

International Primary

Catalogue 2019

Brighter Thinking

Better Learning

A selection of what's new

English

Cambridge Global English Starters

Cambridge Global English Starters is a fun course to get your learners ready to study in English. This introductory course gives your learners all the skills they need to begin learning in English at Grade 1 confidently.

Turn to page 18 >

Cambridge Primary English Digital Classroom

Digital Classroom is the ideal support for our *Primary English* series. Share pages from the learner's and activity books, and develop their English skills with videos, games and fun activities.

Turn to page 23 >

Computing

ICT Starters

Help your students learn essential ICT skills, from using Microsoft Office® basics to creating animations and websites. This series brings a fresh approach to ICT for students from 8 to 14 years old.

Turn to page 35 >

Science

Cambridge Primary Science Digital Classroom

The perfect accompaniment to our learner's books. Share projectable versions of the books with your whole classroom to help bring science to life.

Turn to page 33 >

Contents

Cambridge Primary Mathematics Toolbox

29

Reading	
Cambridge Reading Adventures	6
Digital Classroom	7
Teacher resources	7
Pink A and B	8
Red	8
Yellow	9
Blue	9
Green	10
Orange	10
Turquoise	11
Purple	11
Gold	12
White	12
Pathfinders	14
Vayfarers	14
xplorers	15
oyagers	15
	-
inglish	
inglish	
ambridge Global English Starters	18
eacher's resource	19
earner's books	19
earner's books Activity books	19
-ctivity books -un with letters and sounds books	19
Digital Classroom	19
ambridge Global English	20
eacher's resource	21
earner's books	21
ctivity books	21
igital Classroom resources	21
ambridge Primary English	22
acher's resource	23
arner's books	23
tivity books	23
gital Classroom resources	23
onics workbooks	23
-	
andwriting	
mawning	
npals for Handwriting	24
cher's books	25
actice books	25
orkbooks	25
igital resources	25
tervention books	25
lassroom resources	25
lathematics	
attrematics	
mbridge Primary Mathematics	26
cher's resource	27
irner's books	27
es books	27
lls Builder	28
allenge	28
ter activity books	28
nbridge Primary Mathematics Word Proble	

Our Purpose

Brighter Thinking drives the Cambridge Approach. Every day we talk to teachers and leading educational thinkers in Cambridge and around the world about how to make teaching and learning better. We share teachers' ambitions to prepare students for success in life, both academically and personally.

This rich insight and our common goal informs the development of every new educational resource we publish. It makes **Better Learning** possible, enabling students to accelerate their learning and develop skills for life.

Find out more

facebook.com/CUPeducation

twitter.com/CUPeducation

pinterest.com/CUPeducation

Completely Cambridge

Cambridge resources for Cambridge qualifications.

Internationally renowned as a centre for educational excellence, Cambridge is home to the world-leading University of Cambridge whose mission is to contribute to society through the pursuit of education, learning and research at the highest international levels of excellence.

Cambridge Assessment International Education and Cambridge University Press are both departments of the University of Cambridge. Cambridge International prepares school students for life, helping them develop an informed curiosity and a lasting passion for learning. Cambridge University Press is the oldest publishing house in the world; we collaborate with teachers around the world to create resources that prepare students for success in life.

We work with Cambridge International and leading international thinkers to develop high-quality endorsed textbooks and digital resources that support Cambridge teachers and learners worldwide.

Find out more

Cambridge University Press visit: cambridge.org/education/cambridge-international

Cambridge Assessment International Education visit: cambridgeinternational.org

Our publishing principles

We have six publishing principles that underpin all of our resource development to enable Better Learning - where children accelerate their learning and develop skills for life.

Principle 1: The teacher is at the heart of learning

Everything we do begins with a firm understanding of your needs and aspirations. We consult with thousands of teachers around the world when planning our primary resources. As a result, you will find content and features within our resources that support many of your common needs as a primary stage teacher. For example: teachers often tell us they feel they need to be experts across the curriculum and this can be challenging, so we include full teaching guidance and subject-specific vocabulary support in all our teacher's resources.

Principle 2: We work with Brighter Thinkers

We learn from, and work with leading educationalists in Cambridge and around the world to embed best teaching and learning practice within all of our resources. These approaches are always evidence-based approaches that we believe will lead to better learning. We work in partnership with Cambridge University (NRICH) and the UCL Institute of Education to create our primary maths resources, and *Cambridge Reading Adventures*. Many of our resources are endorsed by Cambridge Assessment International Education and written to support its curriculum frameworks.

Principle 3: The science of learning

From building language competence and encouraging self-reflection, to using feedback to raise attainment, we harness practical and proven pedagogical thinking to stimulate you and your students. We know that children learn best through doing, which is why active learning is at the heart of our primary resources. Whether making skeletons in science or writing biographies in English, learners develop critical-thinking skills and extend their vocabulary through practical activities that immerse them in the topic.

Principle 4: The language of learning

We make careful choices about using language that supports better learning. With clear language, supporting illustrations and grammar and subject-specific vocabulary support, our resources are written for English as a second language (ESL) and bilingual learners.

Principle 5: The tools of learning

We work responsively and iteratively with you to ensure our digital resources enhance teaching and learning. Following extensive research with primary teachers globally, we have recently developed Digital Classroom - on-screen versions of resources with a wide range of extra enhancements to help you bring lessons to life.

Principle 6: Building skills for life

Our active approach to teaching and learning encourages the development of 21st century skills needed for students to succeed in future education, at work and in life.

