


macmillan
education
India


International
Schools Catalogue
2017


macmillan
education

Macmillan Education provides curriculum resources and services across the globe. Our network spans over 120 countries where our Schools, Language Learning and Higher Education teams work side by side. This vast network provides us with a global and local presence, ensuring we understand and support the needs of the local markets and the wider international community.

I am delighted to invite you to look through our new international catalogue. We have some exciting additions including: **Max Maths**, our new adaptive maths resource supporting students aged 10–16 years and **Springboard into Comprehension Assessment**, a resource developed in partnership with UNSW Global, which provides tools for systematically measuring and monitoring students' comprehension development.

With lots more on the way, to keep up-to-date with our new publishing, please do register your interest with us at internationalcurriculum@macmillan.com

We are proud to place teachers and students at the heart of what we do, to create and provide inspiring and innovative resources and services. At Macmillan Education, we are 'with learners for life.'

Please have a browse and discover all of our international resources and services.

Kind regards

Melanie Everett
Market Development Manager, Schools Division
Macmillan Education


CONTACTS


EMAIL

help@macmillan.com


ONLINE

www.macmillaneducation.com.au/international

FOR ALL PRODUCT ENQUIRIES AND INFORMATION


EMAIL

help@macmillan.com

TO REGISTER YOUR INTEREST ON ANY UPCOMING RELEASES


EMAIL

internationalcurriculum@macmillan.com

Information in this catalogue is correct at time of printing.

ICON KEY


New title or series


Library resources


Bestselling series


Scan QR Codes with your smart phone to link directly to feature sites and video from our popular series


Digital books for desktop computer or laptop and/or iPad use


iPad compatible. Product may be downloaded onto your desktop computer or laptop, and in some instances to a school server, and then loaded onto an iPad or tablet


Interactive elements featured on disc


Interactive product accessible via the internet*


View product animations via the internet


Product designed for Interactive Whiteboards (IWBs)


Audio product, usually Listening Post discs


Product contains video footage

*The online access period is valid for a maximum of four years from the date of purchase. Please note that upgrades or changes to the platform may impact accessibility.


eBooks

HUNDREDS of eBOOKS are AVAILABLE NOW.
Look out for them throughout the catalogue.


DISC

eBooks on disc for download onto your computer or school server, and then upload onto an iPad or tablet.

Most provide a full site licence.


ONLINE

Some literacy discs come with an option to download eBooks online using an access code and user registration.

A full site licence is included.


FOR MORE INFORMATION CONTACT MACMILLAN
e. help@macmillan.com • www.macmillaneducation.com.au/international

CONTENTS


Contacts, Icon Key	1
Reading Outcomes by Reading Level and Age	4

PRIMARY


LITERACY PROGRAMS

Connect	 6–15
Springboard into Comprehension	 16–28
Learn-Abouts	29–31
Literacy Network	 32–39

HANDWRITING AND WRITING RESOURCES

Handwriting Rules!	 41
Spelling Rules!	  42
Grammar Rules!	  43
Writing Prompt Boxes	 44
Other Words – Thesaurus	44

YOUNG FICTION

Get Real!	 46
Star Girl	 47
Sprints: Flips	 48–49
Legends (in their own Lunchbox)	 50–51
Sprints	 52–53
Girlz Rock!	 54
Boyz Rule!	 55

MATHS

Problem Solving Boxes	  57
Max Maths	58
ICAS	59

TEACHER RESOURCES

All You Need to Teach	61
Games on the Go	61

SECONDARY

ENGLISH

Inspired English	63–64
Plays: Big Dramas	65–66
Focus on English	67–68
English Essentials	69
English Toolkit	70
Complete English Basics	71
Creative Writing Workbook	72
Shakespeare, Academic Culture	73

STUDY SKILLS

Study Skills	74–75
--------------------	-------

REFERENCE

Macmillan Online Dictionary	76–77
-----------------------------------	-------

PROFESSIONAL DEVELOPMENT

NILE	78
------------	----

MATHS

Max Maths	80–81
-----------------	-------


READING OUTCOMES BY READING LEVEL AND AGE

READING LEVEL AND AGE

READING OUTCOMES

READING LEVELS* 1–15: READING AGE (YEARS) 4.5–7

READING LEVELS 1–8: READING AGE (YEARS) 4.5–6

Students can:

- enjoy listening to stories
- make personal text choices and share reasons for the choice
- recall significant events from a shared story
- recognise common words in print
- engage actively in shared reading experiences.
- make connections between characters, situations and life experiences
- read short, predictable texts with known language and supporting illustrations
- apply an emerging knowledge of print, sounds and letters to begin to read independently
- identify rhyme, sounds and patterns in texts.

READING LEVELS 9–15: READING AGE (YEARS) 6–7

Students can:

- maintain engagement during read aloud sessions and respond to closed questions
- read aloud with developing fluency
- apply knowledge of sounds, sentences, common words and punctuation when reading aloud
- make predictions and surmise consequences
- understand that choice of reading matter is influenced by personal interests
- self correct when reading out loud
- draw on background knowledge to make inferences and predictions
- choose and re-read favourite texts
- understand language conventions in written texts
- discuss characters and settings of texts, explore how language is used to present these
- differentiate between literal and implied meaning.

READING LEVELS 16–25: READING AGE (YEARS) 7–8

Students can:

- sustain listening during read-aloud sessions, making predictions and responding to questions
- understand sound/symbol connections and apply this knowledge to decode unfamiliar words
- develop and apply contextual knowledge
- with guidance, discuss different texts on a topic and identify similarities and differences between the texts
- identify the parts of a simple sentence that represent 'What's happening?', 'Who or what is involved?' and the surrounding circumstances
- engage in wide reading of self-selected and teacher-selected texts.
- identify features of texts from different cultures, using cues such as language patterns, vocabulary and illustrations
- participate in guided reading activities, observing and applying reading mannerisms and interacting with the group
- develop personal reading preferences that include fiction and nonfiction choices
- identify and explain the structure of a story
- inquire and wonder about the intent of a text.

READING LEVELS 26–30+: READING AGE (YEARS) 8–9

Students can:

- engage in a variety of texts for enjoyment
- draw on an increasing range of skills and strategies to fluently read, view and comprehend a range of texts on less familiar topics
- access texts that describe increasingly complex sets of events spanning multiple pages and connect unknown experiences to prior understandings
- access appropriate informative texts to develop new understandings
- read appropriate level texts independently and with clear understanding
- identify the elements of a story: beginning, middle and end
- engage in character analysis and identify reasons for personalities, actions and interactions
- inquire and wonder about texts and what the author may be conveying
- acknowledge that different texts create different personal responses
- develop early research skills such as skimming a text for the broad message and seeking specific information from headings, illustrations and key words
- engage with a range of texts including poems and plays.

* Reading levels aligned to Reading Recovery criteria


Primary Literacy Programs


*Connecting to the digital classroom,
connecting to young minds*

Bestseller Connect

FOUNDATION–3

This outstanding series meets the ever-changing needs of today's Foundation–3 classrooms.

The program helps teachers guide students to develop their literacy skills by encouraging them to listen to, read, view, speak about, write, create and reflect on a variety of types of text.

It provides features such as:

- print and eBooks across reading levels 1–30
- strong phonics and comprehension focus including literal, inferential and evaluative questions
- tightly levelled texts within each reading level
- controlled high-frequency words
- a literature title at each level – picture book or poetry
- engaging fiction and nonfiction texts
- striking illustrations and vivid photos that bring the content to life
- simple structure for ease of planning.


eBook

Interactive
Disc


Interactive
Online

IWB

Audio

Audiovisual

At a glance ...

CONNECT COMPONENTS	STUDENT BOOKS	INTERACTIVE STUDENT eBooks	TEACHER GUIDES	LISTENING POSTS	ORAL LITERACY FOR READING AND WRITING
FOUNDATION READING LEVELS 1-8	 40 titles	 24 eBooks	 1 Teacher Guide	 1 Listening Post Audio Disc	 1 Nursery Rhymes and Chants Big Book + Disc 1 Instructional Strategies Cards Box 1 Interactive eBooks on disc
CONNECT 1 READING LEVELS 9-16	 40 titles	 24 eBooks	 1 Teacher Guide	 1 Listening Post Audio Disc	 1 Nursery Rhymes and Chants Big Book + Disc 1 Instructional Strategies Cards Box 1 Interactive eBooks on disc
CONNECT 2 READING LEVELS 17-23	 35 titles	 21 eBooks	 1 Teacher Guide	 1 Listening Post Audio Disc	 1 Poetry Big Book + Disc 1 Instructional Strategies Cards Box 1 Interactive eBooks on disc
CONNECT 3 READING LEVELS 24-30	 35 titles	 21 eBooks	 1 Teacher Guide	 1 Listening Post Audio Disc	 1 Poetry Big Book + Disc 1 Instructional Strategies Cards Box 1 Interactive eBooks on disc

TEACHER GUIDES

These invaluable guides provide:

- guided reading notes for each student book and literature title
- assessment records and task sheets
- charts aligning resources with the curriculum
- scope and sequence charts providing word counts, text types, high-frequency words, vocabulary and language conventions, and phonics focus.

Levels 1-8 • 9781458641229

Levels 9-16 • 9781458641236

Levels 17-23 • 9781458641243

Levels 24-30 • 9781458648990


INTERACTIVE eBooks

Connecting to the digital classroom


These powerful interactive eBook versions of both fiction and nonfiction titles will stimulate young minds and enliven your lessons.

Ideal for use on IWBs or computers, the eBooks provide:

- multiple opportunities to model and practise reading and comprehension skills
- literal, inferential and evaluative comprehension questions
- phonics and vocabulary reinforcement for every spread in the text
- downloadable worksheets addressing phonics/vocabulary, comprehension and writing focus for each book
- video footage in factual texts
- read-to/read-along audio feature
- self-record and playback feature.

Each DVD provides a 'local version' for downloading the eBooks onto a school server.

DVDs featuring levels 1–30 include an access code that allows you to access an online version of the eBook via www.springboardconnect.com.au *

A full site licence is included.

All eBooks are also available in print.

Levels 1–8 (24 titles) • 9781458641250

Levels 9–16 (24 titles) • 9781458641267

Levels 17–23 (21 titles) • 9781458641274

Levels 24–30 (21 titles) • 9781458648976


*The online access period is valid for a maximum of four years from the date of purchase. Please note that upgrades or changes to the platform may impact accessibility.

LISTENING POST AUDIO DISCS

Audio

Developing aural comprehension skills

Each sensational student text in Connect has an accompanying audio version.

Meeting the demands of the curriculum, the levelled books can be used by students to develop their aural comprehension/oral language skills.

An accompanying worksheet for each text provides relevant activities to further support the listening experience.

Levels 1–8 Disc (40 titles) • 9781458642943

Levels 9–16 Disc (40 titles) • 9781458642950

Levels 17–23 Disc (35 titles) • 9781458642967

Levels 24–30 Disc (35 titles) • 9781458649003


*All Connect titles
are now available
as eBooks!*


LOOK OUT FOR THESE ICONS:


Oral Literacy Interactive eBook


Interactive eBook


ORAL LITERACY FOR READING AND WRITING FOUNDATION–3

eBook iPad Interactive Disc IWB Audiovisual

Oral literacy skills provide the crucial foundation for developing reading and writing skills.

Springboard Connect Oral Literacy for Reading and Writing provides rich resources to build students' oral literacy skills in meaningful and engaging ways. The components help create a rich language-learning environment with multiple opportunities for the development of oral interaction.


View our introductory video at
<https://vimeo.com/178143145>


2 BIG BOOKS

eBook iPad IWB

- **Nursery Rhymes and Chants Big Book 1**
– Foundation and Year 1
- **Poetry Big Book 2** – Years 2 and 3

Nursery rhymes and poetry help familiarise students with the sounds and nuances of spoken language. The inside front cover 'at-a-glance' Teacher Notes provide an explicit focus on oral literacy and vocabulary.

Each book comes with a disc that contains an eBook (PDF) edition of the book and the Teacher Notes.

Nursery Rhymes and Chants Big Book 1 (F–Year 1) • 9781458650177
Poetry Big Book 2 (Years 2–3) • 9781458650184


2 INSTRUCTIONAL STRATEGIES CARDS BOXES

Forty cards per box provide a wealth of strategies for teaching different aspects of oral literacy in three broad areas: everyday interactions, speaking and listening, and vocabulary. The card format allows for quick and easy classroom use.

Instructional Strategies Cards Box 1 (F–Year 1) • 9781458650153
Instructional Strategies Cards Box 2 (Years 2–3) • 9781458650160


2 DISCS – 60 INTERACTIVE eBooks


- 32 titles on Disc 1 for Foundation–Year 1
- 28 titles on Disc 2 for Years 2–3

The interactive eBooks allow students to:

- retell the story (text is removed and student types own recount)
- answer vocabulary and comprehension questions
- complete cloze activities for comprehension
- answer multi-choice questions to test auditory memory
- listen to the audio of the text and definitions of glossary words
- watch videos
- utilise animation tools.

Also included in the digital package:

Teacher Notes, 3x Worksheets and Assessment rubrics for each eBook, and user information.

Assessment

Assessment rubrics available on the eBooks discs.

Oral Literacy Interactive eBook Disc 1 (F–Year 1) • 9781458650191

Oral Literacy Interactive eBook Disc 2 (Years 2–3) • 9781458650207


CONNECT FOUNDATION

READING LEVELS 1–8

40 Student Books

Also available as an eBook:

 Interactive eBook
  Interactive eBook
  Oral Literacy Interactive eBook

READING LEVEL	A	B	C	D	E
1	 N • 9781458639592 	 FD • 9781458639615 	 LR • 9781458639608 	 N • 9781458639622 	 LR • 9781458639639 
2	 N • 9781458639646 	 L • 9781458639653 	 N • 9781458639660 	 IR • 9781458639677 	 FR • 9781458639684 
3	 FD • 9781458639691 	 LR • 9781458639707 	 LR • 9781458639714 	 N • 9781458639721 	 FD • 9781458639738 
4	 FD • 9781458639769 	 LR • 9781458639745 	 FD • 9781458639752 	 N • 9781458639776 	 N • 9781458639783 
5	 FD • 9781458639790 	 N • 9781458639806 	 N • 9781458639813 	 LR • 9781458639820 	 FD • 9781458639837 
6	 FR • 9781458639844 	 LR • 9781458639851 	 N • 9781458639868 	 IR • 9781458639875 	 N • 9781458639882 
7	 LR • 9781458639899 	 LR • 9781458639905 	 FD • 9781458639912 	 LR • 9781458639929 	 IR • 9781458639936 
8	 N • 9781458639943 	 LR • 9781458639950 	 LR • 9781458639967 	 IR • 9781458639974 	 P • 9781458639981 

Available as: **Level Packs** (each pack contains one each of 5 titles)

Connect Level Pack 1 • 9781458641694 **Connect Level Pack 5** • 9781458641731
Connect Level Pack 2 • 9781458641700 **Connect Level Pack 6** • 9781458641748
Connect Level Pack 3 • 9781458641717 **Connect Level Pack 7** • 9781458641755
Connect Level Pack 4 • 9781458641724 **Connect Level Pack 8** • 9781458641762

KEY

FD • Factual Description
FR • Factual Recount
IR • Information Report
LIT • Literature Title

LR • Literary Recount
N • Narrative
N(L) • Narrative (Legend)
P • Procedure

CONNECT 1

READING LEVELS 9–16
40 Student Books

Available as: **Level Packs** (each pack contains one each of 5 titles)


