

I SEE, I SPELL, I LEARN®

Inspired by children, created by teachers!™

Picture Sight Words™

See the picture, get the word!®

- Flashcards with fun picture cues and images that help children read, spell and understand sight words
- Emerging readers (Ages 3 and above) love these picture cards and learn to read faster
- First flashcards that actually help children spell sight words along with reading and understanding them
- Excellent resource for schools, tutoring & learning centers, daycare centers for children entering or in kindergarten, easy for parents to use at home, great for homeschoolers
- A top resource for all English language learners of any age including non-English speakers learning English as a second language (ESL)
- Available on Amazon US & UK as flash cards and as an interactive App with voice pronunciation on iPads & iPhones; companion eWorkbooks also available.

Picture Sight Words™ (PSW) Program - Flashcards & iOS App

Available on Amazon US & UK as flashcards & as an interactive App with voice pronunciations on iPads & iPhones

<https://appsto.re/us/kW7ihb.i>

The PSW program is for all emerging readers (4-8 years old), as the pictures keep younger children engaged. The cards can be used alone or as part of any reading or spelling program. These cards have proved to be a great learning tool for children with learning differences like dyslexia, since they use right-brained strengths of recalling a picture, instead of relying on the weaker left-brain to recall a

sequence of letters which have no meaning to them.

Reading: Picture Sight Words are a research-based, multi-sensory teaching tool that help

Picture Sight Words™

Inspired by children, created by teachers

children recognize and, thus, read sight words much faster. Picture cues allow a child to recall a picture instead of a

Picture Sight Words™ eWorkbooks

- Companion downloadable workbooks to practice Picture Sight Words Sets 1, 2 & 3
- Available for purchase & download at our web store: <http://shop.iseeispellilearn.com>
- Also available for purchase on TpT (Teachers-Pay-Teachers) platform.

Sight Words & Short Vowel StoryBooks

- Fun & easy-to-read 30 story books for kindergarten to 2nd Grade
- Teaches kids short vowels & phonics skills with easy-to-read stories and fun illustrations
- These fun stories contain words using short vowels, CVC pattern (Consonant-Vowel-Consonant) and basic sight words; great for early readers and children with dyslexia
- First five books in Series A are available in Print on Amazon US & UK
- All books available worldwide as Series A, B & C bundles on Kindle ebook store & Apple's iBook Store
- Kindle App available on iPads, iPhones, Windows & Android Tablets & Smartphones.

letter - the picture provides a context that helps your child understand and recognize what the word says. Simply put, the picture tells a story which makes recalling the sight word easier.

Spelling: Picture Sight Words are the first cards that help a child spell sight words. The picture cue embedded in the word is in the shape of the tricky letter. Now when the child tries to recall that letter, he can recall the picture, which will tell him what letter it is because it has the same shape. The cards are not cluttered with confusing visuals. There is usually just one picture in the word, making recall easier. For the first time, your child can "draw" a word, and spelling sight words can become fun!

Comprehension: The sentence at the back of each card uses the sight word, and helps your child understand the meaning of the word in context. Visit our website for more details and to purchase: www.PictureSightWords.com
<http://amzn.to/2tIUskM>

Picture Sight Words™ eWorkbooks

If you have purchased PSW flashcards or the iOS App, there are downloadable eWorkbooks that go with these for extra practice. These are available for purchase on our web store - <http://shop.iseeispellilearn.com/>.

Sight Words & Early Readers Storybooks for Kindergarten to 2nd Grade

Three series of 30 fun and easy to read story books using sight words & short vowels for all early readers and children with dyslexia. Series A has 10 books, Series B has 15 books and Series C has 5 books. <http://www.iseeispellilearn.com/dyslexia-readers2.html>

Phonics for Kids - Short Vowel Workbooks

- Excellent phonics short vowel workbooks for teachers and parents of emerging readers
- "Match-the-word-to-picture" activities strengthen reading, comprehension and build vocabulary
- Bright, colorful pictures engage the child; dry-erase workbooks can be reused
- Designed for the Barton® Reading and Spelling System; can be used by all emergent readers
- Also helps children with learning differences like dyslexia and English Language Learners.