Resources to support you

Our Primary English, Global English, Primary Maths and Primary Science schemes are designed to work flexibly around your teaching style. Core essential resources, such as the teacher's resources and learner's books, form the foundation of our schemes. Supplementary resources, like Skills Builder and Challenge activity books, fit seamlessly with the rest of the scheme and can be used according to your classroom needs.

As well as our core series, we also publish Cambridge Reading Adventures, our primary reading scheme. It can be used independently or to enrich the work you are doing in English, maths and science. Support your learners to develop fast, fluent handwriting with *Penpals for Handwriting*. For children aged 3 to 11, the series includes everything you need to introduce handwriting lessons in your school.

We publish for specific syllabuses, but many of our resources are adaptable to suit your needs. Below is a comprehensive map of our primary resources, so you can choose what suits you and your learners best.

Teacher's resource books

The foundation of our series. We consult with thousands of teachers around the world to ensure you'll find everything you need to deliver the course in here, including how and when to use the other course components, suggestions for differentiation, lesson plans, answer keys and extra activities and materials.

Learner's books

The core learner resource, helping to build skills for life. Students learn about fractions using chocolate, go on a snail hunt to understand animal habitats and develop their speaking skills through presentations.

Activity books

Ideal support to the learner's books, our activity books cover the same topics and themes but provide opportunities for extra practice to consolidate learning. Perfect for use in the classroom or at home.

Challenge activity books

Ideal for learners who are confident in a topic or concept and need more challenging activities to stretch their learning. For use with the activity books and available for primary maths and science.

Skills Builder activity books

For use alongside the activity books, *Skills Builders* are perfect for learners who need extra practice in topics or concepts. Available for primary maths and science.

Games books

Make maths fun! Use games like snakes and ladders to teach learners about comparing lengths or explore number problems through baking. Topics and themes are linked to the learner's book

Digital Classroom

Enhance your teaching and learning with projectable versions of the learner's book you can share with your whole class. Zoom in, highlight and annotate text, and get your learners talking with videos, images and quizzes. Play audio in British and American accents to model pronunciation.

Cambridge Reading Adventures

Series editors: Sue Bodman and Glen Franklin, UCL Institute of Education

This series is endorsed for reading by Cambridge Assessment International Education.

Bring stories from around the world into your classroom with *Cambridge Reading Adventures*, our primary reading scheme for ages 4 to 12. Children explore the seas with Sinbad, marvel at the wonders of the sky above us and unearth the secrets of the Ice Age with this exciting series.

Created in partnership with the UCL Institute of Education (IOE), the world's leading University for Education*, the series includes 144 titles across 11 Book Bands and four new Strands taking readers beyond *White Band*. You can use *Cambridge Reading Adventures* on its own, or to support your teaching in English, maths and science.

Supporting you to deliver great reading lessons

Every reader includes detailed teaching notes on the inside back cover to help you deliver lessons that inspire a love of reading. These include:

- Full guidance for successful guided reading, including suggestions for supporting phonics, grammar, comprehension and new vocabulary
- Follow-up activities that help your learners get creative with the stories
- Cross-curricular links provided to other subjects, including specific links to the Cambridge Primary English curriculum framework, International Primary Curriculum and IB Primary Years Programme
- Key book details word count, links to other curricula, high-frequency words and new vocabulary
- Learning outcomes from reading the text

Books to develop confident, enthusiastic readers

- Every child will find something they love: a mix of fiction and non-fiction with diverse topics for international readers
- Children progress from simple words at *Pink A Band*, to books with up to 3,500 words at *Voyagers* Strand

Going beyond learning to read

After Transitional stage, reading changes from learning to read, to reading to learn. Our four Strands are for children reading confidently and ready to progress beyond *White Band*. Go to pages 13-15 to find out more about *Pathfinders, Wayfarers, Explorers* and *Voyagers*.

Supporting English learning

Reading a wide range of fiction and non-fiction is one of the best ways to improve your learners' comprehension, vocabulary and grammar. Cambridge Reading Adventures is the perfect accompaniment to any English course. We've mapped the titles to some of our popular English series including Cambridge Global English, Super Minds, Guess What! and Kid's Box to help you use them together in the classroom.

Would you like on-screen versions of print books for front-of-class teaching?

Bring your lessons to life with Digital Classroom - perfect for introducing a text or leading sessions with your class.

- Show pages from the book for reading with your whole class
- Zoom, highlight and annotate on screen with a range of easy-to-use tools
- Download for offline use
- Listen to audio in British or American English accents to help your learners understand correct pronunciation and intonation
- Available as a 12-month single-user licence

Turn to page 16 for more information.

Teacher resources

Everything we do begins with a firm understanding of your needs and aspirations. So as well as teacher support in each of the readers, the series also includes three teacher's resources - Early, Transitional and Conventional.