Connect Level Pack 9 • 9781458641793 **Connect Level Pack 13** • 9781458641823
Connect Level Pack 10 • 9781458641793 **Connect Level Pack 14** • 9781458641830
Connect Level Pack 11 • 9781458641809 **Connect Level Pack 15** • 9781458641847
Connect Level Pack 12 • 9781458641816 **Connect Level Pack 16** • 9781458641854

READING LEVEL	A	B	C	D	E
9	 N • 9781458639998	 N • 9781458640000	 IR • 9781458640017	 FD • 9781458640024	 N • 9781458640031
10	 LR • 9781458640048	 N • 9781458640956	 N • 9781458640055	 IR • 9781458640062	 IR • 9781458640079
11	 N • 9781458640086	 N • 9781458640093	 P • 9781458640109	 N • 9781458640116	 IR • 9781458640123
12	 N • 9781458640130	 LR • 9781458640147	 N • 9781458640154	 FD • 9781458640161	 IR • 9781458640178
13	 N • 9781458640185	 N • 9781458640192	 IR • 9781458640208	 N • 9781458640215	 IR • 9781458640222
14	 N • 9781458640277	 N • 9781458640239	 IR • 9781458640246	 N(L) • 9781458640253	 IR • 9781458640260
15	 N • 9781458640284	 N • 9781458640291	 N • 9781458640307	 IR • 9781458640314	 FD • 9781458640321
16	 N • 9781458640338	 IR • 9781458640345	 IR • 9781458640352	 N • 9781458640369	 LR • 9781458640376

CONNECT 2

READING LEVELS 17–23
35 Student Books

Also available as an eBook:

 Interactive eBook  Interactive eBook
 Oral Literacy Interactive eBook 

READING LEVEL	A	B	C	D	E
17	 N • 9781458640383	 IR • 9781458640390	 E • 9781458640406	 IR • 9781458640413	 N(M) • 9781458640420
18	 N • 9781458640437	 N • 9781458640444	 FD • 9781458640451	 IR • 9781458640468	 E • 9781458640475
19	 N • 9781458640482	 N • 9781458640499	 IR • 9781458640505	 N(M) • 9781458640512	 E • 9781458640529
20	 N • 9781458640536	 FD • 9781458640543	 N • 9781458640550	 FD • 9781458640567	 E • 9781458640574
21	 N • 9781458640581	 N • 9781458640598	 N • 9781458640604	 FD • 9781458640963	 FD • 9781458640611
22	 N • 9781458640628	 E • 9781458640635	 N • 9781458640642	 IR • 9781458640659	 E • 9781458640666
23	 LR • 9781458640673	 N • 9781458640680	 FD • 9781458640697	 IR • 9781458640703	 P • 9781458640710

Available as: **Level Packs** (each pack contains one each of 5 titles)

Connect Level Pack 17 • 9781458641878 **Connect Level Pack 21** • 9781458641915
Connect Level Pack 18 • 9781458641885 **Connect Level Pack 22** • 9781458641922
Connect Level Pack 19 • 9781458641892 **Connect Level Pack 23** • 9781458641939
Connect Level Pack 20 • 9781458641908

CONNECT 3

READING LEVELS 24–30

35 Student Books

READING LEVEL	A	B	C	D	E
24	 N • 9781458648495	 N • 9781458648501	 IR • 9781458648518	 D • 9781458648525	 IR • 9781458648532
25	 LR • 9781458648549	 N • 9781458648556	 D • 9781458648563	 IR • 9781458648570	 IR • 9781458648577
26	 N • 9781458648594	 RC • 9781458648600	 IR • 9781458648617	 D • 9781458648624	 N • 9781458648631
27	 N • 9781458648648	 E • 9781458648655	 P • 9781458648666	 D • 9781458648679	 N • 9781458648662
28	 N • 9781458648693	 DI • 9781458648709	 RC • 9781458648716	 IR • 9781458648723	 N • 9781458648730
29	 N • 9781458648747	 N • 9781458648754	 EX • 9781458648761	 D • 9781458648778	 E • 9781458648785
30	 N • 9781458648792	 IR • 9781458648808	 N • 9781458648815	 IR • 9781458648822	 IR • 9781458648839

Available as: **Level Packs** (each pack contains one each of 5 titles)

Connect Level Pack 24 • 9781458649607 **Connect Level Pack 28** • 9781458649645
Connect Level Pack 25 • 9781458649614 **Connect Level Pack 29** • 9781458649652
Connect Level Pack 26 • 9781458649621 **Connect Level Pack 30** • 9781458649669
Connect Level Pack 27 • 9781458649638

KEY

D • Description
DI • Discussion
E • Explanation
EX • Exposition
FD • Factual Description
IR • Information Report

LIT • Literature Title
LR • Literary Recount
N • Narrative
N(M) • Narrative (Myth)
P • Procedure
RC • Recount


Springboard
into
Comprehension

Bestseller

Proven to increase
comprehension skills

Springboard into Comprehension

ALL PRIMARY

This bestselling series allows you to systematically develop students' comprehension skills and strategies.

The print and digital resources assist the acquisition of skills in interpreting, evaluating and critiquing ideas, information and issues.

The carefully structured student books and accompanying IWB activities create an engaging learning framework that supports and challenges students.

Interactive eBooks provide spoken, written, digital and multimodal texts across a range of contexts. Students' fluency and oral comprehension skills are fostered using the in-built features of these texts.

This outstanding series is specifically designed to provide students with multiple opportunities to practise and develop competencies across a wide range of comprehension skills.


Components for each Level

COMPREHENSION SKILLS BIG BOOKS

Laminated Big Books allow you to both model comprehension skills and mark up the text.

The text for each Big Book is available in a digital version on the IVWB disc.


STUDENT BOOKS


Print & eBook formats

Fiction and nonfiction texts teach a range of comprehension skills needed to interpret, analyse and evaluate texts.


TEACHER NOTES

Comprehensive Teacher Notes and Worksheets assist you in consolidating students' skill development.


INTERACTIVE WHITEBOARD & ASSESSMENT DISCS


The activities on the Interactive Whiteboard & Assessment disc let teachers model and provide guided practice on specific comprehension skills and strategies.

The interactive cloze activities and Assessment Tests are ideal for measuring individual student progress.


INTERACTIVE eBooks

Student eBooks for the interactive classroom


These sensational interactive eBooks will engage and delight students while providing opportunities to develop comprehension and ICT skills.

Packed with features allowing students to listen, record, view video clips, check word meanings and interact with text at their own pace, they will be welcome in all classes.

The many benefits of the eBooks include:

- multiple opportunities to model and practise comprehension skills with the whole class, groups or individuals
- literal, inferential and evaluative comprehension questions, which can be downloaded
- electronic or printable PDF worksheets focusing on comprehension
- video in factual texts to enhance understanding
- a read-along audio feature, where the printed word is highlighted as it is spoken
- an audio recording feature.

The eBooks can be used on IWBs or computers. Each DVD provides a 'local version' for downloading the eBooks onto a school server, and an access code to an online version.

A full site licence is included.

All eBooks are also available in print.

Levels 11–16 DVD (12 eBooks)	• 9781420297331
Levels 17–23 DVD (18 eBooks)	• 9781420297348
Levels 24–30 DVD (18 eBooks)	• 9781420297355
Ages 8.5–10.5 yrs DVD (18 eBooks)	• 9781420297362
Ages 10.5–12.5 yrs DVD (18 eBooks)	• 9781420297379
Ages 11.5–12.5+ yrs DVD (18 eBooks)	• 9781420297386
Interactive Mega DVD (102 eBooks)	• 9781420297782


IWB & ASSESSMENT DISCS


These teacher discs provide tools to model and teach specific comprehension skills and strategies, and assess student progress.

Contents:

1. Big Book IWB Texts and Activities
2. Cloze Activities
3. Comprehension Skills Practice Worksheets
4. Diagnostic Assessment Tests


SIC 1 IWB & Assessment CD & Site Licence	• 9781420291889
SIC 2 IWB & Assessment CD & Site Licence	• 9781420268638
SIC 3 IWB & Assessment CD & Site Licence	• 9781420271676
SIC 4 IWB & Assessment CD & Site Licence	• 9781420276534
SIC 5 IWB & Assessment CD & Site Licence	• 9781420279016
SIC 6 IWB & Assessment CD & Site License	• 9781420280753

SPRINGBOARD into COMPREHENSION ASSESSMENT

Engaging resources for continuous assessment and instruction

NEW

Springboard
into
Comprehension
ASSESSMENT

Springboard into Comprehension Assessment provides tools for systematically measuring and monitoring students' development of the key comprehension skills with different types of texts. It also provides opportunities for explicit instruction targeted to students' needs.

With assessment content (questions and answers) created by Educational Assessment Australia from UNSW Global Pty Limited, **Springboard into Comprehension Assessment** provides a reliable means to evaluate and plan for optimal teaching and learning outcomes.

Springboard into Comprehension Assessment builds on the bestselling series **Springboard into Comprehension**, which provides a complete literacy program for developing students' comprehension skills and strategies.

It assists teachers to systematically analyse the key comprehension skills of:

- Cause and Effect
- Compare and Contrast
- Fact and Opinion
- Language for Effect
- Main Idea and Summarising
- Predict and Draw Conclusions
- Sequencing
- Vocabulary in Context
- Writer's Purpose

Year 4 • 9781420237207

Year 5 • 9781420237214

Year 6 • 9781420237221


Identify areas of need

Monitor students' comprehension skills

Target instruction for improvement


OVERVIEW OF COMPONENTS


SURVEY CARDS


– diagnostic assessment of comprehension

- Survey students' understanding of all nine key comprehension skills and evaluate their learning needs
- Twenty copies of three different laminated Survey Cards
- Assessment Tasks for each Survey Card provide questions for all nine key comprehension skills
- Whole-class assessment for diagnosing the learning needs of all students in a class

FOCUS CARDS

– ongoing assessment of comprehension

- Focus on targeted instruction and monitor students' progress for each of the nine key comprehension skills
- Six copies of 36 different laminated Focus Cards
- Focus Cards are split across two reading ages, for differentiated instruction
- Wide range of text types
- Assessment Tasks for each Focus Card provide questions that focus on a specific comprehension skill
- Individual or small-group assessment for monitoring students' progress through the year


Each box also contains:


TEACHER RESOURCE BOOK
WITH DIGITAL RESOURCES DISC


- Teaching notes offer support for using the Survey Cards and Focus Cards and their Assessment Tasks
- Answers and option reasoning provide insights into students' responses to the Assessment Tasks
- Reproducible Assessment Tasks
- Reproducible Activities
- Data collection and analysis tools for recording and evaluating data
- Disc includes PDFs of the Survey Cards, Focus Cards, Teacher Resource Book, Graphic Organisers and Posters
- Disc licence supplied for up to five devices; additional multi-user licences available

A2 POSTERS for handy classroom reference

- Nine posters summarising each key comprehension skill
- Three posters summarising imaginative, informative and persuasive text structures and language features


Components for each Level


YEAR 4

9781420237207

YEAR 5

9781420237214

YEAR 6

9781420237221

Each box contains:


3 x 20 copies of the Survey Cards


36 x 6 copies of the Focus Cards


1 x Teacher Resource Book
1 x Disc


12 x A2 Posters


TEACHING–LEARNING PATHWAY

Assessing reading comprehension skills is critically important in determining and monitoring class and individual levels of understanding and progress. Information gained from assessment can provide teaching focuses for the whole class and small groups, as well as for individual students. Assessment not only monitors students' progress, but also provides essential information for designing comprehension instruction.

Springboard into Comprehension Assessment offers ongoing assessment that provides teachers with detailed knowledge of students' understandings. This enables teachers to focus on revision of comprehension skills and a pathway to extending these understandings. It also enables teachers to provide explicit teaching focuses for students who are struggling with comprehension, as well as extension activities for advanced students.


Adapted from Grattan framework which draws on research in the field. Cited in Goss, P., Hunter, J., Romanes, D., Parsonage, H., 2015. Targeted teaching: how better use of data can improve student learning, Grattan Institute.


SPRINGBOARD into COMPREHENSION 1

READING LEVELS 11–16

24 Books

Available as: **Level Packs** (each pack contains one each of 4 titles)

SIC Level Pack 11 • 9781420292145

SIC Level Pack 12 • 9781420292152

SIC Level Pack 13 • 9781420292169


SIC Level Pack 14 • 9781420292176

SIC Level Pack 15 • 9781420292183


SIC Level Pack 16 • 9781420292190

READING LEVEL	IDENTIFYING DETAIL	MAIN IDEA	SEQUENCING	COMPARE & CONTRAST
11	 LR • 9781420291391	 IR • 9781420291407	 LR • 9781420291414	 FD • 9781420291421
12	 IR • 9781420291438	 N • 9781420291445	 P • 9781420291452	 N • 9781420291469
13	 LR • 9781420291476	 IR • 9781420291483	 N • 9781420291490	 IR • 9781420291506
14	 IR • 9781420291513	 IR • 9781420291520	 LR • 9781420291537	 N • 9781420291544
15	 N • 9781420291551	 IR • 9781420291568	 LR • 9781420291575	 FD • 9781420291582
16	 N • 9781420291599	 LR • 9781420291605	 E • 9781420291612	 IR • 9781420291629

eB also available as an eBook


T-Rex and Apatosaurus • 9781420291421


Grandparents' Day • 9781420291469

KEY

- D** • Description
- E** • Explanation
- FD** • Factual Description
- IR** • Information Report
- LR** • Literary Recount
- N** • Narrative
- P** • Procedure
- R** • Report
- RC** • Recount


SIC 1 Big Book • 9781420291902
SIC 1 Teacher Book • 9781420291919
SIC 1 IWB Disc & Licence • 9781420291889


SIC 1 Digital Books Disc
Levels 11–16
 9781420297331

SPRINGBOARD into COMPREHENSION 2

READING LEVELS 17–23

42 Books

Available as: **Level Packs** (each pack contains one each of 6 titles)

SIC Level Pack 17 • 9781420265200

SIC Level Pack 18 • 9781420265293


SIC Level Pack 19 • 9781420265385


SIC Level Pack 20 • 9781420265477

SIC Level Pack 21 • 9781420265569

SIC Level Pack 22 • 9781420265651

SIC Level Pack 23 • 9781420265743

READING LEVEL	IDENTIFYING DETAIL	MAIN IDEA	SEQUENCING	COMPARE & CONTRAST	FACT & OPINION	CAUSE & EFFECT
17	 FD • 9781420265217	 N • 9781420265224	 N • 9781420265231	 R • 9781420265248	 D • 9781420265255	 N • 9781420265262
18	 FD • 9781420265309	 N • 9781420265316	 E • 9781420265323	 R • 9781420265330	 RC • 9781420265347	 N • 9781420265354
19	 LR • 9781420265392	 N • 9781420265408	 P • 9781420265415	 R • 9781420265422	 N • 9781420265439	 D • 9781420265446
20	 FD • 9781420265484	 N • 9781420265491	 N • 9781420265507	 D • 9781420265514	 N • 9781420265521	 D • 9781420265538
21	 E • 9781420265576	 FD • 9781420265583	 E • 9781420265590	 N • 9781420265606	 N • 9781420265613	 RC • 9781420265620
22	 FD • 9781420265668	 RC • 9781420265675	 N • 9781420265682	 RC • 9781420265699	 E • 9781420265705	 D • 9781420265712
23	 R • 9781420265750	 N • 9781420265767	 N • 9781420265774	 D • 9781420265781	 RC • 9781420265798	 E • 9781420265804


