

i-LEARNER SUMMER Discovery!

TST Centre 尖沙咀中心

2/F Ritz Plaza, 122 Austin Road, Tsim Sha Tsui
九龍尖沙咀柯士甸道 122 號麗斯中心 2 樓
Tel. 查詢電話 : 3113 8815
WhatsApp : 9049 3014
School Reg. No. 學校註冊編號 : 585513

Wan Chai Centre 灣仔中心

1/F, Trust Tower, 68 Johnston Road, Wan Chai
灣仔莊士敦道 68 號互信大廈 1 樓
Tel. 查詢電話 : 3611 8400
WhatsApp : 6468 8366
Prov. School Reg. No. 臨時學校註冊編號 : 608629

網頁 : <http://www.i-learner.edu.hk>
電郵 : student@i-learner.edu.hk

快樂學習

Discover the Fun of Learning

Our Philosophy : Discover the Fun of Learning

Children are born with an innate curiosity and enthusiasm for learning about the world around them. A good teacher will ignite passion and joy for learning even while challenging their students to work hard. Helping students to discover the fun of learning forms one of the core values of i-Learner Education Centre.

我們的理念： 快樂學習

這是最有效的學習途徑：因應每個學生的興趣和學習風格加以引導和啟發，讓孩子走上愉快而又富成效的學習之旅，在笑聲中努力和進步，變得更開心、更積極和更優秀。

CONTENTS

目錄

	Page
2018 Summer - Explore a New World of Learning 2018 暑假 — 齊來大發現, 探索學習新境界	4
2018 Summer Term Overview 暑假課程概覽	5
A. Summer Scholars Camps 學者夏令營時間表	6
B. Summer Workshops 暑期工作坊	
English 英文	8
Chinese 中文	9
Mathematics 數學	10
C. Summer Intensive Courses 暑期密集課程	
English 英文	12
Chinese 中文	13
D. Friday Fun Clubs 周五樂學俱樂部	14
Course Sets 推薦課程組合 :	
Set 1: 2018-19 School Year Preparation 組合 1: 新學年準備計劃	17
Set 2: Summer Immersion Courses 組合 2: 暑期全英文 / 暑期全中文	18
Set 3: Catch-up Courses 組合 3: 暑期追趕班	19
Set 4: Nurturing Key Skills for Academic Success 組合 4: 培育重要學習技能班	20
Set 5: Interview and Exam Prep Courses 組合 5: 面試、留學及公開試預備	21
Intensive Courses and Workshops Timetable 家長自由組合參考時間表	22
Students' Work 學生作品	24
Our Students Come From... 學生就讀學校	25
Teaching Team 教師團隊	26
The Story of i-Learner 智愛學的故事	27

2018 Summer: Explore a new world of learning with our summer of discovery!

2018 暑期：齊來大發現，探索學習新境界！

Our wide range of workshops, summer camps and courses will excite and surprise students, and help them discover a whole new love for learning! Whether they have a few days free between other summer activities, or want to keep coming back each week, i-Learner has a variety of courses to engage and educate your child.

Call us on 3113 8815 or WhatsApp 9049 3014 to discuss the best options for your child's needs, and read on for more details of i-Learner's great summer of discovery!

暑假快到了，智愛學教育中心精心設計了豐富多樣的暑假課程、工作坊與夏令營活動，讓您的孩子徜徉於知識的海洋中，收穫驚喜與歡樂，寓學於樂，激發學習熱情與潛能。

今年，我們嘗試加入更多不同組合的課程，令我們能為您孩子提供更多合適的課程。即使您的孩子不能整個暑期都在固定時間參加課程，也可以有合適的課程能夠供您自由組合。

快致電 3113 8815 或 WhatsApp 90493014，諮詢更多課程細節，讓我們為您的孩子做出最棒的暑期規劃吧！

Regular Courses 常規課程	Summer Scholar Camp 學者夏令營	Summer Intensive Courses 暑期密集課	Summer Workshops 暑期工作坊	Friday Fun Clubs 周五樂學俱樂部
9 June–26 Aug	9 July–26 Aug	16 July–26 Aug	16 July–26 Aug	16 July–26 Aug
每周一堂，為期 12 周	為期一周，共五個半天	每周一堂 (2 小時 30 分)，共六周	共六周，每周課堂及節數可自由組合	共六周，每周課堂均有獨立主題，可自由組合
<p>Regular lessons on a wide range of subjects including Classical Chinese, Maths Problem Solving, DSE preparation, and Critical Reading and Writing.</p> <p>常規課程包括中文閱讀及寫作、數學解題、中英 DSE 備試、英文策略性閱讀及寫作等等。</p>	<p>'Exploring Nature' is the theme! Our dedicated team of Oxbridge tutors who lead these camps will take students on visits to the beaches and parks of Hong Kong.</p> <p>今年的主題是「探索自然」。孩子會在一群來自牛津、劍橋的指導老師帶領下，探訪海灘與公園，在美景環抱中與導師溝通、探討，為孩子們帶來全新的學習體驗！</p>	<p>Get fully prepared for the new school year by consolidating language foundations or picking up a new interest or skill!</p> <p>為新學年的英語、中文或數學學習做好充足準備，或者學習一門新技能或建立一個新興趣！</p>	<p>Immerse yourself in Play Writing, Speech and Debate, Robotics, Latin, Science, Crafts and many more in our hands-on summer workshops!</p> <p>工作坊的主題豐富多采，可謂五花八門、應有盡有：戲劇寫作、演講與辯論、拉丁語、科學知識、手工製作、機器人.....</p>	<p>Friday Fun Clubs allow students to enjoy fun immersive activities including crafts and baking.</p> <p>週五的「樂學俱樂部」，讓學生通過各種有趣活動沈浸於英語之中。</p>
				

Overview: Explore a New World of Learning

概覽：2018 暑期 — 探索學習新境界！

2018 Summer Term Overview (9/6/2018-31/8/2018)

暑期課程概覽

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
09:00-13:00	<p>A. Summer Scholars Camps 學者夏令營 (Pre K3 – Pre S6) 9 July-24 August</p> <p>Five half-days of immersive English language practice 五個半天與牛津、劍橋的導師一起快樂學習和探索</p> <p>B. Summer Workshops 暑期工作坊 (Pre P1 – Pre P6) 16 July-23 August</p> <p>- 10 Different workshops - 10 個工作坊 · 可供靈活組合</p> <p>C. Summer Intensive Courses 暑期密集課程 (Pre P1 – Pre S6) 16 July-24 August</p> <p>Courses 課程：</p> <ul style="list-style-type: none">• Latin, Robotics, Advanced Grammar and Reading, Critical Reading and Writing, Love to Write, General English, 愛上語文, 中文寫作, 中文基礎班, 數感巧算班, 解難技巧班, 幾何度量班• 2.5 Hours each lesson, six weeks in total 共 6 周 · 每周 1 節課 · 每節課 2.5 小時 Available from Monday to Friday					<p>E. Regular Classes Continue 常規課程 (Pre K1-Pre S6)</p>	
	<p>D. Friday Fun Clubs 周五樂學俱樂部 (Pre P1–Pre P6) 20 July-24 August</p> <ul style="list-style-type: none">• Four different sessions including: Crafts, Baking, Storytelling, Table Manners 4 個不同課程, 六周不同主題: 手工, 烘焙, 故事會及餐桌禮儀 Each Session lasts for 70 minutes 每節 70 分鐘						
14:00-20:30	<p>E. Regular Classes Continue 常規課程 (Pre K1–Pre S6)</p>						

A. Summer Scholars Camps

學者夏令營

Welcome to i-Learner's 2018 Summer Scholars Camps! This year's theme is 'Exploring Nature', so join us as we discover the biodiversity of Hong Kong – and the world.

We provide an immersive English language programme that incorporates a wide range of teaching methodologies, catering to every type of learner.

This ensures that all students are stimulated to develop and practise English whilst having fun and gaining awareness about different ecosystems. Through lessons, arts and crafts, projects, presentations and excursions, they advance their knowledge of English and apply it to daily interactions and activities.

The camps are open to all students from Pre K3 to Pre S6. They will be guided on their learning journey by our vibrant team of Oxbridge tutors who foster an exciting, educational environment and engage one-on-one with the scholars.

This summer is guaranteed to be fun-filled and adventurous, and we look forward to having you on board!