- Support on the theory and practice of teaching reading
- Teaching guidance for every book looks at learning outcomes, developing comprehension, grammar and sentence structure, as well as curriculum links
- Guidance and templates help you assess and manage each child's progress
- A benchmark title in each level helps you determine each learner's reading level

Teacher's notes in Pink B title, My Dad is a Builder

NEW Pink A to Blue Bands Early Cambridge Elevate Digital Classroom Access Card (1 year)	978-1-108-46561-8
NEW Pink A to Blue Bands Early Teaching and Assessment Guide with Cambridge Elevate	978-1-108-58510-1
NEW Green to White Bands Transitional Cambridge Elevate Digital Classroom Access Card (1 year)	978-1-108-46563-2
NEW Green to White Bands Transitional Teaching and Assessment Guide with Cambridge Elevate	978-1-108-61243-2
NEW Pathfinders to Voyagers Conventional Cambridge Elevate Digital Classroom Access Card (1 year)	978-1-108-46573-1
NEW Pathfinders to Voyagers Conventional Teaching and Assessment Guide with Cambridge Elevate	978-1-108-64787-8

Pink A and B

For new readers, *Pink A* and *B Band* books support children initially learning to use a book.

- Range of fiction and non-fiction
- Books in *Pink Band* have around 30-60 words, feature colourful illustrations and highly predictable language

Pink A Band

The Sun is Up	978-1-107-54987-6	
Animal Homes	978-1-316-60071-9	
Games	978-1-316-60084-9	
Water	978-1-107-57584-4	Non-Fiction
Photos	978-1-108-40066-4	
I Can Help	978-1-108-40566-9	
Please Stop, Sara!	978-1-316-50313-3	
Packing my Bag	978-1-316-60082-5	
Jamila Finds a Friend	978-1-107-54963-0	Everyday Tale
Arif Goes Shopping	978-1-316-60810-4	
The Tractor	978-1-108-40069-5	
A Hot Day	978-1-316-60069-6	Animal Tale

Pink B Band

Pink B Band		
At the Market	978-1-107-54993-7	
Where do they Grow?	978-1-316-60073-3	
Looking After Animals	978-1-316-60582-0	Non-Fiction
Who Lays Eggs?	978-1-107-54936-4	
School Lunch	978-1-108-43963-3	
Hello Baby	978-1-108-43961-9	
My Dad is a Builder	978-1-107-54973-9	Everyday Tale
Leela Can Skate	978-1-107-57582-0	Everyday faie
Our Den	978-1-316-50078-1	
Where Are You Going?	978-1-108-43967-1	
The Last Lemon	978-1-107-54909-8	Animal Tale
Omar's First Day at School	978-1-316-60811-1	International School Series

Red

In Red Band, a sense of story begins to be developed.

- Illustrations remain supportive, but children have to use some decoding skills
- These books have more complex sentence structures with less repetition to help students learn high-frequency words

Houses and Homes	978-1-107-54949-4	
The Weather Today	978-1-107-57676-6	
Our Senses	978-1-316-60568-4	Non-Fiction
In the Sea	978-1-107-57578-3	
Seagull	978-1-316-50310-2	
The Enormous Watermelon	978-1-107-54924-1	F (C. F.)
Imani's Library Book	978-1-108-40072-5	Everyday Tale
What Little Kitten Wants	978-1-108-40569-0	
Bedtime on the Farm	978-1-316-50081-1	
Look! It's Baby Duck	978-1-107-54957-9	Animal Tale
Leopard and his Spots	978-1-316-50308-9	
Omar Can Help	978-1-107-57572-1	International School Series

Yellow

Yellow Band develops longer story plots, helping readers build their inferential skills.

- More emphasis on understanding through reading and less on using illustrations to convey meaning
- Repetition is used as a dramatic device, rather than a way of learning important words

My School	978-1-107-55000-1	
Stars	978-1-316-50315-7	AL
Playgrounds	978-1-316-50318-8	Non-Fiction
The Big City	978-1-108-41079-3	
The Boy Who Said No	978-1-108-40077-0	E I . Ed.
Where Are My Shoes?	978-1-108-43964-0	Everyday Tale
Little Tiger Hu Can Roar!	978-1-107-54996-8	
Diego Fandango	978-1-107-55021-6	
Oh Bella!	978-1-107-55070-4	Animal Tale
A House for Snail	978-1-107-55006-3	
Help!	978-1-108-40815-8	
Late for School	978-1-107-57679-7	International School Series

"Photobooks were popular and had good content for encouraging boys to engage in reading." Helen Wright, Wilmslow Academy

Blue

Blue Band stories become slightly more complex than Yellow Band, with several characters and episodes within the story to help develop comprehension.

- Greater variation in sentence patterns helps students self-correct independently
- Vocabulary in non-fiction titles becomes more technically specific
- Less common words are supported by illustrations, providing opportunities to build word-reading power and knowledge of spelling patterns in English

Making a Car	978-1-107-57597-4	
My First Train Trip	978-1-107-57594-3	
On the Track	978-1-316-50322-5	Non-Fiction
All Kinds of Plants	978-1-316-60579-0	
Crabs	978-1-108-43537-6	
It's Much Too Early	978-1-107-56032-1	Everyday Tale
Suli's Big Race	978-1-316-60086-3	
Lost!	978-1-316-60078-8	Animal Tale
The Mean Monkey	978-1-108-43971-8	
A Day at the Museum	978-1-316-50320-1	International School Series
The Show and Tell Day	978-1-108-40191-3	international School Series
The Big Pancake	978-1-108-43972-5	
The Pumpkin Monster	978-1-316-60576-9	Traditional Tale

Fiction titles usually feature several characters and story events are more developed, often lasting through several pages.

