

CATALOGUE

Every challenge is an opportunity to grow.

WITH THE WORLD EVER CHANGING, we're constantly reminded that education is such a key pillar in our society. Teachers and educators are asked to do more each day and to respond to each challenge mostly through their own ingenuity.

At R.I.C. Publications, our commitment is to continuously support you with relevant, time-saving, high-quality resources designed to help ease the burden. We're passionate about keeping your students engage so that they can continue to thrive, regardless of what the world throws at them. Here's to a brighter 2021.

KEEP AN EYE OUT FOR THESE ICONS USED THROUGHOUT THE CATALOGUE:

NEW RELEASE

Fresh from the oven!

ONLINE TOOL

Supporting online tools are available to use.

BESTSELLER

Thousands of educators can't be wrong!

EBOOK AVAILABLE

This resource is available in a digital format.

CURRICULUM LINKED

Activities linked to curriculum objectives.

FREE SAMPLES

Try before you buy! Simply go to the URL mentioned to download a FREE sample that you can use right away.

DOWNLOAD

Additional resources available to download.

5 REASONS TO BUY FROM US

Free delivery on all Australian orders over \$70.

Bonus free book of your choice on all orders over \$200.

Save time with our digital 'ready-to-use' teacher resources.

High-quality resources at great value prices.

Over 1000 titles to choose from on our website.

2021 CATALOGUE

NEW THIS YEAR
The Comprehension strategies box
See pages 18–19

NEW THIS YEAR
Comprehension through cloze
See pages 22–23

BESTSELLER
New wave mental maths
See pages 66–67

CONTENTS

About	2–3
Let's teach!	4–8
English	9–52
English curriculum support	12–17
Comprehension	18–26
Grammar and word study	27–29
Writing	30–35
Handwriting	36–39
Spelling	40–45
Phonics	46–48
Reading and viewing	49
Speaking and listening	50–51
Secondary	52
Mathematics	53–76
Maths curriculum resources	56–63
Problem-solving	64–65
Fluency	66–70
Hands-on maths	71–72
Games	73
Early childhood	74
Secondary	75
Classroom essentials	76
Science	77–88
STEM	80–83
General science	84–88
HASS	89–98
History	90–93
Geography	94–96
Civics and citizenship	97
Economics and business	97
Indigenous histories and cultures	98
The Arts	99–102
Technologies	103–108
Health and Physical Education	109–114
Cross-curricular	115–121
Stickers	122–123
Product list	124–128

Let's teach!

We rely on teachers to not only share knowledge to our children, but also to instil the belief that each generation has a responsibility to help the next by spreading said knowledge and wisdom. For this, teachers not only deserve our gratitude, they deserve our full support.

We provide this support through the creation of print and digital teaching resources that will meet the classroom challenges of the day. From ensuring that the curriculum requirements are fulfilled, to helping you craft engaging lessons for your students, our team of writers is focused on providing you with evidence-based solutions that are practical and contemporary.

Let's teach! Primary

A great digital addition to your teaching toolkit!

» Easy-to-use digital teaching tool

» Suitable for Foundation to Year 6

» Currently featuring HASS and Science

Looking to elevate your classroom experience through a digital solution? *Let's teach! Primary* will help you schedule, deliver and assess lessons for the whole year! Easy to use and intuitive, the platform provides you with access to Australian Curriculum-linked resources in a curated online format. With Science and HASS learning areas currently available, all lessons are provided with links to the New South Wales (NESA), Victorian (VELS) and Western Australian (WA) curriculums.

Example of subject overview

Example of subject units

Example of lessons in a unit

Example of a lesson plan

Let's teach! Primary

For a free trial, go to:

www.letsteachprimary.com.au/freetrial

Benefits

- *Let's teach! Primary* is a digital teaching tool with pre-planned, curriculum-mapped lessons ready to be taught.
- Currently covering History, Geography and Science, the lessons come pre-packed with vocabulary, achievement standards and other details.
- Easy to use and intuitive, this platform guides you every step of the way—including thorough lesson plans, student pages to present, and downloads of activity sheets.

Downloadable content

STUDENT WORKSHEETS

Interactive student worksheets—easily send to students to complete digitally or print out and use in class.

STUDENT PAGES

Project onto an interactive whiteboard for the whole class to see.

Interactive tools

Let's teach! Library

Accelerate student development through independent learning

» Features bestselling resources in a digital format

» Suitable for Years 1 to 6

» Yearly subscription for the whole class

If you've loved our box set resources such as *The Comprehension box*, *The Literacy box* and *The Maths box*, we now have them in a user-friendly digital format.

Let's teach! Library opens an online learning world to enhance your students' learning by providing you with full access to our bestselling resources, previously only available in a box set format. Written by experienced teachers, these resources have been used successfully in classrooms, all over the world, for many years. *The Comprehension box* is now available, with *The Literacy box* and *The Maths box* coming soon.

A new way to teach and learn through our bestselling resources

Invite your students and create your classroom

Track your students' progress with automatic marking

Example of teacher access

Example of teacher report

Let's teach! Library

For a free trial, go to:

letsteachlibrary.com/freetrial

Benefits

- Enjoy great value with full-year access to a resource box of your choice for your whole class! Allow each student to progress and explore independently.
- The portal is designed to be simple and easy to use for both educator and students, where setup takes no time at all, and resources can be used and completed easily.
- Track individual students' progress through the reporting dashboard! See how fast they go through the materials, and how well they answer questions.

STUDENT-PACED LEARNING

Support independent learning, where students actively seek out to improve themselves individually.

Responsive site enables students to easily access content on various devices.

Example of student card and questions

LATEST RELEASES

See pages 4–5

Let's teach! Primary

The only digital
teaching tool
you need!

See pages 18–19

THE COMPREHENSION STRATEGIES BOX

Unlock students' reading abilities.

See pages 22–23

COMPREHENSION THROUGH CLOZE

Develop comprehension skills
through imagination and illustration.

See page 6–7

Let's teach! Library

Accelerate student
development through
independent learning.

For FREE samples,
get in touch with us.

T: (08) 9240 9888

E: sales@ricpublications.com.au

English

Strengthening our English programs

Even without the disruptions we face due to the pandemic, it is always a challenge to implement a robust program that will teach essential English skills. These new conditions should give us the notion that learning environments can be changed at a moment's notice, and our English programs and classrooms have to be flexible enough to adapt.

Our focus has always been about understanding real classroom challenges and creating solutions to meet them. This past year, we have placed more focus on our English student workbooks, providing opportunities for practice and consolidation. We have also worked hard on innovating and expanding our digital offering to help teachers and students.

With more options to deliver our well-regarded resources, teachers can expose their students to a wider range of English skills, giving them the opportunity to consolidate, challenge and extend their knowledge in literacy, language and literature.

The Literacy box

Take your students on a literary adventure!

» Three-box series

» Great for independent learning and guided reading

» Includes 75 colourfully illustrated four-page cards

The Literacy box covers all your teaching needs. With these colourfully illustrated cards featuring texts covering a variety of genres and text types, literacy will become less of a chore and more of a fun learning adventure for students. *The Literacy box* series provides supplementary materials to support the reading program of teachers, catering for the needs of all readers at each level in the classroom.

Sample card from Box 1

Comprehension

✘ The word *whole* in Paragraph 3 means:

(a) all of it
(b) an opening in the ground
(c) large

✘ Which two characters come to the house after the cat in the hat?

(a) Sally and her brother
(b) Thing One and Thing Two
(c) their pet fish

✘ Who is the author of the book?

(a) Sally
(b) the cat in the hat
(c) Dr Seuss

✘ Which paragraph is mainly about the pictures?

(a) Paragraph 4
(b) Paragraph 3
(c) Paragraph 2

✘ The word *he* in Paragraph 7 means:

(a) Dr Seuss
(b) the books
(c) the words

✘ This writer wants you to:

(a) read the book.
(b) learn about cats.
(c) smile.

All about words

1 Which word means clever or funny things a person does?

(a) ticks
(b) words
(c) colours

2 A word that rhymes with cat and hat is:

(a) net
(b) chat
(c) tails

3 Which word has the same sound as read, clean and leaves?

(a) ...
(b) ...
(c) ...

Card—inside

Grammar

1 Which one should not have a capital letter when it is in the middle of a sentence?

(a) Children
(b) Thing Two
(c) Mum

2 Which one needs an exclamation mark?

(a) They had nothing to do.
(b) You should read them cat.
(c) Are the pictures funny?

3 Which word is a noun, like story? (He tells the story.)
The pictures are funny too.

(a) pictures
(b) are
(c) funny

4 Which adjectives tell more about the book?
I think this is a clever, funny book.

(a) it, book
(b) think, this
(c) clever, funny

5 Which word is a verb, like brings?
(The cat brings two friends.)
The pictures make it easy.

(a) picture
(b) make
(c) easy

Something extra

★ Read *The cat in the hat* or another book written by Dr Seuss.

★ Draw a character from *The cat in the hat*. Write his or her name on the picture.

THE CAT IN THE HAT

1. The cat in the hat is the best book! It is great fun to read. You should read it!

2. Lots of children learn to read with this book. The lines are short. The words are easy. This same words are used over and over. They make a good story.

3. Many words have the same sounds of the end. The whole book is like a very long poem. It is very clever.

4. The pictures are funny too. There are not many colours on them. It makes it easy to see the pictures.

5. The story is about two children. One is called Sally. Her brother tells the story. Mum has gone out. They are home alone. It is raining and they have nothing to do. A cat wearing a big hat comes in. He does ticks for the children. He makes a big mess in the house. The family pet fish does not like the cat.

6. The cat brings two friends—Thing One and Thing Two. They fly a kite in the house. They make a mess. The children catch Thing One and Thing Two with a net. Then they make the cat clean up the mess. He leaves just before Mum comes home.

7. Dr Seuss made up some of the words for this book. He made up words for his other books too. You should read them all! You will love them as well!

Card—outside

The Literacy box

For a free sample, go to:
www.ricpublications.com.au/litboxsample

Features

- Three levels of comprehension, word study and grammar questions in a multiple-choice format
- Comprehensive teachers notes for each card with suggested speaking, listening, writing and viewing activities
- Separate answer cards to allow students to work and progress at their own rate

Answer card

Samples from Box 1

Teacher guide

REVIEW *'I have one in my classroom and it is an absolutely outstanding resource. I use mine twice weekly for comprehension practice. The children love the stories and are always so eager to move up through the levels!'*

Múinteoir Valerie, Teacher

	LEVEL	AGES	CODE	PRICE
Box 1	Foundation – Year 2	5–7	6930	\$495.00
Box 2	Year 3 – Year 5	8–10	6931	\$495.00
Box 3	Year 5 – Secondary	11+	6932	\$495.00

English skills practice

Reinforce and consolidate essential skills

» Six-workbook series

» Suitable for Years 1 to 6

» Reinforce English skills over a 40-week period

Looking to improve students' clarity, correctness and richness in writing? Use *English skills practice* to provide repeated, daily practice of already-taught literary concepts for your students and see how their English fluency progresses in leaps and bounds. Each workbook covers age-appropriate phonics, spelling, grammar, vocabulary and punctuation. Consolidate and develop students' ability and confidence in these key areas and help them excel!

Sample pages from Book B

English skills practice

For a free sample, go to:
www.ricpublications.com.au/esp/sample

REVIEW 'The books challenge children and provide repetition to support children in their learning. They are a steal for the amount of work provided in them. They have improved children's spelling, punctuation and grammar through daily repetition in our class. A must for every booklist!'

Elaine Joy, Teacher

Benefits

- Energise your English program through comprehensive and structured daily English practice to consolidate students' ability to read and write.
- Build students' confidence through improved mastery of spelling, punctuation, phonics, word knowledge and grammar.
- Target confusing words and common errors in writing and help your students clear hurdles to achieve better results.

Sample pages from the Teachers guide

	LEVEL	AGES	CODE	PRICE
Book A	Year 1	6-7	6220	\$12.95
Book B	Year 2	7-8	6221	\$12.95
Book C	Year 3	8-9	6222	\$12.95
Book D	Year 4	6-10	6223	\$12.95
Book E	Year 5	10-11	6224	\$12.95
Book F	Year 6	11-12	6225	\$12.95
Teachers guide	All levels		6226	\$29.95

The English workbook

Develop your students' literacy skills

The English workbook series has seven student workbooks which look at writing formats such as procedures, recounts, expositions, narratives and reports. The series offers analysis and activities based on these formats.

Features

- Individual development of writing, speaking and listening skills through strategies
- Procedural learning profiles for each specific writing skill students are learning
- Language-specific features of each text covered, showing when to use certain forms of language and text

	AGES	CODE	PRICE
Book A	6-7	6353	\$14.95
Book B	7-8	6354	\$14.95
Book C	8-9	6278	\$14.95
Book D	9-10	6279	\$14.95
Book E	10-11	6280	\$14.95
Book F	11-12	6281	\$14.95
Book G	12+	6282	\$14.95

ALSO AVAILABLE

The English workbook Teachers resource book

Australian Curriculum Literacy

Interpreting, analysing, evaluating and creating texts

Help students exercise their imagination and develop their ability to read and comprehend different texts. Each level in this seven-book series will see your students' literacy skills flourish.

Features

- Interrelated content between English strands means students can systematically learn facets of analysis, evaluation and creative work
- Activities for students that further their reading, comprehension and writing skills
- Clear curriculum content descriptions and elaborations for teachers to track coverage

LEVEL	AGES	CODE	PRICE
Foundation	5-6	6673	\$39.95
Year 1	6-7	6674	\$39.95
Year 2	7-8	6675	\$39.95
Year 3	8-9	6676	\$39.95
Year 4	9-10	6677	\$39.95
Year 5	10-11	6678	\$39.95
Year 6	11-12	6679	\$39.95

Australian Curriculum Language

Develop your students' understanding of text structures

Develop students' understanding of text structure and organisation through a variety of text types. Filled with questions and activities, this series is sure to pique the interest of curious young minds.

Features

- Easily set up lessons through comprehensive teacher notes, with an explanation of related terms from the content description
- Resource sheets for students with in-depth answers and justification upon conclusion of work
- Assessment opportunities for teachers to track students' progression

LEVEL	AGES	CODE	PRICE
Foundation	5–6	6357	\$34.95
Year 1	6–7	6358	\$39.95
Year 2	7–8	6359	\$39.95
Year 3	8–9	6360	\$39.95
Year 4	9–10	6361	\$39.95
Year 5	10–11	6362	\$39.95
Year 6	11–12	6363	\$39.95

Australian Curriculum Literature

Incorporate riveting literature stories into your classroom

Australian Curriculum Literature is filled with interesting stories that open up discussion and learning opportunities for students as part of their textual analysis. Help students understand how and why writing is created.

Features

- 18 different stories per book, with questions and activities based on the text provided
- Analysis provided through interactive questions and activities in each book
- Distinct links to the four sub-strands of English literature and descriptions as to how they link to students' work

LEVEL	AGES	CODE	PRICE
Foundation	5–6	6607	\$39.95
Year 1	6–7	6608	\$39.95
Year 2	7–8	6609	\$39.95
Year 3	8–9	6610	\$39.95
Year 4	9–10	6611	\$39.95
Year 5	10–11	6612	\$39.95
Year 6	11–12	6613	\$39.95

The Comprehension strategies box

Unlock students' reading abilities

» Downloadable full-colour posters available

» Easy to use with small groups or individuals

» 162 cards per box, colour-coded by strategy

The *Comprehension strategies box* is a set of six boxes suitable for children aged 5–11+. Each box contains a set of full-colour, differentiated literacy cards designed to support the teaching and learning of nine different comprehension strategies. These well-researched and proven strategies—predicting, visualising, making connections, questioning, clarifying, summarising, determining importance, inferring and synthesising—are compiled to help teachers unlock their students' reading abilities.

Features

- 81 original texts across both the cards and teacher guide, allowing students to experience a variety of fiction and non-fiction text types.
- Cater for all while learning the same strategies, with three differentiated reading levels by suggested Lexile ranges for each strategy, and a placement test provided to ascertain students' starting point
- Extensive support through a comprehensive teacher guide and an additional activity book with worksheets for all texts on the cards

Sample card from Box 1

Predicting 1B

The Wolf and the Crane

Back of card

Predicting 1A

Things That Fly

Front of card

Wolf was greedy. Wolf ate his food
throat. It would not move. He could
Wolf saw Crane. Crane had a long
get the bone out.
'Get the bone out!' said Wolf.
'I will give you a gift!' said Wolf.
Crane did not want to. Wolf had
was greedy. Wolf opened his mouth
bone out. Wolf walked away.
'I want my gift!' said Crane.
'I did not bite you. That is your
Crane was not happy. Wolf was

Birds fly. Wings grew.
Bats fly. Night is new.
Planes fly. They have a crew.
Bees fly. They see the dew.
Brooms fly. Witches do too.
Ducks fly. They quack at you.
Seeds fly. Flowers are few.
Clouds fly. The sky is grey and blue.
Butterflies fly. Caterpillars chew.
Balloons fly. What a view!
Jets fly. They are fast and true.
Flags fly. The wind blew.
Rockets fly. Smoke grew.
Ghosts fly. They say 'boo!'
Pigeons fly. They coo.
Kites fly. The string needs glue.
Mum is mad. The shoes flew.
Why did she throw them? I do not
ive a clue.
Dragons fly. They spit and spew.
I like to fly. What do you do?

R.I.C. Publications® www.ricpublications.com
COMPREHENSION STRATEGIES BOX 1
Prim Ed Publishing www.prim-ed.com

The Comprehension strategies box

For a free sample, go to:
www.ricpublications.com.au/compstratboxsample

Sample card from Box 1

» Includes a placement test!

	AGE	CODE	PRICE
Box 1	5–6	8494	\$375.00
Box 2	6–7	8495	\$375.00
Box 3	7–8	8496	\$375.00
Box 4	8–9	8497	\$375.00
Box 5	9–10	8498	\$375.00
Box 6	10–11+	8499	\$375.00

Summarising 2A

The Ballad of Brown Cow

Brown Cow was a fussy sort.
 He loved his hide. He truly did.
 'I must keep it brown!' he thought.
 He had some ideas jumbled in his head.
 Brown Cow was a fussy sort.
 He loved his hide. He truly did.
 He drank chocolate milk when he went to town.
 He painted his hide brown. He let it dry.
 He ate hay all day. It was always brown.
 He rolled in mud when rain fell from the sky.
 Brown Cow was a fussy sort.
 He loved his hide. He truly did.
 The others thought him very strange.
 They didn't do things that were odd or weird.
 You are what you are. You cannot change.
 'We're glad to be what we are!' they cheered.
 BUT ...
 Brown Cow was a fussy sort.
 He loved his hide. He truly did.

Differentiated cards

Summarising 3A

Colour-changing Chameleons

Chameleons are lizards.
 Chameleons have clever skin that can change colour. Their skin can make patterns of many colours. They can change the colour of their skin to hide from enemies. They show dark colours when they are angry or trying to attract females. Males show colours to attract females. Chameleons change to black to help them stay warm. They also change to keep cool.
 Chameleons have large, bulging eyes that can rotate. This allows them to see in two directions at one time. They can see insects metres away. They also have very long tongues that they can use very quickly to catch insects. Colour-changing chameleons are very interesting!

Sample pages from Box 1 Teacher guide—Summarising strategy

Modelling text

Sharing text

Assessment text

Summarising Modelling Text

Dear Mr Colour Wheel

SPEAKER: Welcome, dear Mr Colour Wheel. We're pleased to speak to you today. People want to know all about you.

MR COLOUR WHEEL: Thank you. I'm very glad to answer your questions. I don't know what people want to know. I'm a very simple fellow.

SPEAKER: Please tell us what you do.

MR COLOUR WHEEL: I'm the circle that shows the important colours people need. The colours are yellow, blue and red. We use them to make all other colours.

SPEAKER: What do you mean?

MR COLOUR WHEEL: Mix yellow and blue and you get green. Mix blue and red and you get purple. Mix red and yellow and you get orange.

SPEAKER: Very clever! People can't use colours without you.

MR COLOUR WHEEL: Of course not! But don't ask about black or white! They're real impostors! No colour at all!

Summarising Sharing Text

The Blue Flamingo

The Blue Flamingo is a good book. Les Drake wrote it. Tim Clares drew the pictures.

The book is about Bluet. Bluet is a flamingo. Most flamingos are pink. They are pink because they eat pink shrimps. Bluet is not pink. Bluet is blue. He is very sad. He does not want to be blue. Bluet tries to find out why he is not like the other flamingos. He does some funny things. He meets some funny characters. Then he finds out it is okay to be different. It is okay to be who you are.

The writer makes funny things happen. He writes about funny animals. He teaches about some good things.

The pictures are funny and colourful. They are like a cartoon.

I read The Blue Flamingo. I think you will like it too.

Summarising Assessment Text

Not a Great Colour!

Yesterday, we went to the beach. Mum carried the towels. Dad carried the food. Joey carried the beach umbrella. Seb carried the ball. I carried the buckets and spades.

We found a good spot. It was close to the water. There weren't too many other people to crowd us.

We swam and built sandcastles. We played games with the ball and ate the food. We stayed all day.

When we got home, we were really tired. We washed our buckets, spades and ball. Then we put them in the garden to dry.

Soon it was my turn to shower. When I was dry, I spied my face and shoulders in the mirror. What a shock! Red is not a great colour! It was starting to hurt.

That's when I realised that no-one had carried the sunscreen.

The Comprehension box

Help your students become better readers

» Three-box series

» Suitable for Years 1 to 6

» Great for independent learning and guided reading

The *Comprehension box* is a series of three boxes that provide supplementary materials to support the reading program of teachers, catering for the needs of capable, independent readers at each level in the classroom. Each *Comprehension box* incorporates three levels of comprehension question cards in a multiple-choice format and assesses the 12 different comprehension strategies. They are easy to use for any level, so jump right in and make a difference with your students today.