學者夏令營又來了！在這個暑假，我們要和從英國劍橋大學和牛津大學來的老師一起發掘大自然的秘密！從森林到神秘的太平洋，再到人跡稀少的沙漠，我們一起去了解，去學習如何愛護這些對地球極為重要的地方。我們還會一起學習如何閱讀，如何搜集資料，如何觀察和想像，如何發問和表達，如何過一個快樂而有意義的夏天。

準備上 K3 到中六的同學們，
這個暑假快來參加我們的學者夏令營吧！

Summer Scholars Camps 學者夏令營

Grade 年級	Theme 主題	Tsim Sha Tsui Centre 尖沙咀中心		Wan Chai Centre 灣仔中心
Pre K3-Pre P1 升 K3 至升小一	The Rainforest 探索雨林	9 Jul-13 Jul	09:30-13:00	9 Jul-13 Jul 14:00-17:30
		16 Jul-20 Jul	14:00-17:30	30 Jul-3 Aug 09:30-13:00
		23 Jul-27 Jul	14:00-17:30	30 Jul-3 Aug 14:00-17:30
		6 Aug-10 Aug	14:00-17:30	13 Aug-17 Aug 14:00-17:30
		20 Aug-24 Aug	09:30-13:00	20 Aug-24 Aug 14:00-17:30
Pre P2-Pre P3 升小二至升小三	The Pacific Ocean 神秘的太平洋	9 Jul-13 Jul	14:00-17:30	9 Jul-13 Jul 09:30-13:00
		23 Jul-27 Jul	09:30-13:00	23 Jul-27 Jul 09:30-13:00
		30 Jul-3 Aug	09:30-13:00	23 Jul-27 Jul 14:00-17:30
		6 Aug-10 Aug	09:30-13:00	6 Aug-10 Aug 09:30-13:00
		13 Aug-17 Aug	14:00-17:30	13 Aug-17 Aug 09:30-13:00
Pre P4-Pre P6 升小四至升小六	Deserts Around the World 沙漠的奧秘	16 Jul-20 Jul	09:30-13:00	16 Jul-20 Jul 09:30-13:00
		23 Jul-27 Jul	14:00-17:30	16 Jul-20 Jul 14:00-17:30
		30 Jul-3 Aug	14:00-17:30	6 Aug-10 Aug 14:00-17:30
		6 Aug-10 Aug	09:30-13:00	13 Aug-17 Aug 09:30-13:00
		13 Aug-17 Aug	09:30-13:00	20 Aug-24 Aug 09:30-13:00
		20 Aug-24 Aug	14:00-17:30	
Pre S1-Pre S3 升中一至升中三	Hong Kong's Parks and Land Resources 香港的公園和土地資源	23 Jul-27 Jul	09:30-13:00	16 Jul-20 Jul 09:30-13:00
		6 Aug-10 Aug	14:00-17:30	16 Jul-20 Jul 14:00-17:30
				30 Jul-3 Aug 09:30-13:00
				30 Jul-3 Aug 14:00-17:30
				13 Aug-17 Aug 14:00-17:30
Pre-U Team (Pre S4-Pre S6) 升中四至升中六	Sustainability 可持續發展			6 Aug-10 Aug 09:30-17:30

B. Summer Workshops 暑期工作坊

From 16 July to 23 August, i-Learner is holding a series of summer workshops. Students can choose to join a combination of them in these exciting six weeks! Seats are limited, so enroll now!

English Summer Workshops

1. Speech and Debate Workshops

演說辯論

Every week, students will hold debates, coached and guided by our energetic summer tutors! Students will learn how to analyse a topic, organise their thoughts and present their arguments convincingly and with supporting evidence. They will also learn to listen and to present rebuttals, practicing how to argue both sides of a topic. Students are welcome to join all six debates or just pick one.

在牛津劍橋老師們的帶領下，學生每周將參與一場激烈的辯論！他們將學會對論證點進行分析、學會組織他們的觀點去支持他們的想法。在這個課程中，學生可以自主選擇體驗任意一場辯論賽或者參與共六場的辯論課題。

2. Drama Workshops

話劇大王

Every week, students will work together to perform exciting plays and original scripts. Students will learn to be more confident and they will learn to understand different kinds of characters. It is a great way to develop empathy and understanding of others. Plus, it is great fun!

每個星期我們都會準備一份話劇稿讓學生表演。通過表演話劇學生可以變得更加自信，對不同角色的理解亦使他們變得更富有同理心。讓孩子參與我們的話劇表演，獲得不一樣的體驗的和快樂！

3. Book Lovers Workshops

愛書會

Every week, students will read a book with one of our Oxbridge tutors and they work together on a number of exciting activities based on what they have read. Come by to have a look at our summer booklist and pick a workshop for your child! Parents can form their own Book Lovers groups, with a book of students' choice!

在來自牛津和劍橋大學老師的帶領下，學生每週都可以閱讀和理解一本好書。我們的書單不僅僅吸引孩子，還能讓家長與孩子一起組成一個愛書會，一起體驗閱讀的快樂。

4. Science Workshops

科學實驗室

We have six workshops with 12 experiments for students to enjoy this summer! Plant the seed to develop a love of science this summer by joining our science workshops. Students can learn to be more scientific and they will have a great time as well.

這個暑假，我們一共有六個課程十二個實驗，令小朋友由此埋下愛上科學的種子。想知道更多科學的小實驗，想孩子學到更多科學小知識，快來加入我們的科學實驗室吧！

5. Poetry Workshops

詩歌班

Each week, students will read a few poems and write a poem with their tutor. Students will be able to learn the rhythm of English and they will enjoy the fun of English poetry!

每一周，我們的老師都會和學生一起朗誦和創作英文詩歌，一起尋找和感受詩歌中的韻律，獲得詩人的靈感，並且參與其中。加入我們詩歌班，激發孩子的創造力，成為一名小詩人吧！

中文暑期工作坊

1. 快樂唐詩宋詞班

Fun with Classical Poems

快樂唐詩宋詞班的老師將帶著孩子，以音律的節奏和美，去捕捉詩詞中的文字韻味和對我們思考和書寫的提升，充分體會詩詞學習的樂趣和益處。課程亦包括書法鍛鍊，讓孩子用毛筆書寫出傳統的古典美感。

2. 繪影繪聲故事班

Storytelling

在繪影繪聲故事班中，老師將用「聲臨其境」的小組戲劇表演、角色朗誦等方式，帶領孩子們進入故事的世界，放飛他們想象的翅膀，既能更深入各個名作家的故事世界，又能深入欣賞和吸收他們的文思和寫作養份。

3. 行走在文化間

Chinese Culture

這個文化工作坊將選取多個中國文化主題，採用通識教育的形式，要求學生博聞與鑽研兼得，既讓學習如何搜集和分析主題式文化的材料，又通過分辨、比較、綜合、拓展、應用等方法，領略中國文化的博大精深。學生將體會文化視野對提升和豐富思考的層次的重要性。

4. 閱讀人物傳記

Biographies

人物傳記工作坊的目標是有效提高學生的閱讀速度和理解能力，同時通過閱讀和分析出色的人物傳記作品，在收穫他人的人生經驗之際，也吸收描寫、記敘、評論等文學技巧，並學會用筆有系統地留下自己的感悟。我們希望這個工作坊也能啟發學生為未來的路設定更高的目標，並明白千里之行，始於足下，要從眼前就開始做好充足準備。

Mathematics Summer Workshops

暑期數學工作坊 (中 / 英)

The Beauty and Joy of Mathematics

數學之美和樂趣

Each of these courses uses a fun, challenge-setting approach to understanding mathematics. Have a look at some of the problems that you'll be solving.

The Tricks to Fractions, Decimals and Percentages

分數、小數和百分數的妙用 (升 P4-P5, 升 P6-S2)

你可以在十秒內把 $7/16$, $4/17$, $6/25$ 由大至小排列嗎？禮堂內有 40% 的學生是男生，剛剛有 10 個女生離開了，這時候禮堂內的男、女學生數量相同。你知道男同學有多少個嗎？
這個課程就是要讓你掌握這些數學的奧秘吧！

Can you arrange $7/16$, $4/17$ and $6/25$ in descending order in 10 seconds?
40% of the students in a hall are male. After 10 female students leave, there are equal numbers of male and female students. How many male students are in the hall?

The Secrets of Time

時間的秘密 (升 P2-P3, 升 P4-P5)

你有沒有留意時鐘上的時針和分針，你知道它們何時會形成直角嗎？
它們何時又會重疊在一起呢？

Have you ever watched the hour hand and minute hand of a clock closely? Can you predict when they will form a right angle before it happens? Or when they will overlap with each other?

Triangles and Quadrilaterals

三角形與四邊形 (升 P3-P4, 升 P5-P6)

三角形和四邊形這兩個家族有甚麼成員？把三個相同的三角形拼在一起會發生什麼事呢？
把一張 A4 紙剪成最少數量的正方形，你有想過這是除法 (\div) 嗎？

來上這個課程，你就會知道如何做到！

Which shapes are part of the family of triangles and quadrilaterals? What will happen when you stick three identical triangles together? Cut an A4 paper into the least number of squares.