- Longer, more complex words require readers to apply word-solving skills
- Longer sentence structures focus on the use of punctuation
- Books contain topic-specific vocabulary with moderate support from the illustrations and novel words are often repeated to help learners

Baking Bread	978-1-316-50327-0	
Dressing for the Weather	978-1-316-50324-9	
Big Bugs	978-1-107-55064-3	Non-Fiction
A Drop of Rain	978-1-107-55060-5	
All About Honey	978-1-108-40572-0	
Take Zayan with You!	978-1-107-57587-5	Everyday Tale
Up, UpElephant!	978-1-108-40082-4	Animal Tale
Turtle is a Hero	978-1-107-55046-9	Animai fale
Hide and Seek	978-1-107-57599-8	International School Series
The Lion and the Mouse	978-1-107-55038-4	Traditional Tale

Orange

Orange Band stories are longer than in previous bands, featuring more events and greater complexity.

- Illustrations provide support for just one aspect of the story per page
- Sentence structures become more complex, with some use of the conditional tense (e.g. sentences that speculate what could happen, normally containing the word 'if')
- Children will recognise a large number of the high-frequency words used in this band, helping them become fluent and develop their understanding
- \bullet High-frequency words in each book are no longer specified from Orange Band onwards

Life on the Reef	978-1-107-56022-2	
Town Underground	978-1-316-50333-1	
Super Malls	978-1-316-50335-5	Non-Fiction
Get Active!	978-1-108-43973-2	
The Great Inventor	978-1-316-50083-5	Everyday Tale
The Best Little Bullfrog in the Forest	978-1-107-56018-5	Animal Tale
For Today, For Tomorrow	978-1-107-55081-0	International School Series
Omar in Trouble	978-1-316-50329-4	International School Series
Sang Kancil and Crocodile	978-1-107-57604-9	Traditional Tale
Finn Saves The Day	978-1-108-43977-0	Adventure Story
	N.	

Turquoise

Turquoise Band extends descriptions of places and people, with phrases and expressions that provide new challenges to reading.

- Vocabulary in both fiction and non-fiction is often less common and requires the reader to use their knowledge of spelling patterns
- Non-fiction texts begin to use maps, charts and diagrams
- Readers learn to navigate information presented alphabetically in glossaries and indexes

Motorcycles	978-1-107-57624-7	
How Chocolate is Made	978-1-107-57616-2	
Clever Computers	978-1-316-50331-7	Non-Fiction
Draw the World	978-1-107-57684-1	
A Dark Winter	978-1-108-43978-7	
The Great Jewelled Egg Mystery	978-1-107-57614-8	
Power Cut	978-1-316-60586-8	Everyday Tale
Little Fennec Fox and Jerboa	978-1-108-43092-0	Animal Tale
Sinbad Goes to Sea	978-1-316-50338-6	Traditional Tale
Sang Kancil and the Tiger	978-1-107-55092-6	Traditional fale

"The books are bright and colourful. The quality of the photographs in the non-fiction is superb." Jo Flower, Winnington Park County Primary School

Purple

The Purple Band includes storylines that often reflect character and/or author viewpoint, providing opportunities to discuss character motivation and response.

- Story language develops further, with phrases found in traditional tales and storytelling, such as 'long, long ago' and 'once upon a time'
- Non-fiction texts offer more in-depth information and technical vocabulary than previous bands

Ships, Boats and Things that Float	978-1-107-56041-3	
Going on a Plane	978-1-316-50088-0	
The Book of World Facts	978-1-316-60080-1	Non-Fiction
Colourful Birds	978-1-108-43569-7	
Pterosaur!	978-1-107-55108-4	
Sorry Isn't Good Enough	978-1-108-40081-7	International School Series
Sinbad and the Roc	978-1-316-50340-9	- 6 1-1
King Fox	978-1-107-56215-8	Traditional Tale
Sandstorm	978-1-107-57607-0	Adventure Story

Gold

Gold Band books are for children approaching independence in predicting and evaluating story development.

- Chapter books build tension, giving the opportunity for more sustained reading
- Texts become longer to match growing reading stamina
- More complex language structures throughout
- Illustrations now offer only general support to the story

Scarface: The Real Lion King	978-1-107-56047-5	
Giants of the Ocean	978-1-107-55165-7	
Animals of the Ice Age	978-1-107-55162-6	Non-Fiction
From Rags to Bags	978-1-316-50086-6	
A World of Deserts	978-1-108-40585-0	
Tigers of Ranthambore	978-1-108-43613-7	International School Series
Tefo and the Lucky Football Boots	978-1-107-55141-1	- 100 1-1
Yu and the Great Flood	978-1-107-56225-7	Traditional Tale
Sang Kancil and the Farmer	978-1-108-40574-4	Adventure Story
Lost at Sea	978-1-316-50344-7	rate sale story

White

White Band titles match the growing maturity of the reader and stories provide opportunities to explore 'why?' questions when responding to texts.

- Readers encounter complex sentences with a wide range of grammar, such as 'we're' and 'they're'
- Non-fiction topics may employ different genre styles across one text

The Great Migration	978-1-107-56065-9		
Earthquakes	978-1-316-50342-3		
Sticks and Bricks and Bits of Stone	978-1-107-56056-7		
The Mobile Continent	978-1-316-60067-2	Non-Fiction	
The Rise of the Sauropods	978-1-108-40576-8		
What's for Lunch?	978-1-108-41187-5		
Don't Give Up Yet!	978-1-108-40078-7	International School Series	
Mei and the Pirate Queen	978-1-316-50090-3	Traditional Tale	
The Great Escape	978-1-107-55158-9	iraultional laie	
The Silk Road	978-1-107-56232-5	Adventure Story	

Our Pathfinders, Wayfarers, Explorers and Voyagers titles are ideal for confident readers able to:

- Use the text to find and interpret information as well as use glossaries and indexes
- Manage more mature topics and themes
- Use higher order thinking skills to evaluate characters, predict plot development and tackle sub-plots
- Tackle complex words, greater variation in text and greater range of genres/text types

This page spread is from Voyagers title, The White Elephant

More text on the page. with longer sentences.