Samples from Box 2

Back of card

Questions

Sapphire 10

Dragonrider

Answers

Answer card

Front of card

1. Ryan had wanted to be a dragonrider since he'd first seen a magnificent red dragon flying over his village when he was just one year old. Back then, he hadn't known how hard it was to become one of these legendary riders. Now, as he entered his second year of ten years of training, he knew exactly how hard it was.

2. Each trainee rider was assigned to work for one rider and dragon. Trainees woke early and worked hard until dusk. Ryan had been assigned to Florian, a fearsome gold rider with a bad-tempered gold dragon named Nightfire. It was hard working for Florian, a malicious man who enjoyed using his whip to control trainees and dragons.

3. Ryan dragged the bucket of small animals he'd caught yesterday to Nightfire's pen. Nightfire had a big appetite, which meant Ryan had to catch a lot of animals ... and clean up huge piles of steaming waste. Ryan didn't mind. Despite Nightfire's temper, Ryan respected the majestic dragon and treated it with kindness.

4. 'Greetings, Nightfire,' said Ryan as he entered the pen. Instead of tipping the meat on the floor like other trainees, Ryan threw each piece for Nightfire to catch. Nightfire seemed to enjoy this game as it snapped the meat in its strong jaws. Ryan chatted away as he started cleaning the pen, hoping Nightfire wouldn't send any fireballs his way.

5. He was still chatting when Florian burst into the pen, scowling.

6. 'Why isn't Nightfire saddled?' he yelled, whip in his hand. 'I told you I was flying today! It seems my whip needs to teach you yet another lesson!' Florian raised his whip to strike Ryan.

7. A burst of fire shot across the pen. Florian screamed as the fireball disintegrated his whip and burnt his hand. Nightfire roared and shot another fireball towards Florian, who ran from the pen. He knew what this meant. Nightfire had chosen a new master.

8. Nightfire lowered its head in front of Ryan and snorted softly. Ryan touched the golden head, then climbed up onto the strong neck. Nightfire leapt into the air, and Ryan realised that kindness respect was far more powerful than cruelty.

1. (b) malicious
2. (c) Nightfire
3. (b) disintegrated
4. (b) droppings
5. (a) before
6. (b) Paragraph 2
7. (b) hard work
8. (b) Nightfire liked kind and respectful Ryan more than cruel Florian.
9. (a) disliked Florian
10. (a) Kindness is more powerful than cruelty.

The Comprehension box

For a free sample, go to:
www.ricpublications.com.au/compboxsample/

Features

- 150 brilliantly illustrated colour cards in each box, covering a variety of genres and text types
- Levelling guides and assessment sheets to track students' progress
- Clear classification through colour-coding, with 15 levels of difficulty within each box, colour-coded for ease of use

Samples from Box 2

Card explanation

Front

The coloured tab at the top of the card indicates the different sections. There are ten cards the same colour in each section. This ensures that all cards can be returned to the box in the correct section.

The cards are numbered from 1 to 10 in each section. All cards should be returned to the correct coloured section and placed in the correct numerical order.

Each card has an interesting or fun title which may or may not tell exactly what the card is about. It motivates the pupils to read on to find out more.

Each text is written in numbered paragraphs and/or steps so information can be readily located when answering the questions. Texts which are procedures will have numbered steps or instructions.

Colourful artwork supports the text. The artwork may be diagrams, drawings, cartoons or photographs to motivate pupils, add interest to the topic or to comprehension.

Scarlet 1

Why is the sky so high?

1. Long ago, there was an area of the world where the sky was low. It was so low that if you climbed a ladder and stretched up really high, you could touch it.
2. In that area of the world there was a village where an old woman lived. It is much hot with a strong east wind blowing round her house all day—swearing, clucking, sneezing and snuffling.
3. One day, hot summer, the village and the land around it were attacked by drought. Dull covered the hills and blew into the faces of the villagers. They coughed and sneezed and rubbed on dust. Dull was in the air.
4. The old woman tried to keep her feet clean. She swept inside and outside, she swept the roof and the front yard. The dust rose as she swept and made the sky sweeter. It seemed so hard that it shook the world, scaring all the people. They ran inside their huts and hid. But the old woman continued sweeping. The sky sweeter again and it even began to rain. Large drops of rain fell onto the girl and before long, the old woman had muddy steps at her front door. She became angry, but the sky kept dropping rain and making more dust.
5. Finally the old woman was so angry that she grabbed her broom, stretched up high and whacked the sky with it over and over again. She asked of the sky to stop making mud around her clean house.
6. The sky didn't like being whacked with the broom or hearing the old woman's angry words. It flew up higher and higher until it was out of reach. The sky promised never to come close to the land again.
7. To this day the sky has kept its promise. It is so high, out of reach (or beyond).

RIC Publications - www.ricpublications.com.au The Comprehension Box - Scarlet 1 - Year 3/4/5/6/7/8/9/10/11/12/13/14/15

Teachers guide

Pupil recording sheet (see page 16)

Pupils record:

- their name
- the card colour
- the card number
- and write the appropriate answer (A, B) or (i) for each question. Both the short and full answers are provided on the answer cards.

Pupils indicate in the right-hand column, using a circle or a tick, whether the answer is correct or incorrect.

At the bottom of the recording sheet, pupils write the number of correct answers they scored.

Teachers may photocopy a number of recording pages and staple them together to form a pad. This information can then be used to complete the teacher tracking sheets.

Pupil tracking sheet (see page 17)

The pupil tracking sheet allows the pupil to monitor their own progress through the cards in the box.

Pupils record each card as it is completed. Generally speaking, it will not be practicable to complete the cards in the exact order. In this case, pupils should colour or tick the card completed and go forwards or backwards to the next available card.

RIC Publications - www.ricpublications.com.au The Comprehension Box - Scarlet 1 - Year 3/4/5/6/7/8/9/10/11/12/13/14/15

REVIEW 'We have purchased all the boxes to use as part of our guided reading sessions. The children love the variety of texts and the multiple-choice questions!'

Kate Will, Teacher

	LEVEL	AGES	CODE	PRICE
Box 1	Foundation – Year 2	5–8	6946	\$495.00
Box 2	Year 3 – Year 5	8–11	6947	\$495.00
Box 3	Year 5 – Secondary	11–14	6948	\$495.00

Comprehension through cloze

Develop comprehension skills through imagination and illustration

» Six-workbook series

» Suitable for Years 1–6

» Covers the nine comprehension strategies

Can't get enough of *Teaching comprehension strategies*? Then you'll love our latest release! *Comprehension through cloze* aims to develop students' comprehension using high-interest, engaging and challenging activities. Each unit develops comprehension through three approaches: a reading passage with incomplete illustration, a cloze passage based on the illustration, and two focus pages on a specific comprehension strategy.

Sample pages from Book 2

Picture Morning chores

Visiting her grandparents' farm was Molly's favourite thing to do in the school holidays. There were so many chores she could help with each morning as the sun was coming up. Since the sow had her two piglets she was always hungry, so Molly would throw her kitchen scraps from the night before from the scrap bucket. Next, she would feed the baby lambs with a bottle of special milk her grandfather had prepared. After that, she would fill the large water bucket by the fence for the animals to drink, from. Molly was a little afraid of the two geese as they were very watchful of their four baby goslings and she knew they could bite, hard! The hen and her five chicks were the last to be fed with the chicken feed kept by the henhouse.

Cloze Morning chores

Visiting her grandparents' _____ was Molly's favourite thing to do in the school _____. There were so many chores she could help with each _____ as the sun was coming up. Since the sow had her two _____ hungry, so Molly would throw her kitchen scraps from the _____ bucket. Next, she would _____ with a bottle of special _____ her grandfather had prepared. After that, she would _____ bucket by the fence for the _____ drink from. Molly was a little _____ were very watchful of their four baby goslings and _____ hard! The hen and her five chicks were the last to be kept by the _____.

Making connections Morning chores – 1

Text to self

- Molly has a lot of chores to do on the farm.
Write or draw about a time you have done chores.
- Molly is afraid of the geese on the farm.
Draw a picture of an animal you have felt afraid of in the past.

Making summaries Morning chores – 2

Text to text

- Does this text make you think of a nursery rhyme? Write the name of it.
- Does this text make you think of another story? Write a sentence to explain what the story is about.

Text to world

- How is this story the same as something that is in the real world? Write a sentence.
- Do you think that all children have chores to do?
Yes No
Explain your answer.
- List three chores that children might help with. They could be inside the home or in the garden.

Comprehension through cloze

For a free sample, go to:
www.ricpublications.com.au/compthroughclozesample

	AGE	CODE	PRICE
Book 1	5-6	8500	\$39.95
Book 2	6-7	8501	\$39.95
Book 3	7-8	8502	\$39.95
Book 4	8-9	8503	\$39.95
Book 5	9-10	8504	\$39.95
Book 6	10-11	8505	\$39.95

Benefits

- Activities encourage greater sensitivity to detail as students must identify missing details in illustration and text
- Students are kept engaged and enthralled with original stories from a variety of genres and high-interest activities
- Assists to extend vocabulary by encouraging students to choose new and different words to complete a story

Sample pages from Book 4

Pictorial **The birthday party**

Tessa was hosting her birthday party at home. Her parents had helped her to make bunches of balloons and curly streamers for decorations. The decorations, adhered by sticking plaster, hung from the ceiling and the walls around the dining room. The room's large table was set with birthday gifts and treats. On it were Tessa's two-tier birthday cake with layers of coloured icing; party foods, like chips and sandwiches and lollies, and a jug of punch. The punch was fizzy pink lemonade with pieces of fruit. Some gifts were easy to guess, like the hockey stick, but others, in bright-coloured wrapping paper, were not. Tessa started the party formally. She had practised how to do it before anyone had arrived. She faced her friends and thanked them for coming and for their gifts. Then she suggested games that she had ready. She liked games with uncertainty in their play. 'Pass the parcel' was one. The waggled parcel for it was on the floor next to her. 'Blind man's bluff' was another of her favourites. Then, there could be 'Pin the tail on the donkey'. Everyone began to talk at once.

Cloze **The birthday party**

Tessa was hosting her birthday at home. Her parents had helped to make bunches of balloons and streamers for decorations. The decorations, adhered by sticking plaster, hung from the and the walls around the dining room. The room's large table set with birthday gifts and treats. On it were Tessa's two-tier cake with layers of coloured icing; party sandwiches and lollies, and a jug of punch. The punch was pieces of fruit. Some gifts were easy to like; but others, in bright-coloured wrapping paper, were not She had practised how to do it before anyone had arrived. She faced friends and thanked Then she suggested games that had with uncertainty in their play. 'Pass the parcel' for it was on the floor next to another of her favourites. Then, there could be 'Pin the donkey'. Everyone to talk at once.

Predicting **The birthday party - 1**

Before reading

1. Read the title then look at the picture. Using these clues, write one or two sentences to tell what you think the text will be about.
2. What do you already know about the topic? Write some sentences. You may write about things you think you will see and things the children will do.
3. Write a list of topic words or phrases you would expect to see in the text. Write as many as you can.

Predicting **The birthday party - 2**

During reading

5. Read the beginning of each sentence from the text. Do not read on. Write how you think the sentence ends.

Her parents had helped her to make...	
The room's large table was set with birthday gifts and treats. On it were...	
Tessa started the party formally. She had practised how to do it before everyone had arrived. She faced her friends and...	

After reading

6. This sentence ends the text: Everyone began to talk at once. Draw a picture to tell what you think happens next.

Teaching comprehension strategies

Use the metacognitive approach to teach comprehension

- » Seven-book series
- » Suitable for Foundation to Year 6
- » Includes background notes and information for each strategy

Teaching comprehension strategies is designed to methodically and creatively teach students the skills and strategies needed for effective comprehension. These strategies have been defined as understanding words, finding information, identifying the main idea, sequencing, comparing, predicting, concluding, summarising, inferring, cause and effect, fact or opinion, and point of view.

Features

- Original and varied texts, customised to suit the strategy being highlighted
- Skills and strategies taught using explicitly modelled examples and activities
- Assessment activities where students can apply the comprehension strategies that have been taught to answer problems

Sample pages from Book C

	LEVEL	AGES	CODE	PRICE
Book A	Foundation	5-6	6296	\$39.95
Book B	Year 1	6-7	6297	\$39.95
Book C	Year 2	7-8	6298	\$39.95
Book D	Year 3	8-9	6299	\$39.95
Book E	Year 4	9-10	6300	\$39.95
Book F	Year 5	10-11	6301	\$39.95
Book G	Year 6	11-12	6302	\$39.95

Primary comprehension

Comprehension practice students will love

Full of funny, suspenseful, horrifying and exciting texts, *Primary comprehension* is an exciting educational adventure! With a wide array of literal, inferential and applied comprehension questions, this seven-book series is essential for every teacher's collection.

Features

- Each book contains 20 different texts from a variety of genres including humour, fantasy, legend, journals, reports and much more
- Three levels of questioning—literal, inferential and applied—to assess students' comprehension
- Nine specific strategies covered in each book: predicting, making connections, comparing, sensory imaging, determining importance, skimming, scanning, synthesising and summarising

	AGES	CODE	PRICE
Book A	5–6	6253	\$39.95
Book B	6–7	6254	\$39.95
Book C	7–8	6255	\$39.95
Book D	8–9	6256	\$39.95
Book E	9–10	6257	\$39.95
Book F	10–11	6258	\$39.95
Book G	11+	6259	\$39.95

Developing comprehension skills and word knowledge

Free up time to focus on your students

Packed with lesson plans, texts, comprehension activities, differentiation, word knowledge activities and assessments, this amazing resource will help you deliver English curriculum requirements for the school year.

Features

- Each individual text type covers a number of content descriptions across the Language, Literature and Literacy strands of Australian Curriculum English
- Detailed lesson plans with comprehensive teacher notes save valuable planning time and allow for individual student differences
- Take it further with assessment activities, student self-assessment and differentiation activities

	AGES	CODE	PRICE
Year 1	6–7	6635	\$42.95
Year 2	7–8	6636	\$42.95
Year 3	8–9	6637	\$42.95
Year 4	9–10	6638	\$42.95
Year 5	10–11	6639	\$42.95
Year 6	11+	6640	\$42.95

Prime-time comprehension

AGES	CODE	PRICE
5-7	6324	\$39.95
8-10	6325	\$39.95
11+	6326	\$39.95

Reading and comprehending using text types

Prime-time comprehension is a three-book series that includes original and varied texts. Each book includes 20 texts, paired with a four-page unit of activity.

Features

- Variety of fiction, non-fiction, comic strips and poetry texts
- Texts within each genre are sequenced based on degree of difficulty, with questions organised in three levels
- Each four-page unit includes: the illustrated text, a page with five literal and five inferential-type questions, a page with five evaluative-type questions and a page with an activity to expand on the text topic

Cloze

	AGES	CODE	PRICE
Lower	5-7	0108	\$27.95
Middle	8-10	0109	\$27.95
Upper	11+	0110	\$27.95

Comprehension with pictorial and context clues

Cloze is a well-known teaching strategy for developing language skills. Engage students with cloze exercises that are varied and interesting.

Features

- Two main types of cloze: one where words are provided and one where students choose their own
- Reading strategies include context clues, syntactic and semantic skills, and word recognition
- Imaginative passages help expand vocabulary and promote written expression

TEACHING TIPS

» Always use a plenary activity at the end, or towards the end of a lesson to consolidate learning. Try the following:

- In pairs, students tell each other three things they learned, then tell the class what their partner learnt.
- Snowballs—Students write what they learned on a piece of paper, scrunch it up, then throw their snowballs into the air. Another student picks up a snowball and reads it aloud.
- Gallery walk—Groups of students write and draw what they learned on a sheet of paper. These are displayed for all to see.

NOELINE PULLEN
Teacher & author

Comprehension detective

	AGES	CODE	PRICE
Middle	8-10	0240	\$34.95
Upper	11-14	0239	\$34.95

Take a unique approach to comprehension

An excellent resource to practise deductive reasoning by getting students to solve mysteries through reading and accurately comprehending the text.

Features

- Unique high-interest mysteries that promote logical and creative thinking
- Combines comprehension and problem-solving to promote logical and creative thinking
- Encourages data collection skills and the drawing of conclusions

A world of words

Help your students build their vocabulary

Help students learn about different kinds of words and extend their vocabulary! Written to support Australian Curriculum English, this series teaches through real-life, everyday subjects designed to interest and engage.

Features

- Linked to the Australian Curriculum English learning area and covers content descriptions from the Language strand
- Lesson plans include whole-group instruction and small-group or partner work, followed by an individual student activity
- Comprehensive assessment tools—including independent revision activities, self-assessment sheets and teacher assessment checklists

LEVEL	AGES	CODE	PRICE
Foundation	5–6	6614	\$39.95
Year 1	6–7	6615	\$39.95
Year 2	7–8	6616	\$39.95
Year 3	8–9	6617	\$39.95
Year 4	9–10	6618	\$39.95
Year 5	10–11	6619	\$39.95
Year 6	11–12	6620	\$39.95

Primary grammar and word study

Fun grammar and word learning adventures!

Primary grammar and word study is the complete package for introducing and building students' knowledge of parts of speech, understanding and choosing words, punctuation and figures of speech.

Features

- Each book is divided into four sections: parts of speech, understanding and choosing words, punctuation, and figures of speech
- Student activity pages are paired with comprehensive teachers notes
- A clearly identified focus is stated on each student and teacher's notes page with further suggestions on how to support each worksheet

	AGES	CODE	PRICE
Book A	5–6	6240	\$39.95
Book B	6–7	6241	\$39.95
Book C	7–8	6242	\$39.95
Book D	8–9	6243	\$39.95
Book E	9–10	6244	\$39.95
Book F	10–11	6245	\$39.95
Book G	11–12	6246	\$39.95

Grammar minutes

100 minutes to practise and reinforce essential skills

Grammar minutes allows students to practise their grammar skills and enhance their overall grammar proficiency. This unique format offers students an ongoing opportunity to improve their skills.

Benefits

- Allows for practice and revision of all elements of grammar, including punctuation, parts of speech, sentence structure, compound words and contractions.
- Offers practice in speed of recall in knowledge and understanding of the features of the English language.
- Ideal as a starter activity in a timed speed-test format to begin each English lesson, or as revision or a daily homework activity.

	AGES	CODE	PRICE
Book B	6-7	6327	\$39.95
Book C	7-8	6328	\$39.95
Book D	8-9	6329	\$39.95
Book E	9-10	6330	\$39.95
Book F	10-11	6331	\$39.95
Book G	11-12	6332	\$39.95

Literacy – Back to basics

Support your students' understanding of literacy concepts

A series of teacher resources that provide students with guidelines for spelling, word study, punctuation and grammar.

Features

- Easy-to-follow format where concepts are repeated and expanded throughout the series
- Instructional concepts with definitions and relevant examples to help learning
- Comprehensive teachers pages support student pages and include additional reference information

	AGES	CODE	PRICE
Book A	5-6	6311	\$39.95
Book B	6-7	6312	\$39.95
Book C	7-8	6313	\$39.95
Book D	8-9	6314	\$39.95
Book E	9-10	6315	\$39.95
Book F	10-11	6316	\$39.95
Book G	11-12	6317	\$39.95

My desktop dictionary

Develop your students' written vocabulary

My desktop dictionary gives students the opportunity to learn and develop their vocabulary in a very clear and structured manner. It provides students an opportunity to develop their knowledge on themes of school topics all whilst integrating the correct spelling of each word.

Features

- Designed, written and illustrated to provide a clear learning platform for students to have in their desk and use for reference in class
- Contains a wide range of commonly-used words, plus space for recording new words
- Integrates interesting themes for each letter of the alphabet to provide students with a further expanded ability to spell

LEVEL	AGES	CODE	PRICE
Foundation to Year 3	5-8	1111	\$6.95

My word bank

Give students their own classroom dictionary

If a student needs a word but doesn't know how to spell it, they can look it up and record it in *My word bank*. This personal dictionary is an essential companion for students learning within classroom settings and at home.

Features

- Spelling rules to help students spell correctly and use the right word
- Alternative words to help students write interesting sentences while expanding their vocabulary
- Topic lists for easier reference and learning that is applicable to students

LEVEL	AGES	CODE	PRICE
Years 3-6	8-12	1092	\$5.95

Writing prompts

For a free sample, go to:
www.ricpublications.com.au/writingpromptssample/

- » Three-box series
- » Suitable for Years 1 to 6
- » Express creativity through a variety of writing styles

Inspire your students to write!

Are you ready to help your students write their next masterpiece? This three-box series features engaging cards that contain prompts for imaginative, informative and persuasive writing, encouraging students to express their creativity while learning how to write using a variety of styles. Suitable for ages 5 to 11+, each box contains 200 durable, colourful writing cards.

Benefits

- Provides opportunities to engage the class with discussion on how to write a story based on the prompt. Use questions like: How should we start? Who are the characters going to be?
- Can be used to model different text types, such as a narrative, recount or persuasive text, or to write a poem.
- Provides opportunity for extension by asking students to share their writing in small groups, or by asking them to take turns in writing paragraphs to form a story.

Sample cards from Box 2

	LEVEL	AGES	CODE	PRICE
Box 1	Foundation – Year 2	5–7	6933	\$79.95
Box 2	Year 3 – Year 5	8–10	6934	\$79.95
Box 3	Year 5 – Secondary	11+	6935	\$79.95

REVIEW *‘This box takes the pressure off the teacher and gives the students motivation to write. They are arranged in genres, which is useful. A valuable resource!’*

Colette Jewell, Teacher

Teaching strategies for writing

For a free sample, go to:
www.ricpublications.com.au/teachingstratsample/

Improve writing at sentence level!

- » Six-book series
- » Suitable for Years 1 to 6

- » Covers word choices, sentence structure, punctuation and editing/proofreading

A simple change in text can create a difference in meaning. When teaching students to write well we need to emphasise the importance of correct grammar, punctuation, spelling and structure. This six-book series will direct students to produce clear, precise, purposeful writing. By applying these strategies, students will understand that editing and proofreading are integral parts of the writing process.

