

Southern Cross Educational Enterprises Ltd (SCEE)

SCEE is a not-for-profit ministry, registered in Australia and established for the purpose of promoting and facilitating Biblical Worldview education around the South Pacific region. SCEE offers service and support to all users of the Accelerated Christian Education (A.C.E.) resource materials.

SCEE provides the following Products and Services:

- Educational resources from pre-school to Year 12 /13 in the following subjects, Math, English, Science, Social Studies, Biblical studies, Art and other specialised topic areas
- The SCEE Connect – a quarterly publication
- Educators' Conferences
- Staff Training for Professional Development
- A.C.E. Student Conventions in the South Pacific Region
- Assistance and advice for establishing new schools
- Accelerate Christian Home Education – a dedicated home school service serving the South Pacific Region
- Professional digital printing services at a low cost for low or high volume printing in support of ministries and businesses.

For online ORDERS <http://webstore.scee.edu.au>

Incorporating: REDWOOD College & Accelerate Christian Home Schooling

**FOR MORE INFORMATION or to
ORDER this series:**
www.scee.edu.au
info@scee.edu.au

Southern Cross Educational Enterprises
PO Box 3102, Caboolture
QLD 4510

8-12 Business Drive
Narangba
QLD 4504
Australia
Ph +617 3881 5777
Fax +617 3205 7331

**“Christian education doesn’t
cost, it pays;
Pays eternal dividends in so
many ways.
Give a Christian education,
surely you will find
Rewards for your investment in a
Godly mind.”**


www.scee.edu.au

Like us on FACEBOOK


<http://www.facebook.com/SCEELtd>
<http://www.facebook.com/ACESouthPacific>

Published by Southern Cross Educational Enterprises


*Reading
Readiness...*


Southern Cross
EDUCATIONAL ENTERPRISES

*A Christian ministry equipping people for their
God-ordained role in life. Eph. 4:12*

KINDERGARTEN (PRE-SCHOOL)

PRE-READING READINESS DEVELOPMENT

(Pre-school level)

There are several avenues by which children and adults can learn to read or increase their reading ability. Conclusive studies demonstrate that in order to read better and understanding faster it is important to use phonics.

Kindergarten with Ace and Christi This kindergarten program is designed for children tested "not ready to learn to read." It features a complete scope and sequence of concepts and skills needed to prepare K3-KS children in readiness to learn to read combined with a teacher's 4 volume daily self instructional manual. Sixty PACEs, for the five subjects to provide practice in all developmental skills necessary for learning to read. They are filled with Bible and animal pictures to correlate stories to letter sounds, coordination development activities to evaluate coordination skills, and full-colour picture stories motivate a child to read. They will also learn social skills, the wonders of God's world, and the reality of God's love. Within 12 to 16 weeks a child becomes acquainted with phonics and encourage motor coordination skills by using the song CD, word relationships and character development.

EDUCATION FOR
LESS THAN \$3.40 PER
DAY...

Why is pre-reading readiness important?

Age has little to do with readiness to learning to read therefore individualized learning is the answer with built-in testing to ensure outcomes. This test will ensure your student gets the best reading program tailor made for them.

Kindergarten Complete KITS (PRE-SCHOOL)
Kindergarten with Ace and Christi Complete Kit (Pre-Reading Program) Home School Version Includes: All Manuals & teacher aids plus 60 PACEs and Primary Goal Cards, Bible Stickers, growth chart. Coordination Dev Test, 20 Goal Cards, Gold Stars and Kindergarten Progress Report. Master Record sheet, Word Building, Mathematics, English, Social Studies, Science, Daily Instructional Manuals I, II, III, and IV, Display Cards (36), Number Train Cards (10), Kindergarten Songs CD, Student PACE Kit (60), Student Kit (Coordination Development Tests, Growth Chart, Bible Stickers, Stars, Goal Cards, Master Record Sheet, & Progress Report)

We offer a Course that...

- Is well-rounded with built-in reading skills
- Will prepare a student for success with their later studies
- Uses logical building blocks and critical thinking skills
- Guided self-instructional learning
- Has built-in Biblical Worldview character traits to help with personal development and discipline
- Uses Diagnostic Testing to gauge the mastery of basic concepts and skills to help navigate the gaps in learning areas.


Southern Cross
EDUCATIONAL ENTERPRISES

Kindergarten lays the foundation to ensure reading readiness.