Preecha went to the Royal Elephant House to collect his gift. The Royal Grooms fetched the white elephant out of her palace into the sunlight. She blinked her pink eyes, dazzled. She was wearing a red velvet saddle cloth with golden tassels, gold bracelets on her ankles and a red leather hood. And rising from her saddle was a pink paper parasol to keep off the sun.

'She is more pink than white,' said Preecha thoughtfully. He took hold of the silver chain around her neck and led

When Preecha's father saw him coming, the old man clutched at his grey hair and howled. 'Oh my poor boy! What brought this terrible fate upon your head?'

'I said the king looked unwell,' said Preecha cheerfully. 'Isn't she pink! I never realised white elephants were pink.'

Preecha's wife and children came running from the house.

'Elefump! Elefump!' said the little boy.

More complex, descriptive language used.

Illustrations used to add context to the story, not aid understanding.

Strand 1: Pathfinders

- Pupils begin to justify their point of view about what they read
- Stories and subject matter are suited to growing maturity of the reader
- Literary devices that convey emotions begin to emerge

Honey and Toto: the story of a cheetah family	978-1-108-43615-1	Non-Fiction
Connections	978-1-108-43094-4	
Leila's Game	978-1-108-40820-2	International School Series
River Rescue	978-1-108-40071-8	Advisor Street
The Mountain of Fire	978-1-108-40074-9	Adventure Story
Four Clever Brothers	978-1-108-41081-6	Playscript

Strand 2: Wayfarers

- Developing knowledge and skills of reading non-fiction across a range of subjects, texts integrate a good deal of dialogue alongside literary language
- Children working at this Strand will be reading beyond what is on the page
- Readers will need to infer characters' feelings, thoughts and motives from their actions, justifying these with evidence

Timbuktu	978-1-108-41085-4	
Diving Under the Waves	978-1-108-41164-6	Non-Fiction
Who is the Greatest?	978-1-108-43617-5	
The Digger	978-1-108-40093-0	Everyday Tale
The Mystery of Sol	978-1-108-43672-4	Playscript
You and Me	978-1-108-41083-0	Poetry Anthology

Strand 3: Explorers

- Most books require reading silently unless the task calls for reading aloud - e.g. plays
- Children are able to discuss their reading preferences and read critically, considering the author's effectiveness
- Fiction books are likely to contain chapters that reflect sustained reading in one book over a short period of time
- Non-fiction books contain all features seen at Transitional stage
- Many texts now have sections that follow different genres or styles - e.g. brief recount within a report

Skyscrapers	978-1-108-41189-9	
Dolphins in the Wild	978-1-108-40583-6	Non-Fiction
The Changing Climate	978-1-108-40578-2	
A Tale of Two Sinbads	978-1-108-43097-5	Traditional Tale
Hunters of the Sea	978-1-108-40099-2	Adventure Story
Journey to Callisto	978-1-108-40581-2	Adventure Story

Cambridge Reading Adventures packs

You can buy Cambridge Reading Adventures books as individual titles, or in packs. For more information about packs, go to cambridge.org/cra

Strand 4: Voyagers

- Readers will be able to discuss how language is used and how the words chosen cause reactions and inferences in the reader
- Texts will use writing devices like flashbacks, parody, summary and commentary
- Stories are longer (short novel) and follow a range of characters
- Fiction books contain chapters offering opportunities for sustained reading, while others may be shorter but with deeper inferential meaning

Movie World	978-1-108-40106-7	Non-Fiction
The Refugee Camp	978-1-108-40108-1	Everyday Tale
The White Elephant	978-1-108-40588-1	Traditional Tale
Meltdown	978-1-108-43485-0	Adventure Story
Tamerlane and the Boy	978-1-108-41087-8	10 - 1 - 1 - 1
The Cave at the End of the World	978-1-108-43979-4	Historical Tale

Developed with teachers around the world

Q: I need an easy way to incorporate video and audio in my lessons.

A: Play audio and video straight from the page - no need to search for an audio CD or switch between platforms.

Q: I'd like a more fun way for my students to learn grammar.

A: Interactive grammar, spelling and punctuation activities are included in every unit.

Q: I want to be able to share pages from the books with my whole class.

A: Digital Classroom gives you on-screen versions of your print books for simple and effective teaching.

Q: I spend too much time hunting for suitable videos.

A: You'll find videos, animation or images linked to the topics in every unit.

Q: I'd like to quickly and easily display answers for my whole class.

A: Display answers for every activity on screen in one click.

A: Digital Classroom has a full-screen option.

You can also zoom and pan around the pages,
and highlight and annotate text and images.

For more information about Digital Classroom, talk to your sales representative today - **turn to page 43 for details.**

Cambridge Global English Starters

Kathryn Harper, Gabrielle Pritchard and Annie Altamirano

Cambridge Global English Starters is a fun course to get your learners ready to study in English. Written by experts in pre-primary education, this series fulfils the requests of teachers by helping to develop the skills children need to begin learning in English at Grade 1. Suitable for learners going on to the Cambridge Primary or IB Primary Years Programme, you can use it either in Kindergarten or at the start of Grade 1.

