

Home & School Guide

Follow
Us on
WeChat
Now

ISBN 978-7-5587-1960-8

9 787558 719608
NOVEMBER 2019

Shanghai
and surrounding areas

优智·家

URBANATOMY®

优质生活 智慧人生

传递最前沿的亲子教育理念，
分享最国际化的家庭生活和娱乐方式，
推荐最靠谱的学校资源，
提供最客观的一手资讯。

优越家庭，智慧人生，
这里是亲子家庭的精神乐园。

优智家
网站

www.urfamily.com.cn

微信
公众号

知乎
平台

小红书
平台

小红书号：594802178

精选指南
listing

图书在版编目 (C I P) 数据

原生家庭: 英文 / 《优智家系列丛书》编委会编

· -- 增订本 · -- 昆明: 云南科技出版社, 2018.12

(优智家系列丛书)

ISBN 978-7-5587-1960-8

I . ①原… II . ①优… III . ①英语—语言读物 IV .
① H319.4

中国版本图书馆 CIP 数据核字 (2019) 第 008838 号

优智家系列丛书——原生家庭: 英文
《优智家系列丛书》编委会 编

责任编辑: 洪丽春
封面设计: 张怡然
责任校对: 张舒园
责任印制: 蒋丽芬

书 号: ISBN 978-7-5587-1960-8

印 刷: 上海华顿书刊印刷有限公司

开 本: 889mmx1194mm 1/16

印 张: 3.5

字 数: 80 千

版 次: 2019 年 10 月第 1 版 2019 年 10 月第 1 次印刷

定 价: 10.00 元

出版发行: 云南出版集团公司 云南科技出版社

地 址: 昆明市环城西路 609 号

网 址: <http://www.ynkjph.com/>

电 话: 0871-64190889

版权所有 侵权必究

Editorial

Editor-in-Chief: Ned Kelly

Copy editor: Erica Martin

Operation

CEO: Leo Zhou

Financial manager: Laura Lu

HR manager: Apple Chen

National commercial project director: Vickie Guo

Sales & Marketing director: Doris Dong

Production manager: Ivy Zhang

Marketing executive: Yuri Teng

Sales: Jayness Zhang, Linda Chen, Nick Cen

嘉里华庭
CENTRAL
RESIDENCES

II

匠心宅邸·全新绽放
Giving Heritage a Modern Makeover

A beacon of modern living set in one of Shanghai's most charming, historical neighbourhoods, completing its full makeover in May, Central Residences II is the only home you'll want in the city.

Consolidating 12 years of excellence, and looking ahead at the next decade and further afield, the residencies by Kerry Properties – currently solely available for rent – recently underwent a full overhaul in their amenities and design, making them feel new all over again. That means we now boast plenty of extra perks, from floor heating, air and water purifying systems to smart access controls, built-in child locks and bespoke facilities.

Conceived with modern urban dwellers in mind, Central Residences II blends history, contemporary lifestyle and state-of-the-art services in one.

• Leasing hotline •

8621 - 6226 6633

Service Center: No. 166, Lane 1038, Huashan Road,
Shanghai (corner of Huashan Rd. and Cooloyan Rd.)

HONORS (Left to right):

- 2019 That's Hospitality Awards - Family-Friendly Serviced Apartment of the Year
- 2019 That's Shanghai Lifestyle Awards - Residential Serviced Apartment of the Year
- 2019 Time Out Hospitality Awards - Serviced Apartments of the Year
- 2018 Shanghai Daily Ideal Shanghai - Ideal Serviced Apartment of the Year

SCAN FOR MORE

EDITOR'S NOTE

We all want the best for our children when it comes to education, home life and healthcare. But a bustling, buzzing city like Shanghai offers what can seem like a dizzying amount of options. That's where the *Urban Family Home & School Guide* comes in.

Whether you are new to the city, moving neighborhoods, have a child transferring to a different school or working out the healthcare option that best suits you and your family, we have taken the myriad of options and laid them out in an easy-to-digest format.

The guide starts with the top schools in Shanghai discussing the ways in which technological developments have taken root in education, and the exciting ways this manifests itself in the classroom (planetarium, anyone?) That all starts on p12.

We then offer a comprehensive list of international schools (p24), bilingual schools (p38) and preschools and kindergartens (p46), with a range of options, including British, American,

Chinese and international curriculums.

We also feature the best in living in our homes and apartments section (p58), as well as relocation services (p76) and housing agencies (p78). Finally, we've got healthcare covered, with a list of world-class facilities across the city.

We hope it all helps you make sense of what Shanghai has to offer, and easier for you find the life you are looking for in one of the most exciting cities in the world. Good luck!

Ned Kelly
Editor-in-Chief
Urban Family Home & School Guide

we.

Mix our paints.
Explore our creativity.
Bring color to the world.

Find out how.

Together,
we transform lives.

Concordia
INTERNATIONAL SCHOOL SHANGHAI

上海协和国际外籍人员子女学校

CONTENTS

- **Education News ... 12**
How advances in technology are manifesting themselves in the classroom, plus language theory and what makes a modern teacher
- **International Schools ... 24**
Discover the best options for international education in Shanghai
- **Bilingual Schools ... 38**
Explore schools that offer a combined Chinese and Western education in a bilingual environment
- **Preschools and Kindergartens ... 46**
See the choices available for younger children
- **Homes and Apartments ... 58**
Refer to our comprehensive list of housing options to suit your family
- **Healthcare Providers ... 68**
Find out where to go in Shanghai to manage your family's healthcare needs
- **Relocation Services ... 76**
Know who to call when you're on the move

FRASERSUITES
— TOP GLORY — SHANGHAI —
上海鹏利辉盛阁国际公寓

夜 上海
慢 生活

公寓特色

- 全屋家具与设施齐全的起居空间
- 电梯内配有安全门卡系统
- 完善的家庭娱乐系统
- 个人电子保险箱
- 洗衣机和干衣机
- 高速宽带与无线上网
- 宽敞的衣柜和存储室
- 具有独立控制恒温的空调系统
- 精装修现代化厨房
- 卫星和有线电视频道
- 蒸汽熨斗及熨烫板
- 洗碗机
- 迎宾礼备
- 婴儿床

上海鹏利辉盛阁国际公寓结合了旧上海万古常新的美丽与现今大都会的时髦优雅。185套金质标准的二居室及三居室豪华公寓套间可全景式地饱览浦江美景及城市风光。完善的设施、细致的服务让您体验到都会生活的无限魅力。在这里您不仅能享有居家空间和舒适感，也能体验到辉盛阁一贯所秉持的“宾至如归”的服务理念。公寓每日提供美味早餐，以及往来于商业购物区的班车服务，并设有商务中心和会议室。如果您需要让身心得到彻底放松，选择设备先进的健身房，室内、室外游泳池。这里的休闲场所设施齐全，并提供24小时全天礼宾和每日保洁服务，是您畅享优越生活的保障。

地址：中国上海市浦东新区陆家嘴银城中
路600弄1号

电话：+86 21 6378 8888 ext. 8682

邮箱：sales.fs@shanghai@frasershopspl
tality.com

网址：www.fraserschina.com

- International schools
- Bilingual schools
- Preschools & Kindergartens
- Housing
- Healthcare

Downtown

- 1) Apple Montessori (Xuhui)
- 2) Apple Montessori (Huangpu)
- 3) Arcadia Shanghai
- 4) Fudan International School
- 5) Shanghai Yosemite Hospital (Jing'an)
- 6) Grand Gateway 66 Serviced Apartments
- 7) Jiahui International Hospital
- 8) Jiahui Health (Jing'an)
- 9) Jing'an Residence 8
- 10) Jing An Kerry Residences
- 11) Magnolia Kindergarten
- 12) Montessori School of Shanghai (Xuhui Campus)
- 13) Parkside Serviced Suites by Lanson Place
- 14) SinoUnited Health-Gefei Center Clinic
- 15) Shanghai High School International Division
- 16) Shanghai Renai International Medical Center
- 17) Star Play Academy
- 18) Shanghai Wunan Kindergarten
- 19) SinoUnited Health-Shanghai Center Clinic
- 20) Somerset Xu Hui Shanghai
- 21) Stanford Residences Xu Hui
- 22) The Child Academy
- 23) Julia Gabriel Centre (Xuhui Campus)

- International schools
- Bilingual schools
- Preschools & Kindergartens
- Housing
- Healthcare

PUDONG

- 1) Apple Montessori
- 2) Blue Ribbon International School
- 3) Concordia International School Shanghai
- 4) Dulwich College Shanghai Pudong
- 5) Fortune Kindergarten
- 6) Fraser Suites Top Glory
- 7) SinoUnited Health-New Bund Clinic
- 8) Green Court
- 9) Harrow International School Shanghai
- 10) Huili Nursery School
- 11) Huili School Shanghai
- 12) ifc Residence
- 13) Kerry Parkside
- 14) Leville Residence Green City
- 15) Little Scholar Academy
- 16) Little Urban Center Preschool
- 17) Lucton School Shanghai
- 18) Nord Anglia International School Shanghai
- 19) Morgan Rothschild Academy
- 20) SinoUnited Health-Zhangjiang Clinic
- 21) Shanghai American School
- 22) Shanghai Community International School
- 23) Shanghai East International Medical Center
- 24) Shanghai High School International Division
- 25) Shanghai Pinghe Bilingual School
- 26) Shanghai United Family Pudong Hospital
- 27) SinoUnited Health-Century Park Clinic
- 28) Stanford Residences Jin Qiao
- 29) The Child Academy
- 30) The Emerald
- 31) Yew Chung International School of Shanghai

- 32) Shanghai Yosemite Clinic (Pudong)
- 33) Wellington College International Shanghai
- 34) Willowbrook at the Greenhills
- 35) Radcliffe Montessori American Preschool
- 36) Julia Gabriel Centre (Qiantan Campus)
- 37) Julia Gabriel Centre (Lujiazui Campus)

- International schools
- Bilingual schools
- Preschools & Kindergartens
- Housing
- Healthcare

MINHANG, CHANGNING, QINGPU

- 1) Adcote School Shanghai
- 2) British International School Shanghai
- 3) Britannica International School Shanghai
- 4) Central Residences II
- 5) Fortune Kindergarten
- 6) Morgan Rothschild Academy
- 7) Montessori School of Shanghai (West Hongqiao Campus)
- 7) Montessori School of Shanghai (Minhang Campus)
- 8) My Little Sunshine Academy
- 9) Nord Anglia Chinese International School Shanghai
- 10) United Family Quankou Clinic

- 11) Sincere Residence Changfeng
- 12) Sincere Residence Hongqiao
- 13) Shanghai American School
- 14) Shanghai Community International School
- 15) Shanghai HD Bilingual School
- 16) Shanghai Livingston American School
- 17) Shanghai Singapore International School
- 18) Shanghai United International School
- 19) Shanghai United Family Hospital
- 20) Shanghai Vanke Bilingual School
- 21) Western International School of Shanghai
- 22) Yew Chung International School of Shanghai
- 23) YK Pao School (Changning)
- 24) YK Pao School (Songjiang)
- 25) United Family Fengshang Clinic
- 26) Dulwich College Shanghai Puxi
- 27) Hong Qiao International School
- 28) Dehong Shanghai International Chinese School
- 29) Bright Start Academy

EDUCATION NEWS

Daniel Mendes is a digital literacy coach at Concordia International School Shanghai

Enhancing Student Learning Through Thoughtful Use of Tech

By Daniel Mendes

Technology is ubiquitous and touches all parts of our lives. With it we are constantly connected, more efficient and have instant access to all manner of information and convenience. Technology is especially pervasive in our schools, where, if implemented correctly, it can make the teaching and learning process more meaningful for both teachers and students.

As a digital literacy coach at Concordia, I am a proponent of the RAT (Replacement, Amplification and Transformation) model of technology integration. RAT helps educators identify the best use of technology in the classroom.

Replacement is the lowest level of technology integration. Examples can be seen in classrooms where SMART boards have replaced blackboards, and where students use computers with word processing software instead of paper and pen.

Amplification is increasing the speed or amount of content produced by adding technology to an assignment. For example, rather than using a basic word processor, a student might present their research via a digital presentation. Instead of printing out their work, the student might submit it through a learning management system, where their teacher can view it and provide instant feedback.

Transformation is the ultimate objective when integrating technology in the classroom. In this scenario, the student works on projects that would not be possible without the use of technology. Perhaps as part of their research they are using the Internet to access university databases or Skype to interview a subject matter expert on the other side of the globe. Maybe the teacher has students using virtual reality to tour a hydroelectric dam, or coding robots for an engineering assignment. In these cases, students are learning more about a particular topic as well as getting practical exposure to technology and how it is used outside of the classroom.

The most important aspect of technology in the classroom, however, is knowing how and when to use it to enhance teaching and learning. As educators, we make it our aim to harness the potential that technology offers through thoughtful utilization. Yet we should also remember that even with all the benefits to productivity and efficiency, technology is merely a tool, and student learning should always be the focus.

Paul Lloyd is Head of Physics at Wellington College International Shanghai

Discovering New Worlds with Wellington's Planetarium

This year there's a new addition to the Wellington College science labs – the planetarium! Paul Lloyd, Head of Physics, is responsible for introducing this rather impressive piece of educational technology to the campus, and he's only just started to unlock its full potential.

First things first, what can pupils expect when they step into the new Wellington planetarium?

When most people hear the word 'planetarium,' they immediately think of a big dome that projects rotating images of the stars – interesting, but not that interesting, right? However, technology has moved on quite a way since the early planetarium forerunners, so now we have a piece of equipment that's small enough to fit inside a classroom and is much more versatile and engaging. Thanks to video processing tools, we can take software intended for virtual reality setups and project highly immersive environments across the dome's interior, all without the need for any headgear. When Wellington pupils walk into the planetarium they can expect to step into entirely different worlds.

Can you give us an example of what the planetarium is capable of?

Pupils have mostly been using the planetarium

as a space simulator. They can travel to any part of Earth and see how the night sky and stars look, with a very high degree of accuracy. They can go much further, too. If they want to see what Earth looks like from the Moon, no problem. If they want to check out the view from Saturn's rings, it's merely seconds away. It's an incredible tool for firing pupils' collective imagination and curiosity about physics and astrophysics, as they can simply pick a point in the universe and travel there instantly.

Are there more interactive elements to these kinds of programs?

Absolutely, they can venture into the heart of a volcano, or submerge to the bottom of the sea, getting a close-up look at conditions in some of Earth's less hospitable places. This is already proving to be a great way to let pupils explore naturally-occurring phenomena like tsunamis and earthquakes. They can adjust different settings to map the path and progress of these forces, which is helpful for understanding their impact more clearly.

You said that it's still early days for the planetarium. What do you have in store for the near future?

We're envisaging pupils being able to explore the trenches of World War One, take a walk around the Eiffel Tower, see the realities of conditions during the American Civil War and even jump into the middle of a live recreation of a Viking battle. These are exciting ways to bring different elements of lessons to life by taking pupils out of their textbooks and plonking them right in the heart of the action.

How have the pupils reacted to their planetarium lessons?

With lots of "oohs" and "ahhs," as you would expect! It's pretty much been a universal smash hit with pupils who have experienced it so far. That's very gratifying, because we're just starting to get to grips with what this equipment can do. I'm looking forward to seeing their reactions when we get into the more ambitious programs that are currently being tested.

Luiz Zicarelli is Senior School ICT Head of Department at Shanghai Singapore International School

Technology in Education at Shanghai Singapore International School

By Luiz Zicarelli

Ever since the first overhead projector was used in a classroom back in the 1930s and the term Educational Technology was first coined in the 1960s, many different technologies have invaded the educational space. This has allowed educators – who want to offer distinct and differentiated content – the opportunity to employ alternative approaches to learning.

Every teacher I know has at some point used at least one technological tool in their teaching practices, whether it's an activity, the use of a Learning Management System, sharing of online documents or a simple online tool for content enrichment and review.

At SSIS, our teachers and education professionals are encouraged to use technology as a means for education. In all divisions, educational technology supports students involved in various curricular activities, from a simple classroom setup (computer/projector/video) to a more complex and detailed computational thinking lesson with Scratch or Robotics, or even when applying a subject's content and skills into a STEAM project.

In addition, our After School Program provides opportunities for all our students: in primary school as co-curricular activities (CCAs) such as First Lego League (FLL) and Maker Space; and in senior school with programs such as First Tech Challenge (FTC) Robotics and the

newly created Build Your Own School (BYOS).

As our students tend to acquire technological literacy much faster than in previous generations – in a comparison known as 'technology natives versus technology migrants' – the teaching process has been, and continues to be, transformed as a profession year after year, becoming ever more tech-oriented.