The Magic of Numbers

數字的魔術 (升 P3-P4, 升 P5-S1)

隨便想一個兩位數，只要十位和個位不同就行。把十位和個位互換，變成一個新的兩位數。從較大的數減去較小的數，如果答案仍是兩位數，請再把十位和個位加起來。我現在告訴你，你的答案是 9，對吧？

例子：你想的是 26，所以要算 $62-26=36$ 。36 是兩位數，所以最終答案是 $3+6=9$ 。

想掌握更多數字的魔法？來上這個課程吧！

Think of a 2-digit number with different digits. Swap the ten and the unit. Subtract the smaller number from the larger number, then add the two digit of the answer.

E.g. You think of 26. $62-26=36$. $3+6=9$.

Try this with other numbers. You'll see that the answer is always 9!

Mathematics in Everyday Life 數學與生活

I'm a Maths Detective! 我是數學偵探 (升 P4-P5, 升 P6-S2)

西瓜成為了騙案的工具？根據坐標和行程圖可以抓到小偷？各位小偵探，快來運用你的數學和邏輯推理技巧，拆解各種謎題，用數學知識，智破奇案！

Chase a robber using co-ordinates on a graph. Apply your maths skill to solve and investigate crime!.

Master Monopoly with Maths 大富翁遊戲的數學策略 (升 P6-S2)

大富翁是家喻戶曉的桌上遊戲，甚至還有各種世界賽和地區賽。大富翁真的是靠運氣成分的遊戲嗎？有人說九龍塘是最常到訪的地點，真的嗎？齊來學習如何用數學方法增加自己勝出的機會！

Is Monopoly really a luck-based game? Some say that Kowloon Tong is the most visited place in the game. Is this really the case? Join to discover how you can increase your chances of winning Monopoly with maths.

The Maths of the FIFA World Cup 世界盃的數學 (Pre P5-Pre S1)

2018 世界盃足球賽舉行在即，你了解這項 4 年一度的體壇盛事的賽制嗎？你覺得今屆賽事的分組公平嗎？其實這一切都是由數學得出的客觀結果，齊來見證數學的威力吧！

The 2018 FIFA World Cup is about to kick off. How well do you understand the qualification process? Are the teams actually fairly sorted in the group stage? Let's find out!

Paper Folding and Geometry 摺紙與幾何 (升 P4-P5, 升 P6-S2)

怎樣用 A4 紙摺成正三角錐體和六角星呢？除了柱體、錐體和球體，幾何世界裏還有很多不同的立體。齊來邊摺紙，邊探索背後的數學，感受幾何之美吧。

Can you fold a regular tetrahedron or a 6-pointed star using A4 paper? Let's explore the maths behind paper folding, and appreciate the beauty of geometry!

C. i-Learner Summer Intensive Courses 暑期密集課程

From 16 July to 26 August,
students can attend intensive
summer courses to prepare for the
new school year or to pick up a
new summer interest!

為新學年做好充足準備，或學習一門
新技能或建立一個新興趣！

日期：7月16日至8月26日

2.5 Hours per session, one session every week for six weeks
每周一節課，共六節，每節 2.5 小時

New Skills

新能力暑期密集課程

1. Electronics, Programming and Robotics

編程、電子和機械人

You must be curious about the robots that have been appearing on the i-Learner TV! Come and make one for yourself this summer with Mr. MacDonald. Students will create their own robots and understand the electronics and programming that go on behind the scenes. Come along for a quick interview with Mr. MacDonald to see if this course is right for you.

2. Introduction to Latin

拉丁文入門

Latin is by no means a dead language here at i-Learner! We are going to provide a lively introduction to the language and the culture of Roman Britain.

Pupils will learn basic grammar and vocabulary through stories.

Latin is the stepping stone to all Romance languages so its study will open up students to a world of European languages while contextualising and strengthening the English grammar and critical thought they already have.

English Intensive Courses

英文暑期密集課程

1. Love to Write

愛上寫作

Unleash creativity, learn to write in various genres, and be an author! With basic skills in writing, students will learn to express themselves in a rich variety of creative and practical ways. Through various genres and tones we aim to provide practice with different styles of writing to inspire our students, increase their writing ability, and stimulate their creativity.

2. Critical Reading and Writing

策略性閱讀及寫作

Critical Reading and Writing is a reader-based literature course which nurtures critical thinking skills in students of all ages. Using these skills, students can tackle unfamiliar problems with their existing knowledge, logic and rationality. It is tailor-made for top school students, and those who would like their English proficiency to reach the level of first language learners.

3. Advanced Grammar and Reading

進階文法及閱讀

Understanding and using grammar contextually can be a great challenge. This course will provide students with a foundation of solid grammar and rigorous reading skills that can then be applied effectively during reading and writing.

4. Love to Read

愛上閱讀

Reading brings us face to face with the best minds in the world. It exposes us to every corner of the world, allows us to experience different cultures, and nurtures us to become wise and kind people. These incredible opportunities are available to anyone inside the covers of a book. Go on a journey into a book with your teacher with this Love to Read course, where you'll learn to love reading and to do it well.

5. General English

英語鞏固班

This is an excellent all-round English course for students who want to improve their reading, writing, speaking and listening skills. Each lesson covers the essentials of grammar and vocabulary and applies these to hands-on English tasks.

Chinese Intensive Courses

中文暑期密集課程

1. 愛上語文班

General Chinese

愛上語文版採用讀本教學法，讓學生從閱讀中積累好詞佳句、學習語文基礎知識、掌握閱讀技巧。更重要的是，培養學生們的閱讀興趣，以及自主閱讀的能力，令孩子們在提高成績的同時也愛上語文。我們為每個年級的學生精選了2至5部中文讀本，這些讀本都是在華語地區深受學生喜愛的經典之作。

2. 中文寫作班

Chinese Writing

中文寫作班針對各年級教學重點進行教學，並針對學生的個人情況給予相應指導，令每一位學生建立和展現與眾不同的寫作風格。

小學寫作課程涵蓋記敘、描寫、抒情、說明、議論五大文體，同時也包含了小學階段必須掌握的各類實用文。教師將會幫助孩子打開思路，在豐富寫作內容的基礎上對寫作技巧加以輔導。

中學寫作課程不僅注重語言的流暢與準確，更要求學生具備獨立的思想。通過以讀帶寫，幫助學生打破思維定勢、培養辯證思維、積累寫作素材和提升立意水平。同時，教師會引導學生鑑賞名家名篇，以此錘煉自己的寫作功力。

3. 中文基礎班

Chinese Foundation

通過學習筆劃、字形結構等體會中文的趣味，通過閱讀短篇小故事，提升中文語感。融入課堂形式多樣的活動，系統地學習語文基礎知識，提升孩子們對中文的信心，幫助孩子們進入中文世界。中文基礎班包括閱讀、寫作、語文基礎知識鞏固、考試技巧等內容，是真正實現全面提升中文基礎的課程。

D. i-Learner Friday Fun Clubs 周五樂學俱樂部

Join us this summer for the most amazing pirate cookies or the most creative environmentally-friendly crafts! Of course, don't forget to join our Table Manners session at lunch time too!

Every Friday for six weeks between 20 July to 24 August, i-Learner is hosting Friday Fun Club! Join us in your favourite costumes!

i-Learner 在暑假的六個周五，為同學們提供用英語玩樂、遊戲和笑的樂學日活動。快來選擇你最想參加的活動吧！

1. 20 July: My Dream Career

7 月 20 日：夢想的工作

2. 27 July: Aye, Aye, Captain!

7 月 27 日：船長呀，船長！

3. 3 August: Space

8 月 3 日：太空

4. 10 August: Be Green

8 月 10 日：環保先鋒

5. 17 August: Fairytale

8 月 17 日：故事世界

6. 24 August: Magic!

8 月 24 日：魔法

Each Friday, students can join one or all of the following fun sessions, all while wearing their favourite dress-up clothes!