Features

- Each book is divided into four sections covering the basics of good writing
- Worksheets can be completed independently or in groups/with the teacher, allowing for levels of differentiation
- Each unit has a page of assessment activities giving teachers a record of individual understanding and achievement, and highlighting common points of weakness

Sample pages from Book C

Worksheet

Assessment

Student self-evaluation

	LEVEL	AGES	CODE	PRICE
Book A	Year 1	6-7	6806	\$42.95
Book B	Year 2	7-8	6807	\$42.95
Book C	Year 3	8-9	6808	\$42.95
Book D	Year 4	9-10	6809	\$42.95
Book E	Year 5	10-11	6810	\$42.95
Book F	Year 6 - Secondary	11+	6811	\$42.95

Primary writing

Read, analyse and plan

The *Primary writing* seven-book series offers students the opportunity to learn a multitude of text types. The resources showcase how to read and understand narratives, recounts, procedures, reports, explanations and expositions.

Features

- A range of texts aimed at all levels of learning, from introduction to application
- Worksheets illustrate procedures of learning and implementation of specific text types to each age group
- Teachers-only pages which include notes and checklists, along with class recording pages

	AGES	CODE	PRICE
Book A	5-6	6260	\$39.95
Book B	6-7	6261	\$39.95
Book C	7-8	6262	\$39.95
Book D	8-9	6263	\$39.95
Book E	9-10	6264	\$39.95
Book F	10-11	6265	\$39.95
Book G	11+	6266	\$39.95

Australian Curriculum Poetry

Teaching and assessing English through poetry

This poetry series gives teachers the ability to introduce and implement poetry skills into the classroom. Following the Australian Curriculum, the series has a range of step-by-step lessons that can be applied to relevant blackline masters.

Features

- Step-by-step procedures that allow teachers to assist their students' learning through self-explanatory lessons
- Humorous content to create engagement with students and further their understanding of poetry
- Blackline master resource sheets for each lesson and marking criteria for assessments

	AGES	CODE	PRICE
Book 1	5-8	6602	\$34.95
Book 2	8-10	6603	\$34.95
Book 3	10-11+	6604	\$34.95

Editing skills

Proofreading and editing

AGES	CODE	PRICE
6-7	0792	\$39.95
8-9	0793	\$39.95
10-11	0794	\$39.95
11+	0795	\$39.95

Practical activities using text types

The *Editing skills* series gives students the resources to gain experience in proofreading through offering a variety of texts to inspire grammatical thought and learning.

Features

- Lesson plans with clear focus on specific areas of punctuation, grammar, spelling and vocabulary
- Instructional guides for students to follow systematic methods when editing their work
- Formulation of checklists and additional learning procedures for students to retain their learnt knowledge

	AGES	CODE	PRICE
Lower	5-7	0188	\$29.95
Middle	8-10	0181	\$29.95
Upper/Ext	11+	0189	\$29.95

Take a closer look at punctuation, spelling and grammar

This series gives teachers the opportunity to provide children with experience in proofreading and editing written text. A high level of proficiency in these skills is necessary for accurate self-assessment of written work.

Benefits

- This series gives students in-depth explanations as to how to improve their English skills.
- Students are given direct information on the errors that have been made and how to improve their understanding on these areas for next time.
- A range of topics with information and learning patterns gives students many chances to test their editing skills.

Writing journal

Writing text types

LEVEL	AGES	CODE	PRICE
Years 4-6	9-11+	1117	\$9.95

Interesting topics to write about

This resource provides writing themes that offer students the ability to express their experiences and interests, across a range of stimulating topics to further their writing skills.

Benefits

- Assists students through journal-based pages to develop their writing skills.
- Gives students the opportunity to consistently write in an organised templated theme and format.
- Contains over 90 topics that challenge students to grow their writing skills.

LEVEL	AGES	CODE	PRICE
Year 6 to Secondary	10-11+	6236	\$9.95

A practice journal

Writing text types gives students the opportunity to learn about seven writing forms: report, narrative, discussion, procedure, explanation, exposition and recount.

Features

- Writing topics cover six major task groups ranging from STEM to SOSE-based content
- In-depth explanations about each writing theme with definitions, language features and guidelines on text structure
- Opportunities for students to express their imagination, personal experiences and opinions through writing forms

Writing

60 writing topics

AGES	CODE	PRICE
5-7	0658	\$29.95
8-10	0659	\$29.95
11+	0660	\$29.95

Exploring text types

The *Writing topics* series gives students the opportunity to understand the six types of writing: report, narrative, procedure, explanation, exposition and recount. This will then be applied to topics across six themes.

Features

- All writing genres thoroughly explained through definitions, text structure and special language features
- Checklist-based content with procedures helpful for assisting students to work independently
- Blank proforma for students to give various options before being analysed and assessed

Another 60 writing topics

AGES	CODE	PRICE
5-7	6237	\$34.95
8-10	6238	\$34.95
11+	6239	\$34.95

Exploring more text types

These writing topics will give students further opportunities to learn about seven writing forms: report, narrative, recount, procedure, exposition, discussion and explanation.

Features

- Thorough explanations of each writing genre, including; text structures and definitions
- Portfolio-based content with reference to curriculum and ways to expand students' knowledge
- Checklists incorporated as part of procedural learning

TEACHING TIPS

- » When teaching literacy skills and text structures, don't forget the often-neglected form of poetry. Like any form of literature, poetry is a valuable resource through which teachers can impart reading, spelling, writing, punctuation and grammar skills. Poetry allows students to share their feelings, understand texts and develop a love of literature. It can be very creative while following structures such as haiku, cinquain, rhyming pairs, limericks and riddles. Poetry encourages students to develop higher-order thinking skills to express ideas, feelings and thoughts, so why not use a variety of poetry—you'll be surprised at the results!

NOELINE PULLEN,
Teacher & author

Investigating poetry

AGES	CODE	PRICE
7-8	6274	\$42.95
9-10	6275	\$42.95
11+	6276	\$42.95

Reading, writing, speaking and listening

Investigating poetry helps students learn about comprehension, discussion, creative writing, word study and interpreting texts.

Features

- Worksheets that assist students to read, write, speak and listen to poetry
- Practical activities that follow structured lessons and incorporate self-assessment
- Teachers notes which provide background information before going in-depth on topics

Text types posters series

Stimulate classroom discussion

- » Essential classroom posters
- » Suitable for all ages
- » Cover key aspects of writing at a glance

Large colourful posters offer students immediate guidance on major text types. Display them around the classroom to encourage learning and allow for major student personal skill development. They include illustrative guidelines and demonstrations on how students can improve their skills.

Features

- Illustrated guidelines for students to follow when undertaking tasks with relation to each specific text type
- Content features a definition, an explanation on when and how to use each writing genre, and clear annotated examples
- Covers the major six types of text—explanation, procedure, exposition, recount, narrative and report—with in-depth information shown on posters for each of these text types

INTRODUCING TEXT TYPES

LEVEL	AGES	CODE	PRICE
All Primary levels	6-11+	P7004	\$49.95

UNDERSTANDING TEXT TYPES

LEVEL	AGES	CODE	PRICE
All Primary levels	6-11+	P7005	\$49.95

PERSUASIVE TEXT TYPES

LEVEL	AGES	CODE	PRICE
All Primary levels	6-11+	P7089	\$49.95

MORE POSTERS AVAILABLE ONLINE Visit www.ricpublications.com.au/posters/

Handwriting today

Your whole-school handwriting program!

- » Student workbooks for Foundation to Year 3
- » Teacher resource books for Year 4 to Year 6
- » Available in New South Wales Foundation style and Victorian Modern Cursive

NEW
Handwriting today online
portal to demonstrate
letter formation

Give your students the practice they need to write legibly, fluently and quickly in order to succeed. By achieving mastery of handwriting through repeated practice, students can concentrate on developing their ideas rather than on their effort to write. *Handwriting today* is whole-school program that will give you the support to plan and execute a successful handwriting strategy. Have a closer look and find out how this series can help your students today!

Sample page from Foundation

Sample page from Year 2

Sample page from Years 2-3 Teachers guide

Handwriting today

For a free sample, go to:
www.ricpublications.com.au/handwritingtodaysample/

REVIEW *‘Our students love the characters and the colourful formation patterns in Handwriting today. I love the progression of the books and the inclusion of some fun cross-curricular activities.’*

Anne-Marie, Year 1 teacher

Features

- Provides robust scaffolding for the development of students’ handwriting skills
- Intuitive prompts to guide students through the correct letter formations
- Includes specialised materials with differentiated tasks for left-handed writers, vision-impaired children, or students with poor fine motor skills

Sample page from Year 4

Sample page from Year 6

FULL-COLOUR WORKBOOKS

LEVEL	AGES	NSW	VIC.	PRICE
Foundation	5-6	6648	6641	\$12.95
Year 1	6-7	6649	6642	\$12.95
Year 2	7-8	6650	6643	\$12.95
Year 3	8-9	6651	6644	\$12.95

TEACHERS GUIDES

LEVEL	AGES	NSW	VIC.	PRICE
Foundation and Yr 1	5-7	6827	6829	\$42.95
Yr 2 and Yr 3	7-9	6828	6830	\$42.95

TEACHER RESOURCE BOOKS

LEVEL	AGES	NSW	VIC.	PRICE
Year 4	9-10	6652	6645	\$47.95
Year 5	10-11	6653	6646	\$47.95
Year 6	11+	6654	6647	\$47.95

New wave handwriting

Revise and consolidate every day

New wave handwriting provides teachers with a systematic approach to the instruction and practice of handwriting. It has been written in the belief that it is essential for all children to develop fluent, legible and attractive handwriting.

Features

- A developmental approach to handwriting with extensive regular revision and consolidation
- Introduction to correct formation of lower- and upper-case letters, numbers and number words
- Regular assessment opportunities for the teacher
- Three-workbook series
- Suitable for Foundation to Year 2
- Available in three fonts

	AGES	CODE	PRICE
Book 1	5-6	1175Q	\$9.95
Book 2	6-7	1176Q	\$9.95
Book 3	7-8	1177Q	\$9.95

New wave pre-writing patterns

Preparing children for letter formation

Written by Diana Rigg and a team of occupational therapists, *New wave pre-writing patterns* workbook presents a systematic and fun approach for teaching the foundation skills that are essential for children to learn the pre-writing patterns used to make pictures and then combined to make letters and numbers.

Features

- Students learn patterns at a gross level before looking at fine motor skills of handwriting
- A systematic and procedural approach to learning fundamental skills for young students grasping new concepts of writing
- Incorporates pre-writing patterns to introduce students to creating pictures to then integrate into letters and numbers

AGES	CODE	PRICE
4-5	6601	\$6.95

MAKE IT EASY WITH **DIGITAL**

See more on pages 36–37

HANDWRITING TODAY

Easily demonstrate letter formations interactively and practise with your students using the big screen!

Digital teaching tools shouldn't be complicated and cumbersome. They should be intuitive and designed with a VIP in mind: You!

These tools of our bestselling resources are designed to make teaching easier, giving you the ability to quickly share materials and demonstrate concepts to the whole class.

See more on pages 66–67

New wave **mental maths**

Elevate your mental maths exercises by displaying your daily workbook on the big screen, recapping concepts and additional assessment options.

Need more info?

Speak to one of our educational consultants today!

The Spelling box

Boost your spelling scheme!

» Six-box series

» Suitable for Years 1 to 6

» Use with ANY spelling scheme

Support your spelling program with *The Spelling box*! Each box contains 100 original cards (two copies of each) of fun-filled spelling activities, anchored in nine well-researched skills and strategies—using phonemes, visualising, chunking, using analogy, using rules and generalisations, applying morphemic principles, using mnemonics, using etymology and using sources. Each box has a variety of downloadable resource sheets to support selected cards.

Sample cards from Box 1

1 Using Phonemes

Say and clap each spelling word.
Copy each word with one syllable.
Draw a line to make the onset and rime.
For example, m/um, d/og, h/at.

THE SPELLING BOX 1

6 Visualising

Join cubes together as you say each letter in each spelling word.
How many letters in each word?
For example,

Repeat for the sounds in each word. Are they the same or different?

THE SPELLING BOX 1

Sample cards from Box 4

3 Using Analogy

Learning to spell a prefix and knowing its meaning helps you to spell and understand other words.
Write the words 'autograph' and 'automatic'.
Underline the prefix. What do you think it means?
The word 'autobiography' has three morphemes. They can all be used as prefixes in other words.
Write auto-, bio- and -graph. Use a dictionary to find their meanings and work out what you think 'autobiography' means.

THE SPELLING BOX 4

9 Applying Morphemic Principles

Select a base morpheme from one of your spelling words. Use a dictionary to find other words with that morpheme.
For example,

THE SPELLING BOX 4

The Spelling box

For a free sample, go to:
www.ricpublications.com.au/the-spelling-box-evaluation-pack/

Benefits

- Designed to be flexible, this resource is easy to use and supports ANY spelling program and ANY spelling list.
- It's not all hard work—a whole category of spelling activities is 'Just for Fun' to engage students.
- *The Spelling box* can be used in so many ways! The activities are great for early finishers, extension work, language centres or literacy time slots, and as quick consolidation activities.

Sample cards from Box 6

LEVEL	AGES	CODE	PRICE
Year 1	6-7	8464	\$79.95
Year 2	7-8	8465	\$79.95
Year 3	8-9	8466	\$79.95
Year 4	9-10	8467	\$79.95
Year 5	10-11	8468	\$79.95
Year 6	11-12	8469	\$79.95

New wave spelling

For a free sample, go to:
www.ricpublications.com.au/newwavespellingsample/

Find spelling success through a phonics-based approach

- » Seven-book series
- » Suitable for Years 1 to 6
- » Teacher resource book to accompany each level

Sample pages from Book C workbook

Are your students struggling with reading fluency and spelling accuracy? *New wave spelling* provides the help they need, by focusing on sounds conveyed by letters and groups of letters to accelerate fluency. Designed to be a whole-school workbook series, the spelling lists within each unit are organised with a phonetic emphasis.

Features

- Workbooks form a comprehensive whole-year program which includes 20 units of work to be spread across the year
- Covers common phonemes in different ways with a variety of activities to develop strategies for spelling
- Well supported with a comprehensive Teacher resource book containing support material to enhance the teaching and learning opportunities.

Sample page from Book C Teacher resource

LEVEL	AGES	WORKBOOK		TEACHER RESOURCE	
		CODE	PRICE	CODE	PRICE
Book A	Foundation	5-6	6267 \$9.95	6201	\$29.95
Book B	Year 1	6-7	6268 \$9.95	6202	\$29.95
Book C	Year 2	7-8	6269 \$9.95	6203	\$29.95
Book D	Year 3	8-9	6270 \$9.95	6204	\$29.95
Book E	Year 4	9-10	6271 \$9.95	6205	\$29.95
Book F	Year 5	10-11	6272 \$9.95	6206	\$29.95
Book G	Year 6	11-12	6273 \$9.95	6207	\$29.95

Spelling workbook

For a free sample, go to:
www.ricpublications.com.au/spellingworkbooksample

INTERACTIVE GAMES
 Spelling workbook online

Learn to spell through interactive workbooks

» Seven-workbook series

» Suitable for Foundation to Year 6

» Supported by a dedicated online interactive spelling game for each level

Sample pages from Book C workbook

Want to help your kids excel in leaps and bounds? This seven-workbook series includes phonetically-organised word lists, plus online interactive games to create a more fun and effective way to learn to spell.

Features

- Three topic-based units, covering a variety of themes using the multi-sensory approach to spelling
- 18 four-page spelling units per workbook, one unit for each two weeks of the school year
- A tailored online interactive spelling game comes with every level, providing additional resources for each age group

Sample page from Book C Teachers guide

	LEVEL	AGES	WORKBOOK		TEACHERS GUIDE	
			CODE	PRICE	CODE	PRICE
Book A	Foundation	5-6	6337	\$12.95	6344	\$34.95
Book B	Year 1	6-7	6338	\$12.95	6345	\$34.95
Book C	Year 2	7-8	6339	\$12.95	6346	\$34.95
Book D	Year 3	8-9	6340	\$12.95	6347	\$34.95
Book E	Year 4	9-10	6341	\$12.95	6348	\$34.95
Book F	Year 5	10-11	6342	\$12.95	6349	\$34.95
Book G	Year 6	11-12	6343	\$12.95	6350	\$34.95

50 spelling activities

Give students the opportunity to practise spelling

50 spelling activities allows teachers to incorporate spelling-based content into the classroom in an activity style. This gives students the ability to practise words, look at them and utilise them.

Benefits

- The systematic approach of the activities mean teachers can isolate areas for improvement and facilitate those lessons.
- 'Have-a-go' activities encourage students to attempt unfamiliar words as part of the learning process.
- Activities can be copied and laminated to be used for specific purposes.

LEVEL	AGES	CODE	PRICE
Foundation to Year 3	5-8	2076	\$29.95
Years 3-6	8-12	2075	\$29.95

Spelling posters

LEVEL	AGES	CODE	PRICE
Foundation to Year 2	5-7	P7097	\$39.95
Years 3-5	8-10	P7098	\$39.95
Year 6 to Secondary	11+	P7099	\$39.95

BUNDLE AND SAVE
Purchase all for **\$107.87**

Incorporate spelling posters to your students' learning

The *Spelling posters* set includes 12 A3-sized posters which offer a range of spelling tips to help students.

Benefits

- Convenience of displaying posters around the classroom for students to learn from.
- Size of posters means students can read and utilise them from across the room whilst at desks.
- Each set of posters can be used across a number of year groups.

My junior spelling journal

Encourage independent spelling in students

My junior spelling journal helps young students to become confident with learning to spell new words.

Features

- Detailed phonemic chart with practice sheets that can be used for each topic
- Follows a simple instructional procedure that can be used by both students and teachers
- Comprehensive lists of examples and referenced information

LEVEL	AGES	CODE	PRICE
Years 1-2	6-8	1114	\$9.95

My spelling journal

Learn spelling through word puzzles

My spelling journal teaches spelling in context with interesting activities that keep students engaged.

Features

- 18 four-page spelling units per workbook
- Covers multiple learning strategies and styles through patterns and word games
- Opportunities for students to work individually and self-analyse with answers

LEVEL	AGES	CODE	PRICE
Years 4-6	9-12	1112	\$9.95

Spelling essentials

Spelling essentials for the Australian Curriculum

Teach your students basic spelling principles

Spelling essentials gives students a handbook of English spelling rules and principles to help instil knowledge of the English language.

Benefits

- Easy reference guide for students to access when going through their work.
- Gives explanations of why principles occur and words applicable to such principles.
- Creates an accessible word bank for students to incorporate into their work.

LEVEL	AGES	CODE	PRICE
Years 4 to Secondary	9-12	1113	\$5.95

Ready-reference spelling essentials

Laminated A4 pages provide students and teachers with easy-to-use spelling essentials to help increase students' base knowledge.

Features

- Clear and succinct spelling rules
- Information on prefixes and suffixes with descriptions and examples of when to use
- Tips on how to deal with difficult words and rules to follow when spelling

LEVEL	AGES	CODE	PRICE
Years 4 to Secondary	9-12	6802	\$4.95

The complete phonic handbook

The essential grapho-phonetic and spelling reference for all teachers

The complete phonic handbook is an essential reference for all teachers responsible for the language development of children. Be confident with your knowledge through a format that will assist quick and easy reference.

Benefits

- Increase your knowledge and help students improve their understanding of grapho-phonics and spelling.
- Find the information you need quickly through colour-coded sections for easy identification of words and activities.
- Enjoy easy-to-follow information on common spelling for sounds, compound words and more.

LEVEL	AGES	CODE	PRICE
Year 3 – Secondary	8+	1116	\$24.95

The big book of making words & The big book of cut and paste words

Consolidate, extend and revise sounds

This two-book series contains a large selection of phonic activities to save teachers time and give students hands-on experiences. Use it as part of a teaching program for the whole class, or for group and individual work.

Benefits

- Give your students confidence through activities that consolidate, extend and revise sounds.
- Flexible use of materials! Photocopy, enlarge, laminate or cut up as you need.
- Developed for early years students to help them prepare for reading and writing.

	AGES	CODE	PRICE
Making words	5-7	6605	\$39.95
Cut and paste words	5-7	6606	\$34.95

Investigating phonics

Support your phonics program

Investigating phonics is a series of teacher resources designed to support the teaching of phonics. Each student worksheet emphasises one particular digraph through a variety of spelling, word study and comprehension activities.

Benefits

- Get the support you need by using a variety of spelling, word study and comprehension activities.
- Engage your students through a variety of exciting activities, including matching words to pictures, cloze and much more.
- Track students' progress through test sheets featuring each blend or digraph.

	AGES	CODE	PRICE
Digraphs 1	5-7	0385	\$34.95
Digraphs 2	5-7	0386	\$34.95
Blends	5-7	0387	\$34.95
Vowel Sounds	5-7	0128	\$34.95

Active phonics

Introduce initial blends and digraphs

Active phonics is a series of three teacher resource books that will require students to use visual and auditory discrimination skills with pictures and words to identify each phonic sound being treated.

Benefits

- Inject some fun into your lessons with phonic-based colouring, circling/matching activities that focus on a single consonant sound, blend or digraph.
- Challenge your students to copy each single consonant sound, blend or digraph with school script.
- Extend your lessons further by adding your own words to the given list of final sounds.

	AGES	CODE	PRICE
Book 1	9-12	2072	\$34.95
Book 2	9-12	2073	\$34.95
Book 3	9-12	2074	\$34.95

Phonics in context

	AGES	CODE	PRICE
Book A	5-7	0647	\$39.95
Book B	5-7	0648	\$39.95

A fun approach to consolidating common sounds

Phonics in context provides opportunities to expand students' sight and phonic vocabularies in the context of a story. The books contain a selection of stories, with each one concentrating on a particular sound group. The content of each story and accompanying artwork add a humorous element, appealing to both students and teachers.

Benefits

- Get students' attention with a selection of stories, each concentrating on a particular phonic sound group.
- Help your students consolidate and expand their phonic and sight vocabularies.
- Comprehensive activities accompanying each story include word recognition, spelling, comprehension and word study.

