

Writing Foundation Program | Grade | to 5

This integrated program aims to foster literary interests and focus on securing the building blocks of writing.

- Develop strong grammar skills, reinforce comprehension ability and build vocabulary
- With the support of our thoughtfully crafted workbooks, students build reading skills and vocabulary while internalizing stronger grammar practices through the development of writing fundamentals for an array of styles
- Although my son finds the course challenging, he loves the discussion topics and the fun atmosphere he shares with his classmates and teacher...I see promising improvement in the way he approaches a topic, structures his ideas logically and communicates them through his writing.

 I genuinely appreciate the thoughtful progress updates on my son's development.

Parent of DBS student, Primary 2

Level	Writing Styles
0	Descriptive Paragraphs, Letter Writing, Fairy Tales, Travel Journals, Storytelling, Picture Prompts
I	Fiction, Fictional Narrative, Adventure, Fairy Tales with a Twist, Descriptive Mystery, Picture Prompts
2	Fiction, Fables and Myths, Descriptive, Persuasive Letters, Writing to Inform, Picture Adventures
3	Detective Stories, Biographies, Fiction, Persuasive Writing, News Stories, Life Journals

Writing Enrichment Program | Grade 5 to 9

An intensive program designed for students who seek to advance the art of writing by refining literary tools that can be applied across an array of challenging genres.

- Sharpen skills in critical thinking, reflection, narration, organization and word usage to better prepare them for their academic careers
- Deepen insight and receive personalized guidance during the editing process as they perfect their final masterpiece
- With his new found confidence, my son is brave enough to test his skills by joining writing competitions.

 More importantly, credit to The Open Classroom, he has developed a passion for writing.

 He even won a writing competition with his classmates recently.

Parent of ESF student, Year 8

Level	Writing Style
0	Science Fiction & Fantasy, Poetry I, Personal Narrative, Compare and Contrast, Horror, Greek Myth
I	Descriptive Paragraphs, Persuasive Writing, Short Stories, Thriller, Epic Tales, Book Review
2	Persuasive Essays, Short Stories, Comedy & Character Sketch, Speech Writing, Personal Narrative, Poetry II
3	Advanced Fiction, Personal statement, Timed Essays, Creative Non-Fiction, Big Questions – Op-Ed on Current Events, Research Paper

Writing Advancement Program | Grade 9 and above

As the next phase in our writing courses, Writing Advancement challenges students with sophisticated writing styles and inspiring reading material within a broader topic.

- Expand analytical and creative capabilities through in-depth reading and discussion
- Develop flair and personality through intensive and involved writing process
- Tackle advanced and challenging texts, broaden knowledge and deepen insight on multiple discussion topics

The time and attention that the instructors have provided has given our daughter significant confidence and meaningful advantage. In the end our daughter was accepted at both of her target boarding schools. More importantly, however, we feel the students are really inspired by the instructors and look forward to attending.

Parent of GSIS student, Grade 10

Level	Term I	Term 2	Term 3	
	Poetry III	Romantic Novels	Response & Argumentative Essays	
0	Readings: Robert Frost, Edgar Allan Poe, Shakespeare's sonnets	Readings: Jane Austen, Bronte Sisters, Margaret Mitchell	Readings : Dr. Jekyll And Mr. Hyde, Dracula, Frankenstein, The Picture of Dorian Grey	
	Alternate Timelines & Other	Greek Mythology	Portrayals of Identity in Literature	
I	Worlds Readings: The Time Machine, Journey to the Centre of the Earth, 20,000 Leagues Under the Sea	Readings : Arachne, King Midas, Oedipus Rex, The Sun Chariot	Readings : Chinese Cinderella, The Bluest Eye, To Kill a Mockingbird, The White Tiger	

History & Social Studies Course | Grade 4 to 10+

This course aims to challenge students to become critical readers and thinkers in the current socio-cultural climate.

Classes are designed for students to participate in debates, speeches, case studies, simulations, role-playing and research, provoking discussions and deepening understanding in various historical and social topics.

- Each term (12 classes) will focus on overarching theme which covers a selection of engaging and fun topics.
- For **Lower** level, the course provides an insightful introduction to the earliest societies and stories that shaped the way people live today. Students will apply their critical thinking skills and crystallize their knowledge in a reflective output.
- Middle and Upper level students are tested outside their comfort zones as they discuss, analyze and debate about social movements, revolutions, and wars that have shaped the modern world.
- Advanced level students will focus on current events that continue to impact the everyday lives of people around the world. Applying knowledge to both the present and the future, they will grow into well-informed global citizens.

