

The World's Leader In Islamic Montessori

BrainyBunch

Success In Both Worlds

Malaysia . Singapore . Indonesia . Brunei . Gaza

Speak English
Confidently
as early as 4 years old!

THE WORLD'S BEST BRAND AWARDS 2018

STAR OUTSTANDING BUSINESS AWARDS 2017

GLOBAL LEADERSHIP AWARDS 2016

EY Entrepreneur Of The Year

FINALIST

The 7Ms FORMULA

for Success in Both Worlds

MEMBACA
Reading

MENULIS
Writing

MENGIRA
Counting

MENGHAFAZ
Memorizing

MENGAJAR
Teaching

MENAAKUL
Critical Thinking

MANDIRI
Independence

Key Facts

8,000
brainy
children

5
countries

800
teachers

11
years

110
campuses

Programs Offered

BRAINY SPICE

The Brainy SPICE is a complete education framework developed to provide a holistic approach to ensure each child is educated to be a successful all-rounder, both in this world and the hereafter

Spiritual

Strengthening of Iman to serve as filter and deterrent from negative behaviours. Children learn and apply the foundation of Islam in their day to day life.

Ibadah

- Solat practical
- Pillars of Solat
- Practical Wudhu'

Seerah

- Stories of the Prophets
- Stories from Quran

Solat & Hafazan

- Daily Du'as
- Dzikir
- Surah memorization
- Iqra'

Akhlaq

- Good Islamic Behaviour
- Sunnah Practices

Physical

Physical development is an integral part of learning. As the adage goes, "A Healthy Body is a Healthy Mind!"

Exercise

Develop muscle strength and stamina

Improve posture

Sports Activities

Intellectual

Healthy Mind is always Hungry for Knowledge. We provide the best environment to encourage maximum development for our children.

English

- Sounding
- Syllabication
- Pink Series-488words
- Blue Series-484words
- Green Series-249words
- Grammar

Arabic

- Animals
- Colours
- Numbers
- Greetings
- Common Objects
- Fruits
- Vegetables

Bahasa

- Pink Series
- 2 syllables
- Blue Series
- 3 syllables & longer blends
- Green Series
- diphthongs (ng, ny, sy, kh)

Mandarin

Writing

- Early Writing
- Insets for Design
- Letter Writing
- Writing Words
- Writing Phrases
- Writing Sentences

Mathematics

- Early Numbers
- Numbers 1 to 10
- Numbers 11 to 99
- Decimal System
- Addition
- Subtraction
- Multiplication

Sensorial

- Multiplication
- Division
- Time
- Fraction
- Money

Cultural

- General Knowledge
- Biology
- Botany
- Zoology
- History
- Earth Science

Creative

Mastery in Problem Solving & Critical Thinking. Creativity is a balancing tool to keep the brain healthy.

Arts & Craft

Practical Skills

Drama & Play

Emotional

Possess Self Confidence & Strong Leadership Qualities. This element is important for interpersonal development.

Ground Rules

Care & Respect for Self

Silence Game

Fine Motor Skills

- Pouring Exercises
- Transferring
- Threading
- Open & Close
- Folding
- Sewing

Life Skills

Classroom Skills

Social Skills

Care & Respect for The Environment

HOW WE OPERATE?

- Managed and Operated centrally by Brainy Bunch Headquarters.

- Structured Timetable

- Proper Reporting Flow:

Teacher > Campus Manager

CEO < COO < Division Manager

Career Growth

Teacher

Special Teacher

Assistant Campus Manager

Assistant Division Manager

Division Manager

WHY

we created Brainy Bunch?

- The first 6 years is the most important period of education - it's like carving a stone!
- Teach, Coach and Help children to get The Right Education!
- Providing Islamic, Montessori and English prepared environment

THE BrainyBunch WAY

OUR VISION:

Teach, Coach and Help children to Be Brainy & Impactful to attain 'Success In Both Worlds'

Core #1

Islamic

- Islam is taught as a way of life.
- 5 Loves:
 - Love Allah SWT
 - Love Jannah
 - Love Prophet SAW
 - Love Parents
 - Love Others
 - Love Prophet SAW
- Sunnah Practices
- Adab
- 3x Solat: Dhuha | Zohor | Asr
- Solat Audit

A strong Islamic foundation is important to produce a dynamic Muslims with Al-Quran and Hadith as their true guidance in life.

Core #2

Montessori

- Mixed age group
- VAK Learning (Visual, Auditory, Kinesthetic)
- Child-centric: follow the child's pace
- 10 core subjects:
 - EPL
 - Sensorial
 - Maths
 - Language
 - Islamic
 - PE
 - Creative Subjects
 - Music + Movements
 - Storytelling + Conversation
 - Cultural

We use English as the medium of instructions and communication to prepare our children for their world changing future.

Core #3

English

- Main medium of instructions and communication.
- All subjects are taught in English.
- Main target is for the children to converse in English.
- Graded Phonetic:
 - Sounding
 - Pink(488 words)
 - Blue (484 words)
 - Green (249 words)
 - Total 1221 words
 - Syllabication

The Montessori Method encapsulates the development of the multiple intelligences found in all children.

THE BRAINY ROADMAP

To attain Success In Both Worlds, we have set the step by step technique called 'The Brainy Roadmap' for our children to achieve the GOAL MASTERY based on 5 SPICE Elements.

WHY

Understanding THE BIG WHY; the reality that is happening around them and inside themselves. This is important for our children to keep motivated and continue to take the steps forward.

NIAT

Setting THE RIGHT MINDSET is important for our children to have a clear intention and objectives that they wanted to succeed.

GOAL

The Mastery Target is to have a Clear Vision of what they need to master in every aspects of SPICE even though it may took them many years.

PRACTICE

Setting a New Routine in their daily life. Starting with the minimum daily KPI until the practices becomes a habit.

IMPACT

The final step is to Love Others. Becoming a master in all aspects of SPICE does not mean anything if they did not help others becoming as good as them or better than them.

SUCCESS IN BOTH WORLDS

Ultimate Goal

Impactful

Being impactful to others in a positive way is an important factor to success in both worlds.

The 7Ms of Be Brainy

- Membaca (Reading)
- Menulis (Writing)
- Mengira (Counting)
- Menghafaz (Memorizing)
- Mengajar (Teaching)
- Menaakul (Critical Thinking)
- Mandiri (Independence)

6 Characteristics of A Successful Muslim

- Faithful towards the kalimah tauyibah (La ilaha illa Allah, Muhammadur Rasulillah)
- Have Khusyu' and Khudu' in Solat
- Knowledgeable and practices Zikrullah
- Praises all Muslims
- Performs ibadah with a Sincere Niat
- Preaches people to Allah and spreads their knowledge

Brainy Activities

Sports Day

Merdeka Celebration

Market Day

Field Trip

Overnight Solat Camp

100%
of our on premise **TEACHERS** are
VACCINATED

Parents' Conference

& International Conference

Year End Concert

& Graduation

Our Location:

REGISTER NOW!

016-229 1684
016-282 4608

We adhere to **STRICT SOP** as the
children's safety is our **TOP PRIORITY**

Register Your **INTEREST NOW**

<https://brainybunch.com/register-interest/>

www. **BrainyBunch** .com