

CONNECT COMPONENTS AT A GLANCE...

CONNECT COMPONENTS	STUDENT BOOKS	INTERACTIVE STUDENT eBooks	LITERATURE PRINT & eBooks	TEACHER GUIDES	LISTENING POSTS	ORAL LITERACY FOR READING AND WRITING
FOUNDATION READING LEVELS 1-8	 40 titles	 24 eBooks on disc	 8 titles + eBooks on disc	 Teacher Guide	 Listening Post Audio Disc	 1 Nursery Rhymes and Chants Big Book + Disc 40 Instructional Strategies Cards 32 Interactive eBooks on disc
CONNECT 1 READING LEVELS 9-16	 40 titles	 24 eBooks on disc	 8 titles + eBooks on disc	 Teacher Guide	 Listening Post Audio Disc	
CONNECT 2 READING LEVELS 17-23	 35 titles	 21 eBooks on disc	 7 titles + eBooks on disc	 Teacher Guide	 Listening Post Audio Disc	 1 Poetry Big Book + Disc 40 Instructional Strategies Cards 28 Interactive eBooks on disc
CONNECT 3 READING LEVELS 24-30	 35 titles	 21 eBooks on disc	 7 titles + eBooks on disc	 Teacher Guide	 Listening Post Audio Disc	

visit
View our new Oral Literacy Digital Presentation
<https://vimeo.com/178143145>

CONNECT F-3

Students can explore both imaginative and real worlds with **Connect** student books and literature titles. Each finely levelled text is compelling, the accompanying photographs are engaging and the illustrations inspiring.

This series will enthuse students to listen, read, discuss, reflect, write about and now - speak about - content in ways that will captivate and excite kids.

Controlled high frequency words for tightly levelled texts

What Am I? • Student Book, Connect Foundation Level 1

Literature titles available at each level

Georgia In Hawaii • Literature Title, Connect 2 Level 21

Integration of cross-curriculum priorities with Asian, indigenous and sustainability content

Impressive illustrations and vivid photos bring content to life

Don't Trash It • Student Book, Connect 3 Level 24

Our Earth • Interactive eBook, Connect 2 Level 17

CONNECTING TO YOUNG MINDS

NEW TO CONNECT: ORAL LITERACY FOR READING AND WRITING

...CONNECTING TO THE AUSTRALIAN CURRICULUM, NSW SYLLABUS AND VICTORIAN CURRICULUM
...CONNECTING TO THE DIGITAL CLASSROOM
...CONNECTING TO LITERACY OUTCOMES
...CONNECTING TO YOUNG MINDS

With resourcing for the Australian Curriculum, NSW Syllabus and Victorian Curriculum in focus, this outstanding series meets the ever-changing needs of today's F-3 classrooms.

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

For product enquiries, please call Customer Support on 1300 764 276

Information and prices in this brochure are correct at the time of printing. Visit www.macmillaneducation.com.au/primary to confirm pricing or contact Macmillan Education. For further information, please contact Macmillan Education Customer Support on 1300 764 276.

HEAD OFFICE
Locked Bag 1
Prahran VIC 3141

www.macmillaneducation.com.au/primary

100207

STUDENT BOOKS

The student books feature:

- **print and eBooks** across reading levels 1–30
- strong **phonics and comprehension** focus, including literal, inferential and evaluative questions
- **tightly levelled texts** within each reading level
- controlled **high-frequency words**
- integration of cross-curriculum priorities with **Asian, indigenous and sustainability** content
- engaging fiction and nonfiction texts
- striking illustrations and vivid photos that bring the content to life
- simple series structure for ease of planning.

INTERACTIVE EBOOKS

...connecting to the digital classroom

These powerful interactive eBook versions of the student titles will stimulate young minds and enliven your lessons.

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

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

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

Discs featuring levels 1–23 include an access code that allows you to access an online version of the eBook via www.springboardconnect.com.au*

A full site licence is included.
All eBooks are also available in print.

Levels 1–8 disc (24 titles) • 9781458641250
Levels 9–16 disc (24 titles) • 9781458641267
Levels 17–23 disc (21 titles) • 9781458641274
Levels 24–30 disc (21 titles) • 9781458648976

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

View our Digital Presentation

LITERATURE (PRINT BOOKS)

Picture Story Books & Poetry

These stunning titles will have all students engaging with literature.