Reading with phonics

	AGES	CODE	PRICE
Book 1	5-7	6308	\$42.95
Book 2	5-7	6309	\$42.95
Book 3	5-7	6310	\$42.95

Teach phonics in context

Present a focus sound(s) in the context of a narrative, rather than in isolation, and help students practise identifying and using the sound(s) while reading and comprehending.

Features

- Worksheets to reinforce students' phonemic awareness and consolidate the learning of phonic sounds
- Differentiation opportunities with texts and worksheets of varying degrees of difficulty
- Easy-to-follow format both students and teachers will enjoy

Enjoying the library

Library skills activities

Enjoying the library is a seven-book series that provides a thorough library program. With a focus on 'hands-on' experiences, this series gives students the opportunity to explore the resources available in the library.

Features

- Flexible to use, will suit any library, regardless of the number of resources available for the students
- Progressively teaches students to become independent library users, and will work with students of varying abilities
- Designed to be used by both classroom teachers and library specialists

	AGES	CODE	PRICE
Book 1	5–6	0401	\$34.95
Book 2	6–7	0402	\$34.95
Book 3	7–8	0403	\$34.95
Book 4	8–9	0404	\$34.95
Book 5	9–10	0405	\$34.95
Book 6	10–11	0406	\$34.95
Book 7	11–12	0407	\$34.95

Sequencing visual texts

LEVEL	AGES	CODE	PRICE
Book 1	4–7	6208	\$39.95
Book 2	4–7	6209	\$39.95
Book 3	4–7	6210	\$39.95

Provide early childhood students with practise sequencing visual texts

Sequencing visual texts is a series of three teacher resource books to support the teaching and learning of sequencing in early childhood classes. This series can help students who are struggling with written texts.

Features

- Background information, suggestions for additional activities, and pictorial and text resources
- Activities listed include popular themes such as animals, plants, people, weather and much more
- Linked to the Early Years Learning Framework and Australian Curriculum English

The jungle bully

LEVEL	AGES	CODE	PRICE
Foundation – Year 3	3–8	6897	\$29.95

Address bullying with this beautifully illustrated big book

A small monkey is bullied by other monkeys in his community and, feeling sad, runs away to be by himself. Follow the monkey's journey to deal with bullying, and help your students reflect and prepare to deal with a similar situation. Textless big books are a wonderful way to build oral language skills and provide an easy transition into more formalised reading.

Integrated oral language

For a free sample, go to:
www.ricpublications.com.au/iolsample/

Develop your students' oral language skills

» Four-book series

» Suitable for early childhood

» Includes free download of high-resolution posters

Oral language enables us to use spoken words to express knowledge, ideas and feelings; and lays the foundation for essential reading and writing skills. *Integrated oral language* is the four-book series that provides your students with the opportunity to develop and reinforce their oral language skills while having fun and relating to real-life scenarios.

Benefits

- Develop oral language skills by providing plenty of opportunities for students to practise through a large variety of activities.
- Promote faster adoption of oral language skills through a mix of cartoon and photographs in realistic scenarios that students can relate to.
- Each book gives you access to the high-resolution digital version of all themed images, making it easy to display on an interactive whiteboard or to print out and display or give to students.

Sample pages from Year 2

LEVEL	AGES	CODE	PRICE
Early Years	4-5	8460	\$39.95
Foundation	5-6	8461	\$39.95
Year 1	6-7	8462	\$39.95
Year 2	7-8	8463	\$39.95

'I have, who has?' – English

Make English fun with this excellent resource

'I have, who has?' – English is a series of three teacher resource books designed to reinforce basic literacy skills using auditory discrimination as the major focus.

Benefits

- Use interactive game cards to complete a chain of engaging questions and answers, designed to apply learning.
- Each student stays involved by using the supporting active listening worksheet, designed to track the progress of the game.
- Each book contains simple-to-prepare activities, blank proformas and clear and concise answer pages.

LEVEL	AGES	CODE	PRICE
Foundation – Year 2	5–7	6321	\$42.95
Year 3 – Year 5	8–10	6322	\$42.95
Year 6 – Secondary	11+	6323	\$42.95

ALSO AVAILABLE

'I have, who has?' – Mathematics page 64

Listening comprehension

Activities to improve listening skills

Help your students maximise their learning potential by developing their listening skills and memory retention.

Features

- Students follow interesting and challenging instructions read out by the teacher
- Exercises can be tackled as a whole class, in small groups or in pairs
- Exercises become progressively more difficult and results are recognised in other subject areas

	AGES	CODE	PRICE
Lower	5–7	2023	\$27.95
Middle	8–10	2024	\$27.95
Upper	11+	2025	\$27.95

New wave literacy secondary

Develop literacy skills and processes in secondary students

- » Three-book series
- » Suitable for Years 7 to 9
- » Provides literacy skills support for secondary students

This series is full of fun activities written especially to help students practise their literacy skills. Packed full of interesting information, it'll help engage students in their literacy achievement progress. The program is focused on upper-level thinking skills that underpin literacy competence.

Features

- Each book is based on a modern text approach to reading and writing, with content themes that are relevant to students of each year level
- The process themes provide a developmental, sequential coverage of major literacy skills
- Organised into easily managed modules built around a theme, which are great for group work or independent students

Sample pages from Book 2

	LEVEL	AGES	CODE	PRICE
Book 1	Year 6 – Secondary	12–13	1179	\$12.95
Book 2	Year 6 – Secondary	13–14	1180	\$12.95
Book 3	Year 6 – Secondary	14–15	1181	\$12.95

Maths

Keeping it relevant for the modern classroom

What's the biggest challenge in teaching mathematics? Making sure that students are interested and engaged, so that they understand how important maths is in understanding their everyday life. That is the aim of our maths resources, whether it's our bestselling student workbook, *New wave mental maths*, our curriculum-aligned teacher resource books, or our engaging boxed sets.

With the varying pace that students grasp mathematics, we are focused on creating resources that will meet a wide range of needs, providing flexibility for every teacher to utilise the resources in their classroom. The aim of our resources is to give context around each mathematical skill, allowing students the opportunity to deepen their understanding. With students engaged, their interest and confidence will soar, resulting in a successful maths program.

The Maths box

Accelerate your students' maths learning

» Seven-box series

» Suitable for Foundation to Year 6

» Each box contains 75 beautifully illustrated unique cards

Sample cards from Box 3

Card 1
Number and algebra – understand aspects

Perfect patterns

Sequence A

1. What is Sequence A increasing by?
(a) 5 (b) 50

2. The missing number from Sequence A is ...
(a) 200 (b) 210

3. Which number would come before ...?
(a) 5 (b) 1

Sequence B

1. Sequence B is increasing by ...
(a) 2 (b) 25

2. In Sequence B, if the ... it would be jumping ...
(a) 200 (b) 250

Sequence C

1. What is Sequence C increasing by?
(a) 2 (b) 20

2. The missing number from Sequence C is ...
(a) 100 (b) 120

3. Which number does not follow the pattern?
(a) 220 (b) 218 (c) 216 (d) 214 (e) 212 (f) 210 (g) 208

Sequence D

1. Sequence D is decreasing by ...
(a) 2 (b) 20

2. Which three 5y coins would come before 200?
(a) 200, 200, 200 (b) 200, 200, 200

3. Place shape black and white and the shape ...
(a) 100 (b) 200

4. How many white tiles will the shape ...
(a) 100 (b) 200

5. How many white tiles will the shape ...
(a) 100 (b) 200

Answer card

1. (b) 50
2. (a) 200
3. (a) 5
4. (a) 20
5. (a) 100
6. (a) 200
7. (a) 200, 200, 200
8. (a) 100
9. (a) 200

Front of card

Back of card

Answer card

Card 1
Measurement and Geometry – use units of measurement

Measure with me!

There are different tools we use to measure things. Look at the measuring tools below. Do you know when to use each one?

Card 1

1. Which tool is best used to measure the length of a pencil?
(a) scales
(b) ruler
(c) kitchen scales
(d) measuring spoons
(e) thermometer

2. What would you use to measure the length of a football field?
(a) scales
(b) ruler
(c) kitchen scales
(d) measuring spoons
(e) thermometer

3. Which tool is best used to measure the length of your foot?
(a) kitchen scales
(b) ruler
(c) measuring spoons
(d) thermometer

4. What unit is best used to measure a tablespoon of sauce?
(a) gram
(b) kilogram
(c) milligram
(d) tonne

5. The amount of water a bucket can hold is measured in ...
(a) kilograms
(b) litres

Practical activity

Use a piece of paper and find six objects you think could be measured with the ruler and record the actual lengths on the ruler. Use the ruler to measure each object and record the actual lengths on the ruler. Use the ruler to measure each object and record the actual lengths on the ruler.

Card 1

1. (b) ruler
2. (b) kitchen scales
3. (b) ruler
4. (a) gram
5. (b) litres

Answer card

Front of card

Back of card

Answer card

The Maths box

For a free sample, go to:
www.ricpublications.com.au/mathsboxsample/

Each box includes a Teachers Guide.

REVIEW 'The Maths box encourages resilience, independence and confidence in maths learning. We have used the resource in a variety of ways, as part of a targeted intervention, independent extension, consolidating activity or short assessment.'

Jane Hainsworth, Teacher

Motivate your students with fun, creative and challenging activities! *The Maths box* provides practice and consolidation of skills already taught in the classroom, with opportunities to extend students further. Designed to be flexible, this resource allows for independent, small-group and whole-class maths activities. This gives teachers freedom to roam the classroom and provide more tailored teaching for individual students.

Benefits

- Use anytime to reinforce maths concepts and support your maths program. The box covers all three strands of mathematics, supported with scope and sequence charts to map your coverage.
- Allows for independent learning—it can be tailored for individual students' learning goals, strengths and weaknesses.
- Designed to provide intellectual engagement and connect learners to the wider world.

Sample pages from Box 3 Teachers guide

	LEVEL	AGES	CODE	PRICE
Foundation	Foundation	5-6	6979	\$375.00
Box 1	Year 1	6-7	6936	\$275.00
Box 2	Year 2	7-8	6937	\$275.00
Box 3	Year 3	8-9	6938	\$275.00
Box 4	Year 4	9-10	6939	\$275.00
Box 5	Year 5	10-11	6940	\$275.00
Box 6	Year 6	11+	6941	\$275.00

Australian Curriculum Mathematics – Number and Algebra

Understanding, Fluency, Problem-solving and Reasoning

- » Seven-book series
- » Suitable for Foundation to Year 6
- » Fully linked to Australian Curriculum Mathematics

Packed with questions and activities that are fun, challenging and applicable in everyday life, this series will turn students into number and algebraic champions! Covering all sub-strands in Number and Algebra, with mathematical content edited by noted mathematics consultant Richard Korbosky, this resource is an essential addition to your classroom.

Features

- Covers all Number and Algebra sub-strands—Number and place value, Fractions and decimals, Money and financial mathematics, and Patterns and algebra
- Concepts are taught through the proficiency strands of Understanding, Fluency, Problem solving and Reasoning
- Assessment sheets with NAPLAN-style questions to assist teachers in preparing students and tracking progress

Sample pages from Year 3

LEVEL	AGES	CODE	PRICE
Foundation	5–6	6084	\$39.95
Year 1	6–7	6085	\$39.95
Year 2	7–8	6086	\$42.95
Year 3	8–9	6087	\$42.95
Year 4	9–10	6088	\$47.95
Year 5	10–11	6089	\$47.95
Year 6	11–12	6090	\$47.95

Australian Curriculum Mathematics – Measurement and Geometry

Help your students discover the shapes and structures of the world

- » Seven-book series
- » Suitable for Foundation to Year 6
- » Fully linked to Australian Curriculum Mathematics

Watch students' knowledge and curiosity grow as they learn through the interesting, fun-filled questions and activities in this series. Written by mathematics educator Linda Marshall, for the Measurement and Geometry strand of Australian Curriculum Mathematics, this resource will have students shapeshifting into mathematics superstars in no time!

Features

- Strong teacher support with extensive teachers notes, related terms, content description explanations and much more
- Concepts are taught through the proficiency strands of Understanding, Fluency, Problem solving and Reasoning
- Wide variety of hands-on maths activities

Sample pages from Book C

LEVEL	AGES	CODE	PRICE
Foundation	5–6	6093	\$34.95
Year 1	6–7	6094	\$34.95
Year 2	7–8	6095	\$42.95
Year 3	8–9	6096	\$39.95
Year 4	9–10	6097	\$42.95
Year 5	10–11	6098	\$47.95
Year 6	11–12	6099	\$47.95

Australian Curriculum Mathematics – Statistics and Probability

Have fun discovering the world of statistics and probability

Written by Clare Way, this collection of fun and relatable questions, activities and scenarios will immerse students in the world of statistics and probability, giving them an appetite for more.

Features

- Focuses on the Statistics and Probability strand of Australian Curriculum Mathematics
- Extensive support with theoretical background information and teacher information
- Plenty of hands-on and assessment activities, with answers provided

	AGES	CODE	PRICE
Book 1	5–8	6112	\$39.95
Book 2	8–10	6113	\$39.95
Book 3	10–11+	6114	\$39.95

Australian Curriculum Mathematics – Fractions

How do we apply fractions and decimals in everyday life?

'This morning I ate a whole piece of toast!', 'I can swim half the length of a swimming pool!' Without realising it, children are constantly boasting through fractions; they are an integral part of life! Help your students learn about fractions and decimals, and how they are applied in everyday life.

Features

- Covers all aspects of fraction work, including decimals and percentages for the upper levels
- Concepts are taught through the proficiency strands of Understanding, Fluency, Problem-solving and Reasoning
- A large variety of hands-on warm-up activities linked to the Australian Curriculum

	AGES	CODE	PRICE
Book 1	6–8	6136	\$34.95
Book 2	8–10	6137	\$39.95
Book 3	10–11+	6138	\$39.95

Australian Curriculum Mathematics – Money

Make your students masters of money

Through the use of real scenarios and everyday activities that they are likely to encounter, students will learn about Australian and foreign currency in fun and engaging ways.

Features

- Designed to immerse your students into a subject which is both important and globally relevant
- Concepts taught through the proficiency strands of Understanding, Fluency, Problem solving and Reasoning
- Each money-related Australian Curriculum outcome is covered in detail through a variety of activities

	AGES	CODE	PRICE
Book 1	6–8	6146	\$34.95
Book 2	8–10	6147	\$34.95
Book 3	10–11+	6148	\$34.95

Australian Curriculum Mathematics – Time matters

Learn all about time

From telling the time and knowing time equivalents, to understanding days of the week, sequencing and more, this resource will take your students through the necessary steps to understand the intricacies of time.

Features

- A range of stimulating tasks for developing an understanding of time
- Background notes and practical advice throughout

	AGES	CODE	PRICE
Book 1	5–9	6122	\$42.95
Book 2	9–11+	6123	\$42.95

Primary mathematics

Fulfill all your mathematical needs

- » Seven-book series
- » Suitable for Foundation to Year 6
- » Deliver a maths program for your year level

Students will love learning with this series! All your mathematical needs are covered with over 150 activity pages, as well as introductory activity suggestions for each resource. Packed with fun and informative questions and games, as well as quirky character illustrations, *Primary mathematics* is a winner.

Features

- Comprehensive teachers notes for each individual strand, listing required materials, activities and games
- Covers the traditional curriculum strands of number (including patterns and algebra for NSW) measurement, space, and chance and data
- Revision and assessment pages for each strand, ideal for inclusion in student portfolios and for reporting purposes

Sample pages from Book C

	LEVEL	AGES	CODE	PRICE
Book A	Foundation	5-6	0565	\$52.95
Book B	Year 1	6-7	0566	\$52.95
Book C	Year 2	7-8	0567	\$52.95
Book D	Year 3	8-9	0568	\$52.95
Book E	Year 4	9-10	0569	\$52.95
Book F	Year 5	10-11	0570	\$52.95
Book G	Year 6	11+	0571	\$52.95

Primary mathematics: Back to basics

Master the basics and build a solid mathematical foundation

Packed with classroom and homework activities, this series covers number, measurement, space, and chance and data concepts for each year level. Help your students perfect the skills required for future success in mathematics.

Features

- Activities suitable for teaching new concepts, consolidation, homework, assessment and revision
- Indicators to show the specific desired outcomes when completing the worksheet
- Answers provided for all questions on student pages

	AGES	CODE	PRICE
Book A	5–6	6056	\$39.95
Book B	6–7	6057	\$39.95
Book C	7–8	6058	\$39.95
Book D	8–9	6059	\$39.95
Book E	9–10	6060	\$39.95
Book F	10–11	6061	\$39.95
Book G	11–12	6062	\$39.95

Money matters

Help students develop the concept of money

Written by mathematical educator Dr Paul Swan, this teachers handbook is a comprehensive collection of practical ideas and resources for introducing and developing money concepts.

Features

- Teaches about money through integrating maths with societal issues, rather than simply performing calculations
- Essential background information about teaching money
- A broad spectrum of money concepts and activities, each presented in developmental progression

	AGES	CODE	PRICE
Foundation – Year 6	5–10	6011	\$42.95

Problem-solving strategies and skills boxes

For a free sample, go to:
www.ricpublications.com.au/problemsolvingboxsample/

Easily bring problem-solving into your daily lessons

» Three boxes for each year level, split by mathematical strand

» Suitable for Foundation to Year 6
 » 30 unique cards in each box

Embed mathematical problem-solving and reasoning in your lessons with the *Problem-solving strategies and skills* maths cards!

These beautifully illustrated cards provide a wide variety of motivating and high-interest problem-solving activities. The problems involve one or several steps, requiring the use of a variety of strategies and skills to solve.

Features

- Each box covers a mathematical strand: Number and Algebra, Measurement and Geometry, and Statistics and Chance, with 30 unique cards in each box
- Strategy icons marked on each card encourage students to select the most effective strategy to solve the problem
- A variety of differentiated problems including word, logic, and visual real-life scenarios

Sample cards from Box 3 – Number and Algebra, Measurement and Geometry, Statistics and Chance

LEVEL	NUMBER AND ALGEBRA		MEASUREMENT AND GEOMETRY		STATISTICS AND CHANCE	
	CODE	PRICE	CODE	PRICE	CODE	PRICE
Box 1	6149	\$24.95	6150	\$24.95	6151	\$24.95
Box 2	6152	\$24.95	6153	\$24.95	6154	\$24.95
Box 3	6155	\$24.95	6156	\$24.95	6157	\$24.95
Box 4	6158	\$24.95	6159	\$24.95	6160	\$24.95
Box 5	6161	\$24.95	6162	\$24.95	6163	\$24.95
Box 6	6164	\$24.95	6165	\$24.95	6166	\$24.95

REVIEW *These cards encourage children to approach problem solving in a variety of ways. I think these cards are well worth the investment for your classroom and I look forward to using them more.*

Aistear Múinteoir, Teacher

Stimulate and challenge young minds

BrainSnack® will work the brain and amaze the eye with 300 graded problem-solving cards. Whether it is recognising and completing patterns or finding mistakes and objects that don't belong, the appetite for more will grow. *BrainSnack®* is a resource kit that will stimulate and challenge young minds and introduce and develop a wide range of problem-solving and logic strategies.

Features

- Cards graded by a star system for ease of use
- A variety of activities, such as recognising and completing patterns, finding mistakes, or identifying objects that don't belong
- Teaches problem-solving techniques that students can apply to a multitude of scenarios

LEVEL	AGES	CODE	PRICE
Year 5 to Secondary	10+	6950	\$250.00

Problem-solving in mathematics

Develop problem-solving and mathematical thinking

This seven-book series features a variety of activities that will boost your students' problem-solving capabilities. This series is specifically designed to be used as extension work to challenge higher-ability students.

Features

- A wide range of hands-on and assessment activities—including spatial visualisation and logical reasoning, establishing criteria, interpreting and analysing—with answers provided
- Extensive background information about problem-solving skills and teacher pages to accompany each student page
- Focuses on a problem-solving objective for each group of student pages

	AGES	CODE	PRICE
Book A	5–6	6030	\$34.95
Book B	6–7	6031	\$34.95
Book C	7–8	6032	\$34.95
Book D	8–9	6033	\$34.95
Book E	9–10	6034	\$34.95
Book F	10–11	6035	\$34.95
Book G	11–12	6036	\$34.95

New wave mental maths

Give students the best opportunity to succeed in maths

- » Seven-workbook series
- » Suitable for Years 1 to 6
- » 200 days worth of maths problems in each book

NEW

Save even more time with the *New wave mental maths* online portal for teachers. Quickly correct answers, elevate the Friday assessment, and review concepts while staying engaged within the program—we have taken all of your suggestions and more.

With over 20 years of research and continuous development, our bestselling series is still the best mathematics practice resource for the modern classroom. Visually rich and engaging, *New wave mental maths* provides daily practice to increase students' fluency and automaticity in all three maths strands. Have a closer look at these workbooks and find out how they can make a difference in your school today!

Features

- Daily practice of mathematics with a spiral learning method to consolidate and improve students' skill levels—200 days worth of maths problems in each book
- Problem-solving questions each week, designed to develop students' ability to make choices, interpret, formulate, and communicate solutions effectively

Sample page from Book B

Sample page from Book C

Sample page from Book E

New wave mental maths

For a free sample, go to:
www.ricpublications.com.au/nwmm-sample/

REVIEW 'New wave mental maths is great! I have used a variety of levels to suit different grade levels and abilities. The days of the week sections make it a simple way to do a warm-up in a maths lesson.'

At the end of the week, Friday Reviews are so handy to keep track of their progress and to inform what we need to cover more of or extend on.'

Jill S., Teacher

	LEVEL	AGES	CODE	PRICE
Book A	Year 1	6–7	1700	\$14.95
Book B	Year 2	7–8	1701	\$14.95
Book C	Year 3	8–9	1702	\$14.95
Book D	Year 4	9–10	1703	\$14.95
Book E	Year 5	10–11	1704	\$14.95
Book F	Year 6	11–12	1705	\$14.95
Book G	Year 7	12+	1706	\$14.95
Teachers guide	all levels	5–11+	1707	\$34.95

TEACHING TIPS

» In my teaching experience, I've found that maths skills are often taught and worked on once then forgotten, causing a tremendous strain on both teachers and students. This is why I've developed *New wave mental maths* – they provide a way to reinforce taught concepts through repeated practice and lift the students' overall maths results.

