

Victoria Carlton's Jolly Phonics and Jolly Grammar

This is a balanced literacy approach that incorporates 'CREAM' strategies specifically developed from Victoria Carlton's **ALL KIDS CAN READ** and **ALL KIDS CAN WRITE** programs. It also incorporates Victoria Carlton's approach to **Jolly Learning**.

This workshop will be conducted by writer & educator, and highly acclaimed international educator, **Victoria Carlton (aka The CHILD WHISPERER)**

Based on evidence-based pedagogical principles as well as practical research at Victoria's Perth-based learning centre.

During this PRACTICAL workshop, you will learn:

- Importance of phonics and components
- Phonological awareness
- Readiness for formal literacy
- Fun ways to teach Jolly Phonics and Jolly Grammar
- C.R.E.A.M. - Creative, Relevant/Reflective, Engaging, Active, Multisensory
- Activities and games to engage in interactive learning
- Strategies on teaching grammar (Reading, Spelling, Writing, Comprehension)

This evidence based course will leave you energized, excited and competent to teach more effective lessons.

SSG approved

CRS-N-0049376

Validity: 2 May 2019 to 1 May 2020

Course Fee: \$658.00

Assessment: \$480.00

SFC eligibility of up to \$500.00

Additional Course Details:

- **Course Training Duration:** 2 days, 14 hrs
- **Mode of Training:** Full-time, classroom
- **No course/entry requirements** for participants

2-day course

7 - 8th Oct 2019

Day 1: 9.30am - 4.30pm

Day 2: 9.30am - 7.00pm

Includes certification test

Venue: September 21 Harmony Seminar Room
No. 13 Toa Payoh Lor 8, #04-06 Braddell Tech S(319261)
Tel: 62560226 **Email:** info@september21enterprise.com

Testimonials

"She's fantastic. An amazing lady, very warm & always full of ideas.
She's so inspiring and motivational to boot."

"Attending her workshop is a definite must for all teachers.
Her strategies and lessons really DO WORK."

"This is such an eye-opener! I wish I could be like her!"