Aligned with the literature requirements of the curriculum and using the power of storytelling to inspire and enlighten, these engaging stories captivate young minds.

Including unique storytelling elements, and combining a variety of genres with artful illustrations, each has broad appeal among students in every classroom.

LITERATURE (DIGITAL)

The captivating print literature titles are now in interactive eBook format.

Adding a new dimension to literature classes, each eBook can be read on a variety of devices, by teachers as 'read-to' stories or as Big Books on-screen, or independently by students.

Teacher notes and worksheets are on the disc.

A full site licence is included.
All eBooks are also available in print.

Levels 1–23 disc (23 titles) • 9781458644671
Levels 24–30 disc (7 titles) • 9781458648983

Levels 1–8 disc (40 titles) • 9781458642943
Levels 9–16 disc (40 titles) • 9781458642950
Levels 17–23 disc (35 titles) • 9781458642967
Levels 24–30 disc (35 titles) • 9781458649003

LISTENING POST AUDIO DISCS

Developing aural comprehension skills

Each sensational student text in **Connect** has an accompanying audio version, ideal for developing aural comprehension and oral language skills.

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

Once the discs are installed on your school server the audio tracks can be downloaded to mobile and fixed devices (headphone splitters allow for multiple users).

TEACHER GUIDES

The Teacher Guides provide an overview of the **Connect** program and how it can be implemented in the classroom on a daily and weekly basis.

As well as guided reading notes for each student book and literature book, the Teacher Guides include worksheets and assessment activities to test students' developing reading skills. Teachers will also find useful charts showing science topics and humanities and social science topics, and scope and sequence material indicating the essential features of each book.

The Teacher Guides include:

- a detailed introduction to the **Connect** program
- structured **guided reading** session plan and a two week plan for using **Connect** in the classroom
- an outline of the components of the program
- an **overview chart** of all books in the series
- science and humanities and social sciences charts for the series
- **scope and sequence charts**
- systematic teaching notes for each student book, including predicting, modelling, supporting, and extension activities
- three **reproducible worksheets** for each student book
- **teacher notes** for each literature book
- **reproducible assessment sheets** for testing and recording student progress.

Levels 1–8 • 9781458641229
Levels 9–16 • 9781458641236
Levels 17–23 • 9781458641243
Levels 24–30 • 9781458648990

Guided reading notes for every text

Three worksheets for each text

Worksheet 1: Language Features (punctuation, vocabulary, sound and letter knowledge)

Worksheet 2: Comprehension

Worksheet 3: Writing

Assessment records and task sheets

ORAL LITERACY FOR READING AND WRITING

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

Connect Oral Literacy for Reading and Writing provides rich resources to build students' oral literacy skills in meaningful and engaging ways.

visit

View our new Oral Literacy Digital Presentation

<https://vimeo.com/178143145>

BIG BOOKS

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

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

Big Book 1 (F–Year 1) • 9781458650177
Big Book 2 (Years 2–3) • 9781458650184

INSTRUCTIONAL STRATEGIES CARDS

Teach different aspects of oral literacy in three broad areas: everyday interactions, speaking and listening, and vocabulary.

An easy, practical and fun way to foster oral literacy skills in your students while meeting curriculum requirements in both receptive and productive modes of communication.

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

INTERACTIVE EBOOKS

The interactive eBooks allow students to:

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

Assessment

Assessment rubrics available on the eBooks discs.

Also included in the digital package:

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

Interactive eBook Disc 1 (F–Year 1) • 9781458650191
32 titles on Disc 1 for Foundation–Year 1

Interactive eBook Disc 2 (Years 2–3) • 9781458650207
28 titles on Disc 2 for Years 2–3

ORAL LITERACY MULTIPACKS AVAILABLE

Multipacks contain one print copy each of two titles from each reading level. For more information go to www.macmillaneducation.com.au/prmary

CONNECT

Foundation

Reading Levels 1–8
40 Student books
8x Literature titles

ALL CONNECT TITLES
ARE NOW AVAILABLE
AS EBOOKS!