With this vision in mind, our school recently launched an EdTech Coaching Initiative, composed by our own teachers, to share their technical expertise with their peers. We hope to promote the use of technology in every classroom and lesson – thus transforming the students' learning experience.

Subsequently, our educators are capable and equipped to use all the available EdTech resources in our campus, from Learning Management Systems like iLearn and PowerSchool, to productivity tools in the Microsoft Office 365 platform, and future tools with AI and VR to produce transformational and empowering learning experiences. This places students at the center of enjoyable, engaging and satisfying lessons. It also enriches any institution's program and curriculum, thus helping to bring the whole community together.

STEAM at Wellington

A Seamless Integration of Technology and Curricula

At Wellington College International Hangzhou, we aspire to provide our children with the skills, knowledge and values to be able to thrive in the 21st century. While we are proud of our heritage and traditions, our educational philosophy is firmly looking towards the future. An integral part of being able to operate successfully in the 21st century is having a deep understanding of new technologies, as these will pave the way for the industries of the future. At all levels, we integrate STEAM into our curricula, allowing our students to turn theoretical knowledge into practical application. For example, the performing arts center music ICT lab enables pupils to combine musical ability with technical skills to create innovative and exciting compositions. Our Dukebox Radio allows pupils to express their creativity while learning about the scientific and technical processes behind broadcasting. Perhaps the clearest integration of STEAM and curricula occurs in our Design and Technology suites.

In our Design and Technology curriculum our students learn how to design and manufacture in the same way professionals do. Computer Aided Design and Computer Aided Manufacturing (CAD/CAM) are the

driving forces behind industries such as electronics, architecture, fashion, automotive etc. The two biggest advances in design technology in recent years have been in laser cutting and 3D printing. With these two technologies, entirely new industries and categories of products have been made possible, and they have revolutionized the ways in which we can conceptualize and then turn ideas into a reality.

Laser cutting takes a two-dimensional design from a computer then uses lasers to cut a perfect replica out of a range of different materials. This process reduces manufacturing times, reduces waste and improves the quality of the final product. At Wellington College Hangzhou, our Design and Technology curriculum introduces 'Techsoft 2D Design' for creating the two-dimensional drawings that the laser cutter uses. Students will first learn the basics and make items such as phone stands, watch stands, and money boxes. Once they have learned the basic principles, and can use the software and navigate the hardware safely, they are then encouraged to design and manufacture their own products working from a design brief.

3D printing, while still a relatively new technology, is well known. 3D printing takes a 3D model designed on a computer then literally 'prints' it out, layer by layer,

using a range of polymers or other materials. The benefits and possibilities from 3D printing are vast, with the potential to completely turn industries on their heads. As a result, many companies are investing in the development of 3D printing. Nasa have recently invested \$73 million dollars in producing 3D printers that will work in space. There are also huge investments being made in the medical sector, with the aim of being able to print bones, organs and other body parts in order to help patients heal.

Throughout the year, Wellington pupils will design and print products using 3D printers. Before printing, students will create and render technical drawings, where they can trial colors, materials and dimensions; visualizing their work before committing to the final design. This application of real-life skills helps pupils understand the intricacies of design on an industrial scale.

At Wellington, we understand that the world is changing quickly. In essence, we need to prepare our students not only with knowledge and skills for today, but for jobs that don't even exist yet. STEAM is a critical component in this. We aim to expose our students to as many new technologies as possible throughout their time at the College, allowing them to become technologically literate, but with a purpose. At a time when technology dominates our lives, we must provide our students with the skills needed to use technology responsibly. Perhaps in the future, they will be the drivers of change, up-ending existing industries and making the world a cleaner, safer, more efficient place.

If you would like to learn more about Wellington College International Hangzhou and what makes a Wellington education special, contact the admissions department to arrange a campus tour.

FOR ADMISSIONS
 (+86-571) 8239 6366
 admissions.wcih@
 wellingtoncollege.cn

Marcel G. Gauthier, Head of School, Shanghai American School

What Makes a Teacher Memorable

By Marcel G. Gauthier

Many of us remember a teacher from our youth, one who had a positive influence when we were in school. When we compare notes about that teacher, the qualities are very much the same:

They were inspiring. They loved their subject area and knew it well, they loved to teach and their enthusiasm was contagious. They inspired us to learn and grow.

They cared. They took an interest in us as individuals, showed a concern for our well-being, our progress and our success. How we fared in their class mattered to them and they showed it.

They challenged us. They pushed us to move beyond our comfort zone and see new capabilities in ourselves. They did not let us settle for what we did naturally well.

These qualities – inspiration, caring and challenging – are still at the heart of what makes a great teacher.

However, the world has changed, and what makes a great teacher has changed with it. What does the world today demand from great teachers?

Collaboration: The old model of my class, my students, my curriculum is no longer adequate. The best teachers are not private contractors; they work in collaboration with their peers to support all students. Our students, our school, our curriculum is now the mantra. The modern workplace demands dynamic collaboration – great teachers model that quality.

Focus on skills more than knowledge: Acquiring knowledge will always be important. A mathematical formula, a historical fact, a chemical composition. However, with today's technology, knowledge is just a click away. Great teachers do not position themselves as the source of knowledge; instead they focus on applying knowledge to real world problems and issues. They make knowledge relevant.

Growth mindset: Great teachers model the very passion for lifelong learning that they expect in their students. They grow in their profession, refine their craft and challenge themselves with new teaching strategies. They model continuous learning, so the students embrace it.

Not bound by classroom walls: The world outside the walls of the classroom is waiting, both in actual and virtual terms. Great teachers know learning does not begin and end in the classroom; it reaches beyond it.

Deep sense of ethical responsibility: Today's world poses social, economic, environmental, political and technological challenges that only a commitment to shared responsibility can overcome. Great teachers remind us that learning has a purpose beyond achieving accolades; it is about making a better world.

Great teaching has never been more relevant than it is today. We need to support it, acknowledge it, invest in it, celebrate it. Our children should all experience a great teacher in their lives, not only for their own growth, but for a better world.

Not bound by classroom walls

On October 21, a group of brave 5th grade students made their way to Yunnan to live and learn in a small village as they launched Microcampus 5, an expansion of SAS' award-winning Microcampus program

led by Director of Menwai Program, Craig Tafel. These students – each accompanied by a parent – relied on experts in their beautiful host village of Xizhou to work through challenges, expand their understanding of other communities and grow as learners.

Deep sense of ethical responsibility

Caring for Coral, a Signature Program at SAS, enables middle school students to learn scuba diving, develop an awareness of marine ecosystems, and engage in real-world conservation.

Through partnerships with Stairway Foundation, middle school teachers Kevin David and Stephen Carozza have elevated the program beyond a dive and environmental service trip. Much of their story is about building a better ocean and world back on the shore.

How to Develop Language Skills in the Early Years

By Marianna Olivares, Pre-Kindergarten teacher at **WISS**

Language Rich Environment

The connection between all areas of learning helps children to have a better conceptual understanding of the content being explored. The classroom is the third teacher; it should be a place where children feel comfortable expressing themselves. We must create a learning environment where emergent bilinguals feel represented and valued, bringing their cultures into the classroom in a meaningful way.

Classrooms should also be rich in literacy to encourage children to learn. This can be done by displaying their work around the classroom, having diverse books in different learning spaces, having a range of writing tools accessible, and also modeling good literary behaviors.

Translanguaging

Translanguaging is a theoretical lens that offers a different view of bilingualism and multilingualism. Translanguaging refers to the language practices of bilingual people. Without a doubt, translanguaging pedagogical strategies should be present in the classrooms of an international school to be used to build on bilingual children's strengths, and help them to use their language repertory. Translanguaging will help children feel part of a community and to feel that their bilingual voice is important.

Strategies to develop language in early learners should be part of each day in the classroom. When planning for learning engagements, teachers should keep in mind how they can encourage children to use their verbal skills and how language diversity can be celebrated. Language development can be accomplished in many fun, playful and meaningful ways, while building Early Years learners' language skills and confidence.

As an Early Years educator, I am always looking for better ways to help my students strengthen their language skills. In multi-language classrooms, students often struggle to communicate what they know, want and feel, since their mother tongue is not always the same as the language of instruction.

Using language and communication with young children is crucial for their success in school and beyond. In my experience as an international teacher, I have had the opportunity to explore strategies to understand the most effective ways to help early learners to communicate.

The following are some of the strategies I use in my classroom to help my students develop their language skills.

Role-Play

Young children are curious little individuals who learn by imagining and doing, and some of the ways that help satisfy this curiosity is by pretending, exploring, discovering and learning through play. Playing with other children compels them to think more carefully about what they are saying and how to get their point across. Role-play also allows children to learn new words and expressions from those around them and reduces the pressure of the learning environment.

Hands-on Activities

Piaget and Vygotsky have shown that learning is done through tangible, concrete, social experiences. In other words, Early Year students learn by doing. Creating activities that allow students to use all their senses makes learning meaningful to them, making the content more understandable. Making learning tangible sparks curiosity and encourages students to ask questions.

Ms. Marianna Olivares comes from Caracas, Venezuela. She gained her Early Childhood Education degree in 2007 and has spent the last eight years living abroad in the USA and China. Mariana has worked in the education field for more than eight years. She enjoys being around children and is extremely passionate about making the world a better place through education.

Mr. Sam Lloyd is an ICT Teacher at Huili School Shanghai

Why Everyone Should Learn to Program

By Sam Lloyd

One of the core parts of the ICT curriculum at Huili School Shanghai is the computer science element of the course. One third of the ICT curriculum is dedicated to computer programming, but why do we see programming as an essential skill for our pupils to learn?

The benefits of a pupil gaining a firm grasp of programming principles have been proven by many studies, with research suggesting that learning such skills can increase the pupil's problem solving and logical thinking abilities.

There are benefits beyond logical thinking too; when you learn computer programming you learn how to check your work for details, how to apply logic and how to persist at any given task. Finally, you learn how to collaborate effectively, because much of the programming work done today is accomplished in teams. Accordingly, these timeless skills and learning behaviors our pupils absorb will endure far longer than any specific programming language.

Here at Huili, we start teaching it from grade 3, as soon as pupils begin their ICT lessons. We use a range of different apps and software to deliver a well-rounded computer science and programming regimen. Pupils start off using software such as Scratch and Scratch Junior to fit blocks or shapes of code together in order to move characters across the screen and make them interact with each other.

Even at this stage, pupils are starting to

learn concepts such as iteration, which we will return to year after year. By grade 4 and 5, pupils are using apps such as Kodu and are starting to write full programs and create sophisticated games, which are fully designed, tested and polished by pupils themselves.

In grade 6, we begin learning how to write using programming languages. Pupils undertake a unit on MSW logo, a very simple programming language developed by Microsoft in which a turtle moves across a screen and makes different shapes. We also study Python for the first time. Python is the coding language which pupils will master if they decide to take the iGCSE in computer science in grade 9 and 10. In grade 7 and 8, pupils will continue learning Python as well as other popular web designing programming languages such as HTML, CSS and Java Script.

By the end of their time at Huili, all pupils will have had the opportunity to learn a range of different programming languages; to explore and experience the patience, persistence and hard work it takes to learn to program successfully. Some pupils will continue into the field of programming, web design and data science, and will put the skills they learn here at Huili to good use in their future careers. Others will not program computers in their daily lives, but research shows that the skills they have picked up in their computer science classes will help them to succeed in a range of other technical and creative industries.

Beatrice Ugolini is Head of University Guidance Counselling at Shanghai United International School

Cambridge, England or Cambridge, Massachusetts? UK vs US Universities

By Beatrice Ugolini

Caught in the frenzy of securing a few admissions to the latest reported top universities before the end of their high school senior year, it is not uncommon for students (and their parents) to cast a wide net to encompass both US and UK universities.

Many view the two countries as insurances for each other, should one not yield the results they hoped. However, often the only consideration is the universities' reputations and world rankings, rather than the right 'fit'.

However, UK and US institutions are looking for very different kinds of students, and one needs only go as far as the application system to see that.

While the UCAS application requires a statement about why students are interested in pursuing the major they have selected, how their academics and extracurricular activities have supported that interest, and one academic reference alongside their grades, the Common Application (US universities also use several other application systems which will not be discussed here) requires students to submit not only a personal statement that should evidence their intangible qualities, but also a long list of extracurricular activities, several recommendation

letters, and an answer to the prompt "Why do you want to attend X University?"

Where the British model emphasizes early specialization, the American model focuses on exploration and interdisciplinary connections. British universities expect students to devote themselves to the one academic major they have chosen, and do demonstrate the academic ability to do so. Students in the UK choose a major before applying to universities, and spend the remaining three years taking courses that fall within that major.

US universities look for a well-rounded individual who not only holds academic promise, but who also has demonstrated a commitment to a community and an ability to think about the practical outputs of their academic studies. Students can typically wait until their second year to declare their major (there are exceptions), and have the choice to major in one or two subjects – or major in one and minor in another – or even create their own majors (this tends to occur more in liberal arts colleges). Alongside the credits required by their major, students also have to satisfy a certain amount of elective credits, by taking core courses in writing, mathematics, science and political science.

Classes and assessments vary greatly additionally. In the UK, learning happens for the most part outside of the classroom, as students are expected to conduct hours of independent research and independent studying to prepare for a final exam that typically counts towards 100% of the student's final grade. The American system relies on in-class participation and small assignments throughout the semester to ensure everyone is keeping up with the coursework. The final grade awarded takes into consideration not only the students' performance in assignments and exams, but also the level of participation in daily class discussions.

With this in mind, students should be aware of the key differences in the approaches to teaching and learning that each country presents, and make a choice informed by their personal preferences and strengths.

Enrollments by the Month	
<ul style="list-style-type: none"> UK: 100,000 US: 100,000 UK: 100,000 US: 100,000 UK: 100,000 US: 100,000 UK: 100,000 US: 100,000 UK: 100,000 US: 100,000 	<ul style="list-style-type: none"> UK: 100,000 US: 100,000 UK: 100,000 US: 100,000 UK: 100,000 US: 100,000 UK: 100,000 US: 100,000 UK: 100,000 US: 100,000

HD Shanghai Bilingual School's Science, Design Thinking and Library Curriculum

HD Shanghai Bilingual School offers a three-part Science, Design Thinking and Library Curriculum which integrates the latest technology into its education syllabus.

Under the Science Curriculum, life sciences, earth sciences and physical sciences are explored in thematic units, preparing students for the creative and innovative world in which we live. Students visit the school laboratory weekly to carry out experiments. They are regularly given opportunities to ask meaningful questions about their world, design and evaluate experiments and collaborate to achieve team-based goals.

Design Thinking is a human-centered

approach to solving complex problems in an ever-changing world. The detailed process consists of six parts: empathize, define, ideate, prototype, collaborate and test/reflection. The six steps are not sequential, but rather steps to be repeated and iterated based on the project's requirements and progress. Based on the learning objectives of different ages, as well as the content of science, art, ICT and other subjects, teachers lead students to conduct weekly design thinking lessons. From developing educational games for children to creating research videos with iMovie, from the campus canteen to the off-campus supermarket, everywhere can be a Design Thinking classroom, and there is never one standard answer to a question.

HD Shanghai Library is aimed at creating a friendly, inclusive and free

reading environment for students. The curriculum is oriented towards students from prep to 12th grade. The purpose of this curriculum is to cultivate students to become lifelong learners. The library also boasts the Integrated Library Automation System (ILAS), developed by the Follett Corporation in the USA. This software is widely used by international K-12 schools around the globe. It features functions such as a custom-designed user interface for students of different age groups and 24/7 access no matter your location. Meanwhile, the school has also established ties with Shanghai Library to catalogue Chinese books, enabling HD Shanghai Library's system to be truly compatible and flexible in the management and search of books in both languages.

HD Shanghai Bilingual School's Read Write Inc.

This year, HD Shanghai has a specialized international curriculum for its preschools & kindergartens: Read Write Inc. (RWI). It's a systematic and effective method to teach phonics in prep and grade 1 classes. This rigorous and dynamic teaching resource is proven to create fluent and enthusiastic readers and is well suited to non-native English speakers.

As a literacy program developed by Ruth Miskin, one of the UK's leading authorities on teaching children to read, RWI has been taught in over 5,000 schools across the United Kingdom. It offers a transformational approach to

teaching literacy, which raises results and standards of behavior across the whole school.

HD Shanghai uses RWI to systematically teach 44 synthetic phonics in the English language, helping students recognize words to 'sound-blend' while reading. After taking the course, children will become fluent readers, confident speakers and willing writers.

