os mos blids nor ge Reading (0)

Where children become great readers!

Important message from your school!

Dear Parents.

We are excited to announce that your child will now have access to Reading Eggs at school – the fun and effective program that teaches children how to read!

Reading Eggs is designed to get your child motivated and excited about reading. Your child will now be able to access the program in class and at home.

This guide details all the features and benefits of Reading Eggs and how it can teach your child to read. We hope you and your child enjoy the learning to read adventure with Reading Eggs!

www.readingeggs.co.uk www.readingeggspress.co.uk

Learning to read can be easy and fun!

Reading Eggs and **Reading Eggspress** teach children the core reading and literacy skills they need for success at school. Developed by a team of experienced primary educators, these highly interactive lessons are effective because they are based on solid scientific research. The engaging one-on-one learning activities contain colourful animations, fun music and exciting rewards that keep children motivated to learn!

Ages

3-4

Reading Eggs – First Steps

• Learn the sounds and names of letters, sight words and simple word skills

• One-on-one lessons allow your child to learn at their own pace

Ready for school

Age

5

- Develops vocabulary with a focus on essential phonics skills and high frequency sight words
- A placement test ensures lessons match your child's ability

Fun Practice Makes Perfect

• Builds comprehension skills: children read and understand longer words and sentences

• More challenging phonics patterns develop spelling and fluent reading skills

Ages

6-7

Continuing the Journey with Reading Eggspress

• Further develops spelling, comprehension, grammar and writing skills

Ages

7-13

- Compete against other children in live games
- Over 1000 e-books with quizzes

www.readingeggs.co.uk/free

Reading Eggs program features

My Lessons

This is the heart of

Reading Eggs – **120 reading lessons** that travel through 12 exciting maps. Your child can repeat lessons to reinforce essential reading skills.

My House

Your child can change the appearance of their avatar, play arcade games, read Story Factory stories they have written and view their awards and critters. Your child can decorate their house with their purchases from Reggie's shop.

Skills Bank

The Skills Bank includes **96 carefully designed spelling lessons** to develop your child's spelling skills in a progressive sequence. Each lesson focuses on a 12 word spelling list.

Driving Test Centre

This section consists of **45** tests covering sight words, phonics skills and content-area vocabulary. When your child gets enough questions correct, they are rewarded with a racing car game.

Puzzle Park

Your child can complete **32 word puzzles** that develop a range of reading skills.

My World

My World is a world full of fun where your child can visit 10 destinations. My World is available after completion of lesson 30.

Eggy Bank

Your child can earn Golden Eggs by completing activities. These Eggs can be used in the Arcade and Reggie's Shop.

The Playroom

Includes **over 170 activities and books**. This virtual playroom is where young children can play with music, pictures, puzzles and much more.

My Avatar

Children can create their own unique online character with customised features and accessories.

My Stuff

Help

Children can view their certificates and their collection of cute critters earned for completing lessons.

www.readingeggs.co.uk

Arcade

Contains **24 fun arcade** games that your child can play using their golden eggs.

Reggie's Store

Your child can change the look of their avatar and house by purchasing accessories with their golden eggs.

Storylands

Storylands contains 20 lessons, 140 activities, 20 wonderful books and heaps of rewards! Perfect for the child who has mastered their Reading Eggs lessons and is able to read short books. Storylands tests many of the reading and comprehension skills needed for school.

Music Cafe

The Music Café brings together **62 Reading Eggs songs** in one central location. Your child can sing, dance and enjoy songs from their favourite lessons and characters.

Story Factory

The Story Factory provides a **step-by-step guide to writing a story.** Your child can choose their own illustrations and access word and sentence suggestions to help write their story. They can also enter a weekly story writing competition.

For ages 3-7

Floating Island

Reading Eggspress makes reading real books, improving spelling skills and building reading comprehension highly engaging for **7 to 13 year olds**. The floating island has 4 different quadrants packed full of great online activities, books and games to help your child become a confident reader.

Comprehension Gym

The Comprehension Gym has 200 interactive lessons for your child to enjoy. Lessons cover school years 2 to 6 and develop comprehension and vocabulary skills. Each lesson ends with a 16 question quiz that assesses factual, inferential and textual understanding.

Writing Press

The Writing Press provides a comprehensive guide to different types of text, **including poetry**, **narrative**, **discussion** and many more. Detailed descriptions, examples and tips teach children how to compose each type of text.

My Progress

A comprehensive dashboard details your child's progress, including how many activities they've played, their percentage of correct answers, books they've read and rewards earned.

My Targets

You can track the individual achievements and learning milestones your child has accomplished, those they are still aiming to achieve, and view their overall level of achievement.

