

CONTENTS

Each book has exercises on comprehension, spelling and vocabulary, language, punctuation and writing craft under the following topics:

Complete English Basics 1

1. Enjoying Texts
2. Ancient Times
3. Around the world
4. People
5. Climb every mountain
6. Feelings and emotions
7. Drive
8. Marooned!
9. Food, glorious food!
10. Cities
11. Fantasy
12. Alien worlds
13. The animal kingdom
14. Fashion
15. Speaking personally
16. The long arm of the law
17. The world of computers
18. House and home
19. Wildfire
20. Family and friends
21. Sun, surf and sand
22. Just in time

Complete English Basics 2

1. Images and words
2. Factual texts
3. Planet Earth
4. This sporting life
5. Hard times
6. Inventions
7. War and peace
8. All about people
9. In the wild
10. Music, music, music
11. The world of books
12. Places
13. School days
14. Disaster
15. On the farm
16. Health
17. Abandon ship!
18. Let's go to the movies
19. Read all about it!
20. The great outdoors
21. Careers
22. Numbers, shapes and sizes

Complete English Basics 3

1. It's my life
2. Intertextuality
3. Future shock
4. Aboriginal voices
5. Journeys in time
6. Dear Diary
7. Passport to adventure
8. Interesting people
9. Oh! Horror!
10. Survival
11. Relationships
12. On the job
13. Poetry in action
14. Science fiction
15. The impossible dream
16. Media
17. Saving the planet
18. In the laboratory
19. I spy
20. Speaking out
21. This land
22. The five senses

Complete English Basics 4

1. The world of texts
2. Context
3. Related texts—outlaws
4. Journeys
5. Autobiography
6. Persuasion
7. The poet's world
8. Biography
9. Genres
10. Winning
11. Visual texts
12. Humour
13. Prejudice
14. A world in conflict
15. Inferno!
16. Reviews
17. William Shakespeare
18. People and places
19. The newspaper
20. Family matters
21. Superheroes
22. Personal recount

Complete English Basics

THIRD EDITION

Rex Sadler Sandra Sadler

Years 7–10

Australia's best-selling English workbook series is back ...
and it's better than ever!

TITLE	ISBN	RRP
Complete English Basics 3rd edition Student Book and Online Workbook 1	9781420237092	\$24.95
Complete English Basics 3rd edition Student Book and Online Workbook 2	9781420237085	\$24.95
Complete English Basics 3rd edition Student Book and Online Workbook 3	9781420237108	\$24.95
Complete English Basics 3rd edition Student Book and Online Workbook 4	9781420237115	\$24.95
Complete English Basics 3rd edition Online Workbook 1	9781420237160	\$19.95
Complete English Basics 3rd edition Online Workbook 2	9781420237177	\$19.95
Complete English Basics 3rd edition Online Workbook 3	9781420237191	\$19.95
Complete English Basics 3rd edition Online Workbook 4	9781420237184	\$19.95
Complete English Basics 3rd edition Teacher Resource Book 1	9781420237122	\$74.95
Complete English Basics 3rd edition Teacher Resource Book 2	9781420237139	\$74.95
Complete English Basics 3rd edition Teacher Resource Book 3	9781420237146	\$74.95
Complete English Basics 3rd edition Teacher Resource Book 4	9781420237153	\$74.95

Prices are subject to change without notice.

To order your inspection copy, contact your Account Manager, or our Customer Support team on **1300 764 276** or **customersupport@macmillaneducation.com.au**

At Macmillan Science and Education ("Macmillan") we recognise the importance of your privacy and understand your concerns about the security of the personal information you provide to us. We comply with the Australian Privacy Principles (APPs) as contained in the Privacy Act 1988 (Cth). The APPs detail how personal information may be collected, used, disclosed, stored and destroyed, and how an individual may gain access to or make complaints about the personal information held about them.

HEAD OFFICE
Locked Bag 1, Prahran
VIC 3181

@MacEnglishAUS

macmillan
education

ABN: 96 004 688 519

05w/17

Complete English Basics

Complete English Basics is a workbook designed to support junior to middle secondary students with essential language and literacy skills. Clearly organised into sections on comprehension, spelling and vocabulary, language, punctuation and writing craft, the highly structured units make the book ideal for both classwork and homework. Exercises are contextualised through high-interest topics that will fully engage students' attention.

This third edition includes additional content on the craft of writing, updated extracts, and a new look.

The books also feature:

- a wide variety of activity types
- clear, concise explanations of grammar and punctuation rules
- sequential development of language skills.

Teacher Book

Each Teacher Book provides answers to all the exercises in the corresponding Student Workbook. Teacher Books come with complimentary access to the eBook version, for those who prefer digital access, as well as teacher access to the Online Workbook.

Introducing the Complete English Basics Online Workbook

Complete English Basics is ideal for setting as homework or skills practice in class, and now this is even easier with Macmillan's new Online Workbook. Each print book comes with an access code to an auto-marked interactive version that students can use to practise their skills independently.

With the exception of open-ended Comprehension and Writing activities, all tasks are self-marking so that students can get instant feedback. Open-ended activities can be submitted to the teacher for marking.

Easily manage students' self-study and target areas of weakness

The Online Workbook is flexible to use and provides time-saving class management tools.

Teachers can:

- lock content and control students' journeys through the course at unit, section or activity levels
- set how many attempts students can make before correct answers are displayed
- mark open-ended activities and provide feedback to students
- view class averages and compare results with other classes
- view individual student progress and delve into more granular views of individual attempts and responses
- message students and classes.

Flexibility of format

- The print Student Workbooks come with an access code to the Online Workbook. This enables you to choose how your students will best interact with the activities at any given time.
- If you're a digital-only school or have students learning remotely, digital-only access for the Online Workbook is available.