

Learn to read with Jolly Phonics!

What is Jolly Phonics?

Jolly Phonics introduces children to the fantastic world of reading through songs, movement and fun!

Children learn to recognise and pronounce the most common of the 42 sounds first so that they can start reading and building words as early as possible.

Each letter sound has a song, a story, an action and a worksheet which means that all types of *kinesthetic*, *auditory* and *visual* learners are engaged. Children will be able to discover the joy of reading in their own unique way.

- **Level 1** for beginners with no phonics background
Children will recognise and pronounce consonant sounds and short-vowel sounds, as well as early blending of 3- letter words.

(Tuesday and Thursday 12:15 p.m. to 1:00 p.m.)

- **Level 2** for those with some recognition of letters and their sounds
Children will recognise and pronounce digraphs, blend sounds to read 3-5 letter words as well as early independent reading.

(Monday & Wednesday: 12:15 to 1:00 p.m.)

- **Level 3** for children who can already read and build simple consonant-vowel-consonant words
Children will recognise and pronounce all seven groups of sounds
Blending more complex words, e.g. diphthong and consonant blends
Sentence reading and comprehension

(Monday & Wednesday: 12:15 to 1:00 p.m.)

Fees: \$1800 (8 classes per cycle, a total of 8 cycles for each level)

Age Group: K1, K2 and K3

The first class will commence from October 21/22, 2013.

A Certificate will be presented after the completion of 8 cycles

Parents & Toddlers Programme

This programme is specially designed to help enhance parent-child relationships as well as enriching parents' awareness of their child's development. The activities are carefully designed and taught by experienced and qualified English teachers.

Date: Tuesday & Thursdays

Time: 12:15 p.m. to 1:15 p.m.

Fees: \$1,500.00 (8 classes per session)

Age Group: Suitable for children from 18 months to 24 months

Medium of Instruction: English

To enroll, kindly complete the attached enrollment form and return it to our school in person together with the required fees. Should you wish to pay by cheque, please make it payable to 'PARENTS' CLUB'.

The first class will commence on October 22, 2013

Rules and Regulations

1. Children should stay home if their body temperature exceeds 37.5°C / 99.5°F.
2. If children or guardians are sick with symptoms such as a runny nose, flu, cough, sore throat, etc. please consult a doctor and stay at home to avoid cross-infection.
3. For hygiene purposes, any person entering the school must wear indoor shoes. Therefore, both the student and the guardian need to bring a pair of clean sports shoes (without laces) and take them home after the class is over.

Programme Enrollment Form

Student Name: _____ Gender*: boy / girl
Current School: _____
Programme: Jolly Phonics (level) / Parents and Toddlers Programme
Home Address: _____

Date of Birth (dd/mm/yy): _____
Contact Numbers: _____
Parents' Club Membership Number/Student No.: _____
Name of Father: _____ Contact Phone No.: _____
Father's e-mail address: _____
Name of Mother: _____ Contact Phone No.: _____
Mother's e-mail address: _____

In case of emergency, please contact:

Name: _____ Relationship with the child: _____
Phone Nos. _____
Name: _____ Relationship with the child: _____
Phone Nos. _____
Name of Parent / Guardian (please print): _____

Programme Enrollment Form

Student Name: _____ Gender*: boy / girl
Current School: _____
Programme: Jolly Phonics (level) / Parents and Toddlers Programme
Home Address: _____

Date of Birth (dd/mm/yy): _____
Contact Numbers: _____
Parents' Club Membership Number/Student No.: _____
Name of Father: _____ Contact Phone No.: _____
Father's e-mail address: _____
Name of Mother: _____ Contact Phone No.: _____
Mother's e-mail address: _____

In case of emergency, please contact:

Name: _____ Relationship with the child: _____
Phone Nos. _____
Name: _____ Relationship with the child: _____
Phone Nos. _____
Name of Parent / Guardian (please print): _____
Signature: _____ Date: _____