參加的學生可以按主題打扮自己，來參加其中一個或者多個樂學日。他們會學習以下各項：

a. Crafts

手工

b. Baking

烘焙

c. Storytelling

講故事

d. Table Manners

餐桌禮儀

每堂 70 分鐘，每周不同主題，不同課程內容，可自由配搭時間。

Each session lasts for 70 minutes. Students may choose their own combinations of courses each week.

i-Learner Friday Fun Clubs

周五樂學俱樂部

Sessions 課程	Date and Themes 日期及主題	Pre L1-Pre L3 升小一至升小三	Pre L4-Pre L6 升小四至升小六
Crafts 手工	20 July (Friday): My Dream Careers 夢想工作 27 July (Friday): Aye, Aye, Captain! 船長呀 · 船長 ! 3 August (Friday): Space 太空 10 August (Friday): Be Green 環保先鋒 17 August (Friday): Fairytales 故事世界 24 August (Friday): Magic! 魔法	10:20-11:30	09:00-10:10
Baking 烘焙		09:00-10:10	11:40-12:50
Storytelling 講故事		11:40-12:50	10:20-11:30
Table Manners 餐桌禮儀			13:00-14:30

A photograph of three young children sitting on a light-colored floor. They are all smiling and have their arms raised in the air. The child on the left is wearing a white t-shirt with a graphic of a mustache and a wide smile. The child in the middle is wearing a grey t-shirt with a red 'a&fitch' logo. The child on the right is wearing a light blue t-shirt with a graphic and blue-rimmed glasses. In the background, there is a green tent-like structure.

i-Learner Tailored Course Sets

智愛夏天學習大發現

快快尋找適合您孩子的課程組合！

Set 1: 2018-19 School Year Preparation

推薦組合 1: 新學年準備計劃

	2018-19 School Year Preparation A 新學年準備計劃 A	2018-19 School Year Preparation B 新學年準備計劃 B	2018-19 School Year Preparation C 新學年準備計劃 C
Courses 課程	Intensive Advanced Grammar & Reading + Speech and Debate Workshop Series + One weekly Friday Fun session	Intensive Critical Reading & Writing + Drama Workshop Series + Table Manners sessions on Fridays	Any Intensive Chinese Course 中文密集課程 + Any Intensive English Course + Any Intensive Maths Course 數學特訓課程 + Any three Workshop Series
Goal 目標	Great for students who want to feel confident going into their next school year. 讓學生新學年時學習得更有信心、應付學習更 得心應手。	Perfect for strong students to get ready for the new school year. Reading exercises and key grammar points will help students best prepare themselves for the school year ahead. 讓學生新學年更上層樓，更加優秀。	Students can make the best use of their summer by consolidating their foundation knowledge in key subjects and enjoying a wide range of fun courses. 幫助學生為下學年打穩基礎，更專注學習，同時也更 享受學習。
Time 時間	One morning (09:00-12:50) on Mon-Thurs One Friday morning for six weeks (option available to take all Friday Fun Club sessions over two weeks). 周一至四其中一日的早上 (9:00-12:50) 及周五一 個早上，共六周 (周五可選全日上課，兩周完成 樂學課程)	One morning (09:00-12:50) on Mon-Thurs One Friday morning for six weeks (option available to take all Friday Fun Club sessions over two weeks). 周一至四其中一日的早上 (9:00-12:50) 及周五一個早 上，共六周 (周五可選全日上課，兩周完成樂學課程)	Three mornings (09:00-12:50) on Mon-Thurs, with each day focusing on one subject. Each intensive course will be followed by a fun course. 周一至四其中三日的早上 (9:00-12:50)，每日一科，再 加一個樂學課程
Fee* 費用	\$340 x 12 + \$370 x 6 + \$190 x 6 Discount: 5%	\$380 x 12 + \$370 x 6 + \$190 x 6 Discount: 5%	\$320 x 12 + \$340-\$380 x 12 + \$320 x 12 + \$370 x 6 x 3 Discount: 20%

*Fees based on primary-level courses; prices may be adjusted at higher levels.

For more information, please contact 3113 8815 (TST Centre)/9049 3014 (TST WhatsApp) or 3611 8400 (Wan Chai Centre)/6468 8366 (Wan Chai WhatsApp).
You can also send us an email at: student@i-learner.edu.hk

Set 2: Summer Immersion

推薦組合 2: 暑期全英文 / 暑期全中文

	July Immersion 七月暑假全英文計劃	August Immersion 八月全英文計劃	Chinese Immersion 暑假全中文計劃
Courses 課程	Two Summer Scholars Camps 兩個學者夏令營 OR Any 24 Workshops 二十四個工作坊 + Six Weekly Friday Fun Club sessions 六節周五樂學活動	Two Summer Scholars Camps 兩個學者夏令營 + Any 24 Workshops 二十四個工作坊 + Six Weekly Friday Fun Club sessions 六節周五樂學活動	愛上語文班 / 文言文班 + 中文寫作班 + 任何兩個中文工作坊
Goal 目標	Allows students to have exciting mornings in July filled with English language and laughter! This is a great choice for students who need exposure and immersion into the English language to improve their speaking and English fluency. 讓孩子在七月每個周日早上都充滿歡笑和沈浸在英文學習中	Allows students to have exciting mornings in August filled with English language and laughter! This is a great choice for students who need exposure and immersion into the English language to improve their speaking and English fluency. 讓孩子在八月每個平日早上都充滿歡笑和沈浸在英文學習中	If a child finds Chinese difficult, it's high time to give them a fun summer of Chinese! Using a book of their choice, students will develop a love of Chinese culture and boost their confidence in using the language to express their creativity. 通過孩子都愛看的精選故事書，讓孩子不再覺得中文困難，幫助掌握學習中文的竅門，令中文成為他們表達創意和思考時，可以得心應手地運用的文字。
Time 時間	16-27 July 7 月 16 至 27 日 Mon-Fri 週一至五 09:00-13:00 OR 09:00-12:50	30 July-24 Aug 7 月 30 日至 8 月 24 日 Mon-Fri 週一至五 09:00-13:00	16 July-24 Aug 7 月 16 日至 8 月 24 日 Two mornings every week 每周兩個早上 (09:00-12:50)
Fee* 費用	\$2400 x 2 Discount: 5% OR \$370 x 24 + \$190 x 6 Discount: 10%	\$2400 x 2 + \$370 x 24 + \$190 x 6 Discount: 20%	\$320 x 12 + \$320 x 12 + \$370 x 6 x 2 Discount: 10%

*Fees based on primary-level courses; prices may be adjusted at higher levels.

For more information, please contact 3113 8815 (TST Centre)/9049 3014 (TST WhatsApp) or 3611 8400 (Wan Chai Centre)/6468 8366 (Wan Chai WhatsApp). You can also send us an email at: student@i-learner.edu.hk

Set 3: Catch-up Courses

推薦組合 3: 暑期追趕班

	Summer Catch-up A 暑期追趕計劃 A	Summer Catch-up B 暑期追趕計劃 B	All-round Catch-up 暑期全追趕
Courses 課程	Intensive General English 英文特訓班 + 中文特訓班 + Any two Workshop Series 任何兩個工作坊	Intensive General English 英文特訓班 + Intensive Maths Course 數學特訓班 + Any two Workshop Series 任何兩個工作坊	中文特訓班 Intensive General English + 英文特訓班 Intensive Maths Course + 數學特訓班 Any three Workshop Series + 任何三個工作坊
	Two hours of free one-to-one learning strategies consultation 兩個小時一對一學習方法指導		
Goal 目標	These courses help students to strengthen their foundations in English by working on basic reading aloud, reading comprehension, spelling, grammar, and sentence structure. This combination offers two hours of one-on-one supervision on effective learning strategies. Each session lasts for 2.5 hours for maximum effectiveness. 幫助孩子由拼音寫字、詞彙和閱讀理解、語法和句子結構等開始，重塑英文及中文基礎。計劃還包括兩個小時的一對一學習方法指導。	For students who need a bit of extra help with English and Maths, this combination can solve the problem with two hours of one-on-one supervision on effective learning strategies. Each session lasts for 2.5 hours for maximum effectiveness. 幫助英文和數學基礎不太穩固的孩子，找出並重新掌握重點核心知識。計劃還包括兩個小時的一對一學習方法指導。	For students who need extra help with Chinese, English and Maths, this combination can solve the problem with two hours of one-on-one supervision on effective learning strategies. Each session lasts for 2.5 hours for maximum effectiveness. 幫助英文、中文及數學的基礎都不太穩固的孩子，找出並重新掌握核心知識。計劃還包括兩個小時的一對一學習方法指導。
Time 時間	Two mornings (09:00-12:50) per week from 16 July to 24 August. 每周兩個早上	Two mornings (09:00-12:50) per week from 16 July to 24 August. 每周兩個早上	Three mornings (09:00-12:50) per week from 16 July to 24 August. 每周三個早上
Fee* 費用	\$340 x 12 + \$320 x 12 + \$370 x 6 x 2 + 2 free hours of one-on-one consultation Discount: 10%	\$340 x 12 + \$320 x 12 + \$370 x 6 x 2 + 2 free hours of one-on-one consultation Discount: 10%	\$340 x 12 + \$320 x 12 + \$320 x 12 + \$370 x 6 x 3 + 2 free hours of one-on-one consultation Discount: 20%

*Fees based on primary-level courses; prices may be adjusted at higher levels.