Level	Term I	Term 2	Term 3	
Lower G 4-5	Ancient Civilization	The Medieval Period	The Early Modern Period	
Middle G 6-7	Age of Revolution	Nation States & Empires	World War 1	
Upper G 8-9	Totalitarianism	World War II & the Cold War	U.S. Civil Rights Movement	
Advanced G 10+	Hong Kong: History and Identity	Populism and the Far Right	The Middle East	

Speech & Presentation Course | K2 to Grade 2

This presentation course promotes the acquisition of logical thinking and public speaking skills in fun ways, helping students to gain confidence through stories and interaction in a supportive setting.

- We provide an engaging English environment for young children to develop literacy skills in communication,
 comprehension and presentation. Our classes are limited to no more than 6 students to ensure enough attention.
- Through a different storybook in each class, children will engage in interactive games and activities including role-play, drama, show-and-tell and storytelling to learn how to organize information and present ideas.
- Featured authors include Julia Donaldson, Dr. Seuss, Eric Carle and Roald Dahl.

Cambridge YLE Course | Pre-Starters, Starters, Movers and Flyers

This course is designed to prepare students for the Cambridge Young Learners English tests.

Classes consist of practicing and mock tests in 3 key areas i.e. Listening, Reading and Writing, and Speaking.

Students' progress is monitored throughout the course in order to focus on their areas for improvement.

Pre-Starters

Students will practice:

- recognizing common vocabulary incl. family members and colours
- responding to basic questions about themselves
- answering true or false questions

Starters

Students will practice:

- recognizing more challenging words incl. wild animals and body parts
- answering simple questions about themselves in full sentences
- writing short answers to basic questions

Movers

Students will practice:

- understanding basic
 English instructions
- filling out a form and responding to personal questions
- answering questions and writing down facts they hear or read in a children's story

Flyers

Students will practice:

- explaining the differences between two stories or pictures
- writing or telling a short story in English
- asking questions and using the past tense

Topical Kindergarten Program

To develop students' skills in communication, creativity and collaboration.

- Topic-based modules are designed to engage students and connect learning to their daily lives.
- Proprietary curriculum designed to promote literacy development through a range of age-appropriate activities including phonics, story reading, journal entry and spelling bees.
- Prior to joining, our son being somewhat shy, was reluctant to express himself. Since attending different modules, he is much more comfortable in expressing himself with confidence. This is evident in the success rate with the local schools applied. Most importantly, he looks forward to his classes and has very good rapport with the teachers.

Level	Level-Specific Activities
K1	Reading aloud and storytelling, building an alphabet booklet, phonics foundations, exploring new words and theme-based creative activities
K2	Guided, group and individual story reading, phonics development, weekly guided journal entries, and a blend of imaginative and practical activities
K3	Group and individual story reading, spelling bees, open-ended journal entries, comprehension activities, practical learning opportunities and composition skills that will prepare them to ascend into our Writing Foundation program upon entering primary school

- Phonics has been infused in every class to progressively and systematically secure students' phonics skills.
- K1 students learn to recognize and apply letter sounds.
- K2 students are taken through blending and segmenting words, developing a solid foundation for reading and writing as they reach K3 level.

Private Tutoring | Center, Home and Online

Want personalized learning?

Enjoy private tutoring at our center, online or in the comfort of your own home!

- Standardized tests including SAT, TOEFL, IELTS, ISEE, SSAT and ACT
- School entrance exams & interviews (primary 1 interview, school transfer, boarding school and college)
- Academic tutoring in English, math, history, personal statement, IB, AP and IGCSE subjects
- Public speaking skills for Speech Festival and school projects
- Online classes can be arranged on different academic subjects

This year, I successfully got into Choate Rosemary Hall! This would never have happened had I not taken the SSAT private classes offered at The Open Classroom. Prior to taking the class, my vocabulary was sub-par and my initial SSAT score was unsatisfactory. The class educated me on testing strategies, writing techniques and vocabulary. These all came in useful in my final SSAT test. I am grateful to the instructors.

My daughter took private lessons with The Open Classroom for four months before she attended the admission tests in three top international schools in Hong Kong last year. She passed the tests and got admitted to the school of our top choice. The teachers understand very well about her strength and area of development. The results have been very satisfying. We are very grateful.

Private Consulting Service & Test Preparation with Founder

We offer a bespoke and comprehensive scope of advisory services for U.S. boarding school and college placement. Each student will work directly with our founder, Agnes, for both private test prep classes (SSAT/ISEE/ACT/SAT), application essays and interview training. Limited spaces are offered during the year.

Agnes has helped hundreds of students prepare for standardized tests, personal statements and school interviews. Her students are now studying in top boarding schools and universities including the lvy Leagues. She continues to be a close mentor to a lot of her students, advising them on career opportunities beyond college. She gives regular talks in schools and is a part time lecturer at the Hong Kong Baptist University.