At HD Shanghai, all teachers are well-qualified and receive professional training on a regular basis. Teachers and students mainly focus on accuracy, fluency and comprehension during the entire process. The level of each

individual child will be estimated and reassessed every five to six weeks with a scientific and rigorous approach, giving teachers a better grasp of students' performance so that they can make improvements best suited for each child.

One Person, One Language: How to Teach Language with Culture

By Pauline Guerin and Ryan Martin

In today's demanding academic environment, teaching is often tailored to passing some upcoming evaluation or formal testing. While it is important to gain high marks and succeed in the classroom, the pursuit often overlooks a crucial aspect of language development. Effective language education must recognize the humanity and cultures from which a language derives. Understanding this, we must then concern ourselves with the question, "Who is best suited to teach?" Luckily, the answer is us, our families and our communities – but with a certain caveat: that we ought to teach only the languages we are most intimately familiar with.

There are features of communication that are inseparable from our personal histories. They are the clay – as subtle as a mother's natural body language or as momentous as family tradition – we use to shape our individual sense of identity. Each peculiarity and tendency of speech has its origin in some specific moment where we learned it in its natural context, which gave it meaning. It behooves us then to specifically assign language instruction to those who embody an authentic representation of a language. The best and most available means we have to achieve this is the One Person, One Language (OPOL) strategy.

OPOL may manifest itself in many different ways, but the concept is quite simple: one adult speaks one language to the child (Dad speaks French with me, Mum speaks Chinese, and when

we are together we speak English); one location has one language (at home, at school, at the grandparents' house); one activity has one language (Ballet in English, Baking in French, Kung Fu in Chinese); and children must be given ample opportunity to maintain and improve a language (aim to spend at least 30% of each week in a particular language setting). Learning language this way creates human connections that allow a child to feel a tongue belongs to them and become a genuine part of its community. In order to develop their confidence, instructors must be supportive and never make fun or tease. Additionally, learning must feel as natural as possible with room for mistakes and, ideally, no judgment or testing.

Bear in mind that OPOL requires

a long-term commitment with a minimization of confusion and code-mixing. To further support the process outside of the home, we must choose schools that share our goals. Select schools whose teachers respect the One Person, One Language rule and whose classrooms have a good number of native speakers. Full-day immersion schedules (as opposed to half-days or less) complement the process by giving children all the time they need to warm up and feel comfortable exploring the language in all the day's subjects. Additionally, calendars that celebrate the different cultures and traditions of the world are of great benefit to the student, because familiarity with wider groups of people inspires metalinguistic awareness and creates bonds through shared experience.

As educators and parents, we must remember that language is not merely a tool for communication. It is an important marker that shows one belongs to a group. Therefore, we must choose our children's instructors wisely. The speech a child hears should be as rich and vibrant as a culture's history and traditions. When we learn to share and speak languages this way, the communication is sincere and our listeners do more than hear; they understand deeply.

Pauline Guerin (France) is the International Principal and Ryan Martin (USA) is the International PR manager at **Magnolia Kindergarten**

INTERNATIONAL SCHOOLS

International Schools in Shanghai

- Britannica International School Shanghai
- British International School Shanghai
- Concordia International School Shanghai
- Fudan International School
- Dulwich College Shanghai Puxi
- Dulwich College Shanghai Pudong
- Harrow International School Shanghai
- Hong Qiao International School
- Nord Anglia International School Shanghai, Pudong
- Shanghai American School
- Shanghai Community International School
- Shanghai High School International Division
- Shanghai Livingston American School
- Shanghai Singapore International School
- Wellington College International Shanghai
- Western International School of Shanghai
- Yew Chung International School of Shanghai

International Schools in Surrounding Areas

- Dulwich College Suzhou
- Hangzhou International School
- HD Ningbo School
- Nord Anglia School, Ningbo
- Suzhou Singapore International School
- Wellington College International Hangzhou

Location: Gubei
Established: 2013
Age of students: 2-18
No. of students: 750
Nationalities: 40+
School levels: Early Childhood / Primary / Secondary
Curriculum: A Levels / English National Curriculum / IGCSE
Languages taught: English / French / Hebrew / Italian / Japanese / Korean / Mandarin / Spanish
Extracurricular activities: 100+ Includes sports, music, dance, cooking classes and homework clubs
Popular compounds: Gubei International Garden / Hongqiao Golf Villa / Mandarin City & City 2 / The Summit / Yanlord Riverside Garden

Britannica International School Shanghai

Britannica International School Shanghai pride themselves on being the only school in the city that is British-owned, with fully-trained teachers from the UK. They deliver the English National Curriculum from age 2, Early Years Foundation Stage (EYFS), all the way through to IGCSE and A Levels. Their commitment to providing small class sizes means they have the time to identify, nurture and celebrate the excellence in their students. They combine high academic standards with excellent pastoral care to nurture students in becoming the global citizens and leaders of tomorrow.

britannicashanghai.com
 1988 Gubei Lu, by Wuzhong Lu
 6402 7889

Location: Minhang
Established: 2004
Age of students: 2-18
No. of students: 2,000
Nationalities: 60+
School levels: Early Childhood / Junior / Senior
Curriculum: English National Curriculum / IGCSE / International Baccalaureate / International Primary Curriculum
Languages taught: Dutch / English / French / German / Korean / Mandarin / Spanish
Extracurricular activities: 120+ Includes photography, sports, debating, gardening, newspaper editing, drama and science club
Popular compounds: Leewah Villas / Forest Manor / Kingdom Park / Rancho Santa Fe / Risen Villa

British International School Shanghai

The British International School Shanghai follows the English National Curriculum from Early Years through to IGCSE and on to the International Baccalaureate. They have a long pedigree of academic excellence that enables students to enter the finest universities around the world. In partnership with Juilliard and MIT, their programs allow students to make the most of their world-class facilities to become confident and creative professionals.

nordangliaeducation.com/en/our-schools/shanghai/puxi
 111 Jinguang Lu, by Baole Lu
 6221 7542

Concordia International School Shanghai

Concordia International School Shanghai is a co-educational day school for students ages 3 to 18, located in the heart of Jinqiao – one of Shanghai’s largest international communities. Concordia is recognized for their dedication to academic excellence and providing well-developed sports, arts, service and applied learning programs. Their caring, passionate and award-winning faculty deliver a comprehensive American curriculum and pioneer programs that guide individual students towards achieving their educational goals. The vibrant and caring community at Concordia creates the ideal foundation for the entire family’s success.

 concordiashanghai.org
 999 Mingyue Lu, by Yunshan Lu
 5899 0380

Location: Pudong
Established: 1998
Age of students: 3-18
No. of students: 1,300+
Nationalities: 30
School levels: Early Childhood / Junior / High
Curriculum: Advanced Placement / Applied Learning
Languages taught: English / Mandarin / Spanish
Extracurricular activities: 150+ Includes academic clubs, competitive sports, fine arts, STEM and service
Popular compounds: Beverly Hills / Dawn Garden / Green Villa / Green Court / Shimao Lakeside Garden / Vizcaya Villa

Location: Yangpu
Established: 2002
Age of students: 6-18
No. of students: 380
Nationalities: 28
Levels: Grade 1-12 English curriculum / Grades 10-12 Chinese curriculum
Curriculum: International Baccalaureate / Advanced Placement / School-based curriculum
Languages taught: English / Mandarin
Extracurricular activities: Includes football, volleyball, badminton, swimming, film club, photography club, Model United Nations, robotics, skateboarding and organic planting
Popular compounds: Rui Hong Xin Cheng / Xin Jiang Wan Cheng

Fudan International School

Fudan International School (FDIS) provides a caring environment for your child to grow and learn in Grades 1 through 12. FDIS has both English and Chinese curriculums for international students. Their goal is to deliver an international education with an emphasis on local culture. FDIS is fully accredited by the Western Association of Schools and Colleges (WASC), and works in cooperation with many educational and professional organizations and programs, including Advanced Placement, International Baccalaureate, College Board, SAT and the ACT.

 fdis.net.cn
 English G1-8: 325 Guoquan Lu, by Siping Lu
 English 9-12 & Chinese: 384 Guoquan Lu, by Zhengxiu Lu
 6511 1292

Dulwich College Shanghai Puxi

Dulwich College Shanghai Puxi is a leading international school in Shanghai. It is academically selective. It is a co-educational day school, catering to students aged 2 to 15 in classes from toddler to Year 10. Dulwich students study for IGCSEs and later complete the IB Diploma Program. Dulwich College Shanghai Puxi offers a plentiful co-curricular program, whether on the stage, the football pitch or in their Olympic swimming pool, there are many varied activities and interests for students to pursue each day.

- www.shanghai-puxi.dulwich.org
- 2000 Qian Pujing Lu, Maqiao, Minhang District, Shanghai
- 3329 9310

- Location:** Minghang
- Established:** 2016
- Age of students:** Age 2-15
- No. of students:** Approx. 450
- Nationalities:** 30+
- School levels:** Currently open to students from toddler to Year 10. Years 11 to 13 will be added in subsequent years.
- Curriculum:** English National Curriculum, and later, IGCSE and IB Diploma
- Languages taught:** English, Mandarin, Spanish
- Extracurricular activities:** Swimming, choir, orchestra, film, photography, drama, debating, MUN, service, ECO, wushu, arts etc.
- Popular compounds:** Westwood Green, Forest Manor, Leewah Villas, Rancho Santa Fei, Shanghai Racquet Club, Mandarin City, Windsor Court, The Summit, Chevalier, Kingsville, One Park Avenue, Star River, Regency Cove, Rich Gate, Contemporary Spirit

DULWICH COLLEGE
[SHANGHAI PUXI]
上海德威外籍人员子女学校 (浦西)

- Location:** Pudong
- Established:** 2003
- Age of students:** 2-18
- No. of students:** 1,600+
- Nationalities:** 43
- School levels:** Kindergarten / Junior / Senior
- Curriculum:** International Baccalaureate Diploma Programme / IGCSE
- Languages taught:** English / French / German / Mandarin / Spanish
- Extracurricular activities:** 300+ Includes sports, performing arts, academics, film, debating and robotics
- Popular compounds:** Green Court / Green Villa / The Greenhills / Vizcaya Villa / Willowbrook

Dulwich College Shanghai Pudong

Dulwich College Shanghai Pudong provides high-quality education for over 1,600 students from toddler to Year 13. The college draws on 400 years of excellence in education from its connection with Dulwich College in London and combines this with the best of modern teaching based on the English National Curriculum and the International Baccalaureate Diploma Programme. Their vision and purpose is to create the best schools in the world, so their students make a positive difference.

- shanghai-pudong.dulwich.org
- 266 Lan'an Lu, by Mingyue Lu
- 3896 1200

DULWICH COLLEGE | SHANGHAI PUDONG |
上海德威外籍人员子女学校 (浦东)

Harrow International School Shanghai

Founded in 2016 as part of the Harrow Family of Schools, Harrow Shanghai is connected to 450 years of global excellence via the unique Harrow genetics, which bind their schools together. A Harrow Shanghai education is based on the same ethos and identity that has characterised a Harrow education in the UK for centuries, and here you will find a school where the best of Western and Eastern traditions, history and heritage are seamlessly fused.

Leadership for a better world.

www.harrowshanghai.cn
 588 Gaoxi Road, Pudong
 68818282-210/212

Location: Pudong
Established: 2016
Age of students: 18 months-18 years
No. of students: 400+
Nationalities: 20+
School levels: Early Years / Pre-Prep / Prep / Senior
Curriculum: Early Years Foundation Stage / English National Curriculum / IGCSE / A Level
Languages taught: Mandarin / Spanish / English
Extracurricular activities: Includes a wide range of team and individual sports, music, art, drama, cultural and academic extension activities
Popular compounds: Green Court / Lanson Place / Yanlord Garden

Location: Changning District
Established: 1997
Age of students: 18 months to 18 years
No. of students: 600
Nationalities: 35
Curriculum: Emergent curriculum, PYP, American curriculum
Languages taught: English
Extracurricular activities: After School Program

Hong Qiao International School

Hong Qiao International School (HQIS) opened its doors in 1997 with just two classes serving 18 preschool students. Since then, their student population has steadily increased. In 2012, HQIS became an International Baccalaureate (IB) World School authorized to teach the Primary Years Program (PYP). The IB-PYP program begins in preschool and goes through to Grade 5. At Middle and High School, they offer a strong program based on the American curriculum, with AP as the capstone. They are currently offering AP physics, AP chemistry, AP biology and AP math and will add more AP courses in the future. As one of the leading international schools in Shanghai, they are committed to offering a student-centered holistic education that prepares students for higher education and life beyond the walls of the classroom.

www.hqis.org
 218 Yili Nan Lu, by Lanbaoshi Lu
 6268 2074

Nord Anglia International School Shanghai, Pudong

At NAIS Pudong, they nurture every child to achieve academic success, enabling entry into the world's leading universities. Globally respected curricula are enhanced by collaborations with pre-eminent organisations such as Juilliard, MIT and UNICEF to ensure that every child develops the skills and mindset needed to thrive in an ever-changing world.

As a parent, you want your child to excel, so do we.

 naispudong.com

 2888 Junmin Road, Pudong New District, 201315 Shanghai

 5812 7455 ext 1015

NORD ANGLIA
INTERNATIONAL SCHOOL
SHANGHAI, PUDONG

Location: Pudong

Established: 2002

Age of students: 2-18

No. of students: 600+

Nationalities: 50+

School levels: Early Years / Primary / Secondary

Curriculum: English National Curriculum / IGCSE / International Baccalaureate Diploma Programme

Languages taught: English / French / German / Korean / Mandarin / Spanish

Extracurricular activities: 135+

Popular compounds: Bell Wood Villa / Cambridge Forest Newtown / Tiziano Villas / The Emerald

Locations: Pudong & Puxi

Established: 1912

Age of students: 3-18

No. of students: 2,700+

Nationalities: 44

School levels: Pre-K / Kindergarten / Elementary School / Middle School / High School

Curriculum: Advanced Placement / IGCSE / International Baccalaureate Diploma Programme

Languages taught: English / French / Mandarin / Spanish

Extracurricular activities: 100+

Shanghai American School

It seems that no matter what SAS visitors are looking for in the school, they come away with the same conclusion: "I wish I would've gone to school here when I was a kid." Looking for a rigorous academic environment that can prepare your child for some of the world's most laudable colleges, universities and fine arts programs? You can find that there. Seeking a philosophy that will nurture your child both inside and outside the classroom? They have dozens of clubs, service learning opportunities and sports teams. Searching for top facilities? Theirs are unmatched in Shanghai. All of which has caused more than a few alumni to return to campus and say, "I wish I was still in school here."

 saschina.org

 Pudong Campus: 1600 Lingbai Gong Lu, by Qianshao Zhi Lu

 Puxi Campus: 258 Jinfeng Lu, by Beiqing Gong Lu

 6221 1445

Shanghai Community International School

Established in 1996 as one of Shanghai's first international schools, Shanghai Community International School (SCIS) is a non-profit educational day school, governed by a self-perpetuating board of directors and overseen by the International Schools Foundation. SCIS has three campuses spread across Shanghai, including locations in Puxi and Pudong, and offers a seamless international programme for students age two to 18. SCIS nurtures their students to be well-versed in more than one discipline and prepares them for university life and beyond.

scis-china.org

Hongqiao ECE Campus: 2212 Hongqiao Lu, by Hongmei Lu 6295 1222

Hongqiao Campus: 1161 Hongqiao Lu, by Yili Lu 6261 4338

Pudong Campus: 198 Hengqiao Lu, by Zhoukang Lu 5812 9888

Location: Changning & Pudong

Established: 1996

Age of students: 2-18

No. of Students: 1,800+

Nationalities: 60+ nationalities represented

School levels: Nursery to Grade 12

Curriculum: International Baccalaureate Diploma Programme

Languages taught: Primary – English / Other languages learning – Mandarin / Spanish / French / Dutch (LanguageOne) / Korean

Extracurricular activities: 60+ Includes sports, arts, academics, languages and games

Popular compounds: Puxi: Gubei International Garden / Rich Garden / Windsor Place
Pudong: The Emerald / Tiziano Villas

Location: Pudong & Xuhui

Established: 1995

Age of students: 7-18

No. of students: 2,800

Nationalities: 60

School levels: Primary / High

Curriculum: International Baccalaureate Diploma Programme

Languages taught: English / French / Japanese / Korean / Mandarin

Extracurricular: Includes arts and sports

Popular compound: Tod Town

Shanghai High School International Division

Formed out of the original Shanghai High School, which is the only UNESCO-associated school in Shanghai, SHSID is an International Baccalaureate World School founded in 1995. Their mission is to improve students' multilingual skills, encourage personal growth and emphasize the study of math, science and technology. With a teaching faculty of over 500, there are approximately 120 foreign teachers at the school ready to enhance your child's learning experience.

shsid.org

Puxi Campus: 989 Baise Lu, by Shangzhong Lu 6476 5516

Pudong Campus: 38 Huoxiang Lu, by Zuchongzhi Lu 6879 2990

Shanghai Livingston American School

With instruction and activities guided through four core values (proficient communicator, confident individual, creative thinker, compassionate citizen), Shanghai Livingston American School (SLAS) creates an environment of enquiry set against American culture fused with an international perspective, resulting in students receiving an education that prepares them for academic and personal success as global citizens. A majority of their teachers are from the US or Canada. For the 2019-2020 schoolyear they have added additional Kindergarten and Grade 1 classrooms, upgraded computer and lab equipment and added new graphics design classes.

www.laschina.org
 580 Ganxi Lu, by Xiehe Lu
 6238 3511

Location: Changning
Established: 2003
Age of students: 2-18
No. of students: 900
Nationalities: 34
School levels: Nursery to Grade 12
Curriculum: Enhanced US Common Core
Languages taught: English / Chinese / Japanese / Spanish
Extracurricular: Student Council, Honors Society, Soccer, Basketball, Track & Field, Volleyball, Tennis, Floorball, Band, Orchestra, Ballet, Hip Hop, Robotics, Chess, Art, Cooking and more
Popular compounds: Century Garden / City Condo / Green Valley Villa / Windsor Place / Yanlord Garden

Locations: Minhang
Established: 1996
Age of students: 2-18
Nationalities: 37+
No. of students: 1,400
Levels: Early Childhood / Junior / High
Curriculum: Preschool & Primary School: Singapore-based curriculum
 Senior School: Pre-IGCSE, IGCSE, IBDP
Languages taught: English / Chinese
Extracurricular: They offer Co-Curricular Activities Programme for all of their primary school students and more than 45 after school activities, including golf, STEAM, swimming, Model United Nation, orchestra, robotics, SISAC, CISSA and ACAMIS volleyball, basketball, football and track and field. They also partner with many great vendors to offer Weekend Programs which allow their students to participate in areas of interest or to try new challenges.