SIC 2 Big Book 1 • 9781420268102
SIC 2 Big Book 2 • 9781420268096
SIC 2 Teacher Book • 9781420268089
SIC 2 IWB Disc & Licence • 9781420268638


SIC 2 Digital Books Disc Levels 17–23
 9781420297348

SPRINGBOARD into COMPREHENSION 3

READING LEVELS 24–30

42 Books

eb also available as an eBook

Available as: **Level Packs** (each pack contains one each of 6 titles)

SIC Level Pack 24 • 9781420271003

SIC Level Pack 25 • 9781420271072


SIC Level Pack 26 • 9781420271140


SIC Level Pack 27 • 9781420271195

SIC Level Pack 28 • 9781420271263

SIC Level Pack 29 • 9781420271331

SIC Level Pack 30 • 9781420271409

READING LEVEL	IDENTIFYING DETAIL	MAIN IDEA	SEQUENCING	COMPARE & CONTRAST	FACT & OPINION	CAUSE & EFFECT
24	 N • 9781420271010	 RC • 9781420271027	 P • 9781420271034	 D • 9781420271041	 R • 9781420271058	 N • 9781420271065
25	 N • 9781420271089	 E • 9781420271096	 N • 9781420271102	 D • 9781420271119	 RC • 9781420271126	 E • 9781420271133
26	 N • 9781420271157	 R • 9781420271164	 RC • 9781420271171	 R • 9781420271188	 N • 9781420271478	 N • 9781420271485
27	 N • 9781420271201	 R • 9781420271218	 RC • 9781420271225	 D • 9781420271232	 RC • 9781420271249	 N • 9781420271256
28	 I • 9781420271270	 R • 9781420271287	 RC • 9781420271294	 D • 9781420271300	 N • 9781420271317	 N • 9781420271324
29	 N • 9781420271348	 R • 9781420271355	 N • 9781420271362	 D • 9781420271379	 N • 9781420271386	 E • 9781420271393
30	 N • 9781420271416	 R • 9781420271423	 LR • 9781420271430	 D • 9781420271447	 R • 9781420271454	 N • 9781420271461


SIC 3 Big Book 1 • 9781420271690

SIC 3 Big Book 2 • 9781420271706

SIC 3 Teacher Book • 9781420271683

SIC 3 IWB Disc & Licence • 9781420271676


SIC 3 Digital Books Disc Levels 24–30
9781420297355


SPRINGBOARD into COMPREHENSION 4


READING AGE 8.5–10.5 YRS

24 Books

Available as: (pack contains one each of 24 titles)

SIC 4 Single Reader Pack • 9781420223187

READING AGE	MAIN IDEA	SEQUENCING	COMPARE & CONTRAST	FACT & OPINION	CAUSE & EFFECT	BIAS & PREJUDICE
8.5–9.5 YRS	 eb R • 9781420275964	 eb N • 9781420276008	 eb LR • 9781420276091	 eb DI • 9781420276053	 eb E • 9781420276138	 eb DI • 9781420276169
	 eb R • 9781420275971	 eb N • 9781420276015	 eb D • 9781420276084	 eb RC • 9781420276046	 eb D • 9781420276121	 eb DI • 9781420276176
9.5–10.5 YRS	 eb R • 9781420275955	 eb LR • 9781420276039	 eb N • 9781420276107	 eb R • 9781420276077	 eb E • 9781420276152	 eb DI • 9781420276190
	 eb R • 9781420275988	 eb RC • 9781420276022	 eb N • 9781420276114	 eb N • 9781420276060	 eb D • 9781420276145	 eb DI • 9781420276183


KEY

- D** • Description
- DI** • Discussion
- E** • Explanation
- I** • Interview
- LR** • Literary Recount
- N** • Narrative
- P** • Procedure
- R** • Report
- RC** • Recount

Graffiti • 9781420276183


SIC 4 Big Book 1 • 9781420276558
 SIC 4 Big Book 2 • 9781420276565
 SIC 4 Teacher Book • 9781420276541
 SIC 4 IWB Disc & Licence • 9781420276534


SIC 4 Digital Books Disc
 Ages 8.5–10.5 yrs
 9781420297362


SPRINGBOARD into COMPREHENSION 5

READING AGE 10.5–12.5 YRS

24 Books

eB also available as an eBook

Available as: (pack contains one each of 24 titles)
SIC 5 Single Reader Pack • 9781420278941

READING AGE	MAIN IDEA	COMPARE & CONTRAST	FACT & OPINION	CAUSE & EFFECT	BIAS & PREJUDICE	FIGURATIVE LANGUAGE
10.5–11.5 YRS	 eB D • 9781420277593	 eB FD • 9781420277630	 eB A • 9781420277678	 eB E • 9781420277715	 eB R • 9781420277791	 eB D • 9781420277760
	 eB RC • 9781420277586	 eB RC • 9781420277623	 eB RC • 9781420277661	 eB R • 9781420277708	 eB PT • 9781420277784	 eB N • 9781420277753
11.5–12.5 YRS	 eB R • 9781420277609	 eB R • 9781420277647	 eB RC • 9781420277685	 eB E • 9781420277722	 eB D • 9781420277807	 eB N • 9781420277777
	 eB R • 9781420277616	 eB E • 9781420277654	 eB N • 9781420277692	 eB RC • 9781420277739	 eB R • 9781420277814	 eB D • 9781420277746

INTRODUCTION

Planet Earth is a truly amazing place. Most people get to see only a small part of it when they are young. As we get older, many of us choose to travel. Travel often brings a new appreciation of how wonderful Earth is. For many years, we have used the planet's resources for our own needs. Unfortunately, we have forgotten to think about what this means for Earth. Someone who takes responsibility for looking after something is called a steward. Every human being has a duty to be a steward of this planet. We all need to take the best possible care of our environment.

Some children believe that they are powerless to make a difference. They feel frustrated. They think that only adults have the power to change the world. This is not true. Children can make a difference, too. Conservation starts at home. Save energy by turning off lights. Use less water. Catch a bus. Ride a bike. Walk to school. Pick up your litter. Read newspapers. Watch documentaries. Check the Internet for information about important issues. Find out about organisations that protect the environment. Ask questions. Stay informed. Write to leaders and express your opinions. You will be amazed at what you can do to save our planet!


Get informed about your environment and share what you know. Taking public transport, picking up rubbish, and planting trees are just a few ways to make a difference.


KEY

- A** • Argument
- D** • Description
- E** • Explanation
- FD** • Factual Description
- N** • Narrative
- PT** • Persuasive Text
- R** • Report
- RE** • Recount

Save Our Planet • 9781420277708


SIC 5 Big Book 1 • 9781420278903

SIC 5 Big Book 2 • 9781420278910

SIC 5 Teacher Book • 9781420278927

SIC 5 IWB Disc & Licence • 9781420279016


SIC 5 Digital Books Disc
Ages 10.5–12.5 yrs
9781420297379


SPRINGBOARD into COMPREHENSION 6

READING AGE 11.5–12.5+ YRS

24 Books

Available as: (pack contains one each of 24 titles)

SIC 6 Single Reader Pack • 9781420279672


READING AGE	MAIN IDEA	COMPARE & CONTRAST	FACT & OPINION	CAUSE & EFFECT	BIAS & PREJUDICE	FIGURATIVE LANGUAGE
11.5–12.5 YRS	 N • 9781420279801	 E • 9781420279849	 RC • 9781420279887	 E • 9781420279696	 DI • 9781420279771	 N • 9781420279733
	 R • 9781420279818	 R • 9781420279856	 RC • 9781420279894	 E • 9781420279702	 A • 9781420279788	 N • 9781420279740
12+ YRS	 RC • 9781420279825	 R • 9781420279863	 RC • 9781420279900	 E • 9781420279719	 RC • 9781420279795	 D • 9781420279757
	 E • 9781420279832	 E • 9781420279870	 RC • 9781420279689	 RC • 9781420279726	 DI • 9781420279665	 D • 9781420279764

What Is Piracy?


Say the word *pirate* and an image immediately springs to mind – a rough-looking, bearded man in a long coat carrying a lot of jewellery. He has blacklock pistols in his belt, and he is wearing a corset around. Maybe he has a wooden leg, perhaps an eye-patch, probably some musty-looking scars. He sails a ship that flies the Jolly Roger flag. This common image of a pirate is inspired partly by the 1800 novel *Treasure Island*.

In reality, pirates varied in appearance and lived in many different eras. So, what exactly is a pirate? A pirate is someone who commits armed robbery at sea. A pirate is a criminal. People often think that pirates stole tonnes of gold and jewels that they buried in secret locations for safekeeping. In truth, pirates often stole food, water, weapons, and clothing. Hence, they did not usually bury their loot. They sometimes stole gold and silver, but jewels were harder to sell and so not worth as much to the pirates as other stolen goods.

In some eras, there were other seamen who were a lot like pirates. These were men licensed by their government to raid or capture the ships of enemy countries, so-called privateers. Privateers had to give some of the loot to their king or queen but were allowed to keep the rest. The difference between a pirate and a privateer often depended on a person's point of view. Needless to say, the victims of these attacks called the culprits pirates, not privateers. Some privateers became proper pirates when their other work dried up.


The character of Jack Sparrow in *Pirates of the Caribbean* is a modern invention, but pirates like him have long captured the imaginations of readers and filmmakers. (Jack Sparrow is more here in a film still.)


KEY

- A** • Argument
- D** • Description
- DI** • Discussion
- E** • Explanation
- N** • Narrative
- R** • Report
- RC** • Recount

Piracy in the Modern Age • 9781420279818


SIC 6 Big Book 1 • 9781420279641

SIC 6 Big Book 2 • 9781420279658

SIC 6 Teacher Book • 9781420280760

SIC 6 IWB Disc & Licence • 9781420280753


SIC 6 Digital Books Disc
Ages 11.5–12.5+ yrs
9781420297386

LEARN-ABOUTS

READING LEVELS 1–8

64 Books

Available as: **Level Packs** (each pack contains one each of 8 titles)

Learn-Abouts Level Pack 1 • 9780732994136

Learn-Abouts Level Pack 2 • 9780732994143

Learn-Abouts Level Pack 3 • 9780732994150

Learn-Abouts Level Pack 4 • 9780732994167

Learn-Abouts Level Pack 5 • 9780732994174

Learn-Abouts Level Pack 6 • 9780732994181

Learn-Abouts Level Pack 7 • 9780732994198

Learn-Abouts Level Pack 8 • 9780732994204

READING LEVEL	HISTORY / CULTURE	GEOGRAPHY	ECONOMICS / TECHNOLOGY	GOVERNMENT / AUTHORITY	EARTH / SPACE	ENERGY	LIFE SCIENCE	MATTER
1	 9780732993573	 9780732993580	 9780732993597	 9780732993603	 9780732993610	 9780732993627	 9780732993634	 9780732993641
2	 9780732993658	 9780732993665	 9780732993672	 9780732993689	 9780732993696	 9780732993702	 9780732993719	 9780732993887
3	 9780732993726	 9780732993733	 9780732993740	 9780732993757	 9780732993764	 9780732993771	 9780732993788	 9780732993795
4	 9780732993801	 9780732993818	 9780732993825	 9780732993832	 9780732993849	 9780732993856	 9780732993863	 9780732993870
5	 9780732993894	 9780732993900	 9780732993924	 9780732993917	 9780732993931	 9780732993948	 9780732993955	 9780732993962
6	 9780732993979	 9780732993986	 9780732993993	 9780732994006	 9780732994013	 9780732994020	 9780732994037	 9780732994044
7	 9780732994839	 9780732994846	 9780732994938	 9780732994860	 9780732994877	 9780732994969	 9780732994976	 9780732994983
8	 9780732994914	 9780732994921	 9780732994853	 9780732994945	 9780732994952	 9780732994884	 9780732994891	 9780732994907

LEARN-ABOUTS

READING LEVELS 9-16

64 Books

Available as: **Level Packs** (each pack contains one each of 8 titles)

Learn-Abouts Level Pack 9 • 9781420206838

Learn-Abouts Level Pack 10 • 9781420206975

Learn-Abouts Level Pack 11 • 9781420207088


Learn-Abouts Level Pack 12 • 9781420207200

Learn-Abouts Level Pack 13 • 9781420207316

Learn-Abouts Level Pack 14 • 9781420207422

Learn-Abouts Level Pack 15 • 9781420207538

Learn-Abouts Level Pack 16 • 9781420207651

READING LEVEL	HISTORY / CULTURE	GEOGRAPHY	ECONOMICS / TECHNOLOGY	GOVERNMENT / AUTHORITY	EARTH / SPACE	ENERGY	LIFE SCIENCE	MATTER
9	 9781420206739	 9781420206746	 9781420206760	 9781420206777	 9781420206784	 9781420206791	 9781420206807	 9781420206814
10	 9781420206869	 9781420206876	 9781420206883	 9781420206890	 9781420206906	 9781420206913	 9781420206920	 9781420206968
11	 9781420207002	 9781420207019	 9781420207026	 9781420207033	 9781420207040	 9781420207057	 9781420207064	 9781420207071
12	 9781420207118	 9781420207125	 9781420207132	 9781420207149	 9781420207156	 9781420207163	 9781420207187	 9781420207194
13	 9781420207231	 9781420207248	 9781420207255	 9781420207262	 9781420207279	 9781420207286	 9781420207293	 9781420207309
14	 9781420207347	 9781420207354	 9781420207361	 9781420207378	 9781420207385	 9781420207392	 9781420207408	 9781420207415
15	 9781420207453	 9781420207460	 9781420207477	 9781420207484	 9781420207491	 9781420207507	 9781420207514	 9781420207521
16	 9781420207569	 9781420207576	 9781420207583	 9781420207606	 9781420207613	 9781420207620	 9781420207637	 9781420207644


Connect, plug in, switch on

Literacy Network

MIDDLE-UPPER PRIMARY

Providing a balanced literacy experience is at the core of this outstanding series.

The focus is on students developing key comprehension skills and strategies while learning to read and compose a variety of text types. The series provides students with listening, reading, writing, speaking and viewing experiences with print, oral, digital and multimodal texts.

The teaching/learning approach provides for:

- focused guided reading opportunities that support the development of skills and strategies
- developing comprehension strategies to build literal and inferred meaning, and evaluate texts
- opportunities to create texts and develop understanding of text structures
- listening and speaking experiences that develop interaction skills and oral comprehension.


Components...

Literacy Network provides a range of interrelated resources that develop essential skills and strategies covered in the curriculum.

- Reading: Magazines, Topic Books
- Writing: Writing Workshop and Grammar & Conventions Discs
- Speaking and Listening: Listening Post Discs


READING

GUIDED AND INDEPENDENT
Magazines and Topic Books

SPEAKING AND LISTENING

Listening Post Discs

WRITING

GUIDED AND INDEPENDENT
Writing Workshop Discs

TEACHER SUPPORT

Teacher Resource Books


GRAMMAR

Grammar and Conventions Discs


NETWORKING LANGUAGE

Interrelated resources help you create a balanced literacy program that meets the requirements of the curriculum.


GUIDED WRITING

WRITING WORKSHOP DISCS Interactive Disc

Providing stimulating digital content, the Writing Workshop discs contain a rich variety of texts. Activities focus on the elements of their structure.

Each disc covers two genres and provides support for you to:

- model the text structure, grammar and vocabulary
- jointly construct texts with students
- provide independent practice activities.

A full site licence is included


GRAMMAR

GRAMMAR & CONVENTIONS DISCS Interactive Disc

Consolidating and practising language and text features is the focus of the Grammar and Conventions discs.

For each skill there is:

- a definition
- an interactive example.

