


EMPOWER CHILDREN THROUGH ESPIONAGE, TECHNOLOGY AND FUN!

INNOVATE
WITH
EVIDENCE-BASED
PRACTICE

Detect emotion intensity | Regulate emotions

Recognise social-emotional cues in others

Build friendships | Work in teams

Solve social challenges | Identify and respond to bullying

SAS-SA

Purchase a selection of SAS resources (SAS-SA) at any time to assist your current teaching, counselling or social skills groups.

SAS Computer Game Pack,
SAS Challenger Board Game,
SAS E-telligence Pack, and
SAS Poster Set.

Individual

Small group

Whole-of-class

SAS-WOC

Lead innovative evidence-based practice for building resilience for all students.

Secret Agent Society Whole-of-Class Curriculum (SAS-WOC) is a ready-to-use set of classroom resources and protocols to teach within the Australian Curriculum General Capabilities that is also mapped onto the Health and Physical Education subject area for Years 4 or 5.

SAS-WOC supports a culture of inclusion, resilience, reduced bullying, and improved academic results.

SAS-SG

Train school staff to deliver SAS Small Group Program (SAS-SG), or refer students with identified social-emotional needs to SAS Providers in the community.

Junior Detectives aged 8 to 12 years graduate equipped with skills to feel happier, calmer and braver, while building new friendships.


SECRET AGENT SOCIETY WHOLE-OF-CLASS

Leading schools through innovative practice

Empower whole-of-life outcomes for students through this innovative whole-of-class approach. The Secret Agent Society Whole-of-Class Curriculum (SAS-WOC) is a ready-to-use set of classroom resources and protocols to teach within the Australian Curriculum General Capabilities that is also mapped onto the Health and Physical Education subject area for Years 4 or 5. Build resilience in preparation for NAPLAN and transition to Year 6 school leadership.

Are you looking for your school to lead with evidence-based practice?

- One school term
- Nine weekly lessons (45 min per week contact time)
- Strengths-based approach
- Booster lessons in the following year to ensure skills are retained after transition
- Online computer game, interactive games, practice missions
- Online training course for classroom teachers


SAS-WOC uses an espionage theme to assist you in building an inclusive culture of social and emotional resilience, respect for neurodiversity, and reduced bullying. The program will support you in your efforts to improve academic results and reduce incident reports and absenteeism in your school.

Combined with the SAS Small Group Program for children with identified social and emotional challenges, SAS-WOC provides an ideal inclusive education model.


EXPRESSION OF INTEREST

Yes, I would like to learn more about Secret Agent Society Whole-of-Class for my school.

Name Position

School State

Contact number Email

- ☐ I would like to access a SAS-WOC information session either at my school or via online webinar
- ☐ I would like to talk to someone about rolling SAS-WOC out with my year 4 or 5 students.