School

Address: 2A Xiangjiang Beilu, Chaoyang District
Beijing, China 100103 (Beside Beijing Riviera)
Tel: +(86)10 6432-8228 Web: www.msb.edu.cn