Interactive activities and PDF worksheets provide consolidation.

A full site licence is included

SPEAKING & LISTENING

LISTENING POST DISCS Audio

Developing listening skills and aural comprehension is the focus of the Listening Post Discs.


Each disc provides:

- audio tracks, reproduced in PDF format with activities
- listening activities.


TEACHING–LEARNING PATHWAY

Built around engaging topics to capture student interest, all the resources in Literacy Network are interlinked but can stand independently.


STEP 1: GUIDED READING


The vibrant, high-interest magazines contain a variety of short texts that are ideal for guided reading.

Focusing on a theme related to the curriculum, each magazine can be used to explicitly develop reading skills and strategies, and to develop an understanding of types of text.

Full of stimulating factual texts and engaging fiction, the magazines offer diverse reading experiences that will appeal to a wide range of students. Assessment ideas are embedded in the comprehensive Teacher Resource Book.

RESOURCES:

Magazines • Teacher Resource Books


STEP 2: FOCUSING on COMPREHENSION

Each magazine focuses on developing skills in two key comprehension modes. In this phase the comprehension skill/s introduced in step 1 are targeted with the explicit aim of developing understanding and mastering strategies.

Throughout Literacy Network, all key comprehension strategies are explicitly taught.

RESOURCES:

Magazines • Teacher Resource Books • Listening Post Discs


STEP 3: APPLYING the READING SKILLS and STRATEGIES

Extra practice to consolidate reading strategies, comprehension skills and understanding of text is provided via stimulating fact and fiction books. Based on the same topics as the magazines, these books are ideal for both group work and individual reading.

RESOURCES:

Topic Books (3 related to each Magazine) • Teacher Resource Books

TEACHER RESOURCE BOOKS


A comprehensive yet flexible teaching framework for reading, writing, listening and critical literacy is outlined in the Teacher Resource Books. Activities for each component and assessment worksheet are provided.


LITERACY NETWORK MIDDLE PRIMARY


READING AGE 9.5–11.5 YEARS


Magazines • Topic Books


READING							
READING AGE	MAGAZINES	TOPIC BOOKS			MAGAZINES	TOPIC BOOKS	
	TOPIC 1: BEASTS AND MONSTERS				TOPIC 2: ON THE CUTTING EDGE		
9.5–10.5 YRS							
	9781420275841	9781420275551	9781420275544	9781420275537	9781420275858	9781420275575	9781420275568
	TOPIC 3: LIFE ON THE HIGH SEAS				TOPIC 4: TO THE RESCUE		
10.5–11.5 YRS							
	9781420275865	9781420275612	9781420275605	9781420275599	9781420275872	9781420275643	9781420275629

SUPPORT & RESOURCES	SUPPORT & RESOURCES	SUPPORT & RESOURCES	SUPPORT & RESOURCES
WRITING WORKSHOP DISCS			
<p>Disc 1: Narratives PRISITELIC005</p> <p>Disc 2: Information Reports PRISITELIC006</p> <p>Disc 3: Recounts & Poetry PRISITELIC007</p> <p>Disc 4: Procedures, Explanations & Arguments PRISITELIC008</p> <p>Includes full site licence.</p>			
 <p>Activities</p>			


READING								
READING AGE	MAGAZINES		TOPIC BOOKS		MAGAZINES		TOPIC BOOKS	
9.5–10.5 YRS	TOPIC 5: STRANGE AND UNUSUAL				TOPIC 6: ASTONISHING ADVENTURES			
								
	9781420290455	9781420290554	9781420290547	9781420290530	9781420290462	9781420290561	9781420290578	9781420290585
	TOPIC 7: EXTREME SPORTS				TOPIC 8: ACCIDENTAL INVENTIONS AND DISCOVERIES			
10.5–11.5 YRS								
	9781420290479	9781420290592	9781420290615	9781420290608	9781420290486	9781420290622	9781420290646	9781420290639


SUPPORT & RESOURCES	SUPPORT & RESOURCES	SUPPORT & RESOURCES	SUPPORT & RESOURCES
GRAMMAR & CONVENTIONS DISCS		TEACHER RESOURCE BOOKS	
9781420277029 Includes full site licence.		Topics 1–4 9781420277005 Topics 5–8 9781420290882	
 		 	
		Activities	

LISTENING POST DISCS			
Topics 1–4 9781420276312 Topics 5–8 9781420281668			
 			
Audio			
Activities & Teacher Notes			

LITERACY NETWORK UPPER PRIMARY


READING AGE 11.5–12.5+ YEARS


Magazines • Topic Books


READING							
READING AGE	MAGAZINES		TOPIC BOOKS		MAGAZINES	TOPIC BOOKS	
11.5–12.5 YRS	TOPIC 1: BODY IN MOTION				TOPIC 2: IS THERE ANYONE OUT THERE?		
	 9781420275896	 9781420275698	 9781420275681	 9781420275704	 9781420275889	 9781420275674	 9781420275650
12+ YRS	TOPIC 3: FORENSIC SCIENCE				TOPIC 4: A CONTINENT OF ICE AND SNOW		
	 9781420275902	 9781420275728	 9781420275711	 9781420275735	 9781420275919	 9781420275766	 9781420275742

SUPPORT & RESOURCES	SUPPORT & RESOURCES	SUPPORT & RESOURCES	SUPPORT & RESOURCES
WRITING WORKSHOP DISCS			
Disc 1: Narratives PRISITELIC013 Disc 2: Presenting Information PRISITELIC014 Disc 3: Everyday Texts & Points of View PRISITELIC015 Disc 4: Newspaper Texts & Poetry PRISITELIC016 Includes full site licence.	 		Interactive Disc Activities


READING							
READING AGE	MAGAZINES		TOPIC BOOKS		MAGAZINES	TOPIC BOOKS	
11.5–12.5 YRS	TOPIC 5: NATURAL DISASTERS				TOPIC 6: UNDERCOVER		
							
	9781420290493	9781420290653	9781420290660	9781420290677	9781420290509	9781420290684	9781420290707
12+ YRS	TOPIC 7: THAT'S UNBELIEVABLE				TOPIC 8: HEROES AND HEROINES		
							
	9781420290516	9781420290721	9781420290714	9781420290738	9781420290523	9781420290752	9781420290769
							9781420290691

SUPPORT & RESOURCES	SUPPORT & RESOURCES	SUPPORT & RESOURCES	SUPPORT & RESOURCES
GRAMMAR & CONVENTIONS DISCS	TEACHER RESOURCE BOOKS		
<p>9781420277050</p> <p>Includes full site licence.</p>	<div> <p>Activities</p> </div> <div> <p>Topics 1–4 9781420277012</p> <p>Topics 5–8 9781420290899</p> <div> </div> </div>		

LISTENING POST DISCS			
<p>Topics 1–4 9781420276343</p> <p>Topics 5–8 9781420281699</p>	<div> <p>Audio</p> </div> <div> <p>Activities & Teacher Notes</p> </div> <div> <p>Audio</p> </div> <div> <p>Activities & Teacher Notes</p> </div>		


Primary Literacy Reading and Writing Resources

Handwriting Rules!

Interactive Disc
Interactive Online
Animation Online

LOWER-MIDDLE PRIMARY • NSW FOUNDATION STYLE

Setting itself apart, this series fully integrates handwriting skills with other areas of the English curriculum: spelling and phonics, vocabulary, grammar, punctuation and aspects of literature.

Combining multi-sensory and cognitive approaches, via chants and patter rhymes, this series will assist to embed letter formation in the motor memory.

In another first, supporting discs provide animations and digital tracking of letters and joins to consolidate multi-sensory development of skills.

Also available:

NSW Foundation Style Years K-2 Disc • 9781458647931

NSW Foundation Style Years 3-4 Disc • 9781458647948

The Teacher Resource disc includes:

- **Viewable charts** to show how to warm up and get ready to write.
- **Animations** to model the correct formation of all lowercase letters, uppercase letters and numerals.
- **Digital tracking** activities to embed the movement in students' motor memory.
- **Hundreds of printable resources** including a teaching guide, wall posters, pattern pages, differentiation worksheets, plus assessment guide, checklists and certificates.


NSW FOUNDATION STYLE


9781458644596


9781458644602


9781458644619


9781458644626


9781458644633

Spelling Rules!

SECOND EDITION

Interactive
Disc IWBNEW
EDITION

Teachers can feel confident when using this outstanding resource as it provides strategies to move spelling from the working memory to the long term memory – making spelling stick.

Spelling Rules! is a whole-school, sequential program that takes a phonemic approach. It focuses on known sounds and letter patterns when introducing spelling rules, so that students can learn one skill at a time. This approach allows students to develop different kinds of spelling knowledge so that they learn to spell while also increasing their vocabulary.

This new edition of **Spelling Rules!** includes:

- revisions by the same, well-regarded first edition authors
- all the much loved practical features as well as the quirky and fun illustrations
- updated weekly unit activities to meet curriculum requirements
- a new reflection box in student books 1–4 that allows students to assess their progress
- a disc with the Teacher Resource Book, giving access to teaching notes, reproducibles and bonus wall charts.


Student Books


Student Book F
9781420236484

Student Book 1
9781420236491

Teacher Resource Books


Teacher Resource
Book F-2
9781420236552

Teacher Resource
Book 3-6
9781420236569


Student Book 2
9781420236507

Student Book 3
9781420236514

Student Book 4
9781420236521

Student Book 5
9781420236538

Student Book 6
9781420236545

Grammar Rules!

SECOND EDITION


NEW
EDITION


Grammar Rules! provides a context-based approach, demonstrating how grammar works at the word, sentence and text levels to communicate and make meaning. Students understand how to use grammar when constructing their own texts and responding to the texts of others – in the real world!

Grammar Rules! is a sequential, whole-school program that is systematic and fun! Each unit covers a range of informative, imaginative and persuasive texts and is based on a model text that establishes the context for the grammar focus. Starting with a model text, students finish the unit writing their own text, putting new grammatical knowledge into practice.


This new edition of **Grammar Rules!** includes:

- revisions by the same well-regarded first edition authors
- all the much loved practical features including the quirky and fun illustrations
- updated weekly unit activities to meet curriculum requirements
- a new reflection box in student books 1–4 that allows students to assess their progress
- a disc with the Teacher Resource Book, giving access to teaching notes, rules and tips, reproducibles and bonus wall charts.


Student Books


Student Book 1
9781420236576


Student Book 2
9781420236583


Student Book 3
9781420236590


Student Book 4
9781420236606


Student Book 5
9781420236613


Student Book 6
9781420236620


Teacher Resource Books


Teacher Resource
Book 1–2
9781420236637


Teacher Resource
Book 3–6
9781420236644

MACMILLAN ENGLISH Writing Prompt Boxes


COMING SOON
SCIENCE BOXES
REGISTER YOUR INTEREST
internationalcurriculum@macmillan.com

The perfect addition to your writing lessons!

The inspiring activities in these fantastic boxes will challenge and encourage all students to write.

Ideal for independent writing or as the basis for whole-class teaching, the writing prompt cards cover all the types of text within the curriculum.

There are 125 cards in each box divided into 4 tabbed sections:

- Imaginative
- Persuasive
- Informative
- Helping Hand.

Helping Hand cards provide tips and tools for the writing process.

Each box contains a disc with:

- IWB-friendly PDFs of all cards for modelling
- fillable card templates to make your own cards
- a teaching guide in line with the curriculum
- assessment guidelines and rubric, and record sheets
- IWB-friendly/printable posters of the writing process and different types of text
- writing scaffolds for different types of text
- an index.


Writing Prompts Box Year 2 • 9781458641106
Writing Prompts Box Year 3 • 9781458641113
Writing Prompts Box Year 4 • 9781458641120
Writing Prompts Box Year 5 • 9781458641137
Writing Prompts Box Year 6 • 9781458641144


Imaginative 2

Create characters from animals

If this ostrich was a character in a story, what might it be like?

What might it like to do?

What sort of personality might it have?

What problems might it have?

How might it talk?

Use your ideas to create a character description. The character could be animal or human.

ISBN 978 1 4586 4112 0

HELPING HAND

Informative 16

How does it work?

How do you think this potion might work? What effect does it have on people who drink it? What does it make them do?

explain how you... A flow chart is... by arrows. Each... inside it. The... action causes the... next box.

HELPING HAND


OTHER WORDS 2ND EDITION LOWER-MIDDLE PRIMARY

Bestseller

A thesaurus for young writers.

Extensive word lists, set in alphabetical order by commonly used keywords, make this a great beginner's thesaurus!

9781420265019


Primary Chapter Books Young Fiction

Get Real!


READING AGE 7-10 YEARS

Jesse and Harry have a time machine in their tree house ...

Imagine the cool things two Year 5 boys get up to when 'in a blur of dust and a rush of imagination, they can disappear . . . ' into the future or the past.

This popular series by bestselling author Phil Kettle will keep all 7 to 10 year-olds hooked with its humorous characters and settings. It will also appeal to reluctant readers.


Set 1 Pack (one each of 10 titles)
9781420278828

SET
1


Set 2 Pack (one each of 10 titles)
9781420291094

SET
2


Star Girl


READING AGE 7–10 YEARS

The hottest space fantasy adventure for girls who love ballet, sport, friendships and saving the universe! Addie Banks – Star Girl!

In an ordinary world on an extraordinary space station boarding school, Addie Banks is learning how to protect space. Where every mission counts, Addie must succeed against all odds and make it to Space Agent.


'You're both wrong,' said Lara. 'The Comet Café's Mushy Slush Bombs are the best!'
'Oh you're right, Lara,' Addie said. 'Those amazing bombs of flavour that go off in your

mouth as you drink them! It's the best surprise drink!' Addie agreed.

'I can't wait to see the Comet Café on Friday night all done up for Halloween,' said Olivia as she finished off her muffin.

'Me too,' Addie agreed. 'We have to finish our Halloween costumes.'

'Yeah,' Lara said. 'But you won't have much more free time now that you're helping in the Alienarium after classes.'

'Oh, that's right,' said Olivia. 'You know, I was there when Valentina heard about that. I thought her eyes were going to pop out of her head she got so mad. Cadets aren't allowed to help out in the Alienarium normally. She's calling you a teacher's pet now.'

SPACE CADET

Set 1 Pack (one each of 8 titles)
9781420290288

SET
1


9781420290295


9781420290301


9781420290318


9781420290325


9781420290332


9781420290349


9781420290356


9781420290363

SPACE CAPTAIN

Set 2 Pack (one each of 4 titles)
9781420293869

SET
2


9781420293784


9781420293791


9781420293807


9781420293814

SPACE AGENT

Set 3 Pack (one each of 4 titles)
9781420295627

SET
3


9781420293821


9781420293838


9781420293845


9781420293852

The screen beeped and then flashed.

BEEP BEEP


Addie opened the door and went inside.
'Oh great,' Valentina groaned. 'The new girl. I guess we'll be getting zero points for this mission.'

Addie's mouth dropped open. Valentina was the last person she expected to see.

'Valentina!' said Mr Cruise. 'It's your job to help Adelaide on her first mission. And as always, you must work together. As a team.'

Addie didn't look at Valentina. She stared at the floor. She hated being the new girl and she didn't really like being called Adelaide.

'Right girls,' said Mr Cruise. 'This mission is to the Halifax Galaxy. You'll be going to a planet there called Polare. It's an icy planet with lots of ice-mountains, packed ice and freezing seas. Something is melting the ice there. Your mission is to find out what.'

'What space shuttle will we be going in?' asked Valentina.

'Galactic Racer 2,' said Mr Cruise.

'We need to get you there as fast as possible.'