Picture Homophones™

- Flashcards with fun picture cues and images that help children read, spell and understand homophones
- Homophones are words that differ in spelling and/or meaning but sound similar
- Excellent for children with special needs and Dyslexia
- Can be incorporated into any Orton-Gillingham-based program or any Reading & Spelling program
- Being used in classrooms across the US & Europe.

Reading & Comprehension Fun & Easy Phonics Workbooks for Kindergarten to 2nd Grade

Phonics-based short vowel workbooks available on Amazon and our web-store. These fun "Match-the-word-to-picture" activities strengthen reading, comprehension and build vocabulary. Two separate series - one for the Barton Reading & Spelling Program and one for all children in K-2.

<http://www.iseeispellilearn.com/short-vowel-workbooks-1.html>

Picture Homophones™ - WHICH IS WITCH?

If a child struggles with homophones, try these cards created by a dyslexia tutor.

Homophones can be very confusing for children, especially those who struggle with memorization. The picture

cues used in these cards have been tested and proven effective, as they allow the child to use right-brain strength to recall a picture in place of a letter. The cards are fun to teach and learn with. They can be used by parents, teachers and tutors. These cards are excellent for emerging readers and children with different learning styles.

Having a picture cue in the word helps the child read, because the visual cue relates to the meaning of the word. Not only is the picture tied in to the meaning, it is also put into context for comprehension when the parent/tutor reads out the sentence from the back of the card while the child looks at the picture. These flashcards give young children everywhere a fun way to learn the difference between homophone pairs.

The pictures give children something tangible to hold on to, greatly reducing the time it takes to master spelling and reading of confusing homophones.

<http://www.iseeispellilearn.com/picture-homophones-.html>
<http://amzn.to/2tCktCr>

Inspirational Books

- **How Souls Are Made**

Mystical journey of a soul from the land of love

- **Mama, I am lonely!**

Enchanting story of a six-year old elephant about embracing solitude

- **The Unwanted Guest**

Inspiring conversation between mother and son on overcoming anger

Where to buy?

- **Kindle Editions** are available worldwide through the Kindle App on iPads, iPhones, Windows & Android Tablets & Smartphones & computers

- **iBook Editions** are available worldwide through iBook store on iPads, iPhones & Macs

- **Printed Editions - Paperback** - Printed in USA, available in North America through Amazon US & Canada and in Europe through Amazon UK, Germany, France, Spain & Italy

- **Printed Edition** also available to ship worldwide from our web store:

<http://shop.iseeispellilearn.com>

“A wonderful storybook”

How Souls Are Made is an illustrated children's book. Through creative illustrations, this book narrates a story about the journey of the soul that begins in the Land of Love.

Word from the author & creator, Roma:

“*How Souls Are Made* was originally written as a gift to my daughter on her fifth birthday. It is my deepest hope that this book will provide comfort and inspiration to children and parents around the world - reminding us through life's ups and downs that we have the source of love and joy within, accessible to us at any time, in any place.”

Customer Testimonial:

“A truly inspiring and inspired book actually more for the adult (but, hey, kids will love it too!) It is warm, it is enlightening, it is heartening and it has what the famous social commentator Malcolm Gladwell would call the "stickiness factor". It

burrows into your mind and heart like some magic and somehow you can't forget it...always there offering you nourishment, solace and, I guess, just a quiet smile.”

<http://amzn.to/2sFVTiZ>

“A great bed-time story”

Mama, I'm Lonely! is an enchanting story of a six-year old elephant about embracing solitude and finding joy within. <http://amzn.to/2t59oLj>

“A book for all ages”

The Unwanted Guest is an inspiring conversation between a mother and son on overcoming anger. <http://amzn.to/2t5jwlg>