Popular compounds: Jin Feng International Community, Puxi & Pudong Expatriate Community

Shanghai Singapore International School

With over 23 years of educational excellence, SSIS provides multiple pathways for their students to be successful in every aspect of their development. In addition to providing a disciplined and rigorous learning environment, they believe in the holistic development of a resourceful, confident and independent learner. From the expansion of their learning facilities, introduction of up-to-date programs and beefing up of the teaching talents and resources in the new year, SSIS is establishing itself as the best learning environment.

www.ssis.asia
 301 Zhujian Road, Minhang District, Shanghai China

6221 9288

Wellington College International Shanghai

Opened in August 2014 and located in the New Bund area, Wellington College International Shanghai is a fully coeducational day school with over 1,300 pupils, aged 3 to 18 years old. Consistent with the ethos of its prestigious partner in the UK, the College seeks to develop the 'Wellington Identity' in every child. Wellingtonians are encouraged to be Inspired, Intellectual, Independent, Individual and Inclusive. Boasting a state-of-the-art campus, Wellington has built a vibrant community where all pupils strive to achieve academic excellence and engage in a comprehensive range of opportunities in music, performing arts and sports.

- 🌐 www.wellingtoncollege.cn/shanghai
- 📍 1500 Yao Long Lu (Main campus), 195 Tongwan Lu (Early Years Centre)
- ☎ 5185 3866

Location: Pudong
Established: 2014
Age of students: 3-18
No. of students: 1,300
Nationalities: 40+
Levels: Nursery to Year 13
Curriculum: English National Curriculum and International Primary Curriculum, IGCSE and IBDP
Languages taught: English / Mandarin / French / Spanish
Extracurricular options: Includes sports, performing arts, enrichment activities and an academic selection
Popular compounds: Shimao Riviera Gardens / Yanlord Garden & Town / Pujiang Town / Central Residences 1 & 2

- British managed and staffed
- English National Curriculum
- Personalised learning
- Native language programmes
- Central location

And for all students who enrol before the Lunar New Year in 2020, they enjoy for **FREE** one term of the most popular:

Best of British SATURDAY SCHOOL

BOOK A VISIT NOW

www.britannicaschoolshanghai.com

At Britannica International School, Shanghai, your child gets inspired everyday.

Western International School of Shanghai

The Western International School of Shanghai is the only full continuum IB World School in mainland China authorized to offer all four IB Programmes: Primary Years Programme, Middle Years Programme, Diploma Programme and Career-Related Programme. They value academic achievement and holistic approaches to learning that include fostering collaboration, caring and open-mindedness. Their wish is for every child who leaves WISS to be a well-balanced global citizen with a desire to serve others and contribute to the future as a leader.

- www.wiss.cn
- 555 Lianmin Lu, by Huqingping Gonglu
- 6976 6388

- Location:** Qingpu
- Established:** 2006
- Age of students:** 2½-17+
- Nationalities:** 50+
- No. of students:** around 770
- School levels:** Early Years / Primary / Secondary
- Curriculum:** International Baccalaureate (PYP, MYP, DP, CP)
- Languages taught:** Chinese / Korean / Spanish / German
- Extracurricular:** 50+
- Popular compounds:** Le Chambord / Green Villas / Jiu Shi Xi Jiao Villa / Shanghai Racquet Club / Yanlord Riverside Garden / Yanlord Western Garden / Oasis Riviera

- Location:** Puxi & Pudong
- Established:** 1993
- Age of students:** 2-18
- No. of students:** 2,500
- Nationalities:** 52
- School levels:** K2–Year 13
- Curriculum:** International Curriculum, IGCSE and IBDP, Unique Chinese Language and Culture Programme
- Languages taught:** English / Mandarin / Spanish
- Extracurricular activities:** ACAMIS, CISSA and SISAC sports, music, performing arts, technology and robotics, chess, swimming, tennis, LEGO, Mad Science, Model United Nations, Boy Scouts, Girl Scouts
- Popular compounds:** (Puxi) Yanlord Riverside Garden, Mandarin City, Gubei International Garden, Maison Des Artistes, Oasis Riviera, Green Valley Villas, Windsor Park, Windsor Place; (Pudong) Kerry Parkside Residences, Green Villas, Green Court, Fraser Suites, Lianyang Garden, Regency Park Villas, Season's Villas

Yew Chung International School of Shanghai

Yew Chung International School of Shanghai (YCIS Shanghai) is renowned for offering one of the most progressive and globally-minded programmes of international education in China. Established in 1993 as Shanghai's first international school officially recognised by and registered with the Chinese government, the school now has five campuses in prime locations in Puxi and Pudong. YCIS Shanghai's unique multicultural and bilingual approach is just one of the features that set it apart from others, providing a truly international education that develops caring, well-rounded, global citizens.

- www.sh-ycis.com
- For the addresses of YCIS Shanghai's five campuses, please visit their website.
- 2226 7666

Suzhou

Location: Suzhou Industrial Park
Established: 2007
Age of students: 2-18
Nationalities: 40+
No. of students: 1,000
School levels: Kindergarten / Junior / Senior
Curriculum: English National Curriculum / IGCSE / International Baccalaureate Diploma Program
Languages taught: English / Korean / German / Mandarin / Spanish
Extracurricular: 100+
 Includes sports, music, academics and charity programs
Popular compounds: Bayside Garden / Golden Lough / Horizon / Lakeshore Garden / Marina Cove Garden / Time City

Dulwich College Suzhou

Dulwich College Suzhou offers a contemporary British international education that is grounded in 400 years of tradition from Dulwich College London. It combines academic excellence with a holistic approach through their focus on music, sport, the arts and community service. The college offers a friendly and student-centered learning environment. In 2018, their International Baccalaureate students celebrated an average point score of 38.8, a record best for the Dulwich group and one of the highest averages in the world. Five students gained a maximum of 45 points, with 47 percent of the Class of 2018 achieving 40+ points.

suzhou.dulwich.org
 360 Gangtian Lu, by Fangzhong Lu
 (512) 6295 9500

Hangzhou

Hangzhou International School

Hangzhou International School (HIS) was founded in 2002 and is an International Baccalaureate (IB) World School. They offer the expatriate community in Hangzhou an inclusive international experience and curriculum (Nursery to Grade 12) based on the IB framework. HIS was the first international school in Hangzhou to become fully accredited by an international accrediting association and authorized by the IB. The school currently serves 650+ students from more than 50 nationalities. As a community school, the HIS administration, staff, parents and students work closely together to achieve high levels of success for every HIS child. Graduates attend prestigious universities around the world.

Location: Binjiang
Established: 2002
Age of students: 2-18
No. of students: 650+
Nationalities: 50+
School levels: Nursery to Grade 12
Curriculum: International Baccalaureate Diploma Programme
Languages taught: English / French / Mandarin / Spanish
Extracurricular activities: Includes sports, gymnastics, track and field, swimming, martial arts, performance arts, Student Council, editorial, Model United Nations, robotics, world scholars, entrepreneurs club and design
Popular compounds: The Dreamland / Ease Sky Plaza / Oriental Garden / Rainbow Luxury / Riverbay Garden

his-china.org
 78 Dongxin Dadao, by Xipu Lu
 (571) 8669 0045

Ningbo

Location: Yinzhou & Haishu
Established: 2014
Age of students: 2½-14
No. of students: 1,000+
Languages taught: English / Mandarin
Extracurricular: Includes arts, sciences, media and technology

HD Ningbo School

HD Ningbo is a private bilingual school with programs from Kindergarten and Primary right through to Secondary. The school provides a comprehensive education solution for families who are seeking a genuine international education model. Blending the best of Western educational philosophy with a foundation in the Chinese curriculum, HD Ningbo School provides students with a balanced, bilingual and multicultural learning experience.

nb.hdschools.org

Haishu Campus: 10 Jiefang Nan Lu, by Lingqiao Lu

Yinzhou Campus: 1367 Ningdong Lu, by Shengmo Bei Lu

(574) 2797 9798

HD NINGBO SCHOOL
 宁波鄞州赫德实验学校

Ningbo

Location: Fenghua
Established: 2018
Age of students: 6-18
School levels: Primary / Middle / High
Curriculum: National Curriculum blended with renowned international curriculums
Languages taught: English / Mandarin

Nord Anglia School, Ningbo

Nord Anglia School, Ningbo (NAS Ningbo) caters to students from ages 6 to 18 years. They follow the progressive blend of core elements of the Ningbo curriculum with other renowned international curriculums taught using Mandarin and English. They draw on the best of Chinese and Western learning styles and the experience of leading educators to provide a distinctive education program for students.

ningbo.nacis.cn
 88 Wenbo Lu, by Shangji Xian
 (574) 8720 3280

 NORD ANGLIA EDUCATION

Suzhou

Location: Suzhou Industrial Park
Established: 1996
Age of students: 2-18
No. of students: 1,150+
Nationalities: 49
Schol levels: Early Years / Elementary / Secondary
Curriculum: International Baccalaureate (PYP, MYP and DP)
Languages taught: English / French / German / Japanese / Korean / Mandarin / Spanish
Extracurricular: 100+ Includes performing arts, music, computers, technology, languages, service and athletics

Suzhou Singapore International School

SSIS is Suzhou's oldest and largest international school. They are a fully authorized International Baccalaureate World School offering a continuous IB curriculum. Their challenging core curriculum is focused on an international mindset to cultivate global citizens and life-long learners. Every day, their students are challenged to actively participate in their education. They are proud to produce students who consistently perform well above world averages. A faculty of dedicated teachers come from over 20 countries, bringing their unique perspectives on teaching and learning.

suzhousinternationalschool.com
 208 Zhongnan Jie, Zhongyuan Lu
 (512) 6258 0388

Hangzhou

Location: Xiaoshan, Hangzhou
Established: 2018
Age of students: 2-18
Number of students: Capacity of 500
Nationalities: 15+
School levels: Pre-Prep/ Prep/ Senior/ Sixth Form
Curriculum: IGCSE / A Level / IBDP
Languages taught: English / Mandarin

Extracurricular: A variety of high quality opportunities in sports, performance and visual arts, academic and cultural programs plus many more

Popular compounds: MixC Residence, Ascott Serviced Apartment, Glorious City, Bright Moon in Jiangnan, Chun Jiang Central

Wellington College International Hangzhou

Founded in 2018, Wellington College International Hangzhou offers a world-class international education for children of expatriate families from the ages of 2 to 18. In Pre-Prep and Prep-School, the College follows the English National Curriculum, which is enhanced through the cross-curricula International Primary Curriculum. In Senior School, pupils will complete the IGCSE and then choose to follow either the IB Diploma Program or A Levels, depending on their needs. As with all Wellington College schools, the Wellington Values and Identities form the core of the holistic education provided by Wellington College International Hangzhou.

wellingtoncollege.cn/hangzhou-international
 2399 Xuezhi Lu, by Jingchao Lu
 (571) 8239 6366

BILINGUAL SCHOOLS

- Adcote School Shanghai
- Blue Ribbon International School
- Dehong Shanghai International Chinese School
- Huili School Shanghai
- Lucton School Shanghai
- Nord Anglia Chinese International School Shanghai (NACIS)
- Shanghai HD Bilingual School
- Shanghai Pinghe Bilingual School
- Shanghai United International School, Gubei Campus
- Shanghai Vanke Bilingual School
- YK Pao School

Location: Songjiang
Established: 2016
Age of students: 13-16
Nationalities: 4
No. of students: 120
School levels: Junior / Senior
Curriculum: IGCSE / A Levels
Languages taught: English / Mandarin

Extracurricular: Includes a range of club and individual activities such as sports, dance, music, art, drama, cultural and science lab

Adcote School Shanghai

Adcote Shanghai blends Adcote UK top-level educational system standards with excellence in Chinese culture. They have a strong focus on English improvement, offering a comprehensive list of academics (IGCSE and A Levels), educational programs and outdoors-based learning methods. Adcote also nurtures students' talents, shaping them into strong-willed individuals with remarkable problem-solving and leadership skills, enabling them to successfully enter the 21st century's rapidly globalizing society.

en.adcotechina.com

9288 Waiqingsong Gong Lu, by Huanshan Lu

400 160 5622

Location: Pudong
Established: 2016
Age of students: 15-18
School level: High
Languages taught: English / Mandarin

Extracurricular: Includes community service options as well as a wide range of individual development schemes

Blue Ribbon International School

Blue Ribbon International School (BRIS) is the only school in Shanghai associated with The John Carrol School in the State of Maryland – a 'Blue Ribbon School' for three consecutive years. Life in BRIS is never restricted to the classroom, as students are encouraged to explore a wide range of activities. BRIS also initiated 'The Happiness Project' to better assess students' stress management and further develop the unique potential of every individual.

blueribbonschool.cn

1179 Laolu Gong Lu, by Shuyuan Gang Lu

3801 0600

Dehong Shanghai International Chinese School

Dehong International Chinese School offers a 12 year education to Chinese nationals. Dehong is a sister school of the Dulwich College International (DCI) schools and offers a combined program comprising the Shanghai compulsory curriculum enhanced with the Dulwich educational philosophy and pedagogy. As part of the DCI family, Dehong students will have the opportunity to collaborate with their peers and benefit from DCI initiatives. These include the DCI University Counseling program and a diverse range of events. DCI's University Counseling team are experienced in placing students in US, UK and other top universities around the world including the Ivy League, Oxbridge and other Russell Group universities.

- shanghai.dehong.cn
- 1935 Shuguang Lu, Maqiao, Minhang, Shanghai
- 3329 9458

- Location:** Maqiao, Minhang
- Established:** 2017
- Age of students:** 6–18 years old
- No. of students:** 600+
- Nationalities:** Chinese
- School levels:** K1-12
- Curriculum:** Shanghai curriculum + ; IBDP
- Languages taught:** Chinese / English
- Extracurricular activities:** Over 150 Qidi courses, including academics, arts, sports, STEAM and music

- Location:** Pudong
- Established:** 2018
- Age of students:** 6-14
- No. of students:** 600 (2019-2020)
- School levels:** Grade 1-7, will continue to enlarge its pupil body in Junior High and High School
- Curriculum:** Chinese national curriculum
- Languages taught:** Chinese / English / Spanish
- Extracurricular:** The pupil-centred Huili School promotes inquisitive and differentiated teaching, while endeavouring to provide an abundance of fun and engaging activities held both inside and outside the school to enrich pupils' learning experiences.