Sprints Flips

READING AGE
8.5–11.5 YEARS
MIDDLE–UPPER PRIMARY


All students will love these humorous adventure books, where they are the main character in the story – making all the choices.

Available in both print and eBook formats, **Flips** will appeal to readers with a wide range of interests.

FEATURES:

- Students will read them again and again – each time with different outcomes!
- Amazing, engaging visuals
- Strong narrative writing focus, with vivid settings and multiple complications and endings
- Ideal for guided reading, literature circles and independent reading
- Great for older reluctant readers – stories can be as short or as long as the reader chooses
- Will promote discussion – predict and discuss outcomes, vote on options
- As the reader is the main character, he/she can be any age, ethnicity or gender

Free Teacher Support available online at:
www.macmillaneducation.com.au/primary


Set 1 Pack (one each of 6 titles)
9781458649577

Set 2 Pack (one each of 6 titles)
9781458649584

Set 3 Pack (one each of 6 titles)
9781458649591

SET
1


9781458644039


9781458644022


9781458644046


9781458644060


9781458644053


9781458644015

SET
2


9781458644077


9781458644121


9781458644107


9781458644091


9781458644084


9781458644114

SET
3


9781458644138


9781458644145


9781458644152


9781458644169


9781458644176


9781458644183


Legends

(IN THEIR OWN LUNCHBOX)


READING LEVELS 15–30+
READING AGE 6–9+ YEARS

Stories about real kids for real kids...

There are no super powers or amazing gadgets in their world. Each of our legends experience situations all readers will relate to – thinking all is going well, then watching it come unstuck, or dreaming of plans, then seeing them go horribly wrong.

These humorous chapter books are written by leading authors who are masters of storytelling. They use their skills to bring our legends to life – funny, likeable, sensitive and easily embarrassed characters, just like your average child.

FEATURES:

- 36 books – 6 books featuring each of the six characters so readers can really get to know them
- Strong male and female characters
- Dynamic illustrations
- Numerous text features including maps, signs and diagrams
- A variety of text types

TEACHER SUPPORT

The Teacher Notes provide fresh ideas for assisting students to gain the most out of each book and meet curriculum demands.

The easy-to-use support includes:

- suggestions on capitalising on the humour
- a list of skills covered from the curriculum
- a variety of enticing activities, covering key comprehension skills, character study and more
- open-ended activities, for example, role-playing, imagery, visualising the settings and story maps.

Free Teacher Notes online at
www.macmillaneducation.com.au/primary


Teacher Notes


Meet our legends –
six 'larger-than-life' kids

READING LEVELS 15-22

Set 1 Pack (one each of 12 titles)
9781458637765

SET
1


RL15 • 9781458637345


RL15 • 9781458637376


RL16 • 9781458637338


RL16 • 9781458637420


RL17 • 9781458637321


RL17 • 9781458637352


RL18 • 9781458637437


RL19 • 9781458637390


RL20 • 9781458637369


RL21 • 9781458637413


RL22 • 9781458637383


RL22 • 9781458637406

READING LEVELS 21-26

Set 2 Pack (one each of 12 titles)
9781458641670

SET
2


RL21 • 9781458637505


RL21 • 9781458637482


RL22 • 9781458637468


RL22 • 9781458637499


RL23 • 9781458637451


RL23 • 9781458637475


RL24 • 9781458637437


RL25 • 9781458637529


RL25 • 9781458637512


RL25 • 9781458637550


RL26 • 9781458637444


RL26 • 9781458637536

READING LEVELS 27-30+

Set 3 Pack (one each of 12 titles)
9781458641687

SET
3


RL27 • 9781458637666


RL27 • 9781458637673


RL28 • 9781458637598


RL28 • 9781458637581


RL29 • 9781458637574


RL29 • 9781458637628


RL30 • 9781458637567


RL30 • 9781458637659


RL30 • 9781458637642


RL30 • 9781458637635


RL30 • 9781458637604


RL30 • 9781458637611


Sprints

READING LEVELS 12–30
READING AGE 6.5–9.5 YEARS


Humorous novels that kids read again and again.

Sprints provide a variety of entertaining stories for 6 to 10 year olds. Written to inspire proficient readers, they also assist reading development with longer texts and detailed plots.

Many stories are set in the home, school or community, where the engaging characters face underlying issues relating to respect, friendship, caring, sharing and honesty. Some characters recur and develop throughout the series.

FEATURES AND BENEFITS:


- Stunning illustrations
- Narrative texts include fiction, mystery, fantasy and adventure, and model narrative structure
- Characters around the ages of 8–12 years featured as models for young readers
- Introductory sections help students develop empathy and familiarity with characters
- Interesting background information about the author and illustrator

TEACHER SUPPORT

Free online Teacher Guides provide notes for guided reading, comprehension worksheets, and writing activities:
www.macmillaneducation.com.au/primary


*Stunning illustrations
compliment engaging characters*

SPRINTS GREEN • READING LEVELS 12–19 • READING AGE 6.5–7.5 YEARS**Green Set 1 Pack** (one each of 8 titles) • 9781420292763**Green Set 2 Pack** (one each of 8 titles) • 9781420297751**SPRINTS YELLOW • READING LEVELS 20–27 • READING AGE 7.5–8.5 YEARS****Yellow Set 1 Pack** (one each of 8 titles) • 9781420292770**Yellow Set 2 Pack** (one each of 8 titles) • 9781420297768**SPRINTS PURPLE • READING LEVELS 28–30 • READING AGE 8.5–9.5 YEARS****Purple Set 1 Pack** (one each of 8 titles) • 9781458637901**Purple Set 2 Pack** (one each of 8 titles) • 9781420297775


Girlz Rock!


READING AGE 7–10 YEARS

Everyone will relate to the fun, ordeals, disasters and friendships that girls share in this hilarious series.


Written in a conversational style between two friends, **Girlz Rock!** puts girls where they belong – in the spotlight!


Set 1 #1–10 (one each of 10 titles)
9780732998776

Set 2 #11–20 (one each of 10 titles)
9781420204568

Set 3 #21–28 (one each of 8 titles)
9781420262179


Boyz Rule!


READING AGE 7-10 YEARS

These bestselling books will have readers rolling about with laughter as they relate to the antics of 'boys being boys' in a variety of everyday situations.


Set 1 #1-8 (one each of 8 titles) • 9780732991784


Set 2 #9-16 (one each of 8 titles) • 9780732991791


Set 3 #17-24 (one each of 8 titles) • 9780732992620


Set 4 #25-32 (one each of 8 titles) • 9781420204988


Primary Maths

MACMILLAN MATHS:

PROBLEM SOLVING BOXES


ALL PRIMARY

A whole-school strategic problem-solving program out of a box!

Each box contains 150 enticing cards to develop and strengthen problem-solving strategies across:

- Number and Algebra
- Measurement and Geometry
- Statistics and Probability.


Extension activities are also included.

The digital offering provides:


- IWB-friendly PDFs of all cards and blank card templates
- a teaching guide
- assessment guidelines and rubric
- posters
- record sheets, answers and index.

COMING SOON
SCIENCE BOXES


REGISTER YOUR INTEREST
internationalcurriculum@macmillan.com


Box 1 (Year 1)
9781420293937


Box 2 (Year 2)
9781420293944


Box 3 (Year 3)
9781420293951


Box 4 (Year 4)
9781420293968


Box 5 (Year 5)
9781420293975


Box 6 (Year 6)
9781420293982


max maths

NEW
for 2016

Adaptive learning
for mathematics


- over 40 interactive maths books
- more than 100,000 questions with explanations
- help available for every exercise step
- automatic marking and result evaluation


Mapped to Stage 6 of the Cambridge
International Examinations Primary Maths syllabus

For ages 10 to 11

MAX MATHS AT SCHOOL – HERE'S HOW IT WORKS


PURCHASING INFORMATION

For purchasing information please contact us at help@macmillan.com

JUST
LAUNCHED

powered by
bettermarks[®]

UNLOCK THE POTENTIAL OF STUDENTS & THE POWER OF TEACHING

**ICAS IS COMING
TO YOU IN 2017**

30+
YEARS

LEADERSHIP IN
INTERNATIONAL
ASSESSMENT

20
PLUS

PARTICIPATING
COUNTRIES

14.5K
PLUS

SCHOOLS HAVE
PARTICIPATED

8.9M
PLUS

STUDENTS'
POTENTIAL
UNLOCKED

- Understand students' true capabilities
- Identify their strongest skills
- See where they need to improve
- Track year-on-year performance
- Take your whole school forward

In 2017 the most comprehensive international benchmark of learning progress is being launched.

ICAS does not test a student's recall of curriculum content learned, so it will not add to their study time.

It assesses the higher order thinking and problem-solving skills that underpin success in English, Mathematics, Science (Years 2–12) and Digital Technologies (Years 3–10).

ICAS can help you understand your students' depth of capability across these different skill areas via its rich diagnostic reports that deliver deep insights into student, year, and whole school performance.

ICAS has many followers, but no peer.

Available from Macmillan Education in the Middle East, Indian subcontinent, and Southern Africa only


Primary Teacher Resources

ALL YOU NEED TO TEACH

TEACHER RESOURCE BOOKS
LOWER-UPPER PRIMARY

All the teaching tips you need
All the rubrics and resources you need
All the text models and lesson plans you need
All the worksheets and task cards you need

Comprehension:

Ages 5-8 • 9781420272529

Ages 8-10 • 9781420272536

Ages 10+ • 9781420272543

Critical Thinking:

Ages 5-8 • 9781420204834

Drama:

Ages 5-8 • 9780732992644

Ages 8-10 • 9780732992651

Ages 10+ • 9780732992668

Problem Solving:

Ages 5-8 • 9780732997663

Ages 8-10 • 9780732997670

Ages 10+ • 9780732997687


ALL YOU NEED TO TEACH:

POETRY

TEACHER RESOURCE BOOKS
LOWER-UPPER PRIMARY

These practical books bring to life the language of poetry and provide example poems in different forms.

Worksheets included.

Ages 5-8 • 9781420279061

Ages 8-10 • 9781420279078

Ages 10+ • 9781420279085


GAMES on the GO

TEACHER RESOURCE BOOKS
MIDDLE-UPPER PRIMARY

Fun, hands-on games that suit individual, group or whole-class work.

Each book in this award-winning series is full of motivational games that reinforce specific skills or understandings. Skills overview charts make it easy to find the exact game you want.

Grammar: Ages 8-10 • 9781420203196

Grammar: Ages 10+ • 9781420203202

Nursery Rhymes: Ages 5-8 • 9781420203141

Phonics: Ages 8-10 • 9781420204865


ON THE GO:

DICTIONARY SKILLS

TEACHER RESOURCE BOOK
ALL PRIMARY


9781420209778


Secondary English


INSPIRED ENGLISH

Creative writing and critical thinking through art

YEARS 7–10

NEW

ngv
National
Gallery of
Victoria


Authors: Susie May, Purnima Ruanglertbutr
Consultant: Emma Heyde

Develop your students' English skills and knowledge using inspiring artwork from the catalogue of one of Australia's best-known galleries.

Macmillan Education has partnered with the National Gallery of Victoria to create this unique series aimed at using the power of art to develop skills in:

- critical thinking
- creative writing
- close reading
- visual literacy
- literary techniques
- vocabulary development.

Catering for students of all abilities and learning styles, **Inspired English** is designed to enrich your students' experience in the English classroom.

The student books contain full-colour reproductions of all featured artworks. Each artwork has been carefully chosen for its potential to inspire students, and the creative tasks and activities have been designed to work in tandem with your existing teaching program.

The teacher books provide:

- contextual information
- a rationale and guidance for teaching English using visual media
- comprehensive lesson plans and activities
- a wealth of supporting resources online.

Written by Susie May and Purnima Ruanglertbutr, who both deliver 'English as Art' visual literacy workshops to thousands of students at the NGV each year, the lesson plans are based on tried and tested techniques. This series will give you everything you need to put these fabulous images to use in your English classroom and harness the power of great art to truly inspire your students.

	STUDENT BOOK	TEACHER RESOURCE BOOK
Title	ISBN	ISBN
Inspired English 1	9781458650962	9781458650986
Inspired English 2	9781458650979	9781458650993

'Painting is silent poetry, and poetry is painting that speaks.' – Plutarch

INTRODUCTION

Each year thousands of students of all levels visit the National Gallery of Victoria (NGV) to participate in programs that inspire learning through discussion and activities based on works of art. A comprehensive suite of these programs (or workshops) is specifically designed to support and enrich teaching and learning in the English Curriculum. Students engage in visual analysis, close reading and creative writing inspired by diverse historical and contemporary works. Visual learners and those who struggle with writing in the classroom often 'come alive' in gallery discussions.

Inspired English comprises a series of projects using works of art as inspiration. Each project in **Inspired English** develops visual analysis

and interpretation skills while building literary skills through practical classroom lessons. The activities develop key elements of Years 7 to 10 of the English Curriculum, including descriptive writing, persuasive writing, issues-based writing and poetry.

The culmination of each project is an 'Inspire me!' section, which encourages students to use their newly developed skills, ideas and vocabulary to produce a range of creative pieces.

No prior knowledge of art or artists is necessary. **Inspired English** is an accessible resource that will enable teachers/educators to confidently use the visual arts to enrich English teaching and learning.

Comprehensive teacher support, suggested linked texts and mapping to individual curricula will show just how easily the books can integrate with any existing program.

We hope they convey our passion for using art as inspiration for English.

Susie May and Purnima Ruanglerbutr
Gallery Educators and Inspired English authors

ngv
National
Gallery of
Victoria

Inspired English 1

1 Introduction to descriptive writing

LEARNING OBJECTIVES

- in this section, you will:
- get an introduction to descriptive writing
- learn to 'read' visual texts
- develop colourful vocabulary for describing things.

Descriptive writing involves painting a picture with words. By paying close attention to detail and describing things, people, places and objects with words that draw upon all five senses, you can create powerful images in the mind of your reader. Literary texts use all kinds of devices to achieve this, which we will learn about in this project. Visual texts also use specific techniques to communicate ideas, and the process of 'reading' images will help you come up with strong descriptive words that you can use in your own writing.

ACTIVITY 1.1 What is descriptive writing?

Consider the following questions to start thinking about descriptive writing. Record your ideas here so that you can refer back to them when you're creating your own writing. Your teacher may ask you to share your responses with the class—write down any ideas that your classmates suggest that you find interesting.

a What are some types of descriptive writing?

b For what purposes do you think writers use descriptive writing?

Project 1 Descriptive writing 2

Looking closely: a focus on visual details

We are usually all so busy and moving so fast that we only get quick glimpses of the things around us. For example, how much detail do you notice when a bird flies overhead, or when people rush past us on a busy train station platform? Imagine what we would see if we stopped to really look closely. What stories would unfold from the unseen details? Would our views on what we'd seen change?

We are going to look closely at *Collins St, 5p.m.* to unravel the story behind the painting. To help you describe to others what you see, you will need to use some specific parts of speech that writers use in creating descriptions.

Adjectives are words used to describe things. For example, a star could be described as bright, distant or sparkly. Adjectives describe **nouns** (naming words that identify people, places, objects, feelings, groups—you name it!).

Adverbs are used to modify **verbs**. They make verbs more specific—which enables writers to convey descriptions of actions and events in more detail. Remember, verbs are words used to describe actions. You cannot have a sentence without a verb (for example, to walk, to sing, to throw).

