

## From our parents :

\*\*I would like to take this opportunity to express my appreciation of the hard work and dedication from all AMAA teachers. All children, whether they are special needed or not, are unique individuals and it is very important to determine the strengths and weaknesses of the child in order to help them reach to the fullest potential. OMAA and all teachers truly go above and beyond to help the children to reach their potentials. I not only see the growth and improvement of my child throughout the years, but also all students at OMAA. Keep up the good work. **Jacqueline Lee (daughter 9 years old) 2015**

\*\*My family and I began our journey in to the world of autism when my daughter Zafira was diagnosed at the age of 23 months (2010). My children and I have been fortunate to have OpenMind Alliance in our lives from the very beginning. Zafira was non-verbal and now she can't stop talking. My son, Yusef, who also received a diagnosis has gone from being non-verbal to speaking in short sentences. Their success would not be possible without OpenMind Alliance. They provide exceptional services along with a personal touch heated towards each individual in their care. I am so grateful to every therapist, Yuk, Sue Co and Siu man. They are all amazing and inspirational people. Thank you for everything. **Aisha (daughter 6 years old and son 3 years old) 2015**

\*\*Sunny is studying in OMA since 2013, October. Before he came, he didn't know how to talk. Now he can converse with me. However he can only say a simple conversation and he totally understand what I say. For the Academics, he is good in the Montessori school. His teacher said he has a good study ability. For social skills, he got a big improvement. He has more eye contact, he can play with his classmate and play with them (but not a lot). He also understand the people emotions. I'm so over joyed he is in the IBI program in OpenMind Alliance. Thank you very much everybody who is working in OMA. **Winnie (son 6 years old) 2015**

\*\*I'm Daniel Lee's mother. I was very depressed and helpless when my son was diagnosed as ASD level II. He began to speak his first word when he was 4yrs. I did some research and then decided to send him to OMA to try ABA therapy. It's been 6 months now and the results is so surprised. Everyday, I can see his improvements from a simple word to 4 or more word sentences. His behavior is getting better and better also. Now he is able to express his willing by telling us using verbs instead of crying and pointing. He also becomes more out-going than being alone. Therefore, I have much more confidence now. I believe Daniel will improve even more in future. Thanks to all the staff of OMA for being so patient to my son. **Xin Wan (son 4 years old) 2015**

\*\*On behalf of my family. I really appreciate everything that you have done for my son JEFF SONG in the past year. Since your patient and professional help and support. Made my son improved in lots of aspects. We sincerely hope that OpenMind will even better in the future.

**Paul Song (son 4 years old) 2015**

\*\*Hayden started OpenMind when he was 3 years and 8 months. At that time, he is only able to communicate with limited single words, doesn't know his ABC, cannot count. Today, he is 5 years old, not only that he is able to talk in complete sentences he can recognize some sight words, write his name, count and do simple math addition. The group play also helped him becoming more comfortable in class environment. During the summer camp, Hayden is always looking forward to go to OpenMind every morning. He made a great progress in a short 18-month period. The teachers are very caring, professional and patient. Please accept my sincere appreciations to your centre. **Mabel and Terrence (son 5 years old) 2015**

\*\*Thank you for being a great partner during the journey...It's a special journey full of challenges but lots of hope due to the efforts you've made with Leonard over these yeats. We are so blessed to see the improvements and, most important of all, be able to enjoy his happiness. Growing up journey is a great one with lot os cating, love an fun. Thank you for making OMA a caring and loving school. Your commitment and dedication make children's future brighter... May you all have a wonderful holiday and God bless you. **Kathy (son 10 years old) 2015**

\*\*Really glad to let you teach my son, he has always hated English, results are not very good, but after in your class. His grades became better than before very much. I'm really thankful for your teaching and great to see you in the future. **Perry's mom (son 14 years old) 2015**

**OMAA is grateful to the recognitions from the parents. However, we truly think that the applause should go to the parents. They are determined parents who have trusted their children and us. They chauffeur their children to our school under merciless weather, road conditions and for some of them, financial conditions. We understand. We will continue to give our heart and soul to help our children the best we can. Thank you.**

很幸运能选择 Open Mind 作为 CE CE 的 IBI 培训中心。  
该中心的老师知识和全体员工的那颗爱心，让我们非常  
有信心，真心的感谢这五年老师们对 CE CE 的关  
心和帮助，希望你们的爱心和专业的知  
识能帮助到更多的有特殊需求的孩子。  
在此祝你们圣诞和新年快乐！

Ada (son 8 years old) 2015

Ada - CE CE's Mum.

NOV 19, 2015

To open Mind:

你们好！Jason 在你们机构学习已经有一段时间了，相对于他刚来这里的时候，他确实进步了很多。在你们耐心的教导下，到现在 Jason 开口说话了，尽管只是简单的发音说话，但对于 Jason 对于我们全家算是跨出了一大步。在老师的指导和帮助下，Jason 的行为、情绪表现也日渐进步，他行为、情绪上的改善，让我带他相对比以前轻松了很多。真的很感谢你们每一位老师，因为相对程度较高的孩子，Jason 需要你们付出更多的心血。你们机构给我的感觉就像一个大家庭，每当我遇到困难和问题的时候，你们总会帮助我一起解决，总会给我一个很具体很实用的有效方案。真的很感谢你们，希望我们 Jason 在你们的陪伴下能取得更多的进步。

借此佳节来临之际，祝福你们每一位圣诞快乐！新年快乐！  
Tracy (son 9 years old) 2015