Huili School Shanghai

Huili School Shanghai is a member of the Wellington College family of schools. Located in the New Bund district of Pudong, it is a world-class and purpose-built school, equipped with the staff and facilities to provide the very best academic and co-curricular opportunities. The academic team comprises highly-skilled international and Chinese leaders and teachers committed to delivering the Huili curriculum's vision of holistic bilingual education. The school's vision is to successfully combine the inherent strengths of Eastern and Western education principles, giving pupils both the 'fish and bear's paw' in a truly immersive bilingual learning environment.

- www.huilieducation.cn/shanghai-school
- 235 Linyao Lu, by Wenle Lu
- 3177 5080

Lucton School Shanghai

Lucton School Shanghai is the first overseas campus of Lucton School UK. They are located in Pudong, Shanghai, and offer a full boarding coeducational school for students aged 14-18 with IGCSE and A Levels programs. Students will transit to Lucton School UK seamlessly when progressing to the second year of A Levels. The campus consists of five main buildings incorporating the Pierrepont Theatre, Grey-Thompson Sports Centre, Jotham Library, modern laboratories and design technology room, along with indoor and outdoor sports facilities. Inspiring and talented teachers create a rich academic experience that prepares students for their place in the world.

- luctonshanghai.com
- 90 Puhong Xi Lu, by Nanzhu Lu
- 5809 3060

Location: Pudong
Established: 2018
Age of students: 14-18
Nationalities: 4
No. of students: 33
School levels: High
Curriculum: A Levels / IGCSE
Languages taught: English / French / German / Mandarin / Spanish
Extracurricular: Includes team and individual sports, music, art, drama and cultural academic extension activities
Popular compounds: Green City

LUCTON
SCHOOL
SHANGHAI

Location: Minhang
Age of students: 6-18
No. of students: Day School capacity is 2,250, boarding capacity is 180
Nationalities: 10+
School levels: Primary / Middle / High
Established: 2016
Curriculum: Grade 1-9 Shanghai National Curriculum integrated with international elements, Grade 10-12 International Baccalaureate Diploma Programme
Languages taught: Mandarin / English / Spanish
Extracurricular: Various after-school activity options including global folk art, Lego club, outdoor adventure, global maths challenge, drama club, choir, orchestra, NACIS Chinese TV station, swimming, programming and robotics, etc.

Nord Anglia Chinese International School Shanghai (NACIS)

Nord Anglia Chinese International School (NACIS) Shanghai caters to students from age 6 to 18 years and is an authorized IB World School for the International Baccalaureate Diploma Programme. The NACIS curriculum delivers the fundamental learning objectives of the Shanghai National Curriculum integrated with international elements through the medium of Mandarin Chinese and English. Their performing arts programme is developed in collaboration with the Juilliard School and STEAM program in collaboration with MIT.

- www.nacisminhang.cn
- 1399 Jinhui Lu
- 2403 8800

诺德安达双语学校上海闵行区
 NORD ANGLIA CHINESE INTERNATIONAL SCHOOL
 SHANGHAI

Location: Songjiang
Established: 2016 Sep.
Age of students: 18month-15yrs
No. of students: 1,000
School levels: All through curriculum from Kindergarten, Primary to Secondary, High school is in schedule (open in 2020 Sep.)
Curriculum: Kindergarten- Montessori course; Primary and Secondary- Integrated bilingual course
Languages taught: English, Mandarin

Shanghai HD Bilingual School

Shanghai HD Bilingual School is a private school with a global vision for the future. HD provides a comprehensive bilingual solution for Chinese families who seek an authentic international education. Blending the best of international educational philosophy with Chinese curriculum, HD provides students with a comprehensive and balanced learning experience, where tradition meets creativity and east meets west. Rooted in traditional Chinese culture, HD Shanghai develops students to become heralds of Chinese culture to the world. We integrate high-quality educational resources and absorbing innovative educational concepts, supporting our students to understand the world and develop cross-cultural perspectives, so that they will become global citizens.

 shanghai.hdschools.org
 336 Rongbei Lu, Songjiang District, Shanghai
 2309 1039 ext. 2250/2251 (admission)

Location: Pudong
Established: 1996
School levels: Early Childhood / Junior
Languages taught: English / Mandarin
Extracurricular: Includes Model United Nations, community service, radio station, newspaper, World Scholar's Cup and spelling bees

Shanghai Pinghe Bilingual School

Shanghai Pinghe Bilingual School offers an international-based program for children in Grades 1 to 9, providing a combination of Chinese and American curriculums. Their secondary division is an International Baccalaureate World School that follows the American and IBDP curriculums in a bilingual environment. The school caters to both Chinese and international students.

 261 Huangyang Lu, by Biyun Lu
 5031 0791

Shanghai United International School, Gubei Campus

Shanghai United International School, Gubei Campus is part of the Xiehe Education Group, which is the largest independent educational provider in Shanghai. They provide high-quality international education programs offering IB Diploma and Certificate, Edexcel and IGCSE to middle and high school students. SUIS GB prepares their students to become internationally-minded, global citizens and paves the way for their entry into the world's best universities.

gubei-en.suis.com.cn
 248 Hongsong Dong Lu, by Yaohong Lu
 5175 3030

Location: Minhang
Established: 2007
Age of students: 11-18
No. of students: 1000+
Nationalities: 30+
School levels: Junior / High
Curriculum: International Baccalaureate Diploma Program, IGCSE, Edexcel
Languages taught: English / German / Mandarin
Extracurricular: Includes activities with a focus on creativity, service and action
Popular compounds: 1699 Gubei / Gubei Hongyuan / Gubei International Plaza / Mandarine City

Location: Minhang
School levels: Early Childhood / Junior / Senior
Languages taught: English / Mandarin
Extracurricular activities: Includes STEAM, reading, rowing, speech, debate, science, math, robotics, philosophy, art, sports, gardening and horticulture

Shanghai Vanke Bilingual School

Shanghai Vanke Bilingual School is part of the Dare to Dream Education Group and is an extension of the International Bilingual C Program of Fudan-Vanke Experimental Private School. The school has 10 years of experience providing bilingual education in English and Chinese and integrates Chinese and Western methods to inspire children's unlimited potential. The STEAM center, equipped with robotics facilities, presentation center, machinery and other functional areas, cultivates students' overall abilities and expands their experiential knowledge. The premises has the first professional rowing (crew) paddle pool with a Youth Rowing Development Center, which has become the crux of campus culture.

vkbs.cn
 3568 Qixin Lu, by Xingzhan Lu
 6221 6956, 6221 0565

YK Pao School

YK Pao School is a pioneering international Chinese school. The school is a non-profit private institution founded in 2007, in memory of shipping magnate Sir Yue-Kong Pao, the renowned Chinese businessman, statesman and philanthropist. With over 1,500 students from China and overseas, the school offers a unique Year 1-12 educational programme. Pao School's innovative Chinese-English immersion bilingual programme nurtures the whole person – the entire emotional, social, physical, and intellectual being – and prepares students to become engaged and responsible global citizens of the 21st century.

 ykpaoschool.cn

 Primary School Campus: 20, Lane 1251, Wuding Xi Lu, by Jiangsu Lu

Middle School Campus: 2206 Hongqiao Lu, by Longxi Lu

High School Campus: 1800, Lane 900, Sanxin Bei Lu, by Xinsongjiang Lu

 6167 1999

Location: Changning & Songjiang

Established: 2007

Age of students: 6-18

Nationalities: 18+

No. of students: 1,500+

School levels: Year 1-12

Curriculum: Primary School and Middle School: Shanghai Plus Curriculum – offer an international approach to Shanghai curriculum, High School: International Plus Curriculum – IGCSE and IB Diploma programmes, complemented by core components of the Shanghai curriculum

Languages taught: English / Chinese / French

Extracurricular: Sports, performing and visual arts, Chinese cultural activities and enrichment

SHANGHAI UNITED INTERNATIONAL SCHOOL
GUBEI CAMPUS

SUIS GUBEI
NOTABLE OFFERS

Oxford University • Cambridge University
Stanford University • Dartmouth College
University of Pennsylvania • The Julian School
Imperial College London • Royal College of Music
Berkeley College of Music • Williams College
The New School, Parsons • Johns Hopkins University
Vanderbilt University • School of Visual Arts
University of Sydney • Carnegie Mellon University
McGill University • Rice University
Wesleyan University • Pratt Institute
King's College London • Erasmus University
Rotterdam • Emily Carr University of Art & Design
Queen Mary University of London • Middlebury College
University of Toronto • Leiden University
University of Melbourne • Concordia University
University of Victoria • Emerson College • University of Hong Kong • University of British Columbia

Keep up-to-date with our brilliant learning and follow us on Wechat!

协同和心 BE BRILLIANT
共创卓越 TOGETHER

江松东路248号 | 48 Hong Song Dong Lu | +86 021 517 53015 | gubei-yn.suis.com.cn

PRESCHOOLS & KINDERGARTENS

- Apple Montessori
- The Child Academy
- Fortune Kindergarten
- Huili Nursery Shanghai
- Little Scholar Academy
- Little Urban Center Preschool
- Magnolia Kindergarten
- Montessori School of Shanghai
- Morgan Rothschild Academy
- Radcliffe Montessori American Preschool
- Shanghai Wunan Kindergarten
- Star Play Academy
- Bright Start Academy
- Julia Gabriel Centre
- My Little Sunshine Academy

Location: Pudong
Age of students: 18 months to 6 years
School levels: Preschool / Kindergarten
Established: 2017
Languages taught: English / Mandarin
Extracurricular: 11
 Includes dance, craft, English, Lego and football

Apple Montessori

Supported by the American Montessori Society (AMS), Apple Montessori believes that all children learn best within a social environment that recognizes and encourages each child's unique interests and strengths. Their programs are designed to ensure that all children not only thrive academically, but also enjoy learning and develop leadership, interpersonal skills and discipline. This unique and tailored program is aimed to ensure a smooth transition to Grade 1.

 applemontessori.org
 889 Yanggao Nan Lu, by Lancun Lu
 136 7187 4151

Location: Pudong
Established: 2007
Age of students: 1-6
Nationalities: 20+
School levels: Preschool / Kindergarten
Languages taught: English / Mandarin
Extracurricular: 10
 Includes ballet, piano lessons, football, accelerated reading and cooking

The Child Academy

The Child Academy is a preschool and kindergarten that connects children in an international environment. They have built a reputation as a progressive international school that inspires and educates both foreign and local children. The Child Academy use a combination of play- and literacy-based activities to help foster growth in students. Each campus is specially designed and custom built using exclusively green materials.

 thechildacademy.com
 German Centre Campus: 88 Keyuan Lu, by Longdong Dadao 2898 6828
 Jinqiao Campus: 1888 Xin Jinqiao Lu, by Shenme Lu 6855 8658
 Hongfeng Campus: 399 Hongfeng Lu, by Mingyue Lu 6881 5198

Locations: Pudong & Minhang
Age of students: 2-6
School levels: Kindergarten /
 Preschool
Languages taught: English /
 Mandarin
Extracurricular: 11
 Includes dance, crafts, Chinese painting,
 football and logical reasoning

Fortune Kindergarten

Fortune Kindergarten provides quality international education that prepares young children for the future and makes them proud representatives of their own cultures. Fortune supplies an active, relaxed and homey learning environment through a bilingual and multicultural approach for both local and foreign families. They emphasize personal development in addition to educational experience.

 fkis.com.cn

 11 campuses, refer to the website for further details

Location: Pudong
Established: August 2018
Age of students: 2-6
No. of students: around 280 on
 March, 2019
Nationalities: Chinese and
 international
School level: EY1 (2-3 years old); EY2
 (3-4 years old); EY3 (4-5 years old); EY4
 (5-6 years old)
Curriculum: A bespoke framework to
 promote hands-on, brain-active learning
 creative, project-themed curricula
Languages taught: Bilingual
 immersion with a 50/50 exposure to
 Chinese and English

Huili Nursery Shanghai

Huili Nursery Shanghai has been carefully designed and planned to meet the needs of pupils aged 2-6 years, with a focus on the use of spaces, enhancements and provocations to promote learning and development across various areas. Located in the New Bund area in Pudong, Huili Nursery Shanghai represent a marriage of traditional values and evidence-based practice from the UK and China. Using a bilingual curriculum designed to deliver education through purposeful play, promoting recognised areas of learning and development, they offer each child their own, personalised learning journey. The nursery has been designed to use indoor and outdoor learning spaces to promote recognised areas of learning and development in the unique child. The nursery team are a like-minded group of professional practitioners with a shared vision.

 huilieducation.cn/shanghai-nursery
 215 Tongwan Lu, by Zhonghuan Lu
 3158 0010

Location: Pudong
Age of students: 2-6
No. of students: 160
School levels: Preschool / Kindergarten
Established: 2012
Languages taught: English / Mandarin
Extracurricular: 10
Includes soccer, art, cooking, piano, skill builder activity club and LEGO

Little Scholar Academy

The Little Scholar Academy is an international bilingual kindergarten that follows an arts-based approach to teaching. Each class is taught by one foreign and one Chinese teacher in addition to two teaching assistants, to provide a bilingual experience. Their mission is to teach children to make productive choices by following their hearts while using their minds. Their academic curriculum is tailored to international standards to meet the needs of their learners.

scholaracademy.org
2777 Jinxiu Dong Lu, by Shenjiang Lu
6176 9559

Location: Pudong
Age of students: 2-6
No. of students: 280
School level: Preschool
Teacher-student ratio: 1:6
Languages taught: English / Mandarin
Extracurricular: 6
Includes Taekwondo, cross-fit, arts and crafts, English ESL and Chinese language

Little Urban Center Preschool

As an accredited COBIS (Council of British International Schools) preschool, Little Urban Center's mission is to provide children with high-quality educational experiences in an environment of imagination, inquiry, care and respect. Children are grouped by age, and all classes are taught by both foreign and Chinese teachers to facilitate a bilingual environment.

thelittleurbancenter.com/en
Building 230-233, 779 Fangdian Lu, by Huamu Lu
5187 2889

Location: Huangpu district
Established: 2014
Age of students: 2-6
Nationalities: 18
No. of students: 120
School levels: Preschool / Kindergarten
Teacher-student ratio: 1:4
Curriculum: English/Mandarin: British National Curriculum and Chinese Curriculum
 French/Mandarin: French National Curriculum and Chinese Curriculum
Languages taught: English / French / Mandarin
Extracurricular: Includes gymnasium activities and language support programs

Magnolia Kindergarten

Magnolia Kindergarten is an official licensed kindergarten located in a 100-year-old manor in People's Square. The certified and experienced team offer extensive education in a nurturing and creative environment. Magnolia Kindergarten's mission is to contribute to the development of internationally-minded, curious and enthusiastic children. It is a center for engaging, high-quality education and discovery. At Magnolia Kindergarten, the positive development of the children is at the heart of every moment of the day.

magnolia-kindergarten.com
 57 Jiangyin Lu, by Huangpi Bei Lu
 6314 0012, 173 1776 8797

MORE THAN A SCHOOL...

MAGNOLIA KINDERGARTEN

Montessori School of Shanghai

The Montessori School of Shanghai (MSS) offers an engaging bilingual Montessori curriculum that nurtures children to become inquisitive global citizens. Teachers create beautifully designed classrooms to encourage exploratory learning and discovery for curious minds. The Montessori School of Shanghai (MSS) is the only Montessori school in Shanghai accredited by the American Montessori Society (AMS) and the Middle States Association of Colleges and Schools (MSA-CESS). MSS leads the way in quality and standards in China.

www.montessorisos.com

West Hongqiao Campus: 586 Gaojing Lu ☎ 5988 6688

Jiading Campus: 1313 Xiwang Lu, by Yunping Lu ☎ 5910 2208

Xuhui Campus: 21 Donghu Lu, by Yanqing Lu ☎ 5403 7699

Minhang Campus: 3852 Duyuan Lu, by Jindu Lu ☎ 3403 1000

Location: Minhang / Xuhui / West Hongqiao / Jiading Campus

Established: 2004

Age of students: 6 months to 6 years

No. of students: 800+

Nationalities: 25 countries on four continents

Levels: Preschool / Kindergarten

Curriculum: Authentic Montessori Education

Languages taught: Simultaneous English and Chinese instruction

Extracurricular activities: Check with Campus Admission

Popular compounds: Minhang / Xuhui / Qingpu / Jiading District

MSS EDUCATION NETWORK

PROFESSIONAL REHABILITATION & EDUCATION

CHILDREN & ADULTS

REDWOOD DEVELOPMENT CENTER
红杉发展中心

Tel: (8621) 59885074 / 54560078
Email: rdc@montessorisos.com

Trinity Montessori Education Center
传育蒙特梭利教育中心

Become a Montessori Teacher Enroll today!