ACTIVITY 1.2 Look closely

Study the image of *Collins St, 5p.m.*

a Look at the painting for 30 seconds without writing anything down and then look away. What details can you remember about the image? In the left column of the table below, write a list of nouns and verbs that identify items and actions featured in the image.

b Now look closely at the painting again, this time for five minutes. In the right column, list **adjectives** that describe the nouns and **adverbs** that describe the verbs you listed.

Nouns and verbs	Adjectives and adverbs
faces	serious, glum

Rounding up

Reading a visual text like this painting can help you come up with a more descriptive vocabulary. Developing your skills in looking closely will help you interpret images, inspire ideas and generate colourful words and phrases. Building a record of adjectives and adverbs that you can choose from when you are writing a creative piece will help you make your writing imaginative and more interesting for the reader.

ISBN 978 1 108 5506 2


or scan to view


View our introductory video at
<https://vimeo.com/macmillaneducation/inspireenglish>

BIG DRAMAS 2ND EDITION

Now available as
individual eBooks

Fire your students' imaginations

YEARS 7-11


9781420233384

Author: Sue Murray

Sue Murray's collection of plays has delighted teachers and students for over a decade.

Working with these plays in the English classroom offers a stimulating, practical way. This powerful collection presents contemporary issues, dollops of comedy and memorable characters, and is guaranteed to have broad appeal.

Key features of the new edition:

- an extended line-up, with the addition of some of Sue's most popular plays and scenes from other collections
- a brand new play specially written to address curriculum priorities
- teacher notes with lesson ideas for each play downloadable FREE online www.bigdramas.com.au

146

MACBETH [MACBETH and MACDUFF both reach for their mobile phones and start dialling.]

MACBETH Lay on, Macduff, and damned be him that first cries 'Hold, enough!' [into phone] Sell, sell, sell—aaaaah! Nooooo!

MACDUFF [into phone] Buy. Yes, the entire amount.

MACBETH No! Ruined!

MACDUFF [MACBETH runs off, screaming. ROSS and LENNOX enter.]

MACDUFF It worked, gentlemen. And there'll be enough evidence in this office linking Macbeth with the hit men to ensure he'll rot in jail. Now to tell young Malcolm Duncan the good news.

MACDUFF [MACDUFF reaches for his mobile phone. MACBETH, ROSS and LENNOX freeze. MACBETH enters and addresses the audience.]

MACBETH Oh, please! You don't really think that's the way it ends, do you? Dream on. In this day and age? That last scene was a fantasy in Macduff's debased mind. He's in a mental institution. I had him committed. Poor man, suffering post-traumatic stress syndrome after the unfortunate demise of his entire family, and the fact that his son's secret fetish for dressing up as Humpty Dumpty became public knowledge. Ross and Lennox have always known on which side their bread is buttered—they put me onto the whole Birnam Wood-Dunsinane scheme days ago. We've all made a tidy profit from it. But excuse me, I'm about to leave for a short vacation to recover from the shock of losing my dear lady.

MACBETH [MACBETH claps his hands and the show WITCHES appear, in holiday gear, carrying suitcases. They hand MACBETH sunglasses and a hat and they stroll off, laughing.]

ALL Double, double, toil and trouble
Cocktail shaker and champagne bubble.
[Blackout]

PRODUCTION NOTES

PRODUCTION NOTES FOR MACBETH INC.

Macbeth Inc. should be performed in the spirit in which it is written. It is a light-hearted modern satire of that famous 'Scottish play'. Let's hope this version is free of the traditional bad luck associated with the original, about which many theatrical superstitions abound. It is considered unlucky to even mention the title in a theatre.

Like Shakespeare's tragedy, Macbeth Inc. is a fast and furious play, with the plot untainted by subplots or extraneous characters. There is little exposition and the plot unfolds swiftly. The themes are clear. Characters are easily identified as black or white; there are few shades of grey. The twist at the end of this amoral tale perhaps reflects the changes in values held by society today, although it would be nice to think this was not the case.

This little play revolves around issues of honour, loyalty, trust and goodness. The characters in general are modelled on the originals, with a few twists.

To modernise this tragedy, it was necessary to consider where true power lies in society today. It was also necessary to consider what has replaced swords as offensive weapons. So, instead of kings in castles wielding their swords, we have corporate executives wielding their mobile phones.

The language, as you will see, echoes that used by Shakespeare. In fact, many lines are from the original, his work being out of copyright. Those of you who know the Shakespearean work will see that some of the lines have been played with. One that stands out is that memorable cry of the First Murderer in act I, scene II: 'What, you egg!'

There are almost as many scenes in this script as in the original, although for the sake of downsizing several minor characters and incidents have been rationalised.

Like Shakespeare's plays, this is written to be performed on an open stage with no sets and few props. The odd armchair or martini glass will do. Costumes are another matter—one should show little restraint in this area. Lighting and sound effects would also assist to create the right kind of atmosphere.

147

Blast Off

the beeping and whirring of computers, instruments and sophisticated equipment. The sound of impatient, waiting fingers.]

computer?

s, Roger?

limited time to the supernova?

ree seconds less than the last time you asked, Roger. ten months, three days, eight hours and [pause] fifteen seconds.

t I'm so boooooored. How about a game of checkers?

s.

computer—you're supposed to carry out my commands swiftly.

t checkers? We've played seven hundred and eighty-eight thousand, nine hundred and forty-six yes, Roger, and you haven't won a single game. s a cruel and unusual use of artificial intelligence, ger. It's torture.

ROGER: What's torture is being the only living being on this spaceship. When I won the competition, I thought it would be a blast. Being on the first starship to see a supernova—how mind-blowingly awesome! I thought, hey, constant parties with all the other winners, dancing in a zero gravity disco, grooving past the Moon ... schmooving past Saturn. Nova Tech led me to believe there would be entertainment—

COMPUTER: I do have a karaoke function, Roger.

SFX: [bad karaoke music.]

COMPUTER: Do you want to see the playlist?

ROGER: Not Well, maybe later. [Pause] It wasn't until I was strapped into this tin can and the final countdown had started that I realised—it's just me and a whole pile of circuitry. I should have noticed that it was too small to have a swimming pool. [Sighs] Why me?

Setting

This is a radio play—the setting is created using sound effects (SFX). Create these electronically, with instruments or by using voices and body parts.

About the plays

Scrambled Eggs	Students are given the challenge of caring for an egg. What is designed as a lesson in responsibility reveals aspects of the students and the people around them.
Full Circle	Dotty Spotsworth can't decide whether or not to add the Moon to her list of all-time great circles. Sometimes it's a circle but other times it's just a sliver in the sky. She researches the topic by travelling the world, asking people about the Moon, hearing myths and legends from different cultures as she goes.
Wheeler Dealer	What do you do when you're stuck in a wheelchair, your mother isn't coping and you're starting at a new school? Become a wheeler-dealer of course! In this comic play, serious themes underline the action, and action-packed it becomes.
Blast Off	An out-of-this-world radio play that boldly goes to the limits of science fiction silliness.
Out of Your Mind	Have you ever wondered what crosses the minds of people around you? This short play allows us to hear not only the words but also the thoughts of an assortment of commuters at a train station.
Home Sweet Home	A farce revolving around the efforts of the conservative son of unconventional parents to keep his private life private.
Sticks and Stones	An exploration of the power of gossip, using a modern variation on the traditional Greek chorus.
Water Pressure	One man's vision brought water to thousands of thirsty prospectors in the Western Australian goldfields 100 years ago. This drama examines the pressures on the environment of exploration and the pressure of public opinion on one man with a dream.
Mango Time	Manjari and her family move to a small town to start a new life. They face a number of challenges but in the end cultural diversity triumphs.
Macbeth Inc	A modern version of Macbeth set in the world of corporate raiders and futures traders. Weapons are not swords but mobile phones.
The Princess and the Nag Hag	A naturalistic play about the tensions existing in blended families, particularly between the stepmother and stepdaughter, neither of whom are blameless.
Why Are You Here?	A theatre-of-the-absurd-style play. What happens when people turn to a psychiatrist for help only to find out that the psychiatrist is crazy?
Selected scenes from The Formal	A modern rite of passage, the formal is also a competition, a life's dream, a nightmare and much more. The stress, the dress and schemes, boys and handbag – will it all be worth it on the night?
The First Australian	A humorous look at the key figures from Australia's beginnings. Who was 'the first Australian'? Do we remember the truth?
Selected scenes from Mirror, Mirror	'Mirror, mirror on the wall...' what is it like not to trust your own reflection? This thought-provoking play tackles the sensitive issue of eating disorders. It invites audiences into a topsy-turvy world where nothing is as it seems.
Circular Breathing	A monologue ruminating on the nature of family and a big life decision.


'Big Dramas 2e will provide your students with the scripts, the ideas and the genius to produce first-rate productions that they will love to call their own. Such a collection is long overdue.'

Cathy Oliver

FOCUS ON ENGLISH

A language, literature and literacy course

YEARS 7–10


Authors: Rex Sadler, Sandra Sadler, Viv Winter

Motivate your students to engage and develop their skills as effective communicators with our new series: **Focus on English**.

These brand new workbooks cover essential English skills through a carefully sequenced program that enables students to develop and reinforce their literature, language and literacy skills. Based around high-interest topics and relevant literature, the units will inspire discussion and provide meaningful contexts for language and literacy learning.

Each unit focuses on a specific text type, literary technique, writing skill, genre or theme that is relevant to any English program. The books are organised into the umbrella strands of **Literature, Language and Literacy**, providing a consistent, easy-to-navigate structure.

Focuses on English skills in different contexts

Film reviews

LITERATURE

Written film reviews appear in newspapers, magazines and on the internet; spoken reviews are presented on television or radio. Reviewers provide background information about the film and express their opinion of it. Many people rely on film reviews to help them decide whether or not to see a film, although some people like to read reviews afterwards to see if they agree with the rating.

Film reviews usually comment on:

- direction—how well the director has presented the story
- cinematography—how well the film is photographed (camera work and lighting)
- acting performances—the contribution of individual actors
- sound effects and music—what these elements add to the film
- visual effects, such as computer-generated imagery (CGI)—whether these are convincing and effective.

Overview of key concepts

Finding Nemo in a new dimension

BY LEIGH PATTSCH

Title: *Finding Nemo* 3D
Australian classification: (G)
Reviewer's rating: ★★★★★
Director: Andrew Stanton
(WALL-E)
Starring: the voices of Albert Brooks, Alexander Gould, Ellen DeGeneres

TO keep their cartooning cuffs just this side of overflowing, Pixar has gone and dappled a few 3D licks of paint on one of its many landmark achievements.

Did something already as perfect and gleaming as *Finding Nemo* really need any decade-later digital spit-and-polish? Probably not. But in all fairness, a second look at this beautiful, inspired and entertaining film will still be better than every new all-age release heading this way soon.


Finding Nemo 3D is visually perfect and a pop culture classic.

The storyline centres on the adventures of a fishy father and son, Marlin (voiced by Albert Brooks) and Nemo (Alexander Gould), who are separated when a scuba diver nets Nemo and plunks him in a tank in a dentist's office overlooking Sydney Harbour. So begins a desperate crusade by the cowardly clownfish Marlin to swim away from his Great Barrier Reef home to find his missing boy. Reluctantly,

he joins forces with an albeit-amused blue tang named Dory (Ellen DeGeneres), whose short-term memory and sunny outlook are a perfect foil for Marlin's glass-half-empty brand of gloom.

For most of us, the pop-cultural perfection achieved here earmarks *Finding Nemo* as an all-time classic. How so? By simply achieving the smallest, but most significant of movie miracles by

transporting an entire audience to another world. *Finding Nemo* not only takes you underwater, it also finds a way to let you breathe.

from *The Herald Sun*, 5 September 2012

Responding to the review

- 1 Film reviews usually start with a list of basic factual information about the film. What information has this reviewer chosen to include?

- 2 What is the only thing that is different about this new version of the film?

- 3 What is the reviewer's opinion of the first version of *Finding Nemo*?

- 4 Why does he think that it is worth having 'a second look' at it?

- 5 When a character is first mentioned in a film review, the name of the actor who plays the character is often enclosed in brackets. Find three examples in this review.

- 6 Film reviews usually include a brief outline of the plot. What happens to Marlin's son Nemo at the start?

- 7 What is the rest of the film about?

- 8 What is the main difference between the characters of Dory and Marlin?

- 9 What is the reviewer's overall judgement of *Finding Nemo*?

- 10 What is the purpose of including a still from the film with the review?

High-interest texts

Comprehension exercises

Basic punctuation tips and lessons

Punctuation

Apostrophes—when *not* to use them

People are often confused about when to use apostrophes and when not to use them. Apostrophes are used for two main purposes:

1 to form contractions:

I'm (I am) haven't (have not) won't (will not) you're (you are)

2 to show possession:

Julia's dog Ethan's rabbits the children's guinea pigs

You will often see apostrophes used incorrectly on signs, menu boards, shop windows, the side of vans and in other everyday places. This is because many people tend to add an apostrophe whenever they see the letter *s* at the end of a word. Remember that apostrophes are not used to form the plurals of nouns, abbreviations or numerical dates. Look at these examples.

Plural nouns: *bananas fritters* (NOT: *banana fritter's*)

Plural abbreviations: *DVDs sold here* (NOT: *DVD's sold here*)

Numerical dates: *in the 1980s* (NOT: *in the 1980's*)

Correcting the apostrophes

Rewrite the following advertising signs and notices, adding or removing apostrophes as necessary. Note: You may need to change the spelling in some of your answers.

- You'll find lots of bargain's online _____
- Egg's for sale _____
- Strawberry's and cream _____
- Tony's Takeaway _____
- Diamond's are forever _____
- Were open 7 night's _____
- Two kids meal's for \$10 _____
- Taxi's queue here _____
- 100's of TV's and radio's _____
- Harbour cruise's every hour _____
- 1980's music night's on Tuesday's _____
- Employee's—wash your hand's! _____
- Silky Cut's Hair Salon _____
- Find you're local ATM's _____
- Late fee's apply _____
- Fifty fabulous home idea's _____


ISBN 978 1 4586 5041 2

11 Film reviews 107

Grammar essentials

LANGUAGE

Forming adverbs

In most cases, an adverb is formed by simply adding *-ly* to the adjective.

- quick—quickly certain—certainly critical—critically
- easy—easily happy—happily lucky—luckily
- If the adjective ends in *-y*, the *-y* is changed to *-i* and *-ly* is added.
- If the adjective ends in *-le*, drop the final *-e* and add *-ly*.
- gentle—gently admirable—admirably possible—possibly
- If the adjective ends with *-ic*, add *-ally*.
- music—musically basic—basically automatic—automatically

Changing adjectives into adverbs

Using the above rules, change the following adjectives into adverbs.

- | | |
|-------------------|--------------------|
| 1 dainty _____ | 14 majestic _____ |
| 2 casual _____ | 15 easy _____ |
| 3 angry _____ | 16 emphatic _____ |
| 4 tragic _____ | 17 simple _____ |
| 5 noble _____ | 18 foolish _____ |
| 6 frantic _____ | 19 cruel _____ |
| 7 skilful _____ | 20 courteous _____ |
| 8 stupid _____ | 21 drowsy _____ |
| 9 humble _____ | 22 clumsy _____ |
| 10 whole _____ | 23 truthful _____ |
| 11 secret _____ | 24 valiant _____ |
| 12 romantic _____ | 25 reliable _____ |
| 13 similar _____ | 26 violent _____ |

Choosing adverbs

Choose the correct adverb from the brackets to complete the following sentences.