EDDY KRAJCAR
 Teacher & author

New wave Number and Algebra

Find fun in maths

Packed with activities that cover all curriculum sub-strands, *New wave Number and Algebra* makes learning and practising maths exciting, challenging and addictive!

Benefits

- Tests and extends mathematical knowledge.
- A fun way for students to quickly and easily consolidate their skills.
- Easily identifiable Australian Curriculum links on every page.

	AGES	CODE	PRICE
Foundation	5-6	6115	\$6.95
Year 1	6-7	6116	\$6.95
Year 2	7-8	6117	\$6.95
Year 3	8-9	6108	\$7.95
Year 4	9-10	6109	\$7.95
Year 5	10-11	6110	\$7.95
Year 6	11-12	6111	\$7.95

Starting point mathematics

Screen your students' maths capabilities quickly and efficiently

With *Starting point mathematics*, two of our leading mathematical educators, Dr Paul Swan and Linda Marshall, have designed a solution for you to find out your students' strengths and weaknesses in maths.

Benefits

- Gives teachers a way of quickly gauging the level of the class and each individual student.
- Can be paired with the teachers guide to explain the purpose of various test items.
- Can be used flexibly, either start of the year, end of the year, or once a concept has been taught.

	AGES	CODE	PRICE
Year 2	7-8	6139	\$3.25
Year 3	8-9	6140	\$3.25
Year 4	9-10	6141	\$3.25
Year 5	10-11	6142	\$3.25
Year 6	11-12	6143	\$3.25
Teachers guide	all levels	6144	\$19.95

100 minutes to practise and reinforce essential skills

Students will enjoy challenging themselves as they apply their mathematical knowledge and understanding to complete a 'Maths minute' worksheet in the fastest possible time. Includes 100 day-to-day activities covering all mathematics strands.

Benefits

- Flexible and easy to use, integrate this resource into any primary mental maths program.
- These easy-to-follow activities promote the ongoing learning of essential maths concepts and skills through practice and reinforcement.
- Activities are developmental through each book and throughout the series, designed to be implemented in numerical order, helping students improve their skills and increase their confidence.

	AGES	CODE	PRICE
Book B	6-7	6077	\$39.95
Book C	7-8	6078	\$39.95
Book D	8-9	6079	\$39.95
Book E	9-10	6080	\$39.95
Book F	10-11	6081	\$39.95
Book G	11-12	6082	\$39.95

Maths homework assignments

Reinforce major maths topics through homework

Give your students the ability to review their learnings from class through various areas of maths, including number, space and measurement.

Features

- Revision package covers major curriculum areas of three facets of maths
- Assignments inside focus on each concept to allow consolidated learning
- Procedural learning to aid in reteaching concepts

	AGES	CODE	PRICE
Level 2	6-7	0044	\$34.95
Level 3	7-8	0045	\$34.95
Level 4	8-9	0046	\$34.95
Level 5	9-10	0047	\$34.95
Level 6	10-11	0048	\$34.95
Level 7	11+	0049	\$34.95

Times table challenge

AGES	CODE	PRICE
9+	0077	\$34.95

Three-minute tasks from easy to extreme!

Highly motivational and fun. Instead of doing repetitive chants and playing games in class, engage and challenge the whole class with *Times table challenge*!

Benefits

- Can be readily incorporated into your weekly program.
- Requires very little preparation to get started.
- Contains double copies of same-focus pages to save photocopying.

Mastering tables

AGES	CODE	PRICE
8+	0572	\$34.95

Improve students' times tables

Give students a variety of challenging activities to assist their learning of multiplication skills.

Benefits

- Encourages mental calculations through self-assessment reviews.
- Assists students through tutorial work to illustrate justification for multiplication work.
- Saves time and stress with provided answers, as well as outcome links to more information and examples.

Step into tables

AGES	CODE	PRICE
8-11+	0612	\$29.95

Progress students' tables ability

A learning package which progresses in difficulty to provide students challenges in tables learning.

Features

- Divided into three key sections that allow specific learning
- Procedural-based learning allowing students to self-analyse
- Basic learning patterns for student to remember, plus flash cards

Maths speed tests

	AGES	CODE	PRICE
Book 1	9-13	0078	\$34.95
Book 2	8-14	0079	\$34.95

Improve calculation skills

Maths speed tests provides students with opportunities to improve their rapid calculation skills with essential addition and subtraction facts.

Features

- Self-completion aspect, encouraging students to enjoy the activities while reinforcing the knowledge of essential facts
- Additional material on most pages for fast finishers
- 10 sheets can be used to make a student's booklet for a term and a blank speed test has been included for the teacher to create their own, depending on students' needs

Maths word puzzles

Provide fun maths word search puzzles

Maths word puzzles offers students an entertaining and educational way to review their mathematical skills. The book offers a range of mathematical terms and puzzles from multiple curriculum strands.

Benefits

- Heavy incorporation of mathematical strands—Number and Algebra, Measurement and Geometry, and Statistics and Probability.
- Can be utilised as a revision product for students as well as offering a task for early finishers.
- Provides an alternative to traditional review techniques and can be used as a homework or revision tool.

	AGES	CODE	PRICE
Year 1	6–7	20975	\$8.95
Year 2	7–8	20976	\$8.95
Year 3	8–9	20977	\$8.95
Year 4	9–10	20978	\$8.95
Year 5	10–11	20979	\$8.95
Year 6	11–12	20980	\$8.95

Developing mathematics (Unifix® & Pattern blocks)

Utilise Unifix® for maths development

Incorporate Unifix® to further your students' mathematical education by bringing together procedural and visual-based learning. These skills translate to real-world help for students to understand step-by-step processes.

Features

- Clear instructions using photos to help students understand the process of putting their work together
- A range of activities in each book that are suited to different phases of learning
- Comprehensive information that allows students to understand the objectives of what they are creating and the mathematical nuances

	AGES	CODE	PRICE
Unifix®	6–12	6000	\$42.95
Pattern blocks	6–12	6001	\$42.95

Dice activities

Develop mathematical concepts through dice

Dice activities was developed to help students become fluent with mathematical concepts.

Features

- Linked through the Australian Curriculum to provide proficient guidelines
- Teachers notes give students directions and possible discussion points for expanded learning
- Objective-based content with solutions offered to instil skills development

	AGES	CODE	PRICE
Building number sense and power	5-8	6006	\$39.95
Building multiplication facts and developing fluency	8-12	6010	\$39.95
Mathematical thinking	10-13	6013	\$39.95
Subtraction	6-9	6014	\$39.95
Division	8-10	6106	\$39.95
Algebra	10-13	6107	\$39.95

'I have, who has?' – Mathematics

AGES	CODE	PRICE
5-7	6073	\$42.95
8-10	6074	\$42.95
11+	6075	\$42.95

Develop and reinforce active listening skills

This three-book series is designed to reinforce basic mathematical skills using auditory discrimination as the major focus.

Features

- Interactive game cards to take learning to the application level
- A supporting active listening enrichment worksheet to engage every student
- Comprehensive content with simple-to-prepare activities in each book

ALSO AVAILABLE
'I have, who has?' – English page 51

Maths masterpieces

AGES	CODE	PRICE
8-10	6007	\$34.95
11+	6008	\$34.95

Maths skills + puzzles = masterpieces!

Get your students interested by integrating mathematics with aspects of visual arts in *Maths masterpieces*!

Benefits

- Builds your students' mathematical skills through an alternative method.
- Enhances children's appreciation of the works of great artists.
- Consolidates a range of mathematical concepts by completing each puzzle.

Maths games

More maths games posters

AGES	CODE	PRICE
5-6	0614	\$39.95
7-8	0615	\$39.95
9-10	0616	\$39.95

Motivate students through maths games

Maths games provides teachers with game boards that assist students' learning of mathematical concepts and language.

Benefits

- Emphasises mathematical language to introduce, reinforce and consolidate concepts.
- Encourages cooperative learning through the group board game options.
- Blank game boards allow teachers to customise their own games to suit their students.

LEVEL	AGES	CODE	PRICE
Year 3-6	8-11+	P7092	\$49.95

Laminated posters for collaborative maths games

The posters are designed to give students a diverse range of maths games across multiple concepts.

Benefits

- Fosters greater learning through games linked to the Australian Curriculum.
- Provides a fun avenue to learn about mathematical language through solving word problems across all four operations.
- Incorporates group learning and collaborative work.

Maths games for the Australian Curriculum

	AGES	CODE	PRICE
Book 1	6-8	6119	\$39.95
Book 2	7-9	6120	\$39.95
Book 3	8-10	6121	\$39.95

Improve maths skills through collaborative games

Maths games for the Australian Curriculum incorporates Australian Curriculum learning pathways into an interactive and collaborative book.

Features

- 12 games that assist students in learning core maths concepts
- Covers concepts of fractions, numbers and algebraic thinking
- Instructions explain each game and the relevant teachings that come from it

TEACHING TIPS

- » Instead of asking closed questions such as what is 4 and 3, why not ask what two numbers add to seven.
- » You will learn a lot more about what your students know. Answers will include 4 and 3, or 3 and 4, 5 and 2 and so on, but might also include $5\frac{1}{2}$ and $1\frac{1}{2}$, 1.5 and 5.5, 10 and -3, and so on.
- » Opening up the question helps with both differentiation and assessment.

DR PAUL SWAN
Author

Early skills series

Develop early reading, writing and numeracy skills

- » Suitable for ages 4 to 6
- » Cover seven key skills through seven books
- » Prepare early childhood students for maths

The Early skills series of books is designed to provide practice in a range of early reading, writing and numeracy activities as well as develop perceptual and fine motor skills in the early years. Motivate children to work independently, increase their attention span and develop their abilities.

Benefits

- Designed for the little ones—get them interested with bold, uncluttered and visually appealing worksheets. Instructions are provided in graphic form, making it even easier for kids to work independently.
- Books can be used flexibly by teachers—teach a new skill or reinforce and consolidate those already taught. Areas covered are key skills for early childhood.
- Aids in developing perceptual and fine motor skills in the early years, preparing students for future success in literacy and numeracy.

Sample pages from *Subtraction within ten*

Sample pages from *Shape*

	LEVEL	AGES	CODE	PRICE
Visual discrimination	Foundation to Year 1	4-6	2718	\$27.95
Cutting activities	Foundation to Year 1	4-6	2719	\$27.95
Addition to five	Foundation to Year 1	4-6	2720	\$27.95
Counting and recognition to five	Foundation to Year 1	4-6	2721	\$27.95
Addition to 10	Foundation to Year 1	4-6	2722	\$27.95
Subtraction within 10	Foundation to Year 1	4-6	2723	\$27.95
Shape	Foundation to Year 1	4-6	2724	\$27.95

Mental maths workbook

Daily revision of key mathematical concepts for secondary students

This workbook series is a comprehensive daily practice resource suitable for lower secondary students. Support your mathematics program with activities covering all strands of mathematics.

Benefits

- Provides students with the opportunity to practise and consolidate taught mathematical concepts.
- With 40 weeks of mental maths in each book, you will be equipped with more than enough materials to cover your whole year.
- Fully supported by a comprehensive Teachers guide—free when you purchase a class set.

	AGES	CODE	PRICE
Book 1	12–13	6063	\$10.95
Book 2	14–15	6064	\$10.95
Book 3	16+	6065	\$10.95
Teachers guide	all levels	6072	\$32.95

Essentials – Maths

Great study guides for your secondary students

Laminated and folded to A4 for easy filing and durability, these easy-to-use essentials are crucial to everyday learning and teaching. Covering all key areas of maths, these are the perfect tool to support your students in their daily work.

NUMBER, ALGEBRA, STRATEGIES			
	AGES	CODE	PRICE
Book 1	11–15	6831	\$5.95
Book 2	11–15	6832	\$5.95
Book 3	11–15	6833	\$5.95

GEOMETRY, MEASUREMENT, PROBABILITY AND STATISTICS			
	AGES	CODE	PRICE
Book 1	11–15	6834	\$5.95
Book 2	11–15	6835	\$5.95
Book 3	11–15	6836	\$5.95

	AGES	CODE	PRICE
Mental strategies, Algebra facts, Number facts, Mathematical terms, Fractions, Decimals and Percentages	9–14	6816	\$5.95
Geometry, Measurement, Probability and Statistics	9–14	6817	\$5.95
Multiplication tables	7–14	6818	\$3.95

Essential facts and tables

	AGES	CODE	PRICE
Year 3 to Secondary	8+	1091	\$6.95

Essential maths support for teachers and students

An invaluable resource book for students and teachers that includes symbols, tables, formulas, definitions and spelling rules.

Features

- Includes both English and maths in a compact, ready-reference format
- Easily-accessible information through a clear layout and careful indexing
- Comprehensive content with symbols, multiplication tables, formulas, definitions, explanations, spelling rules, prefixes and suffixes, homonyms, root words and general geographical knowledge

Times tables and basic facts

LEVEL	AGES	CODE	PRICE
Years 2-6	7-12	5103	\$6.95

Provide regular mathematical practice for your classroom

Tune your students' minds into mathematical ways of thinking by creating a useful routine! This resource provides students with a quick maths basic facts test every day.

Features

- Covers the basic facts of adding, subtracting, multiplying and dividing
- Clear and easy-to-follow format, allowing students to jump right in
- Answer key available on request

Maths terms and tables

LEVEL	AGES	CODE	PRICE
Years 3-6	8+	1069	\$19.95

Simple descriptions of terms: clear tables, charts and diagrams

Written by leading mathematical educators, Dr Paul Swan, Linda Marshall and Jack Bana, this essential reference book is crucial to help parents, teachers and students understand maths terms better.

Features

- A comprehensive listing of common mathematical terms, tables and concepts with brief yet accurate definitions
- Definitions written in unambiguous, easily-understood language, preventing confusion
- A key reference and highly-accessible resource for users at all levels—students, teachers and parents

Science

Reach for the stars through science

Our planet is astonishingly complex and contains a plethora of natural and constructed features, from amazing life cycles and evolutionary adaptations of different species, to human inventions which have changed the way we live. Engaging children with science couldn't be more important and, with a smorgasbord of examples, our science resources are a must-have for teachers.

Preparing students for the future, each captivating resource will give them a thirst for scientific knowledge and understanding through hands-on and interactive activities. Our resources nurture children's curiosity and help them develop the skills they need to answer their questions, allowing for deeper learning opportunities. Engaging activities and easy-to-use lesson plans enable teachers to integrate science into their curriculum with ease, providing the content necessary to satisfy students' science education needs.

STEM projects + STEM kit

Help your students become innovative, communicative, collaborative and thoughtful problem-solvers

» Seven-box series

» Suitable for Foundation to Year 6

» 28 unique projects in each box

The *STEM projects* series provides opportunities for students to develop skills and knowledge in science, design and technology, and mathematics, as well as general capabilities, while completing short- or long-term projects. It encourages students to follow a consistent design process while completing the projects, including finding out information, planning and designing, creating, evaluating and communicating.

Sample of the Teacher reference card

Physical sciences

Teacher reference

What are Physical sciences?
Physical science, or more specifically Physics, is the study of matter and its motion through space and time. It includes concepts such as types of motion, energy and force.

Students will apply their knowledge of:

- how different objects move, and
- how an object's size and shape affects the speed, distance or duration it moves.

Students will learn to use their:

- science inquiry skills while planning and conducting experiment-based projects, such as how far, how fast and for how long an object moves, and while researching and applying information to their project.
- design and engineering skills while creating ramps, rick, top-fins and toys.
- digital technology skills while taking digital photographs, filming videos and using a computer to research online information.
- mathematics skills to measure, count objects and record time.

Sample of the Design progress card

Design process

1. Find out information

- Read fiction and non-fiction books.
- Use a computer or tablet to search videos and look at pictures.
- Talk to people that can share information with you.
- Visit places that may help you learn more.

2. Plan

- Think about what you will make and how you will make it.
- Talk to your group members and share your ideas.
- Draw a picture of what you will make.
- Write the main parts of your design in your picture.

3. Materials

- Choose which materials you will need for each part.
- Find where the materials are kept.
- Collect the materials you will need.
- Check that you have the right materials.

Sample cards from Foundation

Physical sciences **Project 1**

Spinning top

Design and create a spinning top using craft materials.

CRITERIA:

- It must spin for 10 seconds. Count to 10 slowly to test it.
- It must be a circle shape.
- It must be coloured in a two- or three-colour pattern.

SUGGESTED MATERIALS:

- cereal box
- paper
- a matchstick or pencil
- circle stencil or plastic cup
- plastic modelling clay or playdough

Physical sciences **Project 1**

Spinning top

- Find out how to make a spinning top using craft materials.
- Plan and draw a diagram of your spinning top. Label the materials you will use to make each part.
- Collect the materials you will need, including a cereal box, paper, a matchstick or pencil, a circle stencil or plastic cup, and plastic modelling clay or playdough.
- Create your spinning top to look like your plan.
- Check that your spinning top meets the criteria.
- Give a presentation explaining how you made your spinning top and showing your spinning top in action.

STEM projects + STEM kit

For a free sample, go to:
www.ricpublications.com.au/stemprojectssample/

ALSO AVAILABLE
 STEM projects box with
 resource kits

Benefits

- The projects allow students to work in small teams, using effective communication and collaboration skills, to plan, design, create and evaluate a thoughtful and innovative solution to a given task.
- When satisfied with their solutions, students are able to showcase and discuss their design, explaining how science was used throughout the project.
- The cards are designed to provide little interference to the students' creativity, allowing them to create their own paths.

Example of a
 STEM projects
 Box 6 + kit

Sample cards from Box 4

REVIEW *The layout of the cards was easy to follow. The tasks were fun and the students enjoyed the experience of using them. The resources needed for the tasks were affordable and easy to find around school so there was no additional cost which makes a difference when starting something new.*

M. McMahon, Primary School Teacher

	LEVEL	AGES	BOXES		BOX + KIT	
			CODE	PRICE	CODE	PRICE
Foundation	Foundation	5–6	6177	\$89.95	979	\$286.00
Box 1	Year 1	6–7	6178	\$89.95	980	\$281.00
Box 2	Year 2	7–8	6179	\$89.95	981	\$325.00
Box 3	Year 3	8–9	6180	\$89.95	982	\$341.00
Box 4	Year 4	9–10	6181	\$89.95	983	\$341.00
Box 5	Year 5	10–11	6182	\$89.95	984	\$330.00
Box 6	Year 6	11–12	6183	\$89.95	985	\$341.00

Science: A STEM approach

Prepare your students for the roles of the future

- » Seven-book series
- » Suitable for Foundation to Year 6
- » Fully linked to the Australian Curriculum

Minds will be challenged and imaginations unleashed as students develop skills such as innovation, creativity, reasoning and problem-solving; and technical science skills such as questioning, observing, systematic experimentation, and analysis and interpretation of data. Feel confident delivering a comprehensive and contemporary science program, and ease your way into STEM projects with *Science: A STEM approach*.

Sample pages from Year 3

Science: A STEM approach

For a free sample, go to:
www.ricpublications.com.au/stemapproachsample/

REVIEW 'Another excellent approach. The lesson plans are detailed and cover both skills and content aspects of the curriculum. Easy to integrate into our planning and made assessing the children's learning easier and much clearer.'

Alex Gilber, Teacher

Features

- Each book is split into four units, which are organised by sub-strand—Biological sciences, Chemical sciences, Earth and space sciences and Physical sciences
- Each unit is designed to be easy to follow for the teacher, with a term overview at the start of each unit and comprehensive background information
- A variety of fun and interesting projects each link the science knowledge and skills learnt with aspects of engineering, design and technology, information technology and mathematics

LEVEL	AGES	CODE	PRICE
Foundation	5-6	6170	\$52.95
Year 1	6-7	6171	\$52.95
Year 2	7-8	6172	\$52.95
Year 3	8-9	6173	\$57.95
Year 4	9-10	6174	\$57.95
Year 5	10-11	6175	\$57.95
Year 6	11-12	6176	\$57.95

Australian Curriculum Science

Discover how science has changed the way we live

- » Eight-book series
- » Suitable for Foundation to Year 6
- » Fully linked to the Australian Curriculum

With a wide variety of examples, *Australian Curriculum Science* is the must-have one-stop resource for teachers. Through hands-on and interactive activities, each book in the series will captivate students and give them a thirst for scientific knowledge and understanding.

Features

- Easy-to-follow structure, with plenty of guidance for teachers to execute an engaging science lesson
- Revised edition includes Australian Curriculum links, fully mapped out for your coverage reference
- Each unit includes a science literary text to explain the concepts; comprehension questions to gauge understanding; and a hands-on activity to engage students

Sample pages from Year 3

LEVEL	AGES	CODE	PRICE
Foundation	5-6	6693	\$39.95
Year 1	6-7	6694	\$39.95
Year 2	7-8	6695	\$39.95
Year 3	8-9	6696	\$39.95
Year 4	9-10	6697	\$39.95
Year 5	10-11	6698	\$39.95
Year 6	11-12	6699	\$39.95
Year 7	12+	6700	\$42.95

Primary science

Run a successful science program

Primary science gives students the opportunity to enhance their knowledge of the world around them and to engage in collaborative learning that makes science interesting and exciting.

Features

- Comprehensive teachers notes for each student activity
- Concepts, knowledge and skills sharing emphasised equally in each unit
- Topics covering the four main strands of science education

	AGES	CODE	PRICE
Book A	5–6	0551	\$39.95
Book B	6–7	0552	\$39.95
Book C	7–8	0553	\$39.95
Book D	8–9	0554	\$39.95
Book E	9–10	0555	\$39.95
Book F	10–11	0556	\$39.95
Book G	11–12	0557	\$39.95

Hands-on science

Have fun with science

Conduct, investigate, design and make a variety of 36 fun science experiments. With each activity, students gain understanding of essential scientific concepts and learn new skills.