LOOK OUT FOR THESE ICONS:

- Literature Title eBook
- Oral Literacy Interactive eBook
- Interactive eBook

CONNECT

Reading Levels 17–23
35 Student books
7x Literature titles

Literature

Student Books	A	B	C	D	E
Reading Level 1	Narrative 9781458639592	Factual Description 9781458639615	Literary Report 9781458639608	Narrative 9781458640722	Literary Report 9781458639639
Reading Level 2	Narrative 9781458639646	Literary Report 9781458639653	Narrative 9781458639660	Information Report 9781458639677	Factual Description 9781458639684
Reading Level 3	Factual Description 9781458639691	Literary Report 9781458639707	Literary Report 9781458639714	Narrative 9781458639721	Factual Description 9781458639738
Reading Level 4	Factual Description 9781458639769	Literary Report 9781458639745	Factual Description 9781458639752	Narrative 9781458639776	Narrative 9781458639783
Reading Level 5	Factual Description 9781458639790	Narrative 9781458639806	Narrative 9781458639813	Literary Report 9781458639820	Factual Description 9781458639837
Reading Level 6	Factual Report 9781458639844	Literary Report 9781458639851	Narrative 9781458639868	Information Report 9781458639875	Narrative 9781458639882
Reading Level 7	Literary Report 9781458639899	Literary Report 9781458639905	Factual Description 9781458639912	Literary Report 9781458639929	Information Report 9781458639936
Reading Level 8	Narrative 9781458639943	Literary Report 9781458639950	Literary Report 9781458639967	Information Report 9781458639974	Procedure 9781458639981

FOUNDATION -YEAR 1

Oral Literacy for Reading and Writing

Nursery Rhymes and Chants Big Book 1

Instructional Strategies Cards Box 1

Interactive eBooks
32 titles on Disc 1 for Foundation–Year 1

Listening Post Audio discs
80 titles for Levels 1–16

Literature

Student Books	A	B	C	D	E
Reading Level 17	Narrative 9781458640393	Information Report 9781458640400	Explanatory 9781458640406	Information Report 9781458640468	Narrative Myth 9781458640420
Reading Level 18	Narrative 9781458640437	Narrative 9781458640444	Factual Description 9781458640451	Information Report 9781458640468	Explanatory 9781458640475
Reading Level 19	Narrative 9781458640482	Narrative 9781458640489	Information Report 9781458640505	Narrative Myth 9781458640512	Explanatory 9781458640529
Reading Level 20	Narrative 9781458640536	Factual Description 9781458640543	Narrative 9781458640550	Factual Description 9781458640567	Explanatory 9781458640574
Reading Level 21	Narrative 9781458640581	Narrative 9781458640588	Narrative 9781458640604	Factual Description 9781458640683	Factual Description 9781458640611
Reading Level 22	Narrative 9781458640628	Explanatory 9781458640635	Narrative 9781458640642	Information Report 9781458640659	Explanatory 9781458640666
Reading Level 23	Literary Report 9781458640673	Narrative 9781458640680	Factual Description 9781458640697	Information Report 9781458640703	Procedure 9781458640710

YEARS 2–3

Oral Literacy for Reading and Writing

Poems Big Book 2

Interactive eBooks
28 titles on Disc 2 for Years 2–3

Listening Post Audio discs
70 titles for Levels 17–30

Student Books	A	B	C	D	E
Reading Level 9	Narrative 9781458640006	Narrative 9781458640000	Information Report 9781458640017	Factual Description 9781458640024	Narrative 9781458640031
Reading Level 10	Literary Report 9781458640048	Narrative 9781458640056	Narrative 9781458640065	Information Report 9781458640062	Information Report 9781458640079
Reading Level 11	Narrative 9781458640086	Narrative 9781458640093	Procedure 9781458640109	Narrative 9781458640116	Information Report 9781458640123
Reading Level 12	Narrative 9781458640130	Literary Report 9781458640147	Narrative 9781458640154	Factual Description 9781458640161	Information Report 9781458640178
Reading Level 13	Narrative 9781458640185	Narrative 9781458640192	Information Report 9781458640209	Narrative 9781458640215	Information Report 9781458640222
Reading Level 14	Narrative 9781458640277	Narrative 9781458640239	Information Report 9781458640246	Narrative Legend 9781458640253	Information Report 9781458640260
Reading Level 15	Narrative 9781458640284	Narrative 9781458640291	Narrative 9781458640307	Information Report 9781458640314	Factual Description 9781458640321
Reading Level 16	Narrative 9781458640338	Information Report 9781458640345	Information Report 9781458640352	Narrative 9781458640359	Literary Report 9781458640376

Literature

CONNECT

Reading Levels 9–16
40 Student books
8x Literature titles

CONNECT

Reading Levels 24–30
35 Student books
7x Literature titles