For more information, please contact 3113 8815 (TST Centre)/9049 3014 (TST WhatsApp) or 3611 8400 (Wan Chai Centre)/6468 8366 (Wan Chai WhatsApp). You can also send us an email at: student@i-learner.edu.hk

Set 4: Nurturing Key Skills for Academic Success

推薦組合 4: 培育重要學習技能班

	Passion for Reading 愛上閱讀	Passion for Writing 愛上寫作	Summer Specialist 暑期特長班
Courses 課程	Summer Scholars Camp + Intensive Love to Read + Book Lovers Workshop Series	Intensive Love to Write + Poetry Workshop/Drama Workshop Series	Intensive Robotics/Latin Course + 探國學之精萃 / 閱讀人物傳記 工作室
Goal 目標	Reading is key for language learning and knowledge building. This course will introduce children to books they will love and arouse their interest in reading. Once they start to read, they are on the way to language success. 閱讀是學習語文和吸收知識的鑰匙。我們精選孩子喜愛的各種精采書本和文章，帶領他們走上愛上閱讀、愛上學習之路，掌握在知識之海遨遊的方法。	Without any stress from homework and exams, summer is the perfect time to write a book or to enjoy the rhythm of poetry. Students will acquire the ability to express themselves creatively and effectively in English. 悠長又輕鬆的暑假，沒有功課和考試的壓力，來讓孩子發揮無窮想像力和創作力，成為一個小作家，寫出自己的作品，又當個小詩人，認識和駕馭英文的韻律吧！	This summer, students can flex their logic muscles by building their own robots or learning Latin to unlock the world of Romance Languages, such as Spanish and French. They can also learn about traditional Chinese culture or famous people in history. 來讓孩子動動科學邏輯的腦筋，或者來學學語言學習中有重要位置，對學習西班牙語和法文都很有助益的拉丁文吧。也讓他們同時發掘更多中國國學的精萃，或者從名人身上汲取智慧。
Time 時間	Mornings (09:00-12:50) of a week and one morning per week for six weeks 一周的早上，及每周一個早上	One morning (09:00-12:50) each week from 16 July to 24 August 7月16日至8月24日 每周一個早上	One morning (09:00-12:50) each week from 16 July to 24 August 每周一個早上
Fee* 費用	\$2400 + \$370 x 10 + \$370 x 5 Discount: 10%	\$380 x 12 + \$370 x 6 Discount: 5%	\$370 x 12 + \$370 x 12 Discount: 5%

*Fees based on primary-level courses; prices may be adjusted at higher levels.

For more information, please contact 3113 8815 (TST Centre)/9049 3014 (TST WhatsApp) or 3611 8400 (Wan Chai Centre)/6468 8366 (Wan Chai WhatsApp). You can also send us an email at: student@i-learner.edu.hk

Set 5: Interview and Exam Prep Courses

推薦組合 5: 面試、留學及公開試預備

	DSE Preparation DSE 預備班	Boarding School Preparation 寄宿學校預備班	Pre-U Preparation 大學預備班
Courses 課程	DSE English + 中文 DSE 班 + 探國學之精 / 閱讀人物傳記 工作室	Intensive Critical Reading and Writing + Intensive Love to Write + Speech and Debating Workshop Series	University Admission & Personal Statement Class + Sustainability Summer Camp + IELTS/DSE/IB/IGCSE Course
Goal 目標	Covering all topics, and matched to students' abilities, this is the perfect choice for those who want to prepare for their future DSE exams. 為準備 DSE 考試的孩子度身訂造的課程，無論是目標摘星或者需要鞏固知識，都有合適的全面訓練。	Aiming to study abroad? This package will equip students with the tools they need to make the jump to studying internationally, focusing on English literature, augmenting vocabulary and constructive discussion. 孩子可能要到國外留學嗎？讓他們來熟習外國學校在英文（文學）、課堂討論、報告寫作等方面的要求，用充足準備為他們走上新的學習和生活旅途添加信心。	For students who are getting ready to apply to university, this course provides all the help and support you need to polish your application and prepare for interviews. In addition, the first-hand knowledge and self-awareness acquired during the service trip can be used to formulate well-structured written reflections. 這個組合專門幫助準備報讀香港和外國大學的孩子。從選擇合適的學校到填寫申請表、撰寫報讀報告和準備面試，提供全方位協助。其中可持續發展考察團對孩子整理自己的學習經驗，往往有意料之外的作用。
Time 時間	Please contact our Admin Team for details.		
Fee* 費用	\$320 x 12 (S3-4)/ \$600 x 12 (S5-6) + \$600 x 12 + \$370 x 6 Discount: 20%	\$380 x 12 + \$380 x 12 + \$370 x 6 + Discount: 10%	\$1030 x 4 + \$8300 + \$370 x 12 Discount: 10%

*Fees based on primary-level courses; prices may be adjusted at higher levels.

Discount: Same as that for regular courses
5% off for 2 courses
10% for 3 courses
20% for 5 courses

Courses eligible for discounts: a. Intensive summer courses
b. Summer workshops
c. Regular courses
d. Summer Scholars Camps

For more information, please contact 3113 8815 (TST Centre)/9049 3014 (TST WhatsApp) or 3611 8400 (Wan Chai Centre)/6468 8366 (Wan Chai WhatsApp). You can also send us an email at: student@i-learner.edu.hk

Monday						
09:00-10:10	Love to Write Pre L1-L2	Love to Read Pre L3-L4	Critical Reading and Writing Pre L4	愛上語文班 Pre L5	中文寫作班 Pre L5-L6	Introdution to Latin Pre L5-L6
10:20-11:30						
11:40-12:50	快樂唐詩宋詞班 Pre L1-L2	Full	Science Workshop Pre L1-L2	Speech and Debate Workshop Pre L1-L2	Poetry Workshop Pre L3-L4	行走在文化間 探國學之精萃 Pre L4-L6
14:00-15:10	Drama Workshop Pre L1-L2	Poetry Workshop Pre L1-L2	Science Workshop Pre L3-L4	Drama Workshop Pre L3-L4	Maths Workshop Pre L4-L6	行走在文化間 探國學之精萃 Pre L9
Tuesday						
09:00-10:10	Love to Write Pre L3-L4	Critical Reading and Writing Pre L5	Advanced Grammar and Reading Pre L6	General English Pre L1-L2	Full	Drama Workshop Pre L1-L2
10:20-11:30					Love to Read Pre L1-L2	Advanced Grammar and Reading Pre L2
11:40-12:50	繪影繪聲故事班 Pre L1-L2	Speech and Debate Workshop Pre L1-L2	Science Workshop Pre L1-L2	Drama Workshop Pre L3-L4		
14:00-15:10	Book Lovers Workshop Pre L1-L2	Math Workshop Pre L1-L3	繪影繪聲故事班 Pre L5-L6	Book Lovers Workshop Pre L5-L6	Poetry Workshop Pre L5-L6	Full
Wednesday						
09:00-10:10	中文寫作班 Pre L1-L2	Critical Reading and Writing Pre L1	愛上語文班 Pre L3	中文寫作班 Pre L3-L4	Advanced Grammar and Reading Pre L3	Advanced Grammar and Reading Pre L4
10:20-11:30						
11:40-12:50	Science Workshop Pre L1-L2	Poetry Workshop Pre L1-L2	Maths Workshop Pre L1-L3	Full	Speech and Debate Workshop Pre L3-L4	繪影繪聲故事班 Pre L3-L4
14:00-15:10	Book Lovers Workshop Pre L3-L4	行走在文化間 探國學之精萃 Pre L4-L6	Maths Workshop Pre L4-L6	閱讀人物傳記 收穫人生經驗 Pre L9	Full	Full
Thursday						
09:00-10:10	中文基礎班 Pre L1-L2	Advanced Grammar and Reading Pre L2	Love to Read Pre L5-L6	Advanced Grammar and Reading Pre L3	中文寫作班 Pre L7-L8	Introduction to Latin Pre L7-L8
10:20-11:30						
11:40-12:50	快樂唐詩宋詞班 Pre L1-L2	繪影繪聲故事班 Pre L1-L2	Book Lovers Workshop Pre L1-L2	Poetry Workshop Pre L1-L2	Maths Workshop Pre L1-L3	繪影繪聲故事班 Pre L3-L4
14:00-15:10	Speech and Debate Workshop Pre L1-L2	Maths Workshop Pre L1-L3	閱讀人物傳記 收穫人生經驗 Pre L4-L6	Drama Workshop Pre L5-L6	Poetry Workshop Pre L3-L4	Full
*Friday sessions available for those who would like to form their own classes (groups of 4 required).						