- The dragon _____ attacked the town when its inhabitants were sleeping _____ (peacefully, usually)
- The townspeople were _____ able to repel the dragon whenever he appeared _____ (suddenly, overhead, rarely)

ISBN 978 1 4586 5041 2

14 Genre—fantasy 185

Practical exercises

LITERATURE

- Introduction:** a brief overview of basic skills, terms and concepts covered in the unit
- Texts:** high-interest literary, non-literary and multimodal texts for comprehension and analysis

LANGUAGE

- Language and grammar:** sequential explanations of rules and conventions, clear examples, and exercises for major parts of speech, phrases, sentences and much more
- Punctuation:** sequential explanations of rules and conventions, clear examples, and exercises to practise correct usage

LITERACY

- Word skills:** a spelling and vocabulary word list, exercises on list words, and a word origins task
- Creative writing:** well developed, imaginative writing tasks that are linked to the ideas and techniques contained in the Literature section

Spelling practice

LITERACY

Word skills

Playing the game

challenge coach athlete amateur swimming
decision goal referee champion disappointed
postpone injury forfeit anticipate spectator
complete choice victory accurate tournament
penalty qualify succeed struggled determination
opponent weary attempt strength professional

Missing words

Choose words from the list to complete the following gaps in the passage. The first letter is given to help you.

The c _____ gaffer was d _____ when his p _____ defeated him on the final hole of the t _____. Although he was suffering from a previous leg i _____ and felt v _____ as he p _____ up the final fairway, his g _____ had been to achieve v _____. However, his old c _____, who was a p _____, said he knew his former pupil could not s _____ because he was not fit enough.

Meanings and clues

Match these definitions and clues with appropriate list words.

- A person who plays for the love of the game, rather than for money _____
- The opposite of 'weakness' _____
- A person who has defeated all others in a competition _____
- The opposite of 'energetic' _____
- An official who ensures that the rules of a sport are followed _____
- The opposite of 'fail' _____
- The opposite of 'pleased' _____
- A person who gives instruction or tuition _____
- The opposite of 'defeat' _____
- Physical hurt or harm _____

Vocabulary development

Fully developed writing tasks

Creative writing
Capturing the moment

Choose one of these photos and use it as inspiration for an imaginative piece of writing that captures the moment depicted in the photograph and tells a story about it. Make sure your writing stays connected to the photograph so that they work well together. Ask yourself these questions:

- What is happening in the photograph?
- What are the thoughts and emotions of the subject?
- What is the setting like? How does it affect your story?
- What descriptive words will bring the photograph to life?
- What action takes place in your story and how will it end?


Title	STUDENT BOOK + eBook	TEACHER RESOURCE BOOK + eBook
	ISBN	ISBN
Focus on English 7	9781458650412	9781458650429
Focus on English 8	9781458650498	9781458650528
Focus on English 9	9781458650504	9781458650535
Focus on English 10	9781458650511	9781458650542

Each student book comes with a code for 15 months' access to the digital version on **OneStopDigital**, which is also available for separate purchase. The Teacher Book comes with a digital access code valid for the life of the edition.


ENGLISH ESSENTIALS 3RD EDITION

NEW

The wouldn't-be-without-it guide to writing well

YEARS 7–10


Authors: Mem Fox, Lyn Wilkinson

This handy guide is aimed at helping students master the basics of written English and understand the writing process.

Co-authored by popular children's writer Mem Fox and experienced writer and teacher Lyn Wilkinson, this essential guide is now in its third edition. Its engaging no-nonsense approach supports students' ability to write clearly and effectively in any given situation.

Updates to the new edition include:

- extended essay writing section
- updated throughout including modernisations for digital references.

6 Language and its conventions

Our changing language

Language is a tool we use to communicate with other people. It's constantly refined, reshaped and redesigned by us to suit our needs. Because it is a shared tool, each language has certain common features and agreed conventions that allow it to be used by large groups of people.

The basic building block of written language—or alphabet—varies in each language: the English alphabet has twenty-six letters, Hawaiian has twelve letters, and Khmer has seventy-four symbols. These are put together in generally agreed ways to make words, and these agreed ways are the conventions of spelling. Words themselves, of course, are also a convention.

The English convention of writing and reading, unlike some other languages, is to start at the top of the page and go to the bottom using horizontal lines from left to right—at least in fiction. (Non-fiction often uses other layouts, including columns, text boxes, diagrams, figures or tables, and material on the web may have very complex design.) Like all languages, English has conventions for representing a range of things: when someone is speaking (direct speech marks), when a question is being asked (question marks), when an event happened in the past (often the addition of *-ed* to a verb), and so on.

New words

Because of these agreed conventions, language is not sacrosanct, fixed and unchangeable—although some people would like it to be! It changes, for example, *W* was adopted from common use in Australia.

5 Hints for writing essays

This chapter encapsulates much of what we have said in the previous pages, but focuses more rightly on the genre that you'll be writing most often as a student: the essay. Writing an essay can seem daunting and difficult. It doesn't have to be.

As we wrote this 'essay' on how to write an essay we decided to note everything we were doing ourselves so we could offer the hints as they arise, out of our direct experience. We wanted them to be real enough to provide immediate practical assistance to both beginning and experienced writers. The suggestions are not prescriptive, so you don't have to obey every word, but when we followed these recommendations we found they made our writing task much more manageable.

The advice provided is broadly the same universal guidance to essay writing that your teachers and lecturers have been trying to pass on for years, but you may have blocked it out in the past due to fear, lack of time or supreme confidence.

The way you—personally—approach the task of essay writing will depend on your character. If you're a disorganised optimist, or are terrified by the task, you might leave things until the last minute and hope for the best. On the other hand, if you're an over-organised snoot you might stifle your creativity with inflexible goals and outlines. We encourage you to find a middle way.

Understand different types of text

Back in Chapter 3 we introduced the importance of audience and genre in shaping your writing. To reiterate: your purpose for writing, the intended audience, and what needs to be communicated (the content) together determine what kind of text you need to write. A big problem for many students is that teachers often use the umbrella term 'essay',

Chapter 6: Language and its conventions 59

that buzz word of the sixties, was coined by H Diamond in a letter to Aldous Huxley in 1956, *polimony* was first used in 1979.


Technological and scientific changes affect language, too. We need words to describe such things as *robot* (English translation, 1923), *automation* (1948), subatomic particles or *quarks* (1961), *supersonic* (1970), *feasibility study* (1970), *test-tube baby* (1972), *glitch* in the astronomical sense (1976). And with the rapid advances in the world of information technology infiltrating our everyday lives, our language nowadays includes such words as *email*, *blog*, *chat rooms*, *texting*, *the net*, *the web*, *modems*, *googling* and 'nouns'.

Changes in society's values

Language also reflects changes in society's values. The multicultural nature of Australian society means we now talk about our *given name* or *first name* rather than our *Christian name*. Feminism has had a marked effect on language, and such words as *ambassador*, *typist* and *waitress* are no longer used because they are seen as unnecessarily discriminatory. *Stewardess*, *manageress*, *actress* and *housewife* have entered for similar reasons. We are encouraged to use *police officer* rather than *police man*, *homemaker* rather than *housewife*, and *principal* instead of *headmaster/headmistress*. With good reason, *the need to be non-sexist has become flame*.

Chapter 5: Hints for writing essays 45

which is not very helpful in telling you what kind of text is required. We hope you already know the main types of non-fiction texts, but it might be helpful to provide a quick reminder.

While there is no absolute agreement about the main text types, or genres, used in non-fiction writing, these eight are very helpful:

- ✓ recount
- ✓ review (or response)
- ✓ description
- ✓ explanation
- ✓ information report
- ✓ procedure
- ✓ discussion
- ✓ argument (sometimes called exposition)

It's enormously helpful to be familiar with the structures and language used in particular genres. For example, an information report is usually organised into paragraphs, each of which focuses on a specific aspect of the phenomenon. These might include location, classification, appearance, habitat, behaviours, properties and so on. In a long report, there may be subheadings to indicate the aspect that follows. An information report predominantly uses the present tense (e.g. *he*, *she*, *it*, *they*), has many action verbs (grows, bubbles, disputes), and often includes descriptive adjectives (brown, murky, nuclear) together with adverbial constructions that add extra information (how, always, throughout the process). On the other hand, a recount is most often ordered chronologically, introducing characters in a particular time and place. There are many temporal connectives (then, afterwards, when, next) and time markers (an hour later, by 8am, that evening, on the next day). Its recount verbs are most frequently in the past tense (went, saw, encountered, enjoyed, swam).

We hope that the four six genres listed are straightforward. If not, you can find lots of information about them by doing a web search. The two that are tricky are discussion and argument. This is because they both have the same purpose: to persuade. But they go about it in slightly different ways. A *discussion* provides information and opinions (sometimes your own) about several sides of an issue. It's like different people all putting forward a point of view about something before trying to come to a conclusion. An *argument*, on the other hand, puts forward one particular point of view (a proposition) accompanied by support. This support can be reasoned, factual and

CONTENTS

PART I: Writing with style and effect

1. Elements of effective writing
2. Getting started
3. Drafting
4. The nitty-gritty of rewriting

PART II: The essay

5. Hints for writing essays

PART III: Writing correctly

6. Language and its conventions
7. Basic terms
8. Nouns and pronouns
9. Adjectives and adverbs
10. Verbs
11. So what's a sentence, anyway?
12. Three big problems in sentences
13. The basics of punctuation
14. Punctuating speech
15. The apostrophe of possession
16. Getting spelling right
17. Proofreading with care
18. The writer as a speaker
19. Is it this or is it that?
20. The effective writing checklist

PART IV: In conclusion

21. Writers and the writing process

'A valuable addition to any faculty or teacher's library of English and literacy resources.'

SAETA Opinion review, Vol.60, No.1, 2016


Title	ISBN
English Essentials – 3rd edition	9781458653413

ENGLISH TOOLKIT 2ND EDITION

Guide to the nuts and bolts of English grammar

YEARS 7–10

NEW


Author: Malcolm Garrett

This indispensable guide to grammar targets the technical skills that underpin successful communication in English.

Divided into clear sections addressing grammar, punctuation and spelling, it provides students with the tools they need to communicate effectively.

The new edition features:

- significantly revised text with many new exercises
- added introductions to skill areas
- new full-colour design and easier navigation.

Each skill area features a typical error, correction and explanation

PUNCTUATION

21.2 Distinguishing between direct and indirect speech

WHAT YOU WILL LEARN Distinguishing between **direct speech** (the exact words spoken) and **indirect speech** (also called **reported speech**).

TYPICAL ERROR The Martian said 'that he would like to speak to our leader.'

CORRECTION The Martian said, 'I would like to speak to **your** leader.' OR The Martian said **that he** would like to speak to our leader.

EXPLANATION When we are writing down the *actual* words spoken by someone, we place these words in **inverted commas**. This is called **direct speech**. The first of the corrected forms above contains direct speech—what the Martian actually said.

If we report what someone has said by using our own words and not exactly the same words the speaker used, we do not use inverted commas. This is called **reported speech** or **indirect speech**. The second **Correction** above is an example of reported speech. Notice the word *that*; it is generally used as a lead-in to reported speech.

While direct speech must always contain the exact words used by a speaker, the words in reported speech may vary. For example, if what is said is reported immediately after it is said, then a word such as *tomorrow* will still be *tomorrow*; but if the speech is reported a few days later, *tomorrow* will obviously have to be changed to *the next day*, for with the passing of each day, *tomorrow* refers to a different day. **Pronouns** change too: compare the use of *I* and *he* in the corrected forms above.

exercise 1 Convert the direct speech into reported speech. Imagine in each case that you are reporting events many days after they happened. Check your answers in the back of the book.

- 'I have come to fix the television set,' explained Nick.
- The witness replied, 'When I was walking down Pitt Street yesterday, the accused ran out of the store and bumped into me.'
- 'Have you always lived on a houseboat, Mrs Went?' inquired the tourist.
- 'The chairman left for Brisbane yesterday,' explained the secretary, 'and he won't be back until Wednesday.'
- 'I can't wait until tomorrow night,' said the host of the game show, 'when our winner will be decided.'

PUNCTUATION

21.3 Titles

WHAT YOU WILL LEARN How to punctuate titles correctly.

TYPICAL ERROR Aurora Leigh is one of Elizabeth Barrett Browning's most famous poems.

CORRECTION 'Aurora Leigh' is one of Elizabeth Barrett Browning's most famous poems.

EXPLANATION The titles of assignments, poems, songs, chapters and similar short pieces of work are generally indicated by the use of **inverted commas**. Thus, if we simply write *Aurora Leigh*, we are referring to a person but if we put inverted commas around the words—'Aurora Leigh'—we are referring to a poem about someone called Aurora.

We use italics or underlining to show the titles of books, magazines, newspapers, films and other long works; inverted commas show the items that are parts of these larger publications.

Note that it does not matter whether one uses single or double inverted commas; just be consistent.

exercise 1 Write out any titles mentioned in these sentences and punctuate them appropriately. Check your answers in the back of the book.

- My mother's favourite song is *A Woman Like Me*.
- The second-last chapter of the book *Future Shock* is titled *Taming Technology*.
- Most Australian children know the poem *Clancy of the Overflow*.
- There was an interesting article on computers in yesterday's *Australian*.
- I enjoyed seeing the film *Tomorrow When the War Began* but I enjoyed reading the book more.

DID YOU KNOW? **INVERTED COMMAS** Nowadays, Australian books use single inverted commas but Australian newspapers tend to use double inverted commas. Double inverted commas are also used in American books and newspapers! The main thing about style is to be consistent so it generally does not matter which style you choose. Note, however, that in the interests of consistency, universities (and some schools) often have a set style manual to guide their students on style preferences. Publishers also have set styles, so if you ever write an article for an academic journal, for example, you will be expected to follow that style.

New full-colour design makes navigation easy

Fully cross-referenced to aid deeper understanding

Exercises for each skill help consolidate the learning, with answers provided at the back of the book

Interesting information provides extra context

Title	ISBN
English Toolkit – 2nd edition	9781458653406

COMPLETE ENGLISH BASICS 3RD EDITION

Essential skills reinforcement

YEARS 7–10


Authors: Rex Sadler, Sandra Sadler

Reinforce the skills that underpin success in English with this best-selling back-to-basics workbook series.


Each unit is divided into four distinct sections: Comprehension, Spelling and Vocabulary, Language and Punctuation. The thematic units provide context for the exercises, and the highly structured approach makes the book accessible and easy to use in class or independently for homework assignments. A much-loved and reliable resource, this book will help secure students' essential English skills and build their confidence for broader English study.

The series features:

- A variety of exercise types to keep students engaged
- Concise explanations of grammar and punctuation rules
- Sequential development of language skills
- A back-of-the-book dictionary to help develop vocabulary skills.

The new edition for 2017 features additional creative tasks and a fresh design. Answers to each exercise are provided in the Teacher Edition.

Available April 2017


REGISTER YOUR INTEREST


We invite you to register your interest with our customer service team at internationalcurriculum@macmillan.com

	STUDENT BOOK + eBook	TEACHER RESOURCE BOOK
Title	ISBN	ISBN
Complete English Basics 1 3rd edition	9781420237092	9781420237122
Complete English Basics 2 3rd edition	9781420237085	9781420237139
Complete English Basics 3 3rd edition	9781420237108	9781420237146
Complete English Basics 4 3rd edition	9781420237115	9781420237153

CREATIVE WRITING WORKBOOK

Supporting students as they write for assessment

YEARS 10–12


Author: Anna McHugh

This comprehensive workbook takes students through the steps of producing a useable piece of creative writing, from generating ideas through to developing a writing voice and strategies for the exam.

