

Benchmark Kit

The **TEACHERS' TOOLKIT**
to evaluation and assessment

ISBN 978 1 485111 575 5

KIT INCLUDES:

9 Teachers' Resource Books

Key Links assessment readers and cards

PRICE
R3 700

The Key Links Benchmark Kit provides a benchmarking tool to teachers that is aligned to the Key Links levelled reading series.

It will allow teachers to match learners' reading levels to the exact Key Links reader level appropriate for the learner. The product highlights the key targets that need to be achieved at each level of the learner's development that are essential for planning, teaching and assessment.

The various reading approaches that are facilitated by the Key Links Series are discussed in detail.

www.juta.co.za

JUTA

ORDER FORM

FOR ORDERS IN SOUTHERN AFRICA, PLEASE COMPLETE THIS ORDER FORM AND FAX OR EMAIL TO

Juta Customer Services | Fax: 021 659 2360 | E-mail: cserv@juta.co.za

For orders: orders@juta.co.za | Online purchases: www.juta.co.za

TITLES	ISBN	QTY	PRICE (incl. VAT, excl. delivery)
Key Links Benchmark Kit <i>The teachers' tool to evaluation and assessment</i>	978 1 48511 575 5		R3 700.00
TOTAL			

CUSTOMER DETAILS

Name: _____ Company: _____

ID/Co. Registration No.:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Address (Street): _____ Code: _____

Address (Postal): _____ Code: _____

Tel: _____ Fax: _____

Email: _____

PAYMENT OPTIONS

☐ Please debit my credit card account number:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Visa ☐ Master ☐ Expiry:

--	--	--	--

☐ Please debit my Juta account number:

--	--	--	--	--	--

☐ I/We wish to open a Juta account ☐ My company/institution will pay ☐ I will pay

NOTE: A Juta account will be opened for new customers subject to standard credit reference checks and approvals. In the event of non-payment the account holder will be responsible for collection and legal costs incurred.

JUTA SALES CONSULTANTS

Eastern Cape, Garden Route, Kwazulu-Natal, Northern Cape, Western Cape
and Namibia - Zombi Grimston
Cell: 073 421 6238 | Email: zgrimston@juta.co.za

Free State, Gauteng, Limpopo, Mpumalanga and North West - Michael Ntuli
Cell: 073 185 2020 | Email: mntuli@juta.co.za

Botswana: Schools (Government and Private), AEA Centres and all Academic,
Education and Trade Booksellers - Tami King
Cell: 083 215 6742 | Email: tking@juta.co.za

FOLLOW US ON SOCIAL MEDIA

Facebook: [Juta Academic](#)
Twitter: [@JutaAcademic](#)
Instagram: [Juta and Company](#)

Juta AEA, a division of Juta and Company (Pty) Ltd
Reg. No. 1919/001812/07 VAT Reg. No. 4520113319