Book Lovers Workshop Pre L1-L2	Speech and Debate Workshop Pre L3-L4	快樂唐詩宋詞班 Pre L5-L6	繪影繪聲故事班 Pre L5-L6	Poetry Workshop Pre L5-L6	Book Lovers Workshop Pre L5-L6	Science Workshop Pre L5-L6	閱讀人物傳記 收穫人生經驗 Pre L7-L8	Full
中文基礎班 Pre L3-L4	Critical Reading and Writing Pre L2	愛上語文班 Pre L6	Electronics, Programming and Robotics Pre L5-L6	Critical Reading and Writing Pre L6	Advanced Grammar and Reading Pre L6	繪影繪聲故事班 Pre L1-L2	Book Lovers Workshop Pre L3-L4	Maths Workshop Pre L4-L6
						Maths Workshop Pre L4-L6	Drama Workshop Pre L5-L6	Speech and Debate Workshop Pre L5-L6
Full	Full	Full	Full	Full	Full	Full	Full	Full
Poetry Workshop Pre L1-L2	快樂唐詩宋詞班 Pre L3-L4	Full	Book Lovers Workshop Pre L3-L4	Speech and Debate Workshop Pre L3-L4	Science Workshop Pre L3-L4	Poetry Workshop Pre L3-L4	Science Workshop Pre L5-L6	Full
Critical Reading and Writing Pre L3	愛上語文班 Pre L4	Advanced Grammar and Reading Pre L4	Advanced Grammar and Reading Pre L7	快樂唐詩宋詞班 Pre L1-L2	繪影繪聲故事班 Pre L3-L4	Drama Workshop Pre L5-L6	Full	Full
				Maths Workshop Pre L4-L6	閱讀人物傳記 收穫人生經驗 Pre L4-L6	Full	Speech and Debate Workshop Pre L5-L6	行走文化間 探國學之精萃 Pre L4-L6
Full	Full	Full	Full	Full	Full	Full	Full	Full
Speech and Debate Workshop Pre L1-L2	Book Lovers Workshop Pre L1-L2	Science Workshop Pre L3-L4	快樂唐詩宋詞班 Pre L5-L6	Full	Drama Workshop Pre L5-L6	Poetry Workshop Pre L5-L6	Science Workshop Pre L5-L6	Speech and Debate Workshop Pre L5-L6
Love to Write Pre L1-L2	Love to Write Pre L5-L6	Advanced Grammar and Reading Pre L5	General English Pre L5-L6	中文基礎班 Pre L5-L6	Electronics, Programming and Robotics Pre L7-L8	Drama Workshop Pre L1-L2	快樂唐詩宋詞班 Pre L3-L4	Book Lovers Workshop Pre L5-L6
						Poetry Workshop Pre L3-L4	Drama Workshop Pre L3-L4	閱讀人物傳記 收穫人生經驗 Pre L4-L6
Full	Full	Full	Full	Full	Full	Full	Full	Full
Full	Science Workshop Pre L1-L2	Drama Workshop Pre L1-L2	Full	快樂唐詩宋詞班 Pre L3-L4	Book Lovers Workshop Pre L3-L4	Science Workshop Pre L3-L4	繪影繪聲故事班 Pre L5-L6	Speech and Debate Workshop Pre L5-L6
愛上語文班 Pre L2	Love to Write Pre L3-L4	General English Pre L3-L4	Advanced Grammar and Reading Pre L5	Love to Write Pre L5-L6	Maths Workshop Pre L1-L3	Drama Workshop Pre L3-L4	快樂唐詩宋詞班 Pre L5-L6	Science Workshop Pre L5-L6
					Speech and Debate Workshop Pre L3-L4	Poetry Workshop Pre L5-L6	Book Lovers Workshop Pre L5-L6	行走文化間 探國學之精萃 Pre L7-L8
Full	Full	Full	Full	Full	Full	Full	Full	Full
*Friday sessions available for those who would like to form their own classes (groups of 4 required).								

Students' Work 學生作品

Children always bring surprises. You would not believe what wonderful work children can produce, if only they are given the right guidance, encouragement and stimulation. Some of our budding writers are as young as five! Drop by our centre to see more students' work!

每個孩子都是創作的精靈，可愛的他們總在不經意間讓人訝異不已，一旦被正確引導，積極鼓勵，所呈現出的創意作品會不斷超越我們的想像。你無法想像眼前一些嶄露頭角的小小作家竟然才五歲，有些則是幾個月前在學校一整堂作文課也只能寫到兩三句的句子！歡迎前來教育中心欣賞更多孩子們創意無限的作品，與我們一起分享這份快樂！

Date: 24th March, 2018

Name: Charlotte

MAKING A SPEECH

'Today, I'm very proud to invite Mrs. Janet Montgomery to have a talk with us.' The hostess said. 'Thank you. Today, the topic is "Schools should Open Through the Summer Holidays." I have chosen "for" to be the main idea.'

'First, I think schools should open because some children achieved very poor academic results throughout the year. Do you think All schools should open or only SOME schools should open? There will be time to vote after the talk. If children had done so poorly in their first academic year, they should attend summer school to improve. There will be a playground, a library, some specific classrooms, and a library.

choice whether a whole day lunch will be provided. HEALING Y Hand was awarded the following prize: It children have been parents nuggets or any just had 1st that parents giggled. even her who work in live in a prison.

Bert: Oh No! The Bear Army is attacking the city! Will The Girl Squad stop this attack? Or will the villains rule the world?

Advertisements= THE NEW SERIES

The girl squad!

BOOK 1= THE GY BEAT

ground, a library,

at be able to

for half day

11.7. Not ch

ne giggle

e para

Wilson

relax

was the first

Good morning, guests, Teachers and fellow schoolmate!

Today's topic is "Schools should open through the summer holiday." As a student, I strongly agree with this.

Firstly, a lot of students' parents have to go to work during the summer holiday. If those students stay at home, there will be no one to look after them. If they go to school, teachers could stay and look after them while they do homework, read or even play.

Secondly, a lot of poor students have small homes and therefore have no room to play, work or even read. If they go to school, they can work in the classroom, read in the library, play in the field and even play video games in the computer rooms. There will be a lot of space for them to rest and run around.

Lastly, if you close the school during the summer holiday, it would be such a waste to the community. The school will be empty and cold while actually it could be warm and full of children's laughter. It could bring happiness to the children.

With all the reasons listed above, I again, absolutely agree that schools should open through the summer holiday.

Good morning, guests, Teachers and fellow schoolmate!

Today's topic is "Schools should open through the summer holiday." As a student, I strongly agree with this.

Firstly, a lot of students' parents have to go to work during the summer holiday. If those students stay at home, there will be no one to look after them. If they go to school, teachers could stay and look after them while they do homework, read or even play.

Secondly, a lot of poor students have small homes and therefore have no room to play, work or even read. If they go to school, they can work in the classroom, read in the library, play in the field and even play video games in the computer rooms. There will be a lot of space for them to rest and run around.

Lastly, if you close the school during the summer holiday, it would be such a waste to the community. The school will be empty and cold while actually it could be warm and full of children's laughter. It could bring happiness to the children.

With all the reasons listed above, I again, absolutely agree that schools should open through the summer holiday.

Good morning, guests, Teachers and fellow schoolmate!

Today's topic is "Schools should open through the summer holiday." As a student, I strongly agree with this.

Firstly, a lot of students' parents have to go to work during the summer holiday. If those students stay at home, there will be no one to look after them. If they go to school, teachers could stay and look after them while they do homework, read or even play.

Secondly, a lot of poor students have small homes and therefore have no room to play, work or even read. If they go to school, they can work in the classroom, read in the library, play in the field and even play video games in the computer rooms. There will be a lot of space for them to rest and run around.

Lastly, if you close the school during the summer holiday, it would be such a waste to the community. The school will be empty and cold while actually it could be warm and full of children's laughter. It could bring happiness to the children.

With all the reasons listed above, I again, absolutely agree that schools should open through the summer holiday.

Good morning, guests, Teachers and fellow schoolmate!

Today's topic is "Schools should open through the summer holiday." As a student, I strongly agree with this.

Firstly, a lot of students' parents have to go to work during the summer holiday. If those students stay at home, there will be no one to look after them. If they go to school, teachers could stay and look after them while they do homework, read or even play.