- Helps raise children's language level to A1 (CEFR)*
- Stories, stickers, songs and games make developing English skills fun for young learners
- Topics, such as 'feelings' and 'the classroom', introduce children to skills that are essential for learning other subjects in English, like phonics and letter formation
- Drawing, matching and sticker activities help children develop early critical-thinking and comprehension skills, while songs and chants improve their speaking and listening skills
- Our comprehensive teacher's resource includes all the information you need to confidently lead learners through the course, including suggestions for assessing progress and step-by-step support for activities

Packed with games to make learning in

English fun!

This page spread is from Global English Starters Learner' Book A A big question introduces the enquiry-led learning approach, encouraging learners to reflect on questions and examine ideas.

* Common European Framework of Reference

A short poem or chant, as well as large colourful images, lead into the topic of the unit. These help learners identify key vocabulary, while using rhythm and rhyme helps them remember.

Teacher's resource

Your essential companion to the course, the print and digital teacher's resource includes full guidance and lesson plans, along with specific assessment support and suggested questions to get learners talking.

- Assessment grids and mapping help you evaluate each child's skills and needs as they prepare for Grade 1
- Suggested activities for differentiation help you to support all your learners
- Review and plan your teaching with lesson plans and photocopiable activities
- Download all the supporting files you need from within the resource

Learner's books

Each book covers one term and includes three units. Every unit includes a story, from traditional tales such as Goldilocks, to stories in familiar settings like the classroom.

- Through themed units from 'homes' to 'play time' children learn letters, colours, numbers and more
- Activities (including songs, drawing, games and matching) help children develop speaking, listening and motor skills along with early comprehension, reading and writing skills
- Each unit encourages learners to build vocabulary by relating content to their experiences - the first steps of critical thinking and active learning
- Opportunities for differentiation allow learners to progress at their own pace

Activity books

- This write-in activity book provides extra activities linked to the learner's book theme and objectives
- Labelling pictures, drawing characters and finding images within a story help children develop the comprehension and critical-thinking skills they need for successful learning

Fun with letters and sounds books

- This write-in activity book focuses on recognising, saying and writing letters: essential skills for learning to read and write confidently
- Each unit includes three letters and is packed with activities that encourage children to say, trace, write and find the letter
- More challenging optional activities stretch confident learners
- Each book covers one term and includes three units

Digital Classroom

Digital Classroom gives you access to everything you need to bring your lessons to life.

- Access digital versions of the learner's books, activity books and fun with letters and sounds books to share with your class
- Includes all the audio for the stories, songs and chants in the series, as well as letter animations to help learners understand how to form letters
- Discover short films, animations and on-screen activities to get your class talking about the topics covered in each unit
- You'll also find answers for all the on-screen activities, which you can quickly and easily display on screen

NEW Teacher's Resource with Cambridge Elevate	978-1-108-57635-2
NEW Learner's Book A	978-1-108-70001-6
NEW Learner's Book B	978-1-108-70003-0
NEW Learner's Book C	978-1-108-70005-4
NEW Activity Book A	978-1-108-70006-1
NEW Activity Book B	978-1-108-70007-8
NEW Activity Book C	978-1-108-70009-2
NEW Fun with Letters and Sounds A	978-1-108-70010-8
NEW Fun with Letters and Sounds B	978-1-108-70011-5
NEW Fun with Letters and Sounds C	978-1-108-70012-2
NEW Cambridge Elevate Digital Classroom	978-1-108-70019-1

Cambridge Global English Stages 1-6

Caroline Linse, Elly Schottman, Jane Boylan, Claire Medwell, Annie Altamirano, Kathryn Harper and Nicola Mabbott

Open up a world of opportunities with English as a second language. Learners are fully supported with clear language, supportive pictures and lots of helpful vocabulary features in *Cambridge Global English*. It is a nine-stage course, taking learners from primary to lower secondary. The primary resources are suitable for learners at A1 CEFR* level, reaching B1 level at Stage 6.

This series is endorsed by Cambridge Assessment International Education, so you can be sure you're getting excellent coverage for the Cambridge Primary English as a Second Language curriculum framework.

- Learners explore topics from natural wonders around the world to technology, helping build critical-thinking skills and vocabulary
- Emphasis on developing the listening, speaking, reading and writing skills learners will need to study in English across the curriculum
- Equips learners with the skills and vocabulary they need to become confident using conversational and academic English

* Common European Framework of Reference

Teacher's resource

The teacher's resource with Cambridge Elevate provides you with everything you need to plan and run your lessons. Unit-by-unit teaching notes include:

- Useful scripted questions to save you time and support those who don't have English as their first language
- Warm-up and wrap-up tips with suggestions for creative openings and closes to lessons
- Unit overviews to provide a snapshot of lesson objectives and the language and skills covered
- All the materials you need to deliver Cambridge Global English, including answer keys, photocopiable activities, cross-curricular links and suggestions for differentiation
- Pre-prepared tests for each unit which help you easily monitor your learners' progress, and revisit and consolidate learning

Learner's books with audio CD

- From writing a report about endangered animals to learning about adjectives with Charlie and the Chocolate Factory, units include factual, fictional, dialogue and poetry texts covering a range of interesting themes
- The accompanying audio CD includes all the listening material needed for the learner's book and activity book

Activity books

With languages, practice makes perfect. The activity book provides learners with additional practice to develop their language skills.

