

i-Learner Pre-School Programmes

智愛幼兒課程

Pre-School English Programmes and Course Focus

幼兒中文小芽課

Trinity and Cambridge Exam Preparation Courses

Pre-P1 Interview Preparation Courses

智愛學教育中心
i-Learner Education Centre

尖沙咀中心

☎ 9049 3014

☎ 3113 8815

尖沙咀柯士甸道 122 號麗斯中心 2 樓

學校註冊編號：585513

灣仔中心

☎ 6468 8366

☎ 3611 8400

灣仔軒尼詩道 303 號協成行灣仔中心 6 樓

學校註冊編號：613541

[ilearner.studio](https://www.ilearner.studio)

[ilearner.education](https://www.ilearner.education)

i-Learner 幼兒課程

Pre-School English Programmes

Give your child a head start with our top pre-school programmes!

Experienced, passionate teachers
富有經驗和充滿熱誠的導師：

Ms Brenda, Ms Elissa, Ms Yamon, Ms Esme, Mr MacDonald, Mr Jamez,
Ms Rebecah, Ms Anna

Level	Course Focus				Certificates
	Reading	Writing	Speaking	Listening	
1 The Busy Bees	Letter literacy and story listening	Developing gross motor skills	Short answers	Understanding basic instructions	i-Learner English Certificate
2 The Cheeky Monkeys	Phonics and word recognition	Developing fine motor skills	Simple dialogues	Understanding and following multi-step instructions	Trinity GESE Grade 1
3 The Talented Tigers	Blending and reading aloud short sentences	Polishing gross and fine motor skills	Simple dialogues in full sentences	Listening and responding to stories and pictures	i-Learner Reader Certificate
4 The Polite Penguins	Blending and reading aloud sentences and paragraphs	Writing words and short sentences	Asking and answering questions in full sentences	Listening and locating answers	Cambridge Starters
5 The Clever Camels	Developing reading fluency	Writing a few sentences to make a paragraph	Discussing different topics and narrating stories	Listening and responding in conversations	Trinity GESE Grade 3
6 The Growing Giraffes	Polishing reading fluency and comprehension skills	Writing a small piece of descriptive work	Storytelling, discussing and presenting	Listening and inferring skills	Cambridge Movers

心儀的優質小學 Top Primary Schools

策略性閱讀和寫作
Critical Reading
and Writing (L0)

愛上閱讀/愛上寫作
Love to Read (L1)/
Love to Write (L1)

文法與閱讀
Advanced Grammar and
Reading (Pre-L1)

Pre-School English

L6 - The Growing Giraffes
Reading and Writing
Cambridge YLE Movers
小芽課第三級(2) ✍️

L4 - The Polite Penguins
Oral and Reading Confidence;
Guided Writing
Cambridge YLE Starters
小芽課第二級(2) ✍️

L2 - The Cheeky Monkeys
Word Recognition
Trinity GESE Grade 1
小芽課第一級(2) ✍️

Pre-K1 - Collaboration, Creativity,
Speaking and Listening

Pre-P1
Interview
Preparation
Courses

L5 - The Clever Camels
Vocabulary Building and
Independent Writing
Trinity GESE Grade 3
小芽課第三級(1) ✍️

L3 - The Talented Tigers
Phonics Foundation
i-Learner Reader Certificate
小芽課第二級(1) ✍️

L1 - The Busy Bees
Letter Literacy
i-Learner English Certificate
小芽課第一級(1) ✍️

- 每星期參與一至兩個課程
- 在小學面試前考獲證書
- 2 Courses per week
- Get a certificate before your interview

Pre-P1 Interview Classes

小一面試課程

*Boost Confidence
and Polish Key Skills*

Our interview course consists of five rounds, each with eight lessons. Each round provides specific training in English and Chinese on the course focuses below.

Sign up for one or more rounds according to your child's needs.

我們的面試班分為五個階段，每階段為八堂，涵蓋以下特定主題的中英文訓練。家長可因子女能力及需要報讀以下任何一階段或以下之課程，為升小面試作充分準備。

Round Focuses

4 lessons in English and 4 lessons in Chinese per round
每個階段包括四堂中文和四堂英文訓練

1

1. Getting to know myself (自我認知)
2. Reading aloud (朗讀技巧)
3. Group activities and games (小組遊戲)
4. Confidence building (自信培訓)

2

1. Storytelling (講故事)
2. Poetry reciting (詩歌朗誦)
3. My favourite books (我愛閱讀)
4. Group activities and games (小組遊戲)

3

1. Manners (面試禮儀)
2. Picture description and storytelling (描述圖片及故事)
3. Maths and games (數學解難及遊戲)
4. Understanding target primary schools (了解心儀學校)