Secondly, a lot of poor students have small homes and therefore have no room to play, work or even read. If they go to school, they can work in the classroom, read in the library, play in the field and even play video games in the computer rooms. There will be a lot of space for them to rest and run around.

Lastly, if you close the school during the summer holiday, it would be such a waste to the community. The school will be empty and cold while actually it could be warm and full of children's laughter. It could bring happiness to the children.

With all the reasons listed above, I again, absolutely agree that schools should open through the summer holiday.

Good morning, guests, Teachers and fellow schoolmate!

Today's topic is "Schools should open through the summer holiday." As a student, I strongly agree with this.

Firstly, a lot of students' parents have to go to work during the summer holiday. If those students stay at home, there will be no one to look after them. If they go to school, teachers could stay and look after them while they do homework, read or even play.

Secondly, a lot of poor students have small homes and therefore have no room to play, work or even read. If they go to school, they can work in the classroom, read in the library, play in the field and even play video games in the computer rooms. There will be a lot of space for them to rest and run around.

Lastly, if you close the school during the summer holiday, it would be such a waste to the community. The school will be empty and cold while actually it could be warm and full of children's laughter. It could bring happiness to the children.

With all the reasons listed above, I again, absolutely agree that schools should open through the summer holiday.

Good morning, guests, Teachers and fellow schoolmate!

Today's topic is "Schools should open through the summer holiday." As a student, I strongly agree with this.

Firstly, a lot of students' parents have to go to work during the summer holiday. If those students stay at home, there will be no one to look after them. If they go to school, teachers could stay and look after them while they do homework, read or even play.

Secondly, a lot of poor students have small homes and therefore have no room to play, work or even read. If they go to school, they can work in the classroom, read in the library, play in the field and even play video games in the computer rooms. There will be a lot of space for them to rest and run around.

Lastly, if you close the school during the summer holiday, it would be such a waste to the community. The school will be empty and cold while actually it could be warm and full of children's laughter. It could bring happiness to the children.

With all the reasons listed above, I again, absolutely agree that schools should open through the summer holiday.

MAGIC

Her hair, the colour of the fallen leaves, was braided into a neat ponytail. Her nose was the shape of a small triangle. Two small dimples are always hanging on the side of her cheeks. Sophie scanned the whole cupboard until she found a suitable outfit for a walk in the woods. There! She had almost turned the whole cupboard upside down trying to find the outfit. It was silk-made and it was extremely comfortable. Her mother had made it especially for her when she had her first school outing last year. Since then, she had never worn it. It would still fit on her. If fitted perfectly, not too small and not too big. After packing a few items into her backpack. She tipped to her parents' room to make sure they were fast asleep. To her relief, her parents were snoring loudly, she even pushed them a few times to double check. Then, she crept downstairs and headed towards the front door. And she soundlessly closed the door behind her.

Sophie skipped towards the woods feeling mature, this was now nine years old, she was now nine years old, ed out of the door by along the bridge and he had memorized all he might travel here one her about the

Good morning, guests, Teachers and fellow schoolmate! Today's topic is "Schools should open through the summer holiday." As a student, I strongly agree with this.

Firstly, a lot of students' parents have to go to work during the summer holiday. If those students stay at home, there will be no one to look after them. If they go to school, teachers could stay and look after them while they do homework, read or even play.

Secondly, a lot of poor students have small homes and therefore have no room to play, work or even read. If they go to school, they can work in the classroom, read in the library, play in the field and even play video games in the computer rooms. There will be a lot of space for them to rest and run around.

Lastly, if you close the school during the summer holiday, it would be such a waste to the community. The school will be empty and cold while actually it could be warm and full of children's laughter. It could bring happiness to the children.

Our students come from... 學生就讀學校

Kindergartens

Christ Church Kindergarten 基督堂幼稚園	St. Lorraine English Kindergarten 萊恩英文幼稚園
Kentville Kindergarten 根德國幼稚園	St. Nicholas' English Kindergarten 金巴倫英文幼稚園
Braemar Hill Nursery School 寶山幼兒園	St. Paul Catholic Day Nursery 天主教聖保祿幼兒園
St. Catherine's International Kindergarten 國際英文幼稚園暨幼兒園	Tak Sun Private Kindergarten 德信幼稚園
Hong Kong Ling Liang Church Kindergarten 香港靈糧堂幼稚園	Think International Kindergarten 朗思國際幼稚園
Sheng Kung Hui Kindergarten 聖公會幼稚園	Tsung Tsin Primary School and Kindergarten 崇真小學暨幼稚園
Sacred Heart Canossian Kindergarten 嘉諾撒聖心幼稚園	Victoria Homantin International Nursery 維多利亞(何文田)國際幼兒園
St. Paul's Kindergarten 聖保祿幼稚園	William (Smart) Kindergarten 威廉(晉智)幼稚園
Victoria International Kindergarten 維多利亞國際幼稚園	York International Kindergarten 約克幼稚園
St. Paul's Church Kindergarten 聖保羅堂幼稚園	Zenith International Kindergarten and Nursery 英藝幼稚園
St Margaret Mary's Catholic Kindergarten 天主教聖瑪加利大幼稚園	
Creative Kindergarten 啟思幼稚園	
Anchors Kindergarten & International Nursery 安基幼稚園暨國際幼兒園	
Box Hill (HK) International Kindergarten & Preschool 博士山(香港)國際幼稚園	
Cannan Kindergarten & Nursery 迦南幼稚園	
Chan Mung Yan Lutheran Kindergarten 路德會陳蒙恩幼稚園	
Creative Kindergarten (Kowloon Tong Main School) 啟思幼稚園	
Funful Kindergarten 方方樂趣幼稚園	
Good Hope School Cum Kindergarten (Primary Section) 劍鳴幼稚園	
Keen Mind Kindergarten 劍鳴幼稚園	
Manhabit International Nursery & Kindergarten 文娜雅拔幼稚園(九龍塘)	
Munsang College Kindergarten 民生書院幼稚園	
Pui Ching Primary School (Kindergarten) 香港培正小學(幼稚園)	

Primary Schools

Alliance Primary School (Kowloon Tong) 九龍塘宣道小學	Munsang College Primary School 民生書院小學
Australian International School Hong Kong 香港澳洲國際學校	PLK Camões Tan Siu Lin Primary School 保良局陳守仁小學
Beacon Hill School 畢架山小學	PLK Luk Hing Too Primary School 保良局陸慶濤小學
Chan's Creative School 啟基學校	Po Leung Kuk Choi Kai Yau School 蔡繼有學校
Christian Alliance P.C. Lau Memorial International School of Hong Kong 宣道會劉平齋紀念國際學校	Po Leung Kuk Lam Man Chan English Primary School 保良局林文燦英文小學
Creative Primary School 啟思小學	Pui Ching Primary School 香港培正小學
Diocesan Boys' School Primary Division 拔萃男書院附屬小學	Raimondi College Primary Section 高主教書院幼稚園部
Diocesan Girls' Junior School 拔萃女小學	Sacred Heart Canossian School (Private Section) 嘉諾撒聖心學校(私立部)
G.T. (Ellen Yeung) College (Primary School) 優才(楊殷有娣)書院	Singapore International School (Hong Kong) 新加坡國際學校
Good Hope Primary School 德望小學	St Paul's Convent School (Primary Section) 聖保祿學校(小學部)
Heep Yunn Primary School 協恩中學附屬小學	St. Clare's Primary School 聖嘉勒小學
HKCCCU Logos Academy (Primary Section) 香港華人基督教聯合真道書院(小學部)	St. Francis of Assisi's English Primary School 聖方濟各英文小學
HKUGA Primary School 港大同學會小學	St. Mary's Canossian School 嘉諾撒聖瑪利學校
Holy Angels Canossian School 天神嘉諾撒學校	St. Paul's Co-educational College Primary School 聖保羅男女中學附屬小學
International Christian Quality Music Secondary and Primary School 國際基督教優質音樂中學暨小學	St. Paul's College Primary School 聖保羅書院小學
Kingston International School 京斯敦國際學校	St. Rose of Lima's School 聖羅撒學校
Kowloon Rhenish School 九龍禮賢學校	St. Stephen's Girls' Primary School 聖士提反女子中學附屬小學
Kowloon Tong School (Primary Section) 九龍塘學校(小學部)	Tai Po Old Market Public Primary School (Plover Road) 大埔舊墟公立學校(寶湖道)
Kowloon True Light Middle School 九龍真光中學(小學部)	Tak Sun School 德信學校
La Salle Primary School 喇沙小學	The Independent Schools Foundation Academy (Primary School) 弘立書院
Ma Tau Chung Government Primary School 馬頭涌官立小學	Tsung Tsin Primary School and Kindergarten 崇真小學暨幼稚園(小學部)
Ma Tau Chung Government Primary School (HHB) 馬頭涌官立小學(紅磡灣)	Yau-matei Catholic Primary School 油蔴地天主教小學
Maryknoll Fathers' School (Primary section) 瑪利諾神父教會學校(小學部)	Yew Chung International School 耀中國際學校
Marymount Primary School 瑪利曼小學	Ying Wa Primary School 英華小學
Methodist School 循道學校	