- The activity books support the learner's books, with two pages of extra exercises per unit
- Each unit ends with revision and self-assessment
- Opportunities for personalisation and creative work provide a higher level of challenge to support differentiation

Have you tried Digital Classroom?

The perfect accompaniment to the course. Share projectable versions of the coursebook and workbook with your whole class and get your learners talking about topics from the city to celebrations with the videos, animations and images included in Digital Classroom.

- Play audio and video straight from the page no need to switch between platforms or search for a CD
- Videos or animations in every unit give you ready-made materials you can trust, linked to textbook topics
- There are interactive on-screen language activities in every unit - especially designed for whole-class teaching
- Answers for every activity can be easily displayed on screen to save you time
- Available as a 12-month single-user licence

Turn to page 16 for more information.

Coming soon

Cambridge Grammar and Writing Skills

Fully mapped to our *Global English* series, *Cambridge Grammar and Writing Skills* is packed with activities that give your learners experience in creative writing and extended writing. It's ideal for getting your learners writing about topics in your Global English lessons – such as scorching deserts or celebrations. You can also use it to raise skill levels of learners transitioning to first language programmes. Available for ages 5 to 14.

Stage	Stage 1	Stage 2	Stage 3	Stage 4	Stage 5	Stage 6
Teacher's Resource with Cambridge Elevate	978-1-108-61060-5	978-1-108-61062-9	978-1-108-61061-2	978-1-108-61054-4	⊘ 978-1-108-61056-8	978-1-108-61059-9
Learner's Book with Audio CD	978-1-107-67609-1	978-1-107-61380-5	978-1-107-61384-3	978-1-107-61363-8	978-1-107-61981-4	978-1-107-62125-1
Activity Book	978-1-107-65513-3	978-1-107-61381-2	978-1-107-61383-6	978-1-107-61361-4	978-1-107-62123-7	978-1-107-62686-7
Cambridge Elevate Digital Classroom Access Card (1 year)	978-1-108-70345-1	978-1-108-70350-5	⊘ 978-1-108-70353-6	⊘ 978-1-108-70355-0	⊘ 978-1-108-70359-8	9 78-1-108-70363-5

Cambridge Primary English

Gill Budgell, Kate Ruttle, Sally Burt and Debbie Ridgard

Teach your learners primary literacy skills with fables, factual stories and even jokes. This series is endorsed by Cambridge Assessment International Education, so you can be sure you have everything you need to deliver the Cambridge Primary English curriculum framework at Stages 1-6.

This series is for first language English learners. It encourages them to actively explore, use and apply their core listening, speaking, reading and writing skills. With subjects from mythical creatures to exotic locations, activities provide opportunities for differentiated learning and promote creativity and critical thinking. Learners have opportunities to practise speaking English, helping them to build their vocabulary and confidence through class and group discussion. Phonics workbooks A and B are also available to provide an essential foundation in phonics skills.

A range of authentic texts

captivates young learners.

Key unit vocabulary is emphasised to help students with important words and phrases.

reading, writing, listening and

speaking skills.

Teacher's resource

With step-by-step guidance notes for every unit and tips for differentiation, the teacher's resource is your essential tool to deliver the course.

- Plenty of class materials over 30 photocopiable resource sheets and spelling lists
- Phonics links highlight where you could integrate extra phonics practice
- Includes a complete mapping grid to the Cambridge Primary English curriculum framework

Learner's books

- Teaching about structure from writing limericks to giving class presentations, units include factual, fictional, dialogue and poetry texts covering a range of interesting themes
- International texts help build comprehension, grammar, punctuation, phonics, spelling and handwriting skills
- A range of individual, pair and group work activities

Activity books

- The write-in activity books reinforce the core teaching in the learner's books, using the same themes and texts to enhance understanding with extra activities
- Perfect for class or home study
- Further activities and games target specific grammar and language points, and provide extra writing and spelling activities

NEW Digital Classroom

Digital Classroom is the ideal support for our *Primary English* series.

- Share pages from the learner's books and activity books with your class and zoom, highlight or annotate text to emphasise important points
- Give your learners essential grammar practice with fun, interactive activities
- Bring poems, fiction and non-fiction extracts to life with audio and use videos, animations and images to get your class talking
- Available as a 12-month single-user licence

Phonics workbooks

The books teach phonics clearly and simply, using the English alphabet to describe sounds.

- Phonics workbook A is aimed at learners aged between 4 and 5 and is a foundation stage in phonics skills
- Phonics workbook B is intended for use alongside Stage
 1 of the Cambridge Primary English or Cambridge Global English courses

Coming soon

Cambridge Grammar and Writing Skills

Fully mapped to our *Primary English* series, *Cambridge Grammar and Writing Skills* is packed with activities that give your learners more opportunities to practise creative writing and extended writing for a range of purposes. Can also be used to support second language learners following a first language course. Available for ages 5 to 14.