Designed to support the requirements of senior English creative response tasks, the activities can be adapted to suit any stimulus given in the exam, and can also be submitted as a record for in-school assessment.

Full of wider reading recommendations and practical, no-nonsense advice, this book will:

- boost students' confidence in getting started with a creative piece
- offer support for different types of learners, thinkers and writers, including EAL students and the more science-minded
- motivate students to work through the drafting process.

Sample pages available at www.macmillanmakeyourmark.com.au


Title	ISBN
Creative Writing Workbook	9781458651006
HSC Discovery Creative Task Workbook	9781458650894

SHAKESPEARE

Royal Shakespeare Company editions


RSC SHAKESPEARE


Shine the light on performance with this innovative series of 36 Shakespeare titles from the Royal Shakespeare Company (RSC).

The books include:


- historical overviews of Shakespeare's plays in performance
- recommendations of film versions
- details of specific productions, conveying a sense of the extraordinary variety of possible interpretations
- the play itself, with clear explanatory notes on each page
- a scene-by-scene analysis
- an introduction to Shakespeare's career and the Elizabethan theatre
- a rich exploration of staging approaches to the play.


9780230217898


9780230232082


9780230232105


9780230243866


9780230300903


9780230232150


9780230361911


9780230272200


9780230272071


9780230284135


9780230243842


9780230243903


9780230300910


9780230284104


9780230284111


9780230576247


9780230300927


9780230576223


Scan the code to explore the full range of RSC editions on our website

RSC SHAKESPEARE: THE COMPLETE WORKS

Developed in partnership with The Royal Shakespeare Company, this fresh new Complete Works combines the very latest scholarship with elegant writing and design. It boasts a wealth of features that will appeal to public and academic libraries, teachers, students and lovers of Shakespeare everywhere, including:

- A definitive modernized edition of Shakespeare's text based on the 1623 First Folio (the first and original Complete Works lovingly assembled by Shakespeare's fellow actors and the version of Shakespeare's text preferred by many actors and directors today);
- Thought-provoking essays on each play and a superb general introduction by Professor Jonathan Bate;
- Jargon-free on-page notes which explain words or references unfamiliar to modern audiences;
- Photographs of classic or unusual performances;
- Clear, single-column page design, with plenty of space for writing notes;
- A key facts 'box' for each play which summarises the plot, major roles, language and sources.


9780230200951

STUDY SKILLS NEW

THE STUDY SKILLS HANDBOOK

4TH EDITION

Stella Cottrell


9781137289254

- This is the latest fully revised edition of the UK's biggest-selling study skills textbook
- A unique approach to developing study skills based on individual requirements and learning patterns
- Helps students unlock their potential and equips them with the skills they need to succeed

STUDY SKILLS FOR SPEAKERS OF ENGLISH AS A SECOND LANGUAGE

Marilyn Lewis, Hayo Reinders


9781403900265

- An ideal guide for any international student studying at an English-speaking university
- Based on interviews with international students and their teachers
- Straightforward advice on academic and social topics and the culture of Western universities

POCKET STUDY SKILLS

PALGRAVE STUDY SKILLS ON THE GO

Kate Williams (Series Editor)


- Ideal for the time-pushed student, with a lot of advice packed into each pocket-sized guide
- Written in an entertaining, accessible and engaging way with clear advice throughout
- Each guide focuses on a single crucial aspect of study, giving students step-by-step guidance and handy tips on how to approach the important areas

www.palgravehighered.com/pocket-study-skills

STUDY SKILLS FOR INTERNATIONAL POSTGRADUATES

Martin Davies


9781403995803

- Destined to become a lifesaver for international students everywhere
- Provides clear, comprehensive guidance for students embarking on postgraduate study at a Western university
- Helps to maximise students' chances of academic success
- Topics include challenges such as critical thinking, research, writing and speaking skills

THE INTERNATIONAL STUDENT HANDBOOK

Hayo Reinders, Nick Moore, Marilyn Lewis


9780230545199

- Provides non-native English speakers with the skills needed to study overseas at an English-speaking university
- Helps to prepare students for living abroad, understanding university culture, and improving their English
- Hands-on, practical activities to make studying a success

THE STUDENT PHRASE BOOK

VOCABULARY FOR ACADEMIC WRITING

Jeanne Godfrey


9780230289338

- An invaluable self-reference guide for students of all levels and disciplines who need to increase their vocabulary
- Explains what academic vocabulary is and how to use it actively and accurately
- Does what a dictionary can't do and shows readers how to use the right words

SKILLS4STUDY CAMPUS

skills4studycampus is an interactive study skills support resource which helps students to hone their academic skills, employability and approach to personal development.

What does it include?


- 12 modules, each based around a key skill
- Packed with engaging activities and diagnostic tests
- Covers crucial areas from writing skills to critical thinking

Visit skills4studycampus.com to find out more or to request a free demonstration.


SUCCESS IN ACADEMIC WRITING

Trevor Day


9780230369702

- Helps students to develop confidence, technique and clarity of purpose as a writer
- Takes the reader through the complete writing process, from understanding the task, through research and planning, to drafting and finalising copy
- Includes several self-study exercises throughout

CITE THEM RIGHT 10TH EDITION

THE ESSENTIAL REFERENCING GUIDE

Richard Pears, Graham Shields


9781137585042

- The essential guide to referencing and avoiding plagiarism
- Sources covered include books, journals, websites, media, art, conference papers, legal documents, performing arts, logos, Instagram, podcasts, Twitter, Facebook, MOOCs, graffiti and unpublished work
- Offers examples for referencing in APA, Harvard, MHRA, OSCOLA, Vancouver and Chicago referencing styles

HOW TO WRITE BETTER ESSAYS

3RD EDITION

Bryan Greetham


9781137293282

- Works through each stage of essay writing from interpreting the question to research, planning, writing and revision
- Includes practical techniques to develop the ability to analyse concepts, criticise and evaluate reading, improve style and avoid plagiarism
- Includes chapters on criticising arguments and reflective writing and revised exercises and assignments

CRITICAL THINKING SKILLS 2ND EDITION

DEVELOPING EFFECTIVE ANALYSIS AND ARGUMENT

Stella Cottrell


9780230285293

- Helps students to develop reflective thinking skills, improve their critical analysis and construct arguments more effectively
- Easy-to-follow, step-by-step explanations along with plenty of examples and activities
- New chapter on 'critical reflection' and new material on essays and referencing

HOW TO USE YOUR READING IN YOUR ESSAYS 2ND EDITION

Jeanne Godfrey


9781137294685

- A practical book which guides students through the process of effectively using reading in their essays
- Covers selecting what to read and how to quote, paraphrase and summarise sources, through to spotting and correcting mistakes in the final essay
- Includes key vocabulary for using sources, and practice in checking and correcting common errors

IMPROVE YOUR GRAMMAR

2ND EDITION

Mark Harrison, Vanessa Jakeman, Ken Paterson


9781137586063

- Student-focused approach, which is presented in an accessible, flick-through format and identifies the typical areas for mistakes, based on students' writing
- Provides clear explanations, examples of common errors and corrections, practice exercises, and a realistic academic context across subject areas
- Fully revised throughout, this new edition features advice on compiling CVs and cover letters

TEACHING STUDY SKILLS & SUPPORTING LEARNING

Stella Cottrell


9780333921241

- Presents a range of teaching strategies from simple repetition to active learning methods, enabling lecturers to help students to learn more effectively
- Topics include: interactive group skills, revision and exam strategies, writing, memory and critical analysis skills
- From Stella Cottrell, bestselling author of *The Study Skills Handbook*

SKILLS FOR SUCCESS

PERSONAL DEVELOPMENT AND EMPLOYABILITY

Stella Cottrell


9781137426529

- Helps students think about their personal, academic and career goals and to plan a path to success
- Covers the core skills employers look for such as team-working skills, creative thinking skills and problem-solving skills
- Full of interactive activities and materials for students to record their achievements and prepare for their future

MACMILLAN DICTIONARY:
THE PERFECT COMPANION
FOR LANGUAGE LEARNERS

- **Red Words and Stars ratings** highlight the **7,500 words** that make up the core vocabulary of English
- **Learner-friendly definitions and examples** explain and show usage in context
- **Audio pronunciation and phonemic transcription (IPA)** for all headwords
- **Fully integrated thesaurus for all words** to help learners build their vocabulary
- **Free teaching resources** include pragmatics lesson plans and language puzzles
- **Themed wordlists** in the ***Sounds: The Pronunciation App*** for pronunciation practice

Our API is also available for those who'd like to use dictionary content as part of their digital product.


After the successful Real Grammar series comes a new vocabulary series with **Scott Thornbury**. In 10 short videos, Scott answers commonly asked questions such as: when do you use *less* and *fewer*? What's the difference between *uninterested* and *disinterested*? And when is it OK to use the word *awesome*? Follow the series for the answers!

ds with


MACMILLAN DICTIONARY

Contribute to Macmillan Dictionary!

The crowdsourced **Open Dictionary** content is easily identifiable within the dictionary. It highlights trending words and meanings, and shows how the English language is evolving at a more rapid speed than ever.

Got a suggestion for a word or phrase you think should be included in the Open Dictionary? Be a language pioneer and **submit your entries via the site**. We select words from the suggestions to be entered into **Macmillan Dictionary** itself – next time it could be yours!

 Shall I submit my word to the Open Dictionary?


Keep up to date by subscribing to our emails and we'll send you all the latest news, **BuzzWords**, lesson plans and highlights from the blog.

To get our **#wordoftheday**, weekly **#BuzzWords**, and to share your love of the English language, join us on Twitter and Facebook!

Printed Dictionaries

Macmillan Education ceased the printing of dictionaries in 2013. Editions may still be ordered, but we cannot guarantee availability.

Macmillan Essential Dictionary – American English Paperback + CD-ROM
 Macmillan Collocations Dictionary – British English Paperback
 Macmillan Phrasal Verbs Plus – British English Paperback
 Macmillan Study Dictionary
 Macmillan School Dictionary – British English Paperback

For more information, visit

www.macmillandictionary.com

NILE – MACMILLAN EDUCATION PARTNERSHIP

PROFESSIONAL DEVELOPMENT COURSES FOR TEACHERS

As part of our growing commitment to support teachers, we've partnered with NILE to promote and develop quality teacher education programmes. Ranked by the British Council as the UK's leading training institute of its kind in 2015, NILE has trained over 40,000 teachers from 90 countries since 1995.

Our partnership with NILE guarantees Macmillan Education customers exclusive pricing on all online and face-to-face courses with NILE, providing you with the highest quality of training at a budget to suit your needs.


PART OF THE INTO GROUP


FACE-TO-FACE COURSES

Two-week courses in Norwich, offering teachers the full cultural experience of studying in the UK.

key features

- Courses accredited by the British Council and Eqauals, and covering everything from pre-primary teaching to trainer development
- 25 hours of teaching time per week with experts such as Gavin Dudeney, Russell Stannard and Sandie Mourão, and a programme of guest speakers
- A varied and engaging social programme shared with colleagues from around the world
- Opportunities to stay with local host families and experience British life while developing language skills


ONLINE COURSES

Eight-week courses throughout the year to give teachers the flexibility to develop alongside a full-time teaching schedule.

key features

- 5–8 hours of study a week, with 25 hours of teaching time over the full course
- An innovative and easy-to-use online teaching environment to replicate the classroom experience
- Fully interactive, expert-led sessions featuring live chats, webinars and video conferencing sessions in realtime language skills
- Mobile-friendly activities and specially designed digital tools to enhance the learning experience online


CERTIFIED COURSES

CELTA, Delta and MA programmes to support teachers from their initial teacher training through to advanced qualifications.

key features

- Highly regarded and internationally recognised teaching qualifications to support every stage of career development
- Courses led by experienced NILE tutors and specialists in their field
- Teaching times throughout the year to fit around a busy work schedule

For more information, and your exclusive Macmillan Education discount on NILE courses, visit:
www.macmillanenglish.com/nile


Secondary Maths


max maths

NEW
for 2016

- 40 adaptive maths books
- For ages 11 to 16

Adaptive learning for mathematics

- over 40 interactive maths books
- more than 100,000 questions with explanations
- help available for every exercise step
- automatic marking and result evaluation


Mapped to the Cambridge Checkpoint
and IGCSE Maths syllabuses

MAX MATHS AT SCHOOL – HERE'S HOW IT WORKS


Teach

Introduce the topic in the lesson as you usually would.

Assign

Give Max Maths exercises to your students.

Work

The students work through the exercises on the computer.

Evaluate

Get the results with the click of a button.

Follow up

Repeat material or move on.

LEARNING FROM MISTAKES BY REAL TIME FEEDBACK


More than just "right" or "wrong"

Max Maths recognises when students take the right approach, nudging them onto the correct path.


Support

Max Maths reacts to mistakes with targeted customised feedback.


Systematic identification of mistakes

All user input is analysed for typical calculation mistakes and errors in the approach to problems.


Second attempt

Students always get second attempt to apply the feedback directly, reinforcing the learning effect.

PURCHASING INFORMATION

For purchasing information please contact us at help@macmillan.com


powered by
bettermarks⁷

**MORE
EXCITING
MATHS
RESOURCES
ON THE WAY...**

COMING SOON

We invite you to register your interest with our
customer service team at
internationalcurriculum@macmillan.com

**STAY TUNED
FOR MORE
EXCITING
RESOURCES
ON THE WAY...**

Keep up-to-date with new
and exciting resources coming soon.

Register your interest with our customer service team
at internationalcurriculum@macmillan.com

Onestopenglish the world's number one resource site for English Language teachers has over 9,000 resources, including lesson plans, worksheets, audios, videos and flashcards.

School Subscription Model—for 5 Users

ISBN	Price
9780230762480	₹ 18,900.00

To subscribe, mail us at marketing@macmillan.co.in

Celebrating 15 years

Your school or fellow colleagues will benefit from a onestopenglish subscription. Subscribe online as an institution to access all of our resources at a discounted rate.


- Over 9,000 teaching resources to support teaching across all areas of ELT, from young learners and teenagers, through to adults and business professionals
- Methodology articles and teaching tips from leading ELT experts to solve all your teaching dilemmas
- New resources published weekly, including topical news lessons from The Guardian
- High-quality downloadable lesson plans, audio serializations, videos, podcasts and illustrations

Try **onestopenglish** for free with a 30-day trial of the site at:

www.onestopenglish.com

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

For further information, please contact the nearest Macmillan Office

North

Mohd. Faisal

Macmillan Education India
D-90, Sector-2, **Noida**,
Uttar Pradesh-201301
M: +91 8826895909
T: +91 120 4000 100

West

Abhinav Singh

Macmillan Education India
404, Antariksh, Thakur House,
Makwana Road, Marol, Andheri (East),
Mumbai-400059
M: +91 8451001808
T: +91 022 4215 2803

East

Abhijit Sen & Mohd. Faisal

Macmillan Education India
Unit No. 302, L&T Chambers (3rd Floor),
16 Camac Street, **Kolkata**-700017
M: +91 84201 90031 / 8826895909
T: +91 033 2283 4481 / 82 / 83

South

Binoy Sarkar

Macmillan Education India
220 Raheja Chambers,
12 Museum Road, **Bangalore**-560001
M: +91 9535997902
T: +91 080 25586563 / 25587878

SRI LANKA

T. Andrus

Macmillan Education India
M: +91 98414 39397
T: +91 44 3091 5100
E: t.andrus@macmillan.co.in


macmillan
education
India

Macmillan Publishers India Pvt. Ltd.

For all product enquiries and information
email: marketing@macmillan.co.in
contact: +91 9560416111
www.macmillaneducation.in