Changing Room

Your child can customise their personal avatar with the ability to choose eyes, hair, clothes and a range of accessories.

The Library

The Library contains over 1000 e-books including illustrated chapter books, full colour nonfiction books and a range of classic titles. Each title has a comprehension quiz to asses understanding. Your child can also read on the go with the full Library of more than 1000 titles accessible on iPad.

www.readingeggspress.co.uk

and furniture for their Apartment. They

can also purchase arcade games and

trading cards.

exciting contests. Each contest develops skills

in one of four core literacy areas - spelling,

vocabulary, usage and grammar.

Reading Eggs Apps

Learn on the go with our educational Apps

Your child can learn on the go with our growing range of **Reading Eggs** apps for **iPad**, **iPhone** and **Android** devices! Using all the great features of mobile and tablet devices, these educational apps make learning fun and motivational, with highly interactive touch activities that are ideal for early learners. The vibrant animations, exciting rewards and catchy music will help nurture your child's love of learning – setting them up for success at school.

Eggy Words 250 ✓ Learn 250 sight words ✓ Highly animated ✓ Helps fluent reading

Apple & Android devices

Eggy Numbers 1 – 10

Counting skills
Number recognition
Number handwriting skills
For the iPad

Tap the Cat
✓ Comprehension
✓ Features voice playback
✓ Phonics & word study
✓ For the iPad

Eggy Alphabet ✓ Learn all 26 letters ✓ 208 handwriting activities ✓ Upper & lower case ✓ Apple & Android devices

Eggy Nursery Rhymes 10 Nursery Rhymes Singalong & word games Make your own animation For the iPad & iPhone

Eggy Word SNAP ✓ Word recognition ✓ Build vocabulary ✓ Fun multiplayer game

For the iPad

COOD Age

Eggy Vocabulary ✓ Grow key word vocabulary ✓ Hidden object game ✓ Fun reading books ✓ For the iPad

Reading Eggs Spelling

10 interactive games
 Develops vocabulary
 Master spelling
 For the iPad

Scan QR code to see all our apps.

www.readingeggs.co.uk/apps

Reading Eggs

Reading Eggs is the breakthrough educational website where 3 to 7 year olds learn to read as they play. With its game-like activities, vibrant animations, fun sound effects and catchy songs, Reading Eggs makes learning core literacy skills fun and motivational for young children.

Reading Eggs introduces children to multiple learning areas, including:

- My Lessons 120 reading lessons each consisting of a variety of instructional activities.
- The Playroom includes over 170 activities and books. This virtual playroom allows children to play with music, patterns, picture making, puzzles and much more.
- The Story Factory Children can write their very own story books and choose full colour illustrations to match their story.
- Storylands features 20 lessons with a focus on developing reading, vocabulary and comprehension skills. Storylands also includes 20 wonderful books and lots of fun rewards!
- Skills Bank Spelling 96 carefully designed spelling lessons with a focus on developing grammar and vocabulary.

"Reading Eggs is incredible! My daughter can't get enough of the activities, she enjoys them so much. In just THREE days she started reading words. Thank you so much Reading Eggs."

Arthur S.

"My 5 year old son loves Reading Eggs. He was completely resistant to learning to read and within a month of using Reading Eggs, he

everywhere we go."

"My son is loving Reading Eggs. You seem to have the mix of exercises, repetition and motivation pretty well spot on." Denise R.

Reading Eggspress

Reading Eggspress continues the learning to read journey for 7 to 13 year olds, helping children further develop their comprehension, spelling, grammar and writing skills. Reading Eggspress takes place on an exciting floating island with four different quadrants, including:

- The Comprehension Gym over 200 comprehension lessons which cover five levels equivalent to school years 2 to 6.
- The Library home to over 1000 e-books, also accessible on the iPad.
- The Writing Press your child can learn the purpose of different text types with highly detailed descriptions, examples and tips on how to compose them.
- The Stadium your child can compete against students from around the world or against the computer in 4 contests that test skills in spelling, vocabulary, usage and grammar.

"My son cannot get enough. Before he would never even look at a book, let alone read it! Now he pesters me to get on to

Reading Eggspress so he can read another book!"

"My daughter uses Reading Eggspress nearly every day and LOVES it! Thanks for a fun and educational website that my 7 year old can navigate by herself!" Sue K.

"Reading Eggspress is great! My children are in charge of their own learning at their own pace. David S.

Customer Service

Email: customerservice@readingeggs.co.uk Phone: +44 (0) 1173 600248 Monday to Friday 9.00am - 5.00pm GMT (London, UK).