4

1. Me and my family (我的家庭和我)
2. Reading aloud and storytelling (朗讀及描述故事)
3. Poetry reciting (詩歌朗誦)
4. Manners, collaboration skills and confidence building (面試禮儀、群體活動表現及自信培訓)

5

- Special coaching for second round success
(第二輪面試特訓班)

小芽課第一級：課程設計圍繞日常生活，學生能夠透過課程學習與平日相關的詞語與概念。

小芽課第二級：學生能透過與老師一起閱讀繪本，完成簡單的閱讀理解，從而學習運用句式表達自身意見。

小芽課第三級：除了閱讀繪本以外，課程內容還會涵蓋新詩與簡單的古詩，從小培養孩子語感。學生是能夠試著獨立完成簡單的閱讀理解，更容易銜接小一的課。

幼兒中文 小芽課

Pre-School General Chinese Programmes

在幼兒階段，課程通過唱誦兒歌、朗誦童詩、閱讀故事和遊戲等方式幫助學生提高詞彙量、掌握基本的語文知識並獲取中文閱讀的語感。與此同時，通過部件的教學訓練學生認讀和書寫漢字的能力，讓孩子感受中國文字的奇妙之處，愛上中文。

立即報名！

Trinity GESE and Cambridge YLE Exam Preparation Courses

i-Learner is a qualified Trinity and Cambridge Examination center. i-Learner students can take the exams at i-Learner Education Centre at 2/F Ritz Plaza, 122 Austin Road, TST

Trinity GESE spoken exam certificates are recognised worldwide by academic institutions, companies and professional organisations. These graded examinations align with the Common European Framework (CEFR).

Exam	Age Requirements	Preparation Course Topics
Trinity GESE Grade 1	Age 4 and above	Talking about Myself, Face and Body, Animals, Numbers 1 to 20, Colours, and Clothing Items
Trinity GESE Grade 2	Age 5 and above	Family and Friends, Pets, Household Objects, Possessions, Rooms in the House, Numbers 1 to 50, Days and Months
Trinity GESE Grade 3	Age 5 and above	Giving Directions, Places in the Local Area, Home Life, Jobs and People, Weather, Free-time Activities, Telling the Time and Dates, Ordinal Numbers up to 31st

Cambridge English Young Learners (YLE) is a series of fun, motivating English language tests, suitable for young learners. These graded examinations align with the Common European Framework (CEFR).

Exam	Age Requirements	Preparation Course Topics
Pre-A1 Starters	Age 4 to 12	Reading, Spelling and Writing, Speaking, Listening
A1 Movers		
A2 Flyers		

Unleash your
imagic-nation!
釋放你的想像力!

i-Learner Magic Pack

Our Pre-School English courses have introduced
a new way of engaging children in play through six immersive activities:
i-Learner 的學前英語課程通過六項全新的沉浸式活動培養這些重要技能:

Storytelling
and Role Playing
講故事
和角色扮演

Drawing
and Colouring
繪畫和塗色

Crafts
手工

Music
and Singing
音樂和唱歌

Science
Experiments
科學實驗

Speaking
Practice
說話練習

i-Learner Magic Pack is designed to enrich and supplement the six play activities in class over each 13-week term. These resources have been carefully selected for parents' ease of use and are devised to enhance children's natural curiosity and creativity.

The Magic Pack is included as part of the i-Learner Pre-School English courses and is not available for sale.

i-Learner魔術包的設計讓學生一個學期(13週)的六項遊戲活動更加豐富。這些資源經過精心挑選以方便父母使用，並可以提高孩子的好奇心和創造力。

魔術包包括在**i-Learner**學前英語課程內，不會單獨出售。

The Magic Pack includes:

- Guide for Parents
- Activities Plan
- Worksheets
- Required Materials (e.g. paper plates, coloured card, decorations, and other arts and crafts materials!)

魔法包包含：

- 家長指引
- 活動計劃
- 工作紙
- 所需材料(例如紙盤, 彩色卡片, 裝飾品和其他手工材料)

*These packs are for use during class activities with i-Learner tutors only.

These activities enable students to develop five key skills:
我們的學前英語課程透過各種活動培養小朋友五項重要技能：

- English fluency and conversation skills
- Creativity
- Empathy
- Critical thinking
- Problem-solving skills
- 英語流利度和會話技巧
- 創造力
- 同理心
- 批判性思維
- 解決問題的能力

* For details of i-Learner Courses, please WhatsApp 90493014. 智愛學幼兒課程詳情請 WhatsApp 至 90493014 查詢。