

Heutink International introduces:

Magic Phonics: Interactive wooden stamps for learning English

educo

marbotic

Free
downloadable
app including
18 learning
sequences

Interactive wooden
stamps connected
with an app.

Enhances Early
Reading Skills.

heutink.
international

900000002

About Magic Phonics

Interactive wooden stamps for learning English

Magic Phonics is made of connected wooden stamps which interact with tablets. A dedicated app introduces letter/sound correspondences leading to reading skills.

CONTENT: The box contains 49 blocks

Free downloadable app!

Get the app for free.

Download the app in the App Store or Google Play.
Available for iOS en Android.

Curriculum Magic Phonics

	What children will be presented with:	At the end, they should be able to:
Phase 2	<ul style="list-style-type: none"> • an introduction to graphemes • practicing letter recognition • recalling for spelling • practicing blending and segmentation of CVC words • an introduction to high frequency words (the, to, I, ...) 	<ul style="list-style-type: none"> • give the sound when shown graphemes • secure the first starter letters • find any letter from a display when given the sound • blend and segment CVC words in order to read and spell • read new tricky words learnt during the phase
Phase 3	<ul style="list-style-type: none"> • the introduction of two and three letter grapheme/phoneme correspondences • continuous learning of blending and segmenting • reading and spelling • introduction of high frequency words (he, she, we, me, ...) • enrich vocabulary daily 	<ul style="list-style-type: none"> • blend and read CVC words • segment and make a phonemically plausible attempt at spelling CVC words • read new tricky words learnt during the phase

What curriculum is Magic Phonics based on?

Magic Phonics is based on the Early Years Foundation stage of the UK curriculum with a particular emphasis on phases two and three. Magic Phonics follows the scope and sequence recommended in the official document: Letters and Sounds: Principles and Practice of High Quality Phonics for the Early Years Foundation Stage.

What is in the app?

This app contains:

- **18 sequences** to learn phonics step by step
- **150 words** to work with
- **Learning activities** to develop phonemic awareness, enrich vocabulary, build the fundamentals of writing and reading

18 sequences to learn phonics step by step

Learning journey

PHASE 2

- more than 50 words to discover
- high frequency words: is, it, in, at, and, no, go, I, the and to

PHASE 3

- more than 100 words to discover
- high frequency words: he, she, we, me, be, was, my, you, they, her, all and are

How does it work?

Our wooden blocks work with the body's static electricity, which makes them 100% electricity and battery-free! The sensors creating interaction with the tablet are made from flexible material, safe to be used on a tablet screen. Compatible with all iPads including iPad mini, except iPad 1 and many Android tablets (Samsung, Lenovo, Asus). Please find the full list on: www.marbotic.com/compatibility-magicphonics.

Watch our video

Discover the possibilities of Magic Phonics:
www.educo.com