MACEE

Tel: (8621) 34031011
Email: tmctraining@montessorisos.com

Montessori School of Shanghai
上海私立蒙特梭利幼儿园

We welcome you to schedule a visit

Infants through age 6

Follow us on Wechat

Location: Qingpu
Established: 2005
Age of students: 1.5 year-olds to 5-year-olds
No. of students: 135
Nationalities: Chinese
School levels: Nursery through kindergarten
Curriculum: High scope curriculum and Shanghai education curriculum
Languages taught: English / Chinese
Extracurricular activities: Soccer, logic, art, modern dance

Morgan Rothschild Academy

With a prestigious early childhood education program, the Morgan Rothschild Academy accepts children from 18 months to six years, teaching about 30% of its curriculum in Chinese and the remaining 70% in English. The teaching staff consists of certified pre-kindergarten-to-kindergarten educators from the US, UK, Belgium and China. The school provides a curriculum developed by early childhood education experts from Harvard and Stanford universities. The academy's English curriculum was modeled after the High/Scope Educational Research Foundation in the US, and the Chinese portion of the curriculum was created with input from the Shanghai Municipal Education Commission.

www.morganrothschild.com
1358 Huggingping Gonglu, Building 161, Shanghai 201702

6976 1000

Location: Pudong New Area
Established: 2017
Age of students: 6 months to 6 years
No. of students: 68
Nationalities: All nationalities
School levels: Preschool / Kindergarten
Curriculum: Authentic Montessori Education
Languages taught: English / Chinese

Extracurricular activities: Includes after-school classes, mommy-and-me classes, parenting workshops, physical education, music, and art

Radcliffe Montessori American Preschool

Radcliffe Montessori American Preschool is a member school of the American Montessori Society (AMS) and the partner school of Shrewsbury Montessori School, a school with close to 50 years of history and three campuses in Massachusetts, USA, and the highest level of recognition offered by the AMS. Through Montessori education, we strive to instill the five core values of our school – Community, Joy of Learning, Respect, Peace Education and Independence – to our students.

rm.school
1707 Huamu Road, Pudong New Area
5835 6766, 15800627057

Locations: Huangpu
Established: 1949
Age of students: 3-6
No. of students: 500+
Nationalities: 30
School levels: Early Childhood Education
Curriculum: Chinese and English bilingual ECE
Languages taught: English / Mandarin

Shanghai Wunan Kindergarten

Wunan Kindergarten is a Shanghai Public Model School founded in 1949. Currently, Wunan Kindergarten has grown to three locations on Huaihai Lu and Wulumuqi Lu and is located close to many foreign consulates. There are 12 classes for domestic students and 10 for international students. This represents more than 500 Chinese and international students, studying and playing together.

 wunankindergarten.cn

 International Campus: 1480 Huaihai Zhong Lu, by Wulumuqi Nan Lu 6431 9939

 Domestic Campus: 1788 Huaihai Zhong Lu, by Wukang Lu 6431 9939

 All Senior Campus: 14 Wulumuqi Nan Lu, by Hengshan Lu 6431 9939

Location: Xuhui

Age of students: 15 months to 7 years

School level: Kindergarten

Languages taught: English / Mandarin

Extracurricular: Includes parenting training courses and 'mommy and me' classes

Star Play Academy

Star Play Academy's mission is to ensure that every child grows up in a happy and healthy environment. They believe in the importance of caring and sharing and incorporate this by mixing students of different age groups during selected activities, so children can learn from one another. They also instill Dr. Glenn Dorman's 'flashcard method' into learning activities to help students process information with ease.

 starplayacademy.com

 159 Tianzhou Lu, by Lianhua Lu

 6408 4700

Bright Start Academy

Bright Start Academy (BSA) is an American school using an English immersion teaching method and targeting children aged from 2-6. BSA has three programs – kindergarten, after-school and weekend classes – to meet the needs of families and give children the best early childhood educations in Shanghai. They are not only learning English, they are learning in English.

 www.bsaschool.com
 Building C2, 1799 Gubei Lu
 6451 7908

Location: Minhang
Established: 2009
Age of students: 2-6
Nationalities: Chinese, American, Japanese
No. of students: 150+
School levels: Nursery to Kindergarten
Curriculum: English immersion environment and theme-oriented teaching method
Languages taught: English / Mandarin
Extracurricular: Phonics, arts & crafts, maths, world culture, Lego, reading, chess, go, Spanish, clay, roller skating etc.
Popular compounds: Mandarin City

POWER ON SHINE ON

Get it ON at Pure Central Plaza
Opening Soon

Scan the QR code
to receive RMB 800
cash voucher

Pure Yoga Central Plaza
021 6318 8830

Pure Fitness Central Plaza
021 6313 3008

PURE

L3-1 & L4-1, Shanghai Central Plaza
No.331 Middle Huaihai Road

Julia Gabriel Centre

As a leading bilingual early childhood institution, Julia Gabriel Centre offers a series of programmes for children aged 6 months to 6 years, including English or Mandarin adult accompanied programmes, Speech and Drama and Bilingual preschool programme. Their unique EduDrama® methodology helps children build strong self-expression, confidence, creativity, compassion, courage and cognitive skills. Their first China campus opened in Xuhui in 2007, and they now have three campuses across Shanghai with a fourth state-of-the-art campus opening in 2020 in Qiantan, Pudong New Area.

- Qiantan Campus: S3, 255 Dongyu Lu
- Lujiazui Campus: 1550 Zhangyang Lu
- Xuhui Campus: 75 Wuxing Lu
- 2605 3470

Location: Xuhui & Pudong
Established: 2007
Age of students: 6 months to 6 years
No. of students: 130-200 (differs by campuses)
Nationalities: 20+
School levels: PlayNest & PlayClub (6 months – 3 years, adult accompanied programmes)
 Speech & Drama Programme (2-6 years)
 Preschool Programme (2 – 6 years)
 Winter / Summer Programme (6 months – 6 years)
Languages taught: English & Mandarin
Curriculum: A dramatically different learning experience underpinned by EduDrama® Approach
Extracurricular: Art, Language, Logic, Movement, Music, etc.
Popular compounds: Lakeville, The Summit, Central Residence, Jin Yuan, Shimao Rivera Garden, Yanlord Garden; Parkview, Grand Summit, Star River, Tomson Riviera, Arch Residence;

Location: Changning
Age of students: 1-6
School levels: Preschool / Kindergarten
Teacher-student ratio: 1:5
Languages taught: English / Mandarin
Extracurricular activities: Includes LASY Engineering Workshop, Ravensburger EQ Enhancement Program and language studies

My Little Sunshine Academy

My Little Sunshine (MLS) features the 'High Scope curriculum,' an effective and proven system from the US which focuses on cognitive-development through participation and communication in a fun and nurturing environment. The MLS classrooms are well designed, safe and clean. MLS has a playroom with special padded walls, climbable furniture and a ball pit. For safety, they have air purifiers and video surveillance in each room.

- mylittlesunshine.org
- Building 8, 1188 Changning Lu, by Kaixuan Lu
- 3231 3388

A NEW ERA

Shanghai Circus World Just Got a Beautiful New Makeover

After 14 months of renovations, Shanghai Circus World has taken on a whole new look. As part of the makeover, the popular tourist attraction now boasts beautifully upgraded theaters that are equipped with even more high-tech elements that rival the world's most advanced theaters. The new and improved Shanghai Circus World officially opened to the public on 1st October.

In order to celebrate the new look of Shanghai Circus World and meet the demand of audiences at home and abroad, the classic production 'Era – Intersection of Time' has now returned for its final season.

The revamped building now features 1,400 color-changing star lights on the outside of the 'golden pineapple' sphere-shaped structure. The stars dot the gold dome and can change colors to make it truly shine. The installation of this 1,400-star lighting system was indeed a technological feat.

The design of the dome-shaped theater was inspired by the theme of 'light.' Not only do the stars illuminate the sphere, but the projected lights around the main building have been re-designed to highlight the main structure, creating a dazzling display.

A giant 'tree' is located right in the middle of the theater hall, as part of the theme: fireworks. The tree was created using the theater hall's original pillar. After several rounds of design comparisons, Shanghai Circus World finally decided to make the towering tree the centerpiece of the hall.

The wooden trunk and branches of the tree are adorned with roughly 56 light belts, totaling 1,300 meters. Just like the stars on the exterior of the theater, the tree's lights can also be programmed to create all sorts of amazing effects. In addition to the tree in the center, there are 13 columns around the hall and 96 light belts around the tree, which create an array of different light effects. From a distance, the scene looks like fireworks blossoming and shining in the sky. Hence the name 'fireworks'.

The theater's stage facilities also received large-scale reconstruction and upgrading. The stage now features more than 300 sets of lights in addition to upgraded sound systems, multimedia technology and high-tech performance

equipment. These top of the line features can adapt to different performance elements, especially when it comes to acrobatic performances.

The seats of the theater are all updated and designed by a world-renowned Japanese seat manufacturer. The appearance, material and color echo the overall theme and style of the theater and has a simple color system of black, grey and gold.

Since its debut at Shanghai Circus World in 2005, 'Era – Intersection of Time' has been performed for 14 consecutive years and won numerous awards. After its last performance in the 'ERA castle' on 22nd September, 2019, the show officially returned to the newly renovated Shanghai Circus World for its final season on 1st October.

Being able to return to its new and improved home base is the perfect sendoff for what has been a wildly popular show for over a decade. The final season of the show will run for four months and will allow Chinese and foreign audiences to experience the classic performance in the elegant Shanghai Circus World.

The season began on 1st October and will run through 31st January, 2020. After that, Shanghai Circus World will unveil a brand new Era show, which is planned to be performed publicly at the end of April 2020.

The performance information

Address: 2266 Gonghe Xin Lu, by Guangzhong Lu
Telephone: 6652 7750
Website: www.era-shanghai.com
Time: 1st October, 2019 to 31st January, 2020, 7.30pm every night (closed Monday)

HOMES AND APARTMENTS

- Arcadia Shanghai
- Central Residences II
- The Emerald
- Fraser Suites Top Glory
- Grand Gateway 66 Serviced Apartments
- Green Court
- ifc Residence
- Jing'an Residence 8
- Jing An Kerry Residences
- Le Ville Residence Shanghai Jing'an
- Le Ville Residence Green City
- Parkside Serviced Suites by Lanson Place
- Sincere Residence Changfeng
- Sincere Residence Hongqiao
- Somerset Xu Hui Shanghai
- Stanford Residences Jin Qiao
- Stanford Residences Xu Hui
- Willowbrook at the Greenhills

Opened in 1999 and 2002
3 buildings
224 apartments
Size range 110-200 sqm
2-4 bedrooms
RMB14,000-26,000 per month

Arcadia Shanghai

Arcadia is a luxury residential building developed by the well-known Sun Hung Kai Properties. The first building, Grand Mayfair, was built in 1999, followed by Belgravia and Parklane in 2002. All three buildings have since been renovated. Units offer floor-to-ceiling windows that provide an excellent view of the area. They range between 22 and 29 stories and sit in an idyllic part of the former French Concession.

- Xuhui
- Clubhouse / Two tennis courts / Children's play center / Gym / Sauna / Indoor swimming pool
- Close to Jiaotong University, Xujiahui Cathedral and Grand Gateway shopping center; a 15 minute drive to Hongqiao airport.
- 108 Guangyuan Xi Lu, by Hongqiao Lu
- 6407 9111
- shkp.com/html/arcadia/eng

Opened in 2006
2 buildings
214 apartments
Size range 130-580 sqm
2-3 bedrooms
RMB30,000-73,000 per month

Central Residences II

Central Residences II is one of many complexes owned and run by Kerry Properties Limited. Located on Huashan Lu, this serviced apartment compound is known for its warm and cozy interior and is surrounded by historical garden houses in the former French Concession. To put residents' minds at ease they also provide 24-hour security and concierge services.

- Changning
- Children's playground / Tennis court / Indoor swimming pool / Squash court / Sauna / Reading room
- Surrounded by the Dingxiang Garden and 1930s-style architecture in the former French Concession.
- Lane 1038, Huashan Lu, by Changle Lu
- 6226 6633
- kerryprops.com

Opened in 1998
189 buildings
236 units
Size range 250-890 sqm
3-5 bedrooms
RMB32,000-100,000 per month

The Emerald

The Emerald's mission is to create an exclusive expatriate community in Pudong with a North American character. These spacious villas come with open front yards and back gardens, resembling a suburban neighborhood in the US. The larger villas come with an outdoor swimming pool. Since its original development in 1998, The Emerald has undergone five phases of development and renovation.

- Pudong
- Clubhouse / Indoor and outdoor swimming pools / Soccer pitch / Basketball court / Fitness center
- Residents can find grocery stores and other necessities nearby
- 2888 Hunan Gong Lu, by Hangnan Gong Lu
- 6812 2222
- shanghai-emerald.net

Central Residences II

Warm and Welcoming Community Living

“It’s the people that count,” a tenant at Central Residences II tells us.

We’re at a birthday party held for all the children that live in the complex who were born in that month (they hold such a party each month, so nobody misses out!) and kids are happily gorging themselves on fruit and being taught arts and crafts by friendly staff, while parents chat away familiarly with one another. There is no mistaking the warm community vibe, and we think she has summed it up perfectly.

After singing happy birthday, and each child receiving a present, we head into the giant indoor play area to work off the cake in the ball pit and up and down the slides. We could have opted for a swim, a soccer, dance or kung fu class, a game of squash or tennis or hit the gym, sauna and Jacuzzi – one of the largest residential clubhouses in the city, all this and more is on offer.

And that’s only Central Residences I. We’re actually staying in newly-refurbished Central Residences II, conveniently located just across the road. And what a striking refurbishment it is, elegant and impeccable in every detail. The interiors are styled in warm brown woods and shining marble, and everything is spick and span.

Following the traditional Chinese style, all Central Residences II households face south, with floor-to-ceiling windows allowing the sun to pour in, and offering views of the historical tree-lined streetscape below, while simple furnishings enhance the sense of space and give the bright living spaces an uncluttered feel. There is floor heating for the colder months,

air and water purifying systems, smart access controls and built-in child locks.

And then there are the extra facilities. A large courtyard where kids scoot about and play games – there are 123 children who live in Central Residences II alone – while parents enjoy neighborly relation leads to a fun playground. Next to this is a flower bed with plots for different families, and a flower growing contest in progress.

For rainy or high pollution days, there is the Cosy Corner; one half is an indoor play area with a big playhouse, slide, swing and various toys, while the other half contains plush seating where parents can catch up over the coffee provided or settle in with one of the many books or magazines on offer.

Also on offer is the state-of-the-art Kerry Gym, accessible 24 hours with smart facial recognition technology, and featuring the very latest in equipment, as well as an air purifying system. During our early morning workout, pm2.5 levels were at zero – miracles can happen!

The vibrant area offers a number of great restaurants within walking distance, including Summer Flower Garden, La Table d’Amour and Baker & Spice, while City Shop and Nicolson’s Butcher & Seafood, along with the usual convenience stores, are options if you want to stock up at home. On the health front Huashan Hospital, United Family Healthcare and ParkwayHealth are all within convenience, while HSBC and China Merchants Bank are on hand for money matters. Central Residences II also provide a 24-hour security and concierge service, to insure privacy and peace of mind, while a same day laundry service is available. Nothing is too much for the staff at Central Residences II.

We managed to pack as much of that as possible into our fun two-night family staycation. As it ended and we walked out past the playground and through the courtyard where a group of kids were having a great time kicking a soccer ball around, we couldn’t help but wish we could stay in this warm and welcoming community, with so many fantastic facilities. And of course the people, “It’s the people that count.”

Central Residences II, 1038 Huashan Lu, by Changle Lu 华山路 1038 弄, 近长乐路. Call 6226 6633 or email centralresidences.SH@kerryprops.com for more information.

Central Residences II has won the following awards:

2019 That’s Hospitality Awards
Family-Friendly Serviced Apartment of the Year

2019 That’s Shanghai Lifestyle Awards
Residential Serviced Apartment of the Year

2019 Time Out Hospitality Awards
Serviced Apartments of the Year

2018 Shanghai Daily iDeal Shanghai
iDeal Serviced Apartment of the Year

Opened in 2008
3 buildings
185 apartments
Size range 211-360 sqm
2-3 bedrooms
RMB85,000-135,000 per month

Fraser Suites Top Glory

Fraser Suites Top Glory Shanghai marries timeless charm with the modern sophistication of Shanghai. Mesmerizing views of The Bund and Puxi, complemented with chic and contemporary interior design make for stylish homes with high-quality appliances and furnishings. They also provide 24-hour reception, concierge and security services along with CCTV surveillance for peace of mind.