Benefits

- Designed to fit easily into any science program.
- Gives students the opportunity to enhance their knowledge of the world around them and engage in collaborative, fun learning that makes science interesting and exciting.
- Easy to use with detailed teachers notes, including lesson starters, definitions of science concepts and step-by-step instructions.

	LEVEL	AGES	CODE	PRICE
Foundation to Year 2		6–8	6514	\$39.95
Year 4		9–10	6515	\$39.95
Year 6 to Secondary		11+	6516	\$39.95

Active science

Immerse your students in the world of science

This seven-book series has been designed to make science fun and easy to understand for teachers and students alike!

Benefits

- Flexible to use: each book can be a basis for a year's work or to enrich your existing program.
- Engages students through a variety of activities, including experiments, observation, concept reinforcement and much more.
- Great for independent student work, while still providing plenty of opportunities for class or small-group discussions.

	AGES	CODE	PRICE
Level 1	5-6	0521	\$34.95
Level 2	6-7	0522	\$34.95
Level 3	7-8	0523	\$34.95
Level 4	8-9	0524	\$34.95
Level 5	9-10	0525	\$34.95
Level 6	10-11	0526	\$34.95
Level 7	11+	0527	\$34.95

Literacy through science

Integrate reading and science instruction

Designed to integrate science content with specific reading instruction, help your students improve their comprehension while learning about scientific concepts.

Features

- Combines reading and science instruction, allowing teachers to cover more areas in less time
- Fully guided resource with comprehensive teachers notes on how to implement strategies and activities for each unit
- Each unit includes pre-reading strategies, a nonfiction text, post-reading applications and a hands-on science experiment

LEVEL	AGES	CODE	PRICE
Foundation to Year 2	5-7	6318	\$42.95
Years 3-5	8-10	6319	\$42.95
Year 6 to Secondary	11+	6320	\$42.95

Learn all about astronomy

This three-book series covers how astronomy contributes to society and culture, providing students with a window to this particular area of science.

Features

- A variety of fun and informative activities designed to help students develop space and scientific awareness and share space knowledge among world communities
- Covers the solar system, the sun, the planet and much more
- 24 easy-to-use sections per book, each containing teachers notes and student pages

LEVEL	AGES	CODE	PRICE
Foundation to Year 2	5-7	6475	\$39.95
Years 3-5	8-10	6476	\$39.95
Year 6 to Secondary	11+	6477	\$39.95

TEACHING TIPS

» Have you ever considered practising mindfulness in your classroom? Mindfulness is the practice of focusing one's awareness on the present moment, while calmly acknowledging and accepting one's feelings, thoughts and bodily sensations. Practicing mindfulness activities with your class can improve the mental health of students; reduce classroom disruptions; and provide emotional benefits for at-risk students, early childhood development, student engagement and childhood anxiety. Plus, teachers can join in and achieve Zen in their day.

HAYLEY MCDERMOTT
Teacher & author

Help students learn about the environment and their role in preserving it

With so much talk about the environment and climate change, it is important to include students in current discussions. Help them build their frame of reference with our wide range of environmental resources.

Benefits

- Teaches the science around the environment and climate change—essential in building your students’ motivations to live sustainably.
- Provides comprehensive and contemporary information summarising the main types of sustainable energies being developed and used today.
- Helps raise students’ awareness of Earth and the consequences of human activity.

The water kit

LEVEL	AGES	CODE	PRICE
Foundation to Year 3	6–8	0585	\$39.95
Year 4	9–10	0586	\$39.95
Year 6 to Secondary	11+	0587	\$39.95

The environment

LEVEL	AGES	CODE	PRICE
Foundation to Year 3	6–8	0548	\$39.95
Years 3–4	9–10	0549	\$39.95
Year 6 to Secondary	11+	0550	\$39.95

Investigating renewable energy

LEVEL	AGES	CODE	PRICE
Year 4 to Secondary	10+	0323	\$39.95

Climate change

LEVEL	AGES	CODE	PRICE
Year 4–6	10+	6470	\$39.95

HASS

The History box

Make history fun and boost students' inquiry skills

» Four-box series

» Suitable for Years 3 to 6

» Includes 18 topic introduction cards, 36 activity starter cards, 1 teacher resource book and 1 teachers guide

Help students peer inside the minds of people from Australia's history to see events of the past from different perspectives. Encourage students to communicate their enlightenment in ways that will bring the past to life, helping each other to see that what happened then has affected what happens now which will, in turn, affect events of the future ...

The History box – An inquiry approach is a resource to help you, the teacher, sweep away the cobwebs of antiquity and breathe life and energy into this fascinating learning area.

Samples from Box 5

Front of introduction card

Back of introduction card

The History box

For a free sample, go to:
www.ricpublications.com.au/historyboxsample/

Each box includes a Teachers guide, Teachers resource book and access to online content.

	LEVEL	AGES	CODE	PRICE
Box 3	Year 3	8-9	6187	\$375.00
Box 4	Year 4	9-10	6188	\$375.00
Box 5	Year 5	10-11	6189	\$375.00
Box 6	Year 6	11-12	6190	\$375.00

REVIEW 'Absolutely love The History box! My students were engaged and on task the entire lesson. The QR codes were a massive hit.'

Sharon Kahalis, Teacher

Features

- Fully linked to the Australian Curriculum, and also mapped to the NSW and VIC curricula
- Detailed and visually striking cards to encourage students to question, research, analyse, evaluate and communicate their findings
- A range of practical activities, with links to online resources, to guide students in their inquiry

Sample activity starter cards

Sample pages from the Teachers guide

Sample pages from the Teachers resource book

Australian Curriculum History

Take a trip through history and learn how the past has helped shape today's world

» Seven-book series

» Suitable for Foundation to Year 6

» Fully linked to the Australian Curriculum

This engaging, content-packed series covers the Historical Knowledge and Understanding strand for each year level. Students will be enthralled learning about the first circumnavigation of the globe, Australia's first people, migrants who have crossed the sea for a new life, and much more.

Benefits

- Covers all relevant curriculum content descriptions in the Historical Knowledge and Understanding strand for each year level.
- Provides students with the framework for investigating Australia's history through key inquiry questions.
- Enhances any school's history program, providing a springboard for further investigation into people and events of the past.

Sample pages from Year 3

LEVEL	AGES	CODE	PRICE
Foundation	5-6	6440	\$39.95
Year 1	6-7	6441	\$39.95
Year 2	7-8	6442	\$39.95
Year 3	8-9	6443	\$39.95
Year 4	9-10	6444	\$39.95
Year 5	10-11	6445	\$39.95
Year 6	11-12	6446	\$39.95

Primary Australian history

**EBOOK
AVAILABLE!**

Understanding our shared past

Journey through time and relive some of Australia's most significant milestones.

Benefits

- Engages students through easy-to-follow time lines, literature and activities.
- Improves historical literacy skills and their relevance to the teaching of history today.
- Challenges students through comprehension activities—answers are provided for the teachers!

	AGES	CODE	PRICE
Book A	5–6	6427	\$39.95
Book B	6–7	6428	\$39.95
Book C	7–8	6429	\$39.95
Book D	8–9	6430	\$39.95
Book E	9–10	6431	\$39.95
Book F	10–11	6432	\$39.95
Book G	11–12	6433	\$39.95

Ancient series

	AGES	CODE	PRICE
Ancient Egypt	11+	2236	\$39.95
Ancient Rome	11+	2237	\$39.95
Ancient Greece	11+	2238	\$39.95

Dive into these fascinating ancient civilisations

This series provides a comprehensive resource for teachers and students studying these fascinating ancient civilisations.

Features

- Teachers notes, historic information and quality worksheets
- A variety of cross-curricular activities
- An in-depth look at the world's most fascinating civilisations

Anzac Day

**EBOOK
AVAILABLE!**

LEVEL	AGES	CODE	PRICE
Years 1–6	6–12	6687	\$39.95

Honouring our heritage

Written to commemorate the centenary of WWI and the Anzacs in Gallipoli. Cover nine different Anzac Day topics and engage students with exciting activities.

Features

- Comprehensive information about why and how Anzac Day is observed and what it involves
- Details the Gallipoli campaign, fighting on the Western Front during World War I and more
- The latest information about Australia's defence forces, including uniforms and armaments

Australian Curriculum Global geography

Explore the world through an ICT and Inquiry lens

» Four-book series

» Suitable for Years 3 to 6

» Fun and interactive lessons

Take your students on an adventure around the world with *Australian Curriculum Global geography*. Through exploring the human and physical characteristics of places, students will investigate, create and communicate their understanding of the world around them.

Features

- Full-year program: 20 easy-to-follow lessons with an introduction activity, main development activity and a concluding activity
- Fully mapped to the HASS component of the Australian Curriculum
- Designed with an ICT and inquiry approach, develop your students' inquiry skills and engage them with fully interactive lessons with links to excellent resources

Sample pages from Year 3

LEVEL	AGES	CODE	PRICE
Year 3	8-9	6191	\$39.95
Year 4	9-10	6192	\$39.95
Year 5	10-11	6193	\$39.95
Year 6	11-12	6194	\$39.95

Australian Curriculum Geography

Enrich your students with the knowledge of geography

- » Seven-book series
- » Suitable for Foundation to Year 6

» Fully linked to the Australian Curriculum

Which countries have over 100 million inhabitants? What is the most widely spoken language in the world? Discover the answers to these and many more questions in *Australian Curriculum Geography*, a seven-book series which will see students navigating through continents, wading through oceans, and discovering cultures, creatures and creations from around the world.

Features

- Based upon strands for each year level, content is strictly organised to follow Australian Curriculum guidelines to give the best applicable learnings
- Looks at the geographical concepts of place, scale, environment, interconnection, sustainability and change
- Clear overviews and distinct definitions as well as explanations for each of the skills and concepts developed in the book

Sample pages from Year 3

LEVEL	AGES	CODE	PRICE
Foundation	5-6	6680	\$42.95
Year 1	6-7	6681	\$42.95
Year 2	7-8	6682	\$42.95
Year 3	8-9	6683	\$42.95
Year 4	9-10	6684	\$42.95
Year 5	10-11	6685	\$42.95
Year 6	11-12	6686	\$42.95

Australian Curriculum Mapping skills

Improve your students' mapping skills

Give students the best resource for developing their skills in creating, reading and understanding maps through learning mapping techniques and concepts.

Features

- A large selection of procedural based activities to develop students' understanding of mapping skills
- Assessments throughout the book used to measure students' progress
- Structured content allows teachers to isolate errors for improvement, and teach specific parts of text

	AGES	CODE	PRICE
Book 1	5-8	6625	\$39.95
Book 2	8-10	6626	\$39.95
Book 3	10-11+	6627	\$39.95

Mapping and atlas skills

Gives students life-based mapping skills

Mapping and atlas skills gives students a wide range of real-life applicable skills to provide value to students outside the classroom. Through focusing on specific mapping skills with relation to society and environment and mathematics

Benefits

- Focuses on specific mapping skills that are required in maths and society and environment classes.
- Blackline master activities give students the opportunity for accurate identification of known and unknown locations.
- Improves skills of coordinates and compass-based work, as well as providing general directional information.

	AGES	CODE	PRICE
Lower	5-7	0591	\$29.95
Middle	8-10	0592	\$29.95
Upper	11+	0593	\$29.95

Australian Curriculum Civics and citizenship

Stimulate learning about leadership

Australian Curriculum Civics and citizenship teaches students about how to be interested and active citizens. There is a fundamental agenda of inquiry with questions and related activities throughout. The series motivates and creates enthusiasm about being future leaders and decision-makers.

Features

- Each book has three sections: Government and democracy; Laws and citizens; and Citizenship, diversity and identity
- Australian Curriculum-based links for Civics and citizenship as well as HASS inquiry and skills links
- A range of activities through which students develop questions, research information, analyse sources and evaluate evidence findings

LEVEL	AGES	CODE	PRICE
Year 3	8–9	6621	\$34.95
Year 4	9–10	6622	\$34.95
Year 5	10–11	6623	\$34.95
Year 6	11–12	6624	\$34.95

Economics and business

Australian Curriculum Economics and business

Teach foundations for economics and business

Australian Curriculum Economics and business is a two-book series designed to help teachers introduce foundational concepts of economics and business. The series provides information on making choices on resources, the effects of consumer and financial decisions, and business activities. Each activity has HASS links to further the skills and knowledge of students.

Features

- Three sections per book relating to the inquiry questions. These sections look at a wide range of economics-based content, including resources, decision-making and implications of activity
- Economics and business term glossary, designed for each year to incorporate relevant content in the easiest manner for learning
- Diagnostic and self-assessment pages for each section with additional answers for activities and assessments

LEVEL	AGES	CODE	PRICE
Year 5	10–11	6688	\$39.95
Year 6	11–12	6689	\$39.95

Australian Curriculum Aboriginal studies

Educate students about Indigenous Australians

This series looks at three major concepts—Country/Place, Investigating culture and Investigating people—to give students a greater understanding of Australia’s multicultural nation.

Features

- Major curriculum links to geography, history, science and The arts
- 21 four-page units of work with a range of learning platforms
- Cultural and historical content providing clear and nuanced teaching and learning

	AGES	CODE	PRICE
Foundation	5–6	6457	\$39.95
Years 1–2	6–8	6458	\$39.95
Years 3–4	8–10	6459	\$39.95
Years 5–6	10–12	6460	\$39.95

Australian Aboriginal culture

AGES	CODE	PRICE
5–6	0667	\$42.95
7–8	0668	\$42.95
9–10	0669	\$42.95
11+	0670	\$42.95

Explore aspects of aboriginal culture

This engaging series explores vital aspects of traditional life and looks at changes since European arrival.

Features

- Relevant background information to allow students to understand accompanying questions
- Literacy-based activities to enhance students’ ability to comprehend lessons
- Procedural learning to assist students in grasping the applicable knowledge from the readings

Aboriginal studies

	AGES	CODE	PRICE
Lower	5–7	0345	\$29.95
Middle	8–10	0346	\$29.95
Upper	11+	0347	\$29.95

Aboriginal customs and languages

Aboriginal studies is a blackline master series which showcases the understanding of Aboriginal people and their beliefs and culture.

Features

- Personal profiles by Ernie Dingo, Cathy Freeman and Joyce Hillary
- Firsthand information sourced from members of local Aboriginal Australians
- Activities providing information on practices, customs and language

The Arts

Primary art

Inspire the artist in every student!

- » Seven-book series
- » Suitable for Foundation to Year 6
- » Linked to the Australian Curriculum

Primary art is an essential companion for any arts classroom. Use the spectacular colours, mesmerising mosaics and thought-provoking questions to inspire the artist in your students. Keep them engaged with this must-have teachers resource.

Features

- 30 compelling, multi-skilled activities, ranging from 'quick and easy' to 'more sophisticated'
- Comprehensive teacher notes and lesson plans provide ideas to facilitate engaging class discussions
- Encourage artistic progress through student self-evaluation sheets and task assessments

Sample pages from Book C

LEVEL	AGES	CODE	PRICE
Book A	5-6	6586	\$52.95
Book B	6-7	6587	\$52.95
Book C	7-8	6588	\$52.95
Book D	8-9	6589	\$52.95
Book E	9-10	6590	\$52.95
Book F	10-11	6591	\$52.95
Book G	11-12	6592	\$52.95

Awesome art and craft

	AGES	CODE	PRICE
Book 1	4-5	6598	\$42.95
Book 2	6-7	6599	\$42.95
Book 3	8-11	6600	\$42.95

Discover the next Picasso

This three-book series encourages students to explore their creative ability through varied activities. With stunning photos and innovative design, *Awesome art and craft* is a resource you don't want to miss.

Features

- Comprehensive teacher notes and simple step-by-step instructions with colour photos for children to follow
- Students develop skills in colouring, painting, sculpting and more, through creative visual arts projects
- Projects use inexpensive, recycled or readily-available materials and can be included at a low cost

Exploring visual arts

LEVEL	AGES	CODE	PRICE
Foundation to Year 2	5-7	6582	\$42.95
Years 3-5	8-10	6583	\$42.95
Years 5 to Secondary	11+	6584	\$42.95

Easy-to-follow art projects

Exploring visual arts is an effective teacher resource that offers classroom-tested art projects suited to each age level.

Features

- Extra teacher resources, such as sample art assessments, templates and student self-assessment sheets
- Easy-to-follow instructions supported by colour photos of each completed project in the book and on a CD
- Each engaging activity ties into the four strands of visual arts in the Australian Curriculum

Classroom art

LEVEL	AGES	CODE	PRICE
Foundation to Year 2	5-7	0774	\$42.95
Years 3-5	8-10	0775	\$42.95
Years 5 to Secondary	11+	0776	\$42.95

Painting, drawing and printmaking

This three-book series is packed full of activities to inspire students to communicate through visual arts.

Features

- Extensive teacher notes provide stimulus for each lesson, as well as background resources
- Aid students' artistic development through variations, reflective questions and extension activities
- Activities cover three areas including drawing, painting and printmaking, with readily available resources

Early childhood art

	AGES	CODE	PRICE
Painting and printmaking	3-7	6593	\$42.95
Collage and construction	3-7	6594	\$42.95

Inspiration for early art students

These two books provide inspiring, effective art projects for early childhood.

Features

- Easy-to-use layout and comprehensive teacher information
- Children can self-assess with reflective and evaluative questions
- Fun and colourful painting, printmaking, collage and construction activities

Aboriginal legend plays

LEVEL	AGES	CODE	PRICE
Year 6 to Secondary	11+	2504	\$39.95

Introducing Aboriginal culture through drama

This book is a great resource for drama and developing an understanding of Aboriginal culture.

Benefits

- Students can have fun and develop an understanding of Aboriginal history and culture.
- 10 varied plays allow for the maximum number of students to be involved.
- Headdresses and craft activities provide a fun alternative to casting and props.

Introducing readers theatre

	AGES	CODE	PRICE
Lower	5-7	0177	\$34.95
Middle	8-10	0178	\$34.95
Upper	11+	0179	\$34.95

Recreational reading and dramatic storytelling

A literature-based time-saving approach to recreational reading.

Benefits

- Experiment with language structure and the interaction between text and spoken word.
- Activities encourage students to practise reading, writing, speaking and listening skills.
- Teachers notes help you save time and tailor to students' varying abilities.

Sample pages from Middle

Technologies

Design and technologies: Project-based learning

Develop process and production skills through hands-on activities

» Six-box series

» Suitable for ages 6–12

» Hands-on projects to engage students

Design and technologies: Project-based learning is a six-box series that offers opportunities to hone students' process and production skills while designing and creating interesting and fun projects. The flexibility of the four themes (Food and cooking, Clothing and textiles, Building and construction and Technological advancements) means that projects can be adapted where necessary. No matter which project your students are working on, they will be collaborating and communicating to find solutions to real-world problems.

Sample cards from Box 3

Features

- Contains a variety of real-life projects across the units of Food and cooking, Clothing and textiles, Building and construction and Technological advancements
- Fun projects include designing and creating jelly cups, fabric bunting, a 3D town map and a snowmobile model
- Teacher instruction/notes are included, along with a list of all projects covered in the box

Design and technologies: Project-based learning

For a free sample, go to:
www.ricpublications.com.au/dtboxsample

	AGES	CODE	PRICE
Box 1	6–7	8470	\$89.95
Box 2	7–8	8471	\$89.95
Box 3	8–9	8472	\$89.95
Box 4	9–10	8473	\$89.95
Box 5	10–11	8474	\$89.95
Box 6	11–12	8475	\$89.95

Year 5 CLOTHING AND TEXTILES

Fashionable Earmuffs

Project task:
Design and create a set of fashionable earmuffs that children who live in cold climates would want to purchase and wear during winter.

Project ideas:

- Pom-pom style
- Wool sweater style
- Superhero-themed
- Hamburger style
- Animal-themed
- Cartoon-themed

Year 5 CLOTHING AND TEXTILES

Fashionable earmuffs

1. INQUIRE What purpose do earmuffs serve? How are earmuffs designed and made? Which earmuff designs are popular with children?

2. IMAGINE How will you design your earmuffs so they are fashionable and warm? What material will your earmuffs be made from?

3. PLAN Research how people make earmuffs using felt or fabric. Draw a labelled diagram and write a procedure for making your earmuffs.

4. CREATE Collect the materials, tools and equipment you need. Follow your procedure to make your earmuffs and test they fit your ears.

5. EVALUATE Evaluate the success of your earmuffs. Do they keep your ears warm? Would you wear them? Would you pay money for them?

6. SHARE Record a short video advertisement that can be used to promote your fashionable earmuffs to children who live in cold climates.

Year 6 BUILDING AND CONSTRUCTION

Thatched-roof cabins

Project task:
Design and create a model of a cabin with a thatched roof to display in a museum exhibition about past and present houses.

Project ideas:

- Straw/Hay/Straw
- Clay
- Stones
- Popsticks
- Natural items from trees (twigs)
- Twine

Year 6 BUILDING AND CONSTRUCTION

Thatched-roof cabins

1. INQUIRE What is a thatched-roof cabin? Why did people build houses with thatched roofs? Which materials were used to build these houses?

2. IMAGINE Which materials will you use to represent the types of building materials used in the past? How will you make your cabin?

3. PLAN Draw a diagram of your cabin. Label the main parts and the materials you will use, then record steps for making your cabin.

4. CREATE Collect the materials, tools and equipment you need. Use your diagram and the steps you recorded to safely make your cabin.

5. EVALUATE Evaluate the success of your cabin. Did it show how thatched-roof houses were made in the past? Was it structurally sound?

6. SHARE Display your thatched-roof cabin in a pretend museum exhibition and explain how and why these houses were made in the past.

REVIEW 'These projects will provide a rich, well-structured Design and Technologies learning resource for students.'