- Yale Undergrad (summa cum laude & phi beta kappa); Harvard Business School; PGDE from HKU
- Previously worked for Goldman Sachs, IFC World Bank, JPMorgan and Carlyle Group

Agnes has a legendary reputation for preparing students for boarding school. This reputation is well-deserved and I could not be happier with what she has provided my daughter in terms of tutoring, test preparation and mentoring. She came highly recommended and from day one I knew my daughter was in good hands. Agnes delivered big time: awesome SSAT test scores, improved grades and ultimately acceptances by top US schools. As pleased as I am with the results, Agnes's methodology and process are the true benefits of working with her. My daughter's approach to test taking and critical thinking improved. Her discipline and stamina increased and her overall study habits sharpened when I wasn't sure they could be. Also, a mediocre math student was elevated to one who will take honors next year.

Most importantly, Agnes's own educational and professional backgrounds make her an invaluable mentor. Agnes undoubtedly expects her students to work very hard but she instils the confidence that success will come as a result. My daughter adores Agnes and my son is now working with her. I highly recommend her.

Agnes is an incredibly disciplined teacher who motivates a child to push him/herself to get to the next level. She is passionate about helping her students and tailors her lesson according to their needs. She helped raise our child's scores dramatically and gain entrance to a top level U.S. boarding school – our child's first choice! Agnes's tuition, knowledge of the exam and insight into the boarding school application process helped us tremendously. If your child is willing to work, Agnes is the one who can help!

Parent of HKIS student, Grade 8 (attending Cate)

In this tutoring industry, there are so many different teachers that excel in teaching SSAT but to find one suited for my daughter's needs was very difficult until I found Agnes. Agnes was able to inspire my kid to find her drive in learning both for standardized tests and at school. Furthermore, this has also led to an increase in her confidence and pushed her to perform better. Through hours of tutoring, it is evident that her hard work has paid off with her huge increase in scores in all sections of the test. Agnes is a teacher who can not only teach top students, she's able to open up students who may feel discouraged by grades and unmotivated and inspire them to strive for success. Although my daughter was admitted to her dream boarding school, she has continued with Agnes' classes to continue improving her foundation in English and math to prepare her for high school.

Parent of ISF student, Grade 8 (attending Taft)

Working with Agnes was very efficient and concise. We started off making a list of potential schools, and she provided the help I needed (current students in her network) to decide where I wanted to apply for early decision. I think I benefitted most from her help when we began crafting my personal statement. She helped me decide on a topic that would represent who I am but also helped me brainstorm ideas on how best to deliver my writing. We exchanged several drafts, during which I was able to skype with her and another mentor and they provided me with really helpful feedback. She is always very responsive and gives criticism that is clear and constructive. With her help, I have received admittance from Brown, Columbia, UPenn, Berkeley, NYU, and UNC.

Regular School Term Calendar

Term 3 class dates

2019-20 Regular Term Class Dates (12 classes / term)

	Term 1 class dates			Term 2 class dates			
	Sun	Mon	Tue	Wed	Thu	Fri	Sat
Sep	1	2	3	4	5	6	7
Sep	8	9	10	11	12	13	14
Sep	15	16	17	18	19	20	21
Sep	22	23	24	25	26	27	28
Sep	29	30	Oct 1	2	3	4	5
Oct	6	7	8	9	10	11	12
Oct	13	14	15	16	17	18	19
Oct	20	21	22	23	24	25	26
Oct	27	28	29	30	31	Nov 1	2
Nov	3	4	5	6	7	8	9
Nov	10	11	12	13	14	15	16
Nov	17	18	19	20	21	22	23
Nov	24	25	26	27	28	29	30
Dec	1	2	3	4	5	6	7
Dec	8	9	10	11	12	13	14
Dec	15	16	17	18	19	20	21
Dec	22	23	24	25	26	27	28

				,			
	Sun	Mon	Tue	Wed	Thu	Fri	Sat
Dec	29	30	31	Jan 1	2	3	4
Jan	5	6	7	8	9	10	11
Jan	12	13	14	15	16		18
Jan	19	20	21	22	23		25
Jan	26	27	28	29	30	31	Feb 1
Feb	2	3	4	5	6	7	8
Feb	9	10	11	12	13	14	15
Feb	16	17	18	19	20	21	22
Feb	23	24	25	26	27	28	29
Mar	1	2	3	4	5	6	7
Mar	8	9	10	11	12	13	14
Mar	15	16	17	18	19	20	21
Mar	22	23	24	25	26	27	28
Mar	29	30	31	Apr 1	2	3	4
Apr	5	6	7	8	9	10	11
Apr	12	13	14	15	16	17	18
Apr	19	20	21	22	23	24	25
Apr	26	27	28	29	30	May 1	2
May	3	4	5	6	7	8	9
May	10	11	12	13	14	15	16
May	17	18	19	20	21	22	23
May	24	25	26	27	28	29	30
May	31	Jun 1	2	3	4	5	6
Jun	7	8	9	10	11	12	13
Jun	14	15	16	17	18	19	20
Jun	21	22	23	24	25	26	27

Holiday workshops