- Lujiazui
- Complimentary WiFi / Tennis court / Indoor and outdoor swimming pools / Sauna / Kid's club / Shuttle services / Housekeeping / Breakfast / Babysitting services / Laundry services
- Situated in the bustling financial zone of the Lujiazui CBD, it is just a stroll away from the city's landmarks and walking distance to all the prominent office buildings, restaurants and shopping malls.
- Lane 1, 600 Yincheng Zhong Lu, by Lujiazui Ring Road
- 6378 8888
- shanghai-suites.frasershospitality.com/en

3 buildings
623 apartments
Size range 71-292 sqm
1-4 bedrooms
RMB18,000-60,000 per month

Grand Gateway 66 Serviced Apartments

Grand Gateway 66 Serviced Apartments comprise RT1, RT2, SA. Together, the three buildings offer 623 units available for lease. All units are fully furnished with cleaning services and broadband internet access. Residents also have full access to The Grand Club facilities.

- Xuhui
- Fitness center / Golf simulator / Billiards room / Reading lounge / Outdoor swimming pool / Multi-function room / Business center / Kid's playroom
- Conveniently located at the commercial and transportation hub of Xujiahui, it is a few steps away from the former French Concession area and only five minutes away from Yan'an Road and the Inner Ring Elevated Highway. By car, Hongqiao International Airport is 20 minutes away and Pudong International Airport can be reached in 50 minutes.
- 1 Hongqiao Lu, by Huashan Lu
- 3326 8666
- grandgateway66.com

Renovated in 2013
6 buildings
1,230 units
Size range 70-500 sqm
1-4 bedrooms
RMB14,000-26,000 per month

Green Court

Sitting in the center of Shanghai Green Community, one of the most significant expat communities in Shanghai, Green Court models a new type of residential serviced apartments. The compound presents six independent apartment buildings, including a generous leisure area where adults and children can enjoy recreational activities. Each room is equipped with necessities such as a refrigerator, microwave oven, washing machine and dryer.

- Jinqiao
- Clubhouse / Gym / Swimming pool / Indoor tennis court / BBQ area
- Close to Concordia International School, Dulwich College Shanghai Pudong, Green Villa and Zhangjiang High-tech Zone
- 65 Huangyang Lu, by Biyun Lu
- 3183 2888
- en.greencourthotel.cn

That's making your life easier!

www.thmart.com.cn

**Ticketing | Food & Beverage | Alcoholic Beverages
Flowers | Homeware | Electronics | books | Travel
Apparel | Coupons | Baby Products | Toys
Beauty & Personal Care | Cleaning Supplies**

Opened in 2012
1 building
296 apartments
Size range 71-446 sqm
1 to 3 bedrooms
RMB29,000-75,000 per month

ifc Residence

As an integrated component of the Shanghai ifc complex in Pudong, ifc Residence offers the unique opportunity to work, live and relax within the same development. For ease of living, the complex contains commercial office towers, a shopping mall and restaurants. The original design concept for the residences was based on a contemporary mansion, in an attempt to capture the essence of a stately home.

- Lujiazui
- Indoor heated swimming pool / Yoga room / Gym / Sauna / Children's play area
- Close to many shopping and dining options, and opposite the iconic Pearl Tower.
- 8 Century Avenue, by Lujiazui Huan Lu
- 2033 8888
- ifcresidence.com

Renovated in 2008
1 building
156 apartments
1-3 bedrooms
RMB20,000-35,000 per month

Jing'an Residence 8

Jing'an Residence 8 was completed in 2000 and fully renovated again in 2008. There are six different floor plans to choose from, with one to three bedrooms available. This residence provides hotel-style amenities, such as housekeeping, laundry and concierge services. Safety features include a keycard system for residents to access their floors and rooms.

- Jing'an
- Clubhouse / Gym / Coffee shop / Children's playground / Sauna / Reading room
- Located next to Jing'an Temple Metro station and close to the famous Jing'an Temple. There are many high-end retailers nearby.
- 8 Changshu Lu, by Julu Lu
- 5115 0666
- jingan8.com.cn

Opened in 2007
1 building
133 apartments
Size range 76-396 sqm
1-2 bedrooms
RMB35,000-50,000 per month

Jing An Kerry Residences

Owned by Kerry Properties Limited, this residence sits in the heart of Jing'an. Close to all the lifestyle stores in the Jing An Kerry Centre and next to the Jing An Shangri-La Hotel, residents have many options to engage in. Much like a hotel, these apartments offer services and amenities such as wake-up calls, electronic door keys, satellite TV and WiFi for guests. Residents will find many luxurious aspects within the 450,000 sqm complex they call home.

- Jing'an
- Gym / Swimming pool / Tennis court
- This complex sits within the Jing An Kerry Centre, comprised of a shopping mall, hotel and apartments close to Jing'an Temple.
- 1515 Nanjing Xi Lu, by Tongren Lu
- 6279 1515
- kerryprops.com

Opened in 2019
217 apartments
Size range 52-102 sqm
Studios and 1-2 bedrooms

Le Ville Residence Shanghai Jing'an

Le Ville Residence Shanghai Jing'an offers 217 comfortable and livable units that are designed with intelligent features to make your life in Shanghai more convenient. Each room is equipped with compact kitchen supplies, comfortable bedding and 24-hour butler service. Head over to the fitness center and yoga room to relieve stress after a long day of work.

Jing'an

24-hour gym and yoga room / Intelligent robot room service / Intelligent door security system

Conveniently located within walking distance of Changping Road station on Shanghai Metro Line 7, the executive serviced apartments are just a stone's throw away from famous Shanghai cultural destinations, including Jing'an Temple, Nanjing Xi Lu and Tonglefang.

663 Xikang Lu, by Changping Lu

3366 2288

Renovated in 2018
8 buildings
152 apartments and 28 townhouses
Size range 36-178 sqm
Studios and 1-3 bedrooms
RMB12,000-40,000 per month

Le Ville Residence Green City

Le Ville Residence Green City are executive serviced apartments located in the heart of Green City international community. Surrounded by established international schools ranging from kindergartens to universities, this location is an ideal home base for expats from all over the world. Here, residents can enjoy a pleasant experience with extensive facilities and amenities. The complex features housekeeping and 24-hour reception along with a concierge and CCTV security surveillance for added peace of mind.

Pudong

Children's playground / Gym / Lounge and bar

Close to Montessori International Kindergarten, Peace Bilingual School, Concordia International School Shanghai, Dulwich College Shanghai Pudong and CEIB. Within the area, residents can find Huashan Hospital, Pudong Maternal and Child Health Hospital and Parkway Health, along with churches, international supermarkets, cafes and restaurants.

Lane 450, Hongfeng Lu, by Mingyue Lu

3860 2288

yango.xind.cebest.com

Opened in 2016
182 units
Size range 73-148 sqm
1 and 2 bedrooms
From RMB23,000 per month

Parkside Serviced Suites by Lanson Place

Located in Huangpu district, this property sits in the prestigious former French Concession. Presenting 182 spacious one- and two-bedroom suites with an additional study room, residents can easily access major entertainment and commercial centers by metro. With a fully equipped gym, an exclusive garden view and cozy lounge, you can relax, unwind and feel at home in the middle of the city.

Huangpu

Underground parking / 24-hour gym / Resident lounge with complimentary breakfast

Located in the junction of Xujiahui Lu and Mengzi Lu, it's a one-minute walk from Madang Lu Metro station and a short journey from Xintiandi's entertainment venues and office buildings.

189-191, Xujiahui Lu, by Madang Lu

2330 9000

parkside.lansonplace.com

Opened in 2018
362 apartments
Size range 37-104 sqm
1-2 bedrooms
From RMB15,000 per month

Sincere Residence Changfeng

Ideal for short or extended stays, this chic accommodation offers options from open-plan studios to family-friendly two-bedroom apartments. Most of their apartments feature a fully-equipped kitchenette, living area and stunning views of the city.

Putuo

Complimentary WiFi / Child cots & high chairs / Underground parking / On-call doctor / 24-hour front desk / Laundry services / Cleaning service / Fitness center / Business center / Airport transfers

Located at the Changfeng Ecology Commercial District in close proximity to Changfeng Joy City and Shanghai Convention and Exhibition Center of International Sourcing (SHCEC). Both Daduhe Lu and Weining Lu Metro stations are nearby, while Hongqiao Airport can be reached in less than 30 minutes.

2, Lane 388, Daduhe Lu, by Yunling Dong Lu

5255 2666

<http://www.sincerehub.com>

Opened in 2018
132 apartments
Size range 34-112 sqm
1-2 bedrooms
From RMB15,000 per month

Sincere Residence Hongqiao

Sincere Residence Hongqiao creates a relaxing yet elegant environment for a short or extended stay. There are studios and one- or two-bedroom apartments available, all featuring a kitchenette, living area, work space and en-suite bathroom.

Hongqiao

Business center / Gym / Breakfast outlet / Complimentary WiFi / Children's play area / 24-hour front desk / Daily cleaning service / Laundry services / Airport transfer / Complimentary shuttle service

Situated in the Hongqiao Central Business District, this prime location offers easy access to Shanghai's Metro Lines 2, 10 and 17, the Hongqiao transportation hub, National Exhibition and Convention Centre (NECC), Hongqiao Paradise Walk and The Hub shopping center. Shanghai Hongqiao International Airport can be reached within 15 minutes.

8, Lane 929 Shenhong Lu, by The Hub

3408 2888

<http://www.sincerehub.com>

Renovated in 2016
1 building
168 units
Size range 65-176 sqm
1-3 bedrooms
RMB23,000 – 38,000 per month

Somerset Xu Hui Shanghai

Renovated in 2016, Somerset Xu Hui offers a wide range of units complete with spacious living and dining areas, fully-equipped kitchens, high-quality home entertainment systems and broadband internet access. Their 24-hour security system provides a safe environment for residents. For a balanced lifestyle, Somerset Xu Hui organizes group gatherings, city explorations and sports activities for its residents.

Xuhui

Clubhouse / Gym / Video room / Children's playground / Sauna / Breakfast lounge / Swimming pool / Meeting room

Centrally located in the heart of Xuhui district and close to Metro Lines 9 and 12 at Jiashan Lu Station, it's just a short drive away from Xujiahui.

888 Shaanxi Nan Lu, by Zhaojiabang Lu

6466 088

ascottchina.com

Opened in 2017
 4 buildings
 102 apartments
 Size range 86-214 sqm
 2-3 bedrooms
 RMB15,000-50,000 per month

Stanford Residences Jin Qiao

Stanford Residences Jin Qiao aims to meet the highest standards in environmental sustainability. Based on the idea of 'health and life,' the landscape features lush greenery at every turn. This complex is both eco-friendly and breathtaking, and offers refreshing, open spaces and magnificent views to rejuvenate the mind. Stanford Residences Jin Qiao shares Azure's exceptional health and wellness facilities, including the fitness center, outdoor playgrounds and jogging trail.

Pudong

Azure fitness center / Outdoor playgrounds / Outdoor jogging trail

Set next to the Biyun international community, a high-end neighborhood for expatriates. Residents can experience the vibrancy of this world-class cosmopolitan ambiance complete with extensive facilities and amenities. They also have easy access to major transportation to Middle Ring Road, and Metro Lines 6 and 9.

Building 1-3, Lane 58 Jinye Lu, by Jinyang Lu

6061 0328

stanfordresidences.com/en/srjq

Opened in 2017
 4 buildings
 119 apartments
 Size range 157-365 sqm
 2-5 bedrooms
 RMB40,000-110,000 per month

Stanford Residences Xu Hui

Located in the heart of Shanghai's historic Xuhui district, Stanford Residences Xu Hui offers residents a wide range of shopping, dining and entertainment options. Residents can choose from 2-5 bedroom units plus a study room, along with garden units and penthouses. With 'refined living' as its business philosophy, and a 'people-orientated' design concept, Stanford Residences Xu Hui has combined modern style with functionality to build an elegant living environment.

Xuhui

WiFi / Floor heating / Fully-equipped kitchen with German kitchen appliances / Private club house / Gym / Indoor and outdoor swimming pools / Sauna / Reading room / Common room / Children's playroom

Located in the heart of Shanghai's historic Xuhui district, Stanford Residences Xu Hui offers its residents unprecedented access to the city's multi-dimensional transportation system and entertainment options.

Building 7-10, 268 Jianguo Xi Lu, by Xiangyang Nan Lu

8030 2038

stanfordresidences.com/en/srxh

Opened in 2007
 110 villas
 Size range 410-511 sqm
 5 bedrooms
 RMB68,000-82,000 per month

Willowbrook at the Greenhills

Willowbrook is an extension of the Greenhills development located in Jinqiao, Pudong. While the layouts of villas range in size, they are all spacious, with large kitchens featuring granite countertops and wooden cabinets. Each villa's master suite has walk-in closets and an outdoor terrace. The secure compound has a 24-hour management and security service.

Jinqiao

Clubhouse / Indoor and outdoor pools / Fitness center / Montessori kindergarten / Soccer pitch / Basketball court

The villas are within walking distance of Dulwich College Shanghai Pudong, Concordia International School Shanghai, Green City Carrefour and Jinqiao Sports and Leisure Center.

Lane 418 Jinxiu Dong Lu, by Luoshan Lu

6856 8888

willowbrook.com.cn

HEALTH CARE

- Jiahui Health
- Shanghai Renai International Medical Center
- Yosemite Clinic
- SinoUnited Health
- United Family Healthcare
- Shanghai East International Medical Center

Jiahui Health

Jiahui Health's integrated healthcare system includes a 500-bed international hospital, clinics, a wellness center and a team of healthcare professionals from across the globe. Jiahui provides safe, reliable and comprehensive international healthcare services for people at all stages of life, including health management, outpatient care, inpatient and emergency services and international medicine.

jiahui.com/en

Jiahui International Hospital: 689 Guiping Lu, by Qinjiang Lu

Jiahui Health (Yangpu): 1F/2F, Suite 3, 99 Jiangwancheng Lu, by Yingao Dong Lu

Jiahui Health (Jing'an): Suite 101, 88 Changshu Lu, by Changle Lu

400 868 3000

Locations: Jing'an / Xuhui / Yangpu

Languages: 普通话 / 粵語 / 閩南語 / English / Español / Français / Italiano / 日本語 / 한국어 / Türk dili

Opening hours: Mon-Sat 9am-6pm

24/7 emergency service? Yes (at Jiahui International Hospital)

Medical fields: General hospital including but not limited to: Pediatrics, Women's Health, Orthopedics and Sports Medicine, Cancer Care, Dentistry, ENT, TCM, Dermatology, etc.

JIAHUI INTERNATIONAL HOSPITAL
上海嘉会国际医院

In collaboration with 合作機構

MASSACHUSETTS GENERAL HOSPITAL
美國麻省總醫院

Emergency Department

- International doctors; global standards
- Patient-centered; technology-enhanced
- Rabies vaccinations available

24/7

400 868 3000

www.jiahui.com/en

FOLLOW US

- 1st. private hospital in Shanghai with 17 years history
- Over 20 clinical departments with inpatient & outpatient
- Direct billing with insurance companies
- Convenient transportation

Opening Hours: 9:00 - 17:00 Monday - Sunday
 E-mail: info@renai.cn
 Tel: (8621)54893781
 Address: No.127, Caoxi Rd, Xuhui, Puxi Area, Shanghai
 For more information, please visit: www.renaihospital.com

We Are Here For You!