Peter Hope

SHORTLISTED

EDUCATIONAL
PUBLISHING
AWARDS
AUSTRALIA
2020

SHORTLISTED

Primary Student Resource

Educational Publishing Awards Australia 2020

Australian Curriculum Design and technologies

Develop process and production skills through hands-on activities

» Six-book series

» Suitable for ages 6 to 12

» Hands-on projects to cover the Design and technologies curriculum area

Our *Design and technologies: Project-based learning* series is designed to help teach students the content, skills and processes outlined by the Australian Curriculum Design and Technologies learning area. Through hands-on, real-world projects, four themes are covered—food and cooking, clothing and textiles, building and construction, and technological advancements. Get your students engaged and develop their process and production skills.

Sample pages from Year 3 book

Australian Curriculum Design and technologies

For a free sample, go to:
www.ricpublications.com.au/dtsample

REVIEW 'The activities are well resourced and stimulating and appropriate to the target group. This is a great series of books, both for the experienced teacher and those beginning their teaching careers. Highly recommended.'

Peter Hope

Features

- Explicit links within each unit that comprehensively cover the Australian Curriculum Design and Technologies learning area
- Inquiry-based lessons to feed your students' curiosity and level-up their prior knowledge
- Extensive teacher notes and thorough background information to guide your explanations and teaching

Sample pages from Year 3 ebook

	AGES	CODE	PRICE
Year 1	6-7	8476	\$42.95
Year 2	7-8	8477	\$42.95
Year 3	8-9	8478	\$42.95
Year 4	9-10	8479	\$42.95
Year 5	10-11	8480	\$42.95
Year 6	11-12	8481	\$42.95

CATEGORY WINNER

Primary Teaching Resource

Educational Publishing Awards Australia 2020

Developing ICT skills

LEVEL	AGES	CODE	PRICE
Years 3-6	8-11+	6168	\$42.95

Bring internet literacy to the classroom

Develop students' ability to read and analyse websites as they refine their online research skills for use in other subjects. Students will also be introduced to online safety, netiquette and ethics to ensure they are confident, safe and effective internet users.

Benefits

- Teaches students how to be safe in an online environment, addressing such topics as phishing scams and acceptable use agreements.
- Encourages positive online behaviour and promotes collaboration through blogs and other tools.
- Develops inquiry skills by exploring how different websites are created for different audiences, and why.

Internet challenges

LEVEL	AGES	CODE	PRICE
Years 2-5	8-10	0540	\$29.95
Year 6 to Secondary	11+	0541	\$29.95

Sharpen your students' research skills for the internet

How can you find the 'right' information online faster? Develop these skills in a fun way through intriguing and challenging questions that will help students search purposefully.

Benefits

- Provides students with opportunities and strategies to 'fine-tune' research skills.
- Encourages students to critically question and evaluate information they find online.
- Furthers your students' full spectrum of inquiry skills, including: questioning, researching, analysing, evaluating and communicating.

Technology – Design, create and evaluate

	AGES	CODE	PRICE
Lower	5-7	0520	\$34.95
Middle	8-10	0542	\$34.95
Upper	11+	0543	\$34.95

Design, make and evaluate projects

Explore projects that are challenging and fun! This resource allows students to design, make and evaluate a variety of projects using their own creativity.

Features

- A wide variety of fun-filled, rewarding projects in each book, perfect for compiling students' portfolios
- Designed for flexibility, for students to work in small groups, pairs or individually
- Full instructions, planning and evaluation resource sheets included

Health and Physical Education

Australian Curriculum Health

Give your students the best health education

» Seven-book series

» Suitable for Foundation to Year 6

» Linked to the Australian Curriculum

Australian Curriculum Health looks at how students can keep physically and mentally healthy, enjoying life's moments through personal, social and community ways. Topics such as 'Feelings', 'Taking risks' and 'Food and nutrition' combined with 'Increased physical activity' and many others provides students with a comprehensive and well-rounded resource. Help students to be their best, healthiest selves.

Sample pages from Year 2

Australian Curriculum Health

For a free sample, go to:
www.ricpublications.com.au/achealthsample/

Features:

- Written in a procedural format whereby lesson plans are continuous through the book. These lessons are structured to make learning as seamless as possible
- Clearly identified sub-strands: Be healthy, safe and active; Communicating and interacting for health and wellbeing; and Contributing to healthy and active communities
- A compilation of lesson plans; blackline masters and teacher resources such as cards for games, stories, poems and scenarios

LEVEL	AGES	CODE	PRICE
Foundation	5-6	6628	\$39.95
Year 1	6-7	6629	\$39.95
Year 2	7-8	6630	\$39.95
Year 3	8-9	6631	\$39.95
Year 4	9-10	6632	\$39.95
Year 5	10-11	6633	\$39.95
Year 6	11-12	6634	\$39.95

Sample pages from Year 2

Identity – 2 *Being healthy, safe and active*

A person's physical characteristics, beliefs and values, hobbies and interests contribute to their identity and can be heavily influenced by the people, places and experiences they encounter throughout their life. Sometimes, these experiences can be controlled by the person and other times they cannot.

Who am I?

Regardless of whether a person is female or male, everyone's body looks different. Some physical characteristics such as gender, height, build and body features are brought out of a person's control. However, modern fashions and technology are making changes to these qualities. Physical characteristics such as hair, body weight, posture, visible skin, tattoos, and clothing items also contribute to identity, but changing these is in their control.

The beliefs and values held by an individual are often shaped by family, cultural, social and emotional experiences they have encountered. A person may have specific religious or cultural beliefs which influence their attitudes, behaviour and environments. They may have strong beliefs about other topics such as parenting, ethics, education systems, technology, gender, engagement and environmental protection. Likewise, individuals have different values depending on what is important to them. Family, love, friendship, wealth, money and material possessions are common values among many people. An individual's hobbies highlight what they enjoy doing and are an important part of shaping their

social identity. Hobbies are often fun shared activities with similar hobbies so they can enjoy doing things together. A person may join a team or club, such as a sporting team, gardening club, band or dance group, where they can enjoy their hobby with other interested people. Being part of a group allows a person to meet to learn and discuss not only their personal identity, but experiences a group identity as well.

Likely, a person's interests guide not only what they do in their spare time (hobbies), but also what they want to learn about, the career path they take, their style of music, their taste in movies or books and their lifestyle. At school, a person is exposed to a variety of topics, some they like and some they don't. Topics that interest an individual are often easier to do well and often shape their career path. A person's interests play a role in shaping their personal, cultural and social identities and often change over time as they engage in new experiences.

In conclusion, a person's identity is shaped by how they look, what they believe and their interests. While some people may have similar beliefs, values, hobbies or interests, their identities will never be exactly the same.

TEXT

- Was the text written recently?
- Who is the author and what topic they write in the text?
- Is the text appropriate for the target audience?
- Is the information found in multiple sources?
- Is the information primary or secondary source?
- Are there obvious sources for bias in the information?
- Are there obvious spelling or grammar mistakes?

GENERAL

- Is the information easy to read and navigate?
- Is the information published by a company or reputable source?
- Does the source have a copyright symbol? If so, who holds the copyright?
- Has the page been updated recently?
- Who is the target audience for the information?
- Does the source feature a lot of advertising?
- Is the information written by a government department or a health professional?

IMAGES

- Do the images match the text?
- Are photographs or drawings used?
- Do the images give a true representation?
- Has the illustrator used artistic licence to emphasise a certain message?
- Are the images appropriate for the target audience?

© Ric Publications and its licensors. All rights reserved. ISBN 9781742411021

Puberty – 2 *Being healthy, safe and active*

Think about these questions when judging the accuracy, appropriateness and usefulness of information sources.

TEXT

- Was the text written recently?
- Who is the author and what topic they write in the text?
- Is the text appropriate for the target audience?
- Is the information found in multiple sources?
- Is the information primary or secondary source?
- Are there obvious sources for bias in the information?
- Are there obvious spelling or grammar mistakes?

GENERAL

- Is the information easy to read and navigate?
- Is the information published by a company or reputable source?
- Does the source have a copyright symbol? If so, who holds the copyright?
- Has the page been updated recently?
- Who is the target audience for the information?
- Does the source feature a lot of advertising?
- Is the information written by a government department or a health professional?

IMAGES

- Do the images match the text?
- Are photographs or drawings used?
- Do the images give a true representation?
- Has the illustrator used artistic licence to emphasise a certain message?
- Are the images appropriate for the target audience?

© Ric Publications and its licensors. All rights reserved. ISBN 9781742411021

Local services – 1 *Being healthy, safe and active*

Besides doctors and nurses, there are many services available to people of all ages to support them to live happy, healthy and safe lives. Research six different services available.

OTHER HEALTH SERVICES

© Ric Publications and its licensors. All rights reserved. ISBN 9781742411021

Primary health and values

Promote healthy and active lifestyles

Primary health and values provides information on health content through offering collaborative learning and discussion. These lessons look to promote commitment to healthy and active lifestyles.

Features

- Worksheet activities encouraging discussion on vital health and self-management issues
- Explores character traits and values in detail
- Detailed teachers notes and background information for each activity

LEVEL	AGES	CODE	PRICE
Book A	5-6	0574	\$39.95
Book B	6-7	0575	\$39.95
Book C	7-8	0576	\$39.95
Book D	8-9	0577	\$39.95
Book E	9-10	0578	\$39.95
Book F	10-11	0579	\$39.95
Book G	11+	0580	\$39.95

Australian Curriculum Movement and physical activity

Relieve students' energy through physical activity

Movement and physical activity is the perfect tool for Foundation teachers looking for fun and effective activities and lesson plans to relieve students of excess energy.

Features

- A wide variety of games and activities linked to the Australian Curriculum
- Lessons and game plan formats to guide teachers and students through fundamental movement skills
- Variations to make teaching different levels of ability or motivation easier

LEVEL	AGES	CODE	PRICE
Foundation	5-6	6195	\$39.95

Instigate healthy living for students

Health looks at concepts for a healthy lifestyle. This series of blackline masters includes factual and open-ended activities that aim to promote healthy living in students.

Features

- Provides students with knowledge and skills to develop their own healthy balanced lifestyle
- Comprehensive coverage of major health issues including physical, social and emotional aspects
- Written in line with current outcome statements in the Health and Physical Education learning area

	AGES	CODE	PRICE
Book 1	5-6	0708	\$29.95
Book 2	6-7	0709	\$29.95
Book 3	7-8	0710	\$29.95
Book 4	8-9	0711	\$29.95
Book 5	9-10	0712	\$29.95
Book 6	10-11	0713	\$29.95
Book 7	11+	0714	\$29.95

Total health

Develops students' knowledge of health

Total health is a blackline master series that offers a complete health program for students. All books include content related to human development, safety, food and nutrition, and relationships.

Features

- A wide variety of student activities with comprehensive notes on each topic
- Additional content including suggested cross-curricular activities to extend lessons
- Topic points for student discussion and website research activities for both teacher and students

LEVEL	AGES	CODE	PRICE
Foundation to Year 2	5-7	6454	\$39.95
Years 3-5	8-10	6455	\$39.95
Year 6 to Secondary	11+	6456	\$39.95

Values education toolkit

Support students' values education

Written by David Koutsoukis, *Values education toolkit* looks to develop future citizens of good character. Featuring the 'Six kinds of best' concept, this series of blackline masters and posters assists the teaching of values education in primary and lower secondary schools.

Features

- Curriculum links with thorough explanations and suggestions from each book
- Detailed overview pages providing concept development and extensions
- Comprehensive teachers notes with discussions points and worksheet information
- A set of six, laminated A2-sized posters with easy-to-read text, aimed at students' level of understanding

AGES	CODE	PRICE
4-6	2773	\$42.95
6-8	2774	\$42.95
8-10	2775	\$42.95
10-12	2776	\$42.95
12-15+	2777	\$42.95
Posters	P7065	\$49.95

Values posters

Introduce values through posters

Introduce values such as cooperation, honesty, kindness, perseverance, responsibility and tolerance.

Benefits

- Teachers notes on the reverse side offer further explanations.
- Large size perfect for hanging around the classroom, providing easy and instant reference.
- The eye-catching, fun design provides a constant reminder of values throughout the year.

AGES	CODE	PRICE
5-11+	P7064	\$49.95

Behaviour management toolkit posters

Teach independent behaviour management

Teach your students good behaviour skills and why they are important.

Benefits

- Ideal for display around the classroom for easy reference and constant visibility.
- Provides strategies for students to develop appropriate behaviour and self-management skills.
- Assists teachers to reinforce values education.

AGES	CODE	PRICE
all ages	P7056	\$49.95

Cross-curricular

A fool-proof formula for keeping boredom away

» 56-page workbooks

» Suitable for Foundation to Year 3

» Improve fluency in maths and English

Stick Kids® workbooks offer engaging activities, games and puzzles that help develop fluency in mathematics and English. Each 56-page book features full-colour activities, a list of skills covered and an explanation of why those skills are important for development. Also included are helpful tips, an answer key, a tracking sheet and stickers for acknowledging achievements.

These handy-sized skill practice workbooks are perfect for use at school, or as entertaining activities on the go. Tuck them into a backpack or travel bag. Great for school holidays and year-long practice.

Sample pages from *Numbers hidden pictures* (ages 4-5)

Features

- Each workbook is focused on improving fluency in several targeted key skills. Repeated practice allows your students to build a strong foundation for higher level maths and English skills.
- A range of exciting activities to engage students. Including worksheets, games and puzzles, each of the activities is designed to further students' understanding of the targeted key skill.
- Full colour and durable, these workbooks are extremely handy to use on the go, as well as in the classroom.

For a free sample, go to:
www.ricpublications.com.au/stickkidssample/

Sample pages from *Addition adventures* (ages 6-7)

Sample pages from *Reading comprehension* (ages 8-9)

AGES 4-5		AGES 5-6		AGES 6-7		AGES 7-8		AGES 8-9	
TITLE	CODE	TITLE	CODE	TITLE	CODE	TITLE	CODE	TITLE	CODE
Early maths	7501	Beginning maths	7535	Maths mazes and more	7513	Awesome addition	7524	Reading comprehension	7530
Amazing mazes	7502	Amazing mazes	7536	Addition adventures	7514	Super subtraction	7525	Multiplication and division	7531
Early reading	7503	Patterns and sequence	7537	Smart subtraction	7515	Maths puzzlers	7526	Maths puzzlers	7532
Patterns and sequence	7504	Counting fun	7538	What time is it?	7516	Word wizard	7528	Wild word searches	7533
Numbers hidden pictures	7505	Beginning reading	7539	Maths puzzlers	7517	Reading comprehension	7527	Word wizard	7534
Numbers dot-to-dot	7506	Telling time	7540	Sight words	7518	Word searcher	7529		
Number fun	7507	Phonics fun	7541	Reading puzzlers	7519				
Alphabet games and puzzles	7508	Sight words	7542	Reading comprehension	7520				
Letters and sounds	7509	Reading puzzlers	7543	Word wizard	7521				
Alphabet hidden pictures	7510	Super sight word search	7544	Word searcher	7522				
Alphabet dot-to-dot	7511	Vocabulary word search	7545	Phonics fun	7523				
Tracing and cutting	7512								

ALL BOOKS \$5.95 each

Cross-curricular

Higher-order thinking skills

For a free sample, go to:
www.ricpublications.com.au/hotssample/

Give your students the critical-thinking skills they need to succeed

- » Six-book series
- » Suitable for Years 1 to 6
- » Easy to use and integrate into your existing program

In the fast-paced and ever-changing world we live in, never has there been a more important time to develop critical thinking skills—but how do you fit this into an already-packed schedule?

Higher-order thinking skills is the answer! Through a range of engaging and challenging activities designed to test and strengthen problem-solving skills, this series helps students make deeper connections by integrating their learning across key curriculum areas.

Features

- Engaging logic puzzles, brainteasers and more, to build and grow students' problem-solving skills
- Individual activities, each focusing on a behavioural verb such as *analyse*, *predict* or *design*, while integrating into different curriculum areas
- Themes applicable across all subject areas and in everyday life

Sample pages from Book 2

LEVEL	AGES	CODE	PRICE
Book 1	6-7	8454	\$42.95
Book 2	7-8	8455	\$42.95
Book 3	8-9	8456	\$42.95
Book 4	9-10	8457	\$42.95
Book 5	10-11	8458	\$42.95
Book 6	11+	8459	\$42.95

Early finishers

Independent activities to reinforce basic skills

Early finishers is a series of teacher resource books containing a range of high-interest, creative and challenging activities to satisfy the demands of the early finisher. All activities relate to the primary school curriculum in English, mathematics and art, and can be completed independently.

Benefits

- Provides a variety of reproducible, ready-to-use puzzles and brainteasers to motivate students, keeping them actively and constructively engaged as they practise a range of skills.
- Engages students with activities that focus on looking at words, working with numbers, critical thinking, following directions, looking at pictures and being creative.
- Easy to use and flexible, this resource is great for individual, paired or small-group work. Activities are designed to encourage students to work independently.

LEVEL	AGES	CODE	PRICE
Book A	5-6	6394	\$39.95
Book B	6-7	6395	\$39.95
Book C	7-8	6396	\$39.95
Book D	8-9	6397	\$39.95
Book E	9-10	6398	\$39.95
Book F	10-11	6399	\$39.95
Book G	11-12	6400	\$39.95

Finished already!

Meaningful activities for early finishers

How do you tackle the issue of children finishing classroom activities at different times? This series has been developed to provide teachers with a set of activities that will help to solve this problem.

Benefits

- Designed to develop and consolidate key skills, with activities covering major learning areas.
- Encourages the development of problem-solving strategies through more meaningful activities.
- Keeps high-achievers engaged with topics that are of interest to children.

	AGES	CODE	PRICE
Lower	5-7	0471	\$29.95
Middle	8-10	0472	\$29.95
Upper	10-12	0473	\$29.95

Welcome relief

A complete program for use by relief or support teachers

This series is designed to provide relief in situations where the normal teaching program is suspended, as may be the case in the situation of teacher absence or professional development.

Each book in the series of seven presents a one-week program of work covering all major components of the curriculum.

Benefits

- Provides the answer to situations when the normal teaching program is suspended.
- Covers all ages, with a one-week program of work covering all major components of the curriculum.
- Saves time and stress, with comprehensive teacher notes, directions and worksheets.

LEVEL	AGES	CODE	PRICE
Level 1	5-6	0421	\$29.95
Level 2	6-7	0422	\$29.95
Level 3	7-8	0423	\$29.95
Level 4	8-9	0424	\$29.95
Level 5	9-10	0425	\$29.95
Level 6	10-11	0426	\$29.95
Level 7	11-12	0427	\$29.95

The relief teacher

AGES	CODE	PRICE
5-6	0756	\$39.95
7-8	0757	\$39.95
9-10	0758	\$39.95
11+	0759	\$39.95

Cross-curricular activities for relief teaching

Get equipped with an extensive range of classroom activities covering a variety of learning areas across the curriculum.

Benefits

- Flexible to use—each worksheet can stand alone or be extended by including more activities.
- Provides maximum support for the relief teacher, with a teachers page accompanying each worksheet.
- Students will enjoy engaging activities designed to develop their skills across different learning areas.

Relief teacher pack

AGES	CODE	PRICE
5-7	0395	\$29.95
8-10	0396	\$29.95
11+	0397	\$29.95

Here for the relief-teaching heroes!

Designed to support relief teachers, this resource is filled with fun and challenging activities for your students.

Features

- Covers key learning areas such as English, maths, science and HASS
- Each page can be presented as separate lessons, worksheets or reinforcement activities
- A variety of activities requiring no preparation or equipment

160 homework activities

AGES	CODE	PRICE
5-7	0715	\$29.95
8-10	0716	\$29.95
11+	0717	\$29.95

160 cross-curricular tasks

A series designed to encourage students to develop healthy homework habits! The activities in the books are varied, use materials that are easily accessible at home and have been used successfully in the classroom, as well as being positively received by parents.

Features

- Activities designed to be photocopied, cut up and laminated for use in the classroom or at home
- Comprehensive coverage with 160 cross-curricular tasks, four sets of activities with 40 activities in each set, increasing in difficulty with each set
- Plenty of support for both teachers and parents, with teachers notes, outcome links and parent notes

Primary quizzes

AGES	CODE	PRICE
5-7	0753	\$34.95
8-10	0754	\$34.95
11+	0755	\$34.95

Challenge your students' knowledge

Get your students thinking with *Primary quizzes*! Suitable for both individual or group work, this resource also includes suggestions for expanding topics, covering a range of curriculum and skill areas.

Benefits

- Expands your students' knowledge of the world through 40 educational quizzes.
- Covers a high variety of topics, including mathematics, animals, general knowledge and much more.
- Encourages student participation. Quizzes can be presented and marked in different ways, allowing them to work individually or in groups.

Multiple intelligences

AGES	CODE	PRICE
5-7	0747	\$42.95
8-10	0748	\$42.95
11+	0749	\$42.95

Unleash the eight multiple intelligences

This resource provides teaching and learning opportunities using the eight multiple intelligences through a thematic approach. Each book includes six units of work based on popular topics and comprehensive teachers notes for each intelligence type.

Benefits

- Identifies your students' individual intelligence strengths and weaknesses.
- Provides further opportunities for topic development and extension with overview pages.
- Get all the support you need through comprehensive teachers notes, answers and additional activities.

Brain teasers

	AGES	CODE	PRICE
Book 1	7-8	6412	\$34.95
Book 2	9-10	6413	\$34.95
Book 3	11+	6414	\$34.95

Developing thinking skills

Stimulate thinking with *Brain teasers*! Each of the three books in this series contains a number of short, five-to-ten-minute activities to stimulate thinking. Language-oriented activities are predominant, which encourages higher-level thinking skills.

Benefits

- Provides your students with a variety of independent and cooperative activities.
- Builds students' confidence through activities supported by 'hints' and 'thoughts' to direct their thinking.
- Easily track progression through scoring success on activity pages.

