

*Student progress without an instructor,
is just a wish*

What you sow is what you reap

**Education Is What Remains,
When We Have Forgotten All That We Have Been Taught**

Alsun Technologies LLP

TA-256, Third Floor, Opp. Pocket A3,
Tughlakabad Extension,
New Delhi-110019,
Office: 011 – 41660299,
Email: support@alsun.in
Website: <http://www.alsun.in>

Help Desk: 78-3607-3607 (24x7)

*Not educating your child...
Someone else is!*

ABACUS
A HUMAN CALCULATOR

**CENTRE OF EXCELLENCE
IN EDUCATION**

WHY ABACUS ?

CAN YOU FIND A FACE IN THE IMAGE ABOVE ?

If found within 3 seconds, then your Right Brain is more developed than normal people.
 If found within 1 minute, then your Right Brain is developing normally.
 If it takes more than 1 minute, then your Left Brain is more developed than Right Brain.

WHY can't we remember headlines of Yesterday's Newspaper,
BUT remember story of a movie Seen Many Years Back ?

It's Because...

RIGHT Brain has more power to remember pictures. At birth, LEFT & RIGHT Brain are equally developed but LEFT Brain becomes dominant because of our culture, society and education system.

If RIGHT BRAIN has so much power then why not to use it in EDUCATION ?
ABACUS program enable child to see MATH with power of RIGHT BRAIN

ROLE OF OUR SENSES IN STUDIES

Do you get disturbed by sound of TV while studying ?

Having all senses working perfectly does not guarantee success, most important is working of these senses in harmony.

Abacus is one of the rarest tool which uses our senses like See, Hear and Touch in harmony thereby enhancing concentration and focus in child with many other benefits. Do you know that See, Hear and Touch are only senses used in studies ?

About Abacus - A Human Calculator

Abacus is a tool used for Mathematical Calculations with speed & accuracy. Abacus makes child study by practicing pictures and images thereby enhancing their concentration power up to 80% and eliminating the phobia of Math.

THE NEED OF ABACUS PROGRAM FOR CHILDREN

Like any other organ of human body, our brain also needs regular exercise to keep it fit and sharp. But How?

Mathematics provides ideal exercise for our brain. More time spent with mathematics results in a well exercised and sharper brain. This is simply the reason why a child strong at mathematics is able to tackle other subjects with relative ease.

But most children fear mathematics and often try to escape from its complexities. This is where Abacus comes to aid with technology of photographic memory and right brain. Abacus ensures learning is fun with many benefits like:

- ◆ Mathematical Expertise
- ◆ Memory Improvement
- ◆ Listening Skill
- ◆ Speed Calculation
- ◆ Self Confidence
- ◆ Concentration & Focus
- ◆ Multi Tasking
- ◆ Critical Thinking

Knowing the fact, parent still spend only 10% on child's early education, thus making their foundation weak.

ABACUS PROGRAM SCHEDULE:

- (A) Little Junior Level (3+ to 5 Years)
 - ◆ Two Levels (10 months per level)
- (B) Junior Level (5+ to 8 Years)
 - ◆ Six Levels (3 - 4 months per level)
- (C) Senior Level (8+ to 14 Years)
 - ◆ Eight Levels (3 - 4 months per level)

Classes: Two hours/week & 15 Minutes daily online practice

ABACUS National Championship

In India, only about 1% of students are aware of ABACUS

Invest in child's interest rather than bank's interest