Sample Simon S.I.O. Letter to Parents


[image: image1.png]Simon S.1.0.

@ Individual Phonics Instruction


Dear Parents,

Congratulations! Your learner is about to start using Simon S.I.O. in school for individualized phonics instruction.

"The schools that have succeeded against the odds have a shared ingredient: strong involvement with parents and communities. Why? Because students whose parents are involved are more likely to succeed, and schools with parents and community collaborations create cultures of success that attract additional investment." (Mediratta, N. & Fruchter, N. 2003)

When children use Simon S.I.O., they receive individualized phonics instruction and corrective feedback. Students move at their own pace as they learn letter sounds and word families and practice spelling.
We want your learner to have a successful experience with Simon S.I.O. Here’s how you can help:

· Encourage and support your learner’s reading efforts especially with working on new words. 

· Praise good effort and positive attitude.

· Point out successes and support learner’s efforts to overcome challenges.

· Communicate with the teacher if you notice your learner experiencing continued struggles when using Simon S.I.O.
· Review the lesson overview on our website at www.donjohnston.com to learn how Simon S.I.O.  can help your learner.
· If you are using Simon S.I.O at home, it is ready to use as soon as you install it; or, you can set the level that is appropriate for learner.  Talk to your teacher about it.

Working together in this way—at home and at school—will help to ensure that your learner stays on task while working in each part of the reading process. 

Thank you for your support,

[image: image2.png]


[image: image3.png]