Secondary Schools

Australian International School Hong Kong 香港澳洲國際學校	St. Joseph's College 聖若瑟書院
Bishop Hall Jubilee School 何明華會督銀禧中學	St. Mary's Canossian College 嘉諾撒聖瑪利書院
C.C.C. Ming Yin College 中華基督教會銘賢書院	St. Paul's Co-educational College 聖保羅男女中學
Christian Alliance P.C. Lau Memorial International School of Hong Kong 宣道會劉平齋紀念國際學校	St. Paul's Convent School (Secondary Section) 聖保祿學校
Diocesan Boys' School 拔萃男書院	The Independent Schools Foundation Academy 弘立書院
Diocesan Girls' School 拔萃女書院	United Christian College (Kowloon East) 匯基書院(東九龍)
Good Hope School 德望中學	Wah Yan College, Kowloon 九龍華仁書院
Heep Yunn School 協恩中學	Yew Chung International School 耀中國際學校
HKBU Affiliated School Wong Kam Fai Secondary and Primary School 香港浸會大學附屬學校王錦輝中小學	Ying Wa Girls' School 英華女學校
HKCCCU Logos Academy 香港華人基督教聯合真道書院	
HKUGA College 港大同學會書院	
Hoi Ping Chamber of Commerce Secondary School 旅港開平商會中學	
Holy Angels Canossian School 天神嘉諾撒學校	
Holy Family Canossian College 嘉諾撒聖家書院	
Kiangsu Chekiang International Section 蘇浙公學國際部	
King George V School (Hong Kong) 英皇佐治五世學校	
Kowloon True Light School 九龍真光中學	
Maryknoll Convent School 瑪利諾修院學校(中學部)	
Marymount Secondary School 瑪利曼中學	
Methodist College 循道中學	
Pui Ching Middle School 香港培正中學	
Renaissance College 啓新書院	
Singapore International School (Hong Kong) 新加坡國際學校	

Teaching Team

教學團隊

Kemmiss Pun

B.A. The University of Hong Kong (English)
PGDE The Chinese University of Hong Kong (English)
PG Shakespeare Institute
M.A. Institute of Education, University of London

Adam Gibbins

B.A. University of Cambridge

Iain MacDonald

B.Eng. University of Manchester
PG University of Manchester

Alison Fu

B.B.A. The Hong Kong University of Science and Technology

James Robinson

B.A. University of Oxford

Holly Fung

M.A. University of Sheffield
B.B.A. The Hong Kong University of Science and Technology

Grace Lau

B.A. The Chinese University of Hong Kong

Jaye Lee

B.A. The Chinese University of Hong Kong

Brenda Lo

B.A. The University of Hong Kong
M.Ed. University of Saint Joseph

Willow Hewitt

B.A. University of Cambridge
M.A. Manchester University

Alvin Ho

B.A. The University of Hong Kong

Rachel Chen

B.Ed. The University of Hong Kong

Allysa Lei

B.Soc.Sci. The University of Hong Kong

Cori Wong

B.A. The Chinese University of Hong Kong

Esme Kwok

B.A. The University of Hong Kong

Luke Sawyer

B.A. University of Cambridge
M.A. University College London

Angel Tse

B.A. & LLB. The University of Hong Kong

Elisa Yim

B.A. The University of Hong Kong

Nicole Wu

B.A. Beijing Language and Culture University
M.A. The Hong Kong University of Science and Technology

Chelsey Xu

B.A. Hunan Normal University
M.A. The Hong Kong Polytechnic University

Karen Yip

B.Soc.Sci. Hong Kong Baptist University

Yvonne Zhu

B.A. City University of Hong Kong
M.A. The Chinese University of Hong Kong

Ivy Tang

M.A. Hong Kong Baptist University
National Chinese Teacher's Certificate for Secondary Schools

Michael Kan

B.Sci. The Chinese University of Hong Kong
Certificate in Mathematical Olympiad Coaching, awarded by The Chinese Mathematical Society (Level 2)

Our Story

智愛學的故事

- 2018年
 - 為香港四百多所中小學提供中文和英文網上學習平台。包括中英文閱讀平台, 文言文平台, 英文DSE平台等。
 - 為日本和台灣學生提供英文網上學習服務。
 - 推出中文創意寫作, 古文詩詞班, 中文DSE班和中文IB 課程。
 - i-Learner的Social Responsibility Department正式成立。
- 2017年
 - i-Learner Education Centre灣仔中心成立。
- 2016年
 - i-Learner 8樓中心開啟, 提供高年級課程如Applied Critical Thinking, IB, IGCSE等, 服務報考香港及海外大學的學生。
 - 與澳門教青局合作, 為全澳門的中小學學生提供中文及葡文網上學習服務。
 - 為澳門多所中小學提供課程及教學顧問服務。
 - 與香港大學英文系、社區組織協會、KPMG完成五年頂目, 為近千名基層家庭學童提供英語學習服務。
- 2015年
 - 為香港、澳門及中國內地多所中小學提供教師專業培訓課程。
 - 成為幼兒普通話水平測試(KPCC)和香港中小學中文寫作水平考試(HKZXK)之考試中心。
- 2014年
 - 為近400所中小學提供中、英、數網上學習, 教師專業培訓、課程設計等服務。
- 2013年
 - 成為聖三一(Trinity College London) GESE 及 ISE 之考試中心。
- 2012年
 - 為超過100所中小學提供教師專業培訓。
 - 推出英文詞彙及DSE英文科網上學習平台。
 - 成為劍橋英語考試(Cambridge Young Learners Examinations) 之考試中心。
- 2011年
 - 與香港大學英文學院以及多個出版社及書店攜手合作, 推出「Hong Kong Reads」運動, 以推廣香港的閱讀風氣, 得到各界熱烈的回響及正面的評價。
 - 與澳門教青局合作, 成為第一所教育機構為澳門所有中小學學生同時提供英文和中文網上學習服務。
 - 與南華早報合作出版小學版英文報刊「Posties」。
 - 舉辦「智愛中文平台能言善道朗誦及演說比賽」, 於港、澳、中三地致力推廣朗誦及演說風氣。
- 2010年
 - 舉辦「智愛中文平台展望未來寫作比賽」, 於港、澳、中三地致力推廣寫作風氣。
 - 為香港和深圳兩地的老師舉辦英文話劇及講故事的專業培訓課程。
 - i-Learner Education Centre 智愛學教育中心成立。
 - 與香港海洋公園合作, 推廣生態教育及英語學習。
- 2009年
 - 與澳門教青局合作, 為全澳門的中小學學生提供中文網上學習服務。
- 2008年
 - 與澳門教青局合作, 為全澳門的中小學學生提供英文網上學習服務。
- 2007年
 - 與社區組織協會合作, 為基層兒童提供免費中英文網上學習以及小組教學服務。
- 2006年
 - 舉辦全英語夏令營; 與英國BBC Motion Gallery合作, 提供多媒體學習內容。
- 2005年
 - 與香港可口可樂公司及明報合作舉辦「行山學英語」(Walk & Talk)活動, 超過三百名學生參加。
 - 推出i-Learner 英文網上學習平台。
- 2004年
 - 智國集團有限公司由一群熱心於教育的香港大學畢業生創立, 目的在於集合最優秀的團隊, 開發和提供專業用心的教育服務, 令高質素的教育得以普及, 幫助每個孩子充分發揮潛力。

Join Us & Discover

TST Centre 尖沙咀中心

2/F Ritz Plaza, 122 Austin Road, Tsim Sha Tsui, Kowloon
九龍尖沙咀柯士甸道 122 號麗斯中心 2 樓
Tel. 查詢電話：3113 8815
WhatsApp：9049 3014
School Reg. No. 學校註冊編號：585513

Wan Chai Centre 灣仔中心

1/F, Trust Tower, 68 Johnston Road, Wan Chai
灣仔莊士敦道 68 號互信大廈 1 樓
Tel. 查詢電話：3611 8400
WhatsApp：6468 8366
Prov. School Reg. No. 臨時學校註冊編號：608629

網頁：<http://www.i-learner.edu.hk>
電郵：student@i-learner.edu.hk