Location: Xuhui

Languages spoken: English / Japanese / Korean / Mandarin / Portuguese / Spanish

Opening hours: Daily 9am-5pm

24/7 emergency service? On call

Medical fields: Internal Medicine; Surgery; Pediatrics; Gynecology; E.N.T; Ophthalmology; Dermatology; T.C.M; Plastic surgery; Cosmetic Dermatology; Dentistry; Vaccination; Medical Check up

Shanghai Renai International Medical Center

Shanghai Renai Hospital was founded in September 2001. It is the first general private hospital in Shanghai. After 18 years of unremitting efforts and relying on comprehensive strength and brand effect, Renai has become one of the major international medical centers to provide quality medical services to expats in Shanghai. With its quality medical services and internationalized medical procedures, Renai has earned high customer satisfaction and enjoyed high popularity. Renai offers direct billing services with international and local insurance companies for policy holders. It is located in the bustling city center, Xujiahui area, where there is convenient transportation every corner of Shanghai. For those who drive their own vehicles, free parking is provided within the hospital compound.

renaihospital.com
 127 Caoxi Lu, by Tianlin Dong Lu

5489 3781

Location: Pudong / Jing'an

Languages spoken: Cantonese / English / Japanese / Mandarin / Malay

Opening hours: Mon-Sat 9am-9pm / Sun 9am-5pm (Pudong); 9am-6pm (JingAn)

24/7 emergency service? Yes

Medical fields: Anesthesiology, Dentistry, Dermatology, Family Medicine, Gynecology, Internal Medicine, Laboratory, Medical Cosmetology, Medical Imaging, Ophthalmology, Orthopedics (Sports Medicine), Pediatrics, Pharmacy, Rehabilitation Medicine and Surgery

Yosemite Clinic

Yosemite Clinic provides convenient walk-in medical services backed by state-of-the-art environment facilities and equipment, including MRI, CT, x-ray, ultrasound, laboratory and operating rooms. Yosemite's doctors come from China and across the world and provide multilingual services.

yosemiteclinic.com

Shanghai Yosemite Clinic (Pudong): B1 & 1/F, 1398 Fangdian Lu, by Yinghua Lu

Shanghai Yosemite Hospital (Jing'an): 118 Fumin Lu, by Julu Lu

400 8500 911

Location: Jing'an / Huangpu / Pudong

Languages spoken: Cantonese / English / French / German / Italian / Japanese / Malay / Mandarin / Spanish

24/7 emergency service? No

Medical fields: Internal Medicine, Family Medicine, Surgery, Sports Medicine, Physiotherapy / Rehabilitation, Traditional Chinese Medicine, Psychiatry, Radiology/ Imaging, Gastroenterology, Pediatrics, Urology, Dentistry, Orthopedics, Dermatology, Otolaryngology, Gynecology, Anesthesiology, Ophthalmology

SinoUnited Health

SinoUnited Health Clinic is a premiere medical service provider based in Shanghai. Their team of medical specialists are selected from local and internationally trained physicians for their specialty knowledge and experience.

sinounitedhealth.com.cn

SinoUnited Health-Shanghai Centre Clinic: Suite 601 West Tower, Shanghai Centre, 1376 Nanjing Xi Lu, by Xikang Lu (Mon-Sat, 9am-6pm)

SinoUnited Health-Gefei Center Clinic: 3/F, Gopher Center, 757 Mengzi Lu (Mon-Sun, 9am-6pm)

SinoUnited Health-New Bund Clinic: 255 Dongyu Lu, by Qirong Lu (Mon-Sat, 9am-6pm)

SinoUnited Health-Zhangjiang Clinic: 1/F, 268 Xiangke Lu, by Baiye Lu (Mon-Fri, 9.30am-5.30pm)

SinoUnited Health-Century Park Clinic: 1717 Huamu Lu, by Fangdian Lu (Mon-Fri, 9.30am-6pm; Sat, 9am-1pm)

400 186 2116

SinoUnited Health's Dr. Frank Lorch

Introducing The Sports Medicine Team's Multiple Disciplinary Approach

Interview by Ned Kelly

Dr. Frank Lorch has over 20 years of experience treating patients with many kinds of injuries resulting from sports, high-stress environments and accidents using advanced techniques other than surgery. He treats pain due to bone, muscle and nerve conditions such as fractures, arthritis, tendinopathy, back pain, radiculopathy and carpal tunnel syndrome.

He values the many benefits of exercise to improve his patients' health and utilizes a team approach to healing, working closely with physiotherapists, chiropractors, osteopaths and TCM doctors. Regenerative medicine techniques like ultrasound-guided platelet-rich plasma injections are a special interest of his. We sat down with him to hear more about it.

What are the most common injuries you see and how can people prevent them?

By far and away, knee injuries. But shoulder injuries are common too. As for prevention, the simple answer is to stay inside! But this not realistic and certainly not what most sporty people want. There are many factors involved in prevention, ranging from diet to training techniques to appropriate recovery. One of the most important, lifelong strategies is to stay in shape – exercise regularly and don't get overweight. For injury prevention and health improvement, do both resistance training and aerobic exercise. Resistance training is especially important for injury prevention: the stronger your muscles are, the better able they are to protect your joints, ligaments and tendons.

You value a team approach to healing. Can you tell us about that?

As a multidisciplinary team, we're like a one stop shop. Of course, we can do x-ray, blood work and ultrasound. But we also do medication and physio; and we have

chiropractors, osteopaths, and TCM doctors. We'll do whatever is necessary to get someone better. We can all consult with each other and also learn from each other, which is all to the benefit of the patient.

We also have cutting edge treatments. We are one of the only clinics authorized to do PRP – platelet-rich plasma – therapy, which is a very powerful tool in dealing with chronic ligament and tendon injuries, and even osteoarthritis. We are also working on procuring shockwave treatments and blood flow restriction therapy.

How much of the treatment is in-house, and how much do you give people the knowledge and tools to treat themselves?

Good question. We tell patients, "*Zhe shi ni de zuoye*," – "This is your homework." We are trying to educate patients: How do you recover quickly? How do you prevent that injury from happening again? How do you stay healthy? It takes work on their part, so we instruct them on things they should be doing when not at the clinic.

What about when it comes to surgery?

About 80% of sports injuries are non-surgical. An important part of our job is educating people about whether it is appropriate to have surgery, what is the best surgery, what is the right time for that surgery, and what is the best way to rehabilitate after surgery. Those are all very important for your long-term recovery. There are many instances of people having surgeries they either didn't need, were poorly timed, or were just poor technique. Our goal is to treat patients as we would like ourselves or our family members to be treated. That's the primary consideration; everything else just follows from that.

www.sinounitedhealth.com.cn

Contact Number: 400 186 2116

United Family Healthcare

As one of Shanghai's best-known medical establishments for the expat community, Shanghai United Family Hospital boasts purpose-built, full-service facilities and highly qualified medical staff from around the world. The two general hospitals are located in Changning and Pudong, with two additional clinics in Changning and Minhang.

- shanghai.ufh.com.cn/ pudong.ufh.com.cn
- Shanghai United Family Hospital: 699 Pingtang Road, by Kele Road (Open 24/7)
- Shanghai United Family Pudong Hospital: 1598 New Jingqiao Road, by Donglu Road (Open 24/7)
- United Family Quankou Clinic, 8 Quankou Road, by Linquan Road (Open Mon-Sat 8.30am-5.30pm)
- United Family Fengshang Clinic, 689 Yunle Road, by Jinfeng Road (Open Mon-Sat 9am-5pm)
- 400 639 3900

Locations: Changning / Minhang / Pudong

Languages spoken: All kinds of language

24/7 emergency service? Yes

Medical fields: Family Medicine, Pediatrics, OBGYN, Internal Medicine, Dermatology, Sports Medicine, Dental, Psychology, Surgical, ENT, Psychiatry, Postpartum Care, Ophthalmology, Gastroenterology, Physical Medicine and Rehabilitation, Peds Surgery (Orthopedics), Surgery (Orthopedics), TCM, Mental Health, Eye, Dental

Location: Pudong

Languages spoken: English / Mandarin and others

Opening hours: Mon-Fri 9am-7pm / Sat & Sun 9am-6pm

24/7 emergency service? Yes

Medical fields: 24-Hour Emergency, General Practice, Internal Medicine, Surgery, Obstetrics & Gynecology, Pediatrics, Ear, Nose & Throat (ENT), Inpatient Facilities, Rehabilitation, Chinese Medicine (TCM), Anesthesiology, Preventive Medicine, Medical Imaging, Medical Laboratory, etc.

Shanghai East International Medical Center

Shanghai East International Medical Center (SEIMC) is a joint-venture general hospital in Lujiazui. Since 2004, SEIMC has been providing 24-hour care to expatriate families and high end local patients. The international team of medical professionals provides a wide range of services as well as language abilities to effectively communicate with patients when needed.

- seimc.com.cn
- 23rd & 24th Floors, Building B, 551 Pudong Nan Lu
- 5879 9999 / 150 0019 0899 (24-hour)

和睦家医疗
United Family Healthcare

医疗服务 Medical Services

24小时急诊
24h Emergency Medicine
+86 (21) 3886 2999

妇产科	Obstetrics & Gynecology
产后康复科	Postpartum Rehabilitation
儿科	Pediatrics
美容医学科	Aesthetic Center
内科	Internal Medicine
消化科	Gastroenterology
外科	Surgery
口腔科	Dental Clinic
眼科	Eye Clinic
心理咨询中心	Mental Health
耳鼻喉科	ENT
全科	Family Medicine

上海和睦家新城医院
Shanghai United Family
Pudong Hospital

咨询电话
Hotline:
021-3886 2888

预约中心
Appointment Center:
400 639 3900

急诊联系电话
ER Hotline:
+86 (21) 3886 2999

上海市浦东新区新金桥路1598号
1598 Xinqinqiao Road, Pudong
District, Shanghai 201206

www.ufh.com.cn

扫描二维码, 获取更多信息
Scan the QR code,
get more healthy information

RELOCATION SERVICES

Who to Call When You're on the Move

Relocating can be a hassle, especially with a family. Instead of taking on all the burden of finding a new home and packing up your belongings by yourself, why not hire a trusted company who can do it all for you? Whether you are moving in or out of Shanghai, here are some people you can call for help.

KERON International Relocation & Movers

Established in Shanghai in 2010, KERON International Relocation & Movers was created to provide solutions to address the growing demands from individuals and small to medium-sized businesses for their moving and shipping needs in China. They understand the challenges and difficulties faced by large or local companies and have designed solutions that provide the highest quality of service while remaining affordable. KERON are proud to continue their leadership by providing reliable, cost-effective and service-oriented moving, shipping and storage services. Their offices are located in Shanghai, Beijing and Guangzhou, which allows them to operate in first-and second-tier cities including Wuhan, Qingdao, Chengdu, Suzhou, Hangzhou, Nanjing and Shenzhen. Primary destinations outside of China include France, United Kingdom, Germany, Canada, USA, Malaysia and Australia. KERON have signed contractual partnerships with local companies who have knowledge of the industry in their respective countries.

 www.keron-relo.com
 4008 215 527

Asian Tigers

Asian Tigers is a leading provider of international relocation solutions, delivering comprehensive mobility services tailored to clients' needs. In addition to offering personal moving and storage services, they also manage orientations, home searches, tenancy management, visa and immigration, office relocations and documentation and media storage services. Asian Tigers has offices in Shanghai, Beijing, Guangzhou, Chengdu, Dalian, Qingdao, Shenyang, Tianjin, Wuhan and Xi'an.

 www.asiantigers-mobility.com
 3209 5561

ASIAN TIGERS
MOBILITY

Beyond Relocation

Founded in the US in 1995, Beyond Relocation has operations in many cities throughout Asia. Utilizing their global network, excellent customer service and local expertise allows them to provide an exceptional level of professionalism in relocation services and fine art logistics.

Beyond's representatives are experts in international and domestic transportation of household goods and storage, pet relocation, office and factory relocation, as well as managing a host of departure and destination services for expatriates, diplomats and private customers.

- www.beyond-asia.com
- china@beyond-asia.com
- 400 001 7533

Excel Worldwide Moving & Storage

With 20 years experience, Excel Worldwide Moving & Storage provides customers with high-quality moving services at affordable prices. Their comprehensive range of services includes international, domestic and local relocation along with storage and pet management. With 2,000 worldwide partners, their services can take you door-to-door, on a global scale. In addition, their maintenance team can manage piano removals, picture hanging and furniture disassembly/reassembly along with reconnecting appliances around your home. Excel's free estimates and all-inclusive price quotations with no hidden fees ensure a transparent experience. They also provide insurance services for your relocation. Whether you are moving across the world, country or city, Excel delivers a consistently high level of service to every customer.

- www.excelrelo.com
- 3462 8040

Asian Express International Movers

Established in 1979, Asian Express has been serving corporations and families alike in relocating their lives both domestically and across borders. With a multilingual team of over 250 employees, Asian Express is one of the most reputable moving companies in the Far East, with offices established in Guangzhou, Beijing, Hong Kong and Shanghai. Their moving services include international moving, maintenance, office removals, car loading and storage facilities. Asian Express can also manage mold and mildew prevention from condensation that forms within crates and boxes. If untreated, mildew, damp, mold and even fungus can to wreak havoc on your possessions. Luckily, Asian Express has a solution for this in the form of a moisture-absorbing pole which fits inside your removal boxes. No need to worry about ruined moldy clothes, rugs or paintings.

- www.aemovers.com.hk
- 6258 2244

HOUSING AGENCIES

Townscape Housing

Townscape Housing is a real estate consulting company that specializes in providing housing and office solutions for expats in Shanghai. This international team combines local expertise with an understanding of Western standards, and their core strength is their capability to provide tailor-made solutions for their customers.

Their housing resources range from renovated lane houses and modern high-rise apartments to offices of various sizes. In addition to housing services, they also go the extra mile to help customers find new schools for their children. With their good aftersales services, Townscape continues to ensure customers can experience a hassle-free move to Shanghai that continues even after they've handed over the apartment keys.

www.townscapehousing.com
5161 9783

Valley Estate Broker

Valley Estate Broker is a team of international professional housing agents working in collaboration with a team of experienced local Chinese agents, with the aim of providing relocation and housing services in Shanghai.

www.valleyestateconsultant.com
152 0214 4879

Joanna Real Estate

With over 25 years of experience, JRE has become one of China's top luxury residential service providers. Covering all of the country's major cities, their 450 professional local and expatriate agents are able to provide stress-free and efficient relocation services for clients. Over the years, they have built a great reputation through their service capability and industry knowledge by providing customized housing services to individuals, landlords and corporate clients.

www.joannarealestate.com.cn/shanghai
136 5184 4539

EVERYTHING FAMILY EVERY. SINGLE. DAY.

NEWS

EVENTS

EDUCATION

ART

RESTAURANTS

HEALTH

GUIDES

MUSIC

GIVEAWAYS

RECIPES

CULTURE

TRAVEL

urbanfamily
SHANGHAI

GO ON,
FOLLOW US.

★ ARCHWALK
★ urbanfamily

Kids Halloween

2019 Urban Family Kids' Halloween Weekend with Shanghai ARCHWALK

Over the weekend of October 26-27, the Shanghai community came together to enjoy the spooky season with activities and games for all.

To celebrate Halloween, **Urban Family** teamed up with Shanghai **ARCHWALK** to create a scarily good family event. Including a range of activities, costume parades and musical performances, it was a weekend for children to cherish.

To kick off the festivities, kids received a candy bag on arrival. Then, with spirits high, the action continued with an exhilarating skateboard performance by **ICONX**.

ORGANIZERS: SHANGHAI ARCHWALK
金虹桥商场

urbanfamily

PARTICIPANTS:

上海市教育委员会
上海市教育委员会
上海市教育委员会

诺德安达国际学校
NORDE ANGLIA
CANINE INTERNATIONAL SCHOOL
SHANGHAI

Families were swept up in the interactive games, pumpkin decorating and Halloween crafts. They also took the time to stroll around the market bazaar and meet many Shanghai-based companies offering services to families.

The entertainment continued with exciting Rocket Brain Science Show, as well as students from **Shanghai Liaoyuan Bilingual School** displaying their musical talents. This was followed by a parade, where kids showed off their creative and whacky costumes as they went trick-or-treating around Shanghai ARCHWALK.

On October 27, performances by **SCIS** and **NACIS** kept audiences on their feet.

Let's not forget all the prizes that were awarded over the weekend! Kids walked away with gift bags that included plush toys and accessories. A generous supply of coupons to some of the top family-friendly venues around town were also given away.

The weekend was a tremendous success, with over 5,000 children and parents attending the event. As the mall emptied, happy faces were seen on all children who attended the **Urban Family Kids Halloween Weekend**.

SHANGHAI
that's

优智·家
URBANATOMY®

EPSON

SPECIAL THANKS TO:

Introducing YCID Shanghai's Ronghua Campus: A Landmark Development for Shanghai's Youngest Learners

YCID Shanghai's state-of-the-art Ronghua Campus in Puxi is Shanghai's first and only LEED-Certified, healthy school environment for children ages 2-6, and it offers a host of outstanding benefits for your child, including:

Our Unique Bilingual Environment

Two Qualified Co-Teachers Per Class

A Specially Developed Curriculum

Small Class Sizes

LEED Gold Certification

Certified Clean Air Environment

Health and Well-being Facilities

Developmental Play Spaces

Yew Chung International School of Shanghai, Ronghua Campus
上海耀中外籍人员子女学校, 荣华校舍
59 West Rong Hua Road (near South Shui Cheng Road,
accessible by both entrances to West Rong Hua Road), Gubei New Area Puxi,
Shanghai 201103, P.R.C.
中国上海市古北新区荣华西道59号 (近水城南路, 荣华西道环行路中间), 邮编: 201103

Schedule a Tour Today!

Contact our Admissions Team at +86 21 2226 7666 or visit www.ycis-sh.com