

THE 2018 PRC & ISA

STEM Reading and Design Challenge

Starts 14 May and finishes 6 July

Announcement of winners in National Science Week, August 2018

THE CHALLENGE

The Premier's Reading Challenge and Inspiring South Australia are teaming up to challenge you to read about Science, Technology, Engineering and Maths (STEM) in the lead up to Science Week.

There are great prizes to be won.

There are 4 age categories. You need to read at least one book from the Premier's Reading Challenge booklist. The book must come from one of the following categories: STEM, Science, Science Fiction or Nature.

THE PRIZES

- All individual students will receive a certificate of participation
- A selection of prizes including books and vouchers will be awarded to:
 - best individual entry and runner up for each age group
 - the school with the most entries.

More about the Premier's Reading Challenge: www.premiersreadingchallenge.sa.edu.au

More about Inspiring South Australia: www.inspiringsa.org.au

THE 2018 PRC & ISA

STEM Reading and Design Challenge

Starts 14 May and finishes 6 July

Announcement of winners in National Science Week, August 2018

AGE GROUPS

R-2: Create

Draw a picture in response to the PRC book you have read.

3-5: Invent

Plan an invention (description, drawing) inspired by your PRC reading.

6-9: Design

Design a STEM poster, related to your PRC reading, to inspire interest in science-related fields.

Mature: Review

Write a review of one or more PRC books to inspire reader interest.

More about the Premier's Reading Challenge: www.premiersreadingchallenge.sa.edu.au

More about Inspiring South Australia: www.inspiringsa.org.au

THE 2018 PRC & ISA

STEM Reading and Design Challenge

Starts 14 May and finishes 6 July

Announcement of winners in National Science Week, August 2018

APPLY

Ensure each entry is accompanied by:

- Student name
- Student year at school
- School name
- School contact details
- Teacher name
- STEM Book read from Premier's Reading Challenge

Send entries to

STEM Reading and Design Challenge
C/O Premier's Reading Challenge
12th Floor, 31 Flinders Street
ADELAIDE 5000

Contact

Mark Williams
Manager Premier's Challenges
8226 2006

More about the Premier's Reading Challenge: www.premiersreadingchallenge.sa.edu.au
More about Inspiring South Australia: www.inspiringsa.org.au