Early years themes & Christmas stickers

Each A4-sized pack contains 270 stickers—5 sheets of 9 designs

\$9.95 each

CODE

Christmas A4 stickers	S9214
Early years themes – Places	S9223
Early years themes – People	S9224
Early years themes – Animals	S9225
Early years themes – Science	S9226
Early years themes – Fantasy	S9227
Early years themes – Fairytales	S9228

Mini stickers

Each pack contains 280 stickers—5 sheets of 7 designs (Size 15 mm)

\$3.95 each

Merit stickers

Each pack contains 100 stickers—5 sheets of 4 designs (Size 27 mm)

\$3.95 each

<p>Dot-style S9230</p>	<p>Australian animals S9231</p>	<p>Pirates 9278</p>	<p>Pinwheel 9279</p>	<p>Good reading 9280</p>	<p>Good at maths 9281</p>	<p>Very good 9288</p>	<p>Principal's award S9234</p>	<p>Deputy principal's award S9235</p>
<p>Happy birthday S9232</p>	<p>Christmas S9233</p>	<p>Star S9240</p>	<p>Dragons S9242</p>	<p>Sea S9243</p>	<p>Dinosaurs S9244</p>	<p>Polar animals S9245</p>	<p>Space S9246</p>	<p>Monsters S9247</p>
<p>Witch - Wicked S9248</p>	<p>Bee - Well done! S9249</p>	<p>Clown - Great job S9250</p>	<p>Juggler - Terrific work S9251</p>	<p>Ladybird - Spot on! S9252</p>	<p>Tiger - Superr S9253</p>	<p>Lion - Grrreat! S9254</p>	<p>Monster - Sensational S9255</p>	<p>Meteorite - Out of this world S9256</p>
<p>Owl - Clever S9257</p>	<p>Cat - Purrfect S9258</p>	<p>Hippo - Great work S9259</p>	<p>Dolphin - Great effort S9260</p>	<p>Spider - Hard worker S9261</p>	<p>Leaf - Brilliant! S9262</p>	<p>Monkey - Wow! S9263</p>	<p>So hot S9268</p>	<p>So cool S9269</p>

Product list

Need more info on any of our products?

SERIES	RRP FROM	AGES
ENGLISH		
50 spelling activities	\$29.95	5–12
60 writing topics	\$29.95	5–11+
A world of words	\$39.95	5–11+
AC Grammar essentials	\$5.95	9–14
AC Language	\$34.95	5–11+
AC Literacy	\$39.95	5–11+
AC Literature	\$39.95	5–11+
AC Poetry	\$34.95	5–11+
AC Spelling essentials	\$4.95	9–14
AC Writing essentials	\$5.95	9–14
Action rhymes	\$39.95	4–6
Active phonics	\$34.95	5–7
All about grammar	\$29.95	11+
Animals	\$34.95	5–7
Another 60 writing topics	\$34.95	5–11+
Another big book of phonics	\$39.95	5–7
Beginning to read	\$42.95	5–7
Big book of blending cards	\$39.95	5–7
Big book of cut and paste words	\$34.95	5–7
Big book of making words	\$39.95	5–7
Big books of word sorts	\$39.95	5–7
Brain teasers	\$34.95	7–11+
Cloze	\$27.95	5–11+
Cloze encounters	\$27.95	5–11+
Cloze in on language	\$39.95	5–14
Communicating	\$29.95	9–13
Comprehending countries	\$34.95	5–11+
Comprehending informational text	\$34.95	5–11+
Comprehending magazines	\$39.95	8–11+
Comprehending our world	\$34.95	5–11+
Comprehending the newspaper	\$27.95	8–11+
Comprehension	\$34.95	5–11+
Comprehension detective	\$34.95	8–14
Comprehension for independent readers	\$34.95	8–11+
Comprehension for young readers	\$29.95	5–7
Comprehension through cloze	\$39.95	5–11+
Constructing narratives	\$34.95	7–11+
Contemporary cloze	\$29.95	5–11+
Developing comprehension skills and word knowledge	\$42.95	6–11+
Developing initial letter knowledge	\$39.95	4–6
Digraph sounds and comprehension stories	\$29.95	5–7
Dictionary skills	\$34.95	5–11+
Discovering poetry	\$39.95	8–11+
Early literacy games and Literacy games	\$39.95	5–7

SERIES	RRP FROM	AGES
Early starters	\$39.95	5–7
Editing skills	\$39.95	6–11+
English grammar	\$34.95	5–11+
English skills practice	\$12.95	5–11+
Enjoying the library	\$34.95	5–11+
Essential guide to study	\$9.95	11+
Essentials – English	\$3.95	13–15
Everyday literacy – Listening and speaking	\$47.95	4–6
Exploring writing	\$34.95	5–11+
Foundation literacy skills	\$39.95	5–7
Fun with fairytales	\$34.95	5–7
Grammar dictionary	\$19.95	11+
Grammar minutes	\$39.95	6–11+
Handwriting today NSW	\$12.95	5–11+
Handwriting today Vic.	\$12.95	5–11+
High-interest activities	\$34.95	8–11+
I have, who has? – English	\$42.95	5–11+
Initial sounds	\$27.95	5–7
Integrated oral language	\$39.95	4–8
Introducing parts of speech posters	\$49.95	5–11+
Introducing punctuation posters	\$49.95	5–11+
Introducing text types posters	\$49.95	6–11+
Investigating phonics	\$34.95	5–7
Investigating poetry	\$42.95	7–11+
Know your English	\$37.95	11–14+
Language homework assignments	\$34.95	5–11+
Learning centres	\$39.95	5–7
Listening comprehension	\$27.95	5–11+
Literacy – Back to basics	\$39.95	5–11+
Literacy and history	\$39.95	11+
Literacy games	\$39.95	6–8
Literacy learning centres	\$42.95	4–8
Look! Listen! Think!	\$29.95	5–11+
Multiple-choice comprehension	\$34.95	5–11+
My alphabet fold-a-book	\$29.95	5–7
My big book of initial sounds	\$39.95	5–7
My desktop dictionary	\$6.95	5–8
My junior spelling journal	\$9.95	6–8
My spelling journal	\$9.95	9–12
My spelling workbook	\$9.95	5–11+
My word bank	\$5.95	8–12
My word families fold-a-book	\$29.95	5–7
New wave handwriting	\$9.95	5–8
New wave literacy secondary	\$12.95	12–15
New wave literacy skills	\$9.95	5–11+

Get in touch today!

SERIES	RRP FROM	AGES
New wave pre-writing patterns	\$6.95	4-5
New wave spelling	\$9.95	5-11+
New ways with nursery rhymes	\$34.95	5-7
Nursery rhymes	\$39.95	4-7
Oral language	\$27.95	5-11+
Persuasive text posters	\$49.95	6-11+
Phonic blends	\$29.95	5-7
Phonic crosspatches	\$27.95	5-7
Phonic crosswords	\$42.95	5-7
Phonic games	\$34.95	5-7
Phonic pictures	\$39.95	5-7
Phonics fold-ups	\$27.95	5-7
Phonics in context	\$39.95	5-7
Phonological awareness skills	\$37.95	4-8
Poetry frameworks	\$34.95	7-10
Poetry made easy	\$39.95	8-11+
Primary comprehension	\$39.95	5-11+
Primary grammar and word study	\$39.95	5-11+
Primary writing	\$39.95	5-11+
Prime-time comprehension	\$39.95	5-11+
Proofreading and editing	\$29.95	5-11+
Quizzes	\$27.95	5-11+
Read, understand and write	\$34.95	7-11+
Read. Reflect. Respond	\$39.95	9-11+
Reading and comprehending	\$37.95	11-14+
Reading comprehension	\$29.95	5-11+
Reading for detail	\$29.95	5-11+
Reading for success	\$47.95	4-7
Reading with phonics	\$42.95	5-7
Revived fairytales	\$29.95	8-13
Rhymes for rascals	\$39.95	5-11+
Sequencing visual texts	\$39.95	4-7
Sounds through song	\$42.95	5-7
Sounds to learn	\$34.95	5-7
Spell check and Spell it right	\$2.95	6-8
Spelling	\$34.95	5-11+
Spelling essentials	\$5.95	9-12
Spelling posters	\$107.87	5-11+
Spelling word sleuths	\$27.95	5-11+
Spelling workbook	\$12.95	5-11+
Study and research	\$39.95	9-11+
Success with syllables	\$34.95	10-13
Talking and listening	\$42.95	5-11+
Teach editing	\$29.95	5-11+
Teaching comprehension strategies	\$39.95	5-11+

SERIES	RRP FROM	AGES
Teaching strategies for writing	\$42.95	6-11+
The big book of early phonics	\$39.95	5-7
The big book of phonics	\$39.95	5-7
The complete phonic handbook	\$24.95	8+
The Comprehension box	\$495.00	5-14
The Comprehension strategies box	\$375.00	5-11+
The English workbook	\$14.95	5-11+
The jungle bully	\$29.95	3-8
The Literacy box	\$495.00	5-14
The reading artist	\$27.95	9-12
The spelling box	\$79.95	6-11+
Thinking Skills	\$39.95	6-11+
Understanding parts of speech posters	\$49.95	ALL
Understanding text types posters	\$49.95	6-11+
Viewing	\$34.95	5-11+
Vowel sounds	\$34.95	5-7
Word by word	\$29.95	5-11+
Writing best ever narratives	\$39.95	11+
Writing frameworks	\$34.95	5-11+
Writing journal	\$9.95	9-11+
Writing prompts	\$79.95	5-11+
Writing text types – A practical journal	\$9.95	11+

MATHEMATICS

30 maths games	\$39.95	5-7
36 maths games	\$39.95	5-8
AC mathematics – Fractions	\$34.95	6-11+
AC maths word puzzles	\$8.95	6-11+
AC Measurement and Geometry	\$34.95	5-11+
AC money	\$34.95	6-11+
AC Number and Algebra	\$39.95	5-11+
AC Statistics and Probability	\$39.95	5-11+
Algebra – Building big ideas and Developing algebraic thinking	\$39.95	11+
Algecadabra	\$34.95	11+
All about money	\$29.95	6-11+
Beginning maths	\$27.95	5-6
BrainSnack©	\$250.00	10+
Chance, statistics and graphs	\$27.95	5-11+
Check your work	\$39.95	9+
Cooking with maths	\$29.95	5-8
Developing algebraic thinking	\$39.95	11+
Developing mathematics	\$42.95	6-12
Dice activities	\$39.95	5-11+
Early skills	\$27.95	4-6
Essential facts and tables	\$6.95	8+
Essentials – Maths	\$3.95	7-15

Product list

Need more info on any of our products?

SERIES	RRP FROM	AGES
Exploring measurement	\$34.95	5-11+
Exploring space	\$34.95	5-11+
Exploring time	\$27.95	5-11+
Flexible mathematics thinking	\$39.95	5-8
Fractions	\$29.95	5-11+
High-interest activities	\$34.95	8-11+
How to use a calculator	\$27.95	9-12
I have, who has? – Mathematics	\$42.95	5-11+
Mastergrids for mathematics	\$39.95	6-12
Mastering tables	\$34.95	8+
Mathematics learning centres	\$42.95	4-8
Mathematics today	\$39.95	8-11+
Maths basic facts	\$129.95	6-12
Maths enrichment	\$27.95	8-11+
Maths games	\$39.95	5-10
Maths games for the Australian Curriculum	\$39.95	6-10
Maths handbook for teachers and parents	\$24.95	8+
Maths homework assignments	\$34.95	6-11+
Maths homework that's too good for the dog	\$29.95	6-10+
Maths investigations	\$39.95	11+
Maths masterpieces	\$34.95	8-11+
Maths minutes	\$39.95	6-11+
Maths perplexors	\$34.95	9-13
Maths problems galore	\$34.95	8-11+
Maths speed tests	\$34.95	8-14
Maths terms and tables	\$19.95	8+
Maths vocab puzzles	\$29.95	8-11+
Measurement	\$34.95	11-14+
Mental calculation skills	\$34.95	7-11+
Mental maths workbook – Secondary	\$10.95	12-16+
Mental thinking: Using the target number strategy	\$29.95	5-12
Money	\$27.95	6-11+
Money matters	\$42.95	5-10
More maths games posters	\$49.95	8-11+
Motivational maths	\$34.95	11+
New wave maths	\$12.95	5-11+
New wave mental maths	\$14.95	5-12
New wave Number and Algebra	\$6.95	5-11+
Number and place value	\$34.95	7-9
Number facts in seven days	\$34.95	6-9
Number grids	\$34.95	8-11+
Pattern block book	\$39.95	4-7
Patterns in mathematics	\$29.95	5-11+
Primary mathematics	\$52.95	5-11+
Primary mathematics: Back to basics	\$39.95	5-11+

SERIES	RRP FROM	AGES
Problem-solving strategies and skills box	\$24.95	5-11+
Problem-solving in mathematics	\$34.95	5-11+
Problem-solving with mathematics	\$22.95	5-11+
Starting point mathematics	\$3.25	7-11+
Step into tables	\$29.95	8-11+
StrADdegy	\$34.95	7-9
The maths box	\$275.00	5-11+
Time	\$37.95	11-14+
Time matters	\$42.95	5-11+
Times table challenge	\$34.95	9+
Times tables and basic facts	\$6.95	7-12
Word walls – Building mathematics vocabulary posters	\$49.95	6-11+
SCIENCE		
AC science	\$39.95	5-11+
Active science	\$34.95	5-11+
Astronomy	\$39.95	5-11+
Class cooking	\$34.95	8-11+
Climate change	\$39.95	10+
Essentials – Science	\$4.95	11-15
Hands-on science	\$39.95	6-11+
Kiddy cooking	\$27.95	5-8
Literacy through science	\$42.95	5-11+
Looking into the sea and Looking into space	\$29.95	8-11+
Planet Earth	\$39.95	10+
Primary science	\$39.95	5-11+
Renewable energy	\$39.95	10+
Science: A STEM approach	\$52.95	5-11+
Simply science	\$27.95	5-11+
STEM kit	\$281.00	5-11+
STEM projects	\$89.95	5-11+
The environment	\$39.95	6-11+
The water kit	\$39.95	6-11+
Weather and climate	\$29.95	5-11+
HUMANITIES AND SOCIAL SCIENCES		
Aboriginal studies	\$29.95	5-11+
AC Aboriginal studies	\$39.95	5-11+
AC civics and citizenship	\$34.95	8-11+
AC economics and business	\$39.95	10-11+
AC geography	\$42.95	5-11+
AC global geography	\$39.95	8-11+
AC history	\$39.95	5-11+
AC mapping skills	\$39.95	5-11+
Ancient civilisations	\$34.95	11+
Ancient Egypt, Ancient Rome and Ancient Greece	\$39.95	11+
Antarctica	\$39.95	10+

Get in touch today!

SERIES	RRP FROM	AGES
Anzac Day	\$39.95	6-11+
Australia	\$27.95	5-11+
Australia on the map 1606-2006	\$42.95	8-11+
Australian Aboriginal culture	\$42.95	5-11+
Australian explorers	\$34.95	8-11+
Australian identity	\$39.95	10+
Australian politics	\$34.95	11+
Australian special days	\$34.95	5-11+
Change in the 20th century	\$34.95	5-11+
Current affairs	\$34.95	11+
Developing atlas skills	\$29.95	8-11+
Environmental issues	\$39.95	10+
Environmental studies	\$27.95	5-11+
Famous Australians	\$29.95	8-11+
Gold in Australia	\$34.95	11+
India	\$39.95	5-11+
Know your world	\$27.95	8-11+
Mapping and atlas skills	\$29.95	5-11+
Mapping assignments	\$27.95	11+
Mapping skills	\$27.95	5-11+
Nations in focus	\$34.95	11+
Primary Australian history	\$39.95	5-11+
Primary society and environment	\$52.95	5-11+
SANDTRAKS	\$39.95	7-10
Seasons	\$39.95	5-7
Successful Australians	\$39.95	11+
The Arctic and the Antarctic	\$39.95	10+
The History box	\$375.00	8-11+
THE ARTS		
Aboriginal legend plays	\$39.95	11+
Awesome art and craft	\$42.95	4-11+
Class act	\$34.95	8-11+
Classroom art	\$42.95	5-11+
Classroom craft	\$39.95	5-8
Crafty ideas – A-Z	\$29.95	5-8
Crafty ideas – Early concepts	\$39.95	5-8
Crafty ideas – Special days and celebrations	\$42.95	5-8
Crafty themes	\$42.95	5-8
Creative colouring	\$27.95	5-11+
Creative musical experiences	\$34.95	5-9
Creative plastic craft	\$27.95	8-11+
Developing cutting skills	\$34.95	4-7
Early childhood art	\$42.95	3-7
Exploring visual arts	\$42.95	5-11+
Favourite fairytales on stage	\$34.95	8-11+

SERIES	RRP FROM	AGES
How to draw and paint	\$29.95	8-11+
Introducing readers theatre	\$34.95	5-11+
Preschool songs and fingerplays	\$42.95	3-5
Primary art	\$52.95	5-11+
Primary plays	\$29.95	8-11+
Rhyming plays for primary days	\$34.95	8-11+
The music book	\$29.95	7-11+
Thematic clip art	\$37.95	5-11+
Theme-based craft	\$39.95	3-7
TECHNOLOGIES		
AC Design and technologies	\$42.95	5-11+
Design and technologies projects	\$89.95	5-11+
Developing ICT skills	\$42.95	8-11+
Internet challenges	\$29.95	8-11+
Technology	\$34.95	5-11+
HEALTH AND PHYSICAL EDUCATION		
AC Health	\$39.95	5-11+
AC Movement and physical activity	\$39.95	5-6
Behaviour management toolkit	\$52.95	10-15+
Behaviour management toolkit posters	\$49.95	ALL
Bullying	\$39.95	5-11+
Bullying in a cyber world	\$39.95	5-11+
Bullying in the cyber age posters	\$49.95	5-11+
Conflict resolution	\$39.95	5-11+
Dino-might bullying posters	\$9.95	5-8
Don't sit! Get fit!	\$29.95	5-12
Health	\$29.95	5-11+
Lifestyle choices	\$42.95	6-11+
Managing challenging children	\$24.95	8-18+
Mental health	\$42.95	11+
No-fuss games to get children active	\$34.95	5-11+
Phys ed 'n' kids	\$39.95	5-11+
Primary health and values	\$39.95	5-11+
Respect me – Respect you!	\$39.95	5-11+
Total health	\$39.95	5-11+
Transition issues	\$39.95	10-15
Values education toolkit	\$42.95	4-15+
Values posters	\$49.95	5-11+
CROSS-CURRICULAR		
160 homework activities	\$29.95	5-11+
An Aussie Christmas	\$34.95	5-11+
An Aussie Easter	\$34.95	5-11+
Australian animals	\$34.95	5-11+
Australian studies	\$29.95	5-11+
Big book of themes	\$34.95	5-7

Product list

Need more info on any of our products?

SERIES	RRP FROM	AGES
Brain teasers	\$34.95	7-11+
China	\$39.95	9-11+
Christmas	\$27.95	5-7
Classroom quizzes	\$34.95	11+
Daily workpad	\$19.95	All
Disasters	\$27.95	8-11
Early childhood learning centres	\$42.95	3-5
Early childhood themes	\$42.95	3-5
Early finishers	\$39.95	5-11+
Early theme series	\$34.95	3-6
Easter Bilby	\$34.95	5-11+
Fine and gross motor skills	\$49.95	4-6
Finished already!	\$29.95	5-11+
Flight	\$34.95	8-11+
Fun & creative classroom	\$39.95	4-5
Fun & creative maths	\$39.95	4-6
Fun in the classroom	\$29.95	5-7
Fun things to make at christmas	\$39.95	5-8
Higher-order thinking skills	\$42.95	6-11+
Investigating renewable energy	\$39.95	10+
Lower primary survival kit	\$39.95	5-7
Lower primary themes	\$27.95	5-8
Merit certificates	\$34.95	5-11+
Middle primary themes	\$34.95	8-10
Multiple intelligences	\$42.95	5-11+
Practical research	\$29.95	9-11+
Primary quizzes	\$34.95	5-11+
Relief teacher pack	\$29.95	5-11+
Self-esteem	\$42.95	5-11+
Self-esteem charts	\$49.95	5-11+
Stick Kids®	\$5.95	4-9
Student assessment	\$9.95	5-11+
The big book of christmas	\$39.95	5-7
The Christmas kit	\$29.95	5-11+
The Christmas theme pack	\$29.95	9-11+
The family	\$34.95	6-8
The farm	\$34.95	5-7
The relief teacher	\$39.95	5-11+
The survival kit	\$39.95	5-7
Transport	\$34.95	5-7
Upper primary themes	\$34.95	9-13
Welcome relief	\$29.95	5-11+

SERIES	RRP FROM	AGES
LANGUAGES		
Ciao	\$29.95	8-11+
Konnichi Wa	\$29.95	8-11+
S'il vous plait	\$29.95	8-11+
Saya Pandai	\$29.95	8-11+
STICKERS		
Stickers	\$3.95	5-11+

TEACHING TIPS

» While focused and engaged students are key to successful learning, the number of students who are disengaged from their education is alarming, and the impact this is having on other students is concerning. Developing a 'check-in' system in the classroom where students can report their feelings to a teacher or an education assistant can be extremely beneficial. 'Check-in' systems allow students to talk through any barriers that might be impacting their ability to engage in a task and provide opportunities for the teacher or education assistant to support/guide students' thoughts, feelings and behaviours in a confidential, safe and timely manner.

FELICIA MCINTYRE
Primary teacher

ORDERING IS EASY!

4 EASY WAYS OF ORDERING

PHONE

(08) 9240 9888

FAX

(08) 9240 1513

EMAIL

sales@ricpublications.com.au

ONLINE

www.ricpublications.com.au

R.I.C. Publications Pty Ltd
5 Bendsten Place, Balcatta
Western Australia 6021

Need an order form? Download one at
www.ricpublications.com.au/order

'SOMEWHERE, SOMETHING INCREDIBLE
IS WAITING TO BE KNOWN.'

Carl Sagan

DIGITAL FREEBIE JUST FOR YOU!
Go to [www.ricpublications.com.au/
digitalfreebie](http://www.ricpublications.com.au/digitalfreebie)