Phonics Workbook A	Ø 978-1-107-68910-7		Phonics Workbook B	978-1-107-67592-6		
Stage	Stage 1	Stage 2	Stage 3	Stage 4	Stage 5	Stage 6
Teacher's Resource with Cambridge Elevate	978-1-108-61582-2	978-1-108-61587-7	978-1-108-61588-4	978-1-108-62403-9	978-1-108-64989-6	978-1-108-60473-4
Learner's Book with Audio CD	978-1-107-63298-1	978-1-107-68512-3	978-1-107-63282-0	⊘ 978-1-107-67566-7	978-1-107-68321-1	978-1-107-62866-3
Activity Book	978-1-107-68345-7	⊘ 978-1-107-69112-4	978-1-107-68235-1	978-1-107-66031-1	978-1-107-63642-2	978-1-107-67638-1
NEW Cambridge Elevate Digital Classroom Access Card (1 year)	978-1-108-70909-5	978-1-108-70911-8	978-1-108-70913-2	978-1-108-70137-2	978-1-108-70141-9	978-1-108-70143-3

Penpals for Handwriting

Second editionGill Budgell and Kate Ruttle

Penpals for Handwriting is our handwriting scheme for 3 to 11 year olds. Learning from fun characters that teach them about the different letter shapes, children progress through five stages to develop a fast, fluent handwriting style.

- 'Penpals Gym' fine and gross motor skills warm-up videos show perfect form
- Practice books for Grades 1-6
- GPS-linked handwriting practice workbooks from Foundation 2 to Grade 6
- Three baseline assessment books for identifying and supporting children who require additional help with handwriting
- Clear support for phonics teaching and the transition to spelling

For use on PC or Mac, this updated series is mapped to the Cambridge Assessment International Education Primary English curriculum framework.

Make your lesson planning pain free with the clear, easy-to-use teacher's book

- Full planning for whole-class sessions showing links to interactives, practice books and workbooks
- Scope and sequence charts
- Annotated copies of practice book pages

Colourful practice books

- Ideal for smaller groups
- Activities include grammar, spelling or punctuation focus for additional practice of these key skills

Practical, write-in workbooks

• Provide opportunities to practise pattern, letter and join formations

 Highlight common exception/ high-frequency words

• Reinforce work on phonics

Interactive digital resources

- Lesson warm-ups and physical activities develop and perfect gross and fine motor skills
- Letter formation and key join animations teach children model handwriting technique
- Video guidance on correct posture and pencil grip for right and left-handed pupils

Handwriting intervention books

- Help you identify handwriting skills gaps and assist those children who need further support and practice
- Revisit key learning from each term and provide opportunities to practise and revise
- Include a series of baseline assessments for each year group with clear guidance and signposting on what to do next

"The resources are really user friendly, the staff really like them. We encourage people to put their own spin on it."

Carla Gotch, Tennyson Road Primary School

Teacher's Book

Foundation 1*	978-1-845-65669-0
Foundation 2	978-1-845-65534-1
Year 1	978-1-845-65984-4
Year 2	978-1-845-65554-9
Year 3	978-1-845-65486-3
Year 4	978-1-845-65563-1
Year 5	978-1-845-65999-8
Year 6	978-1-845-65741-3

*With Audio CD.

Practice Book

Year 1	978-1-316-50133-7
Year 2	978-1-316-50137-5
Year 3	978-1-316-50141-2
Year 4	978-1-316-50146-7
Year 5	978-1-316-50150-4
Year 6	978-1-316-50154-2

Workbook

Foundation 2 - Patterns (Pack of 10)	978-1-845-65465-8
Foundation 2 - Long-Legged Giraffe and One-Armed Robot (Pack of 10)	978-1-316-50126-9
Foundation 2 - Curly Caterpillar and Zig Zag Monster (Pack of 10)	978-1-316-50122-1
Year 1 (Pack of 10)	978-1-845-65440-5
Year 2 (Pack of 10)	978-1-845-65298-2
Year 3 (Pack of 10)	978-1-845-65992-9
Year 4 (Pack of 10)	978-1-845-65385-9
Year 5 (Pack of 10)	978-1-845-65861-8
Year 6 (Pack of 10)	978-1-845-65677-5

Interactive DVD-ROM*

Foundation 1	978-1-845-65833-5
Foundation 2	978-1-845-65516-7
Year 1	978-1-845-65338-5
Year 2	978-1-845-65583-9
Year 3	978-1-845-65897-7
Year 4	978-1-845-65891-5
Year 5	978-1-845-65327-9
Year 6	978-1-845-65556-3

 ${}^{\star}\text{PC}$ and Mac compatible. Includes perpetual site and network licence for your school.

Intervention Books

Book 1 (Securing letter formation and introduction to joining)	978-1-845-65409-2
Book 2 (Securing the joins and legibility)	978-1-845-65555-6
Book 3 (Developing speed and fluency)	978-1-845-65696-6

Classroom display materials and pen licences

The following resources support the core $\ensuremath{\textit{Penpals}}$ scheme.

Classroom Resources

Poster Pack (Pack of 8)	978-1-845-65607-2
Alphabet Wall Frieze	978-1-845-65816-8
Pen Licence Certificate	978-1-845-65585-3
Pen Licence Business Cards	978-1-845-65794-9
Font CD-ROM	978-1-845-65718-5

Cambridge Primary Mathematics

Cherri Moseley, Janet Rees and Emma Low

Teach your class fractions using chocolate, or how to measure using recipes! We've developed this series with Brighter Thinkers from NRICH - maths experts from the University of Cambridge - so you can be sure the resources are supported by some of the best thinking in maths teaching and learning.

Endorsed by Cambridge Assessment International Education for the Cambridge Primary Mathematics curriculum framework.*

Course essentials include the teacher's resource and learner's books. Did you know we have a range of helpful extras? Games books, *Skills Builder* and *Challenge* activity books, word problems and mathematics toolbox are the ideal complement to our core resources.

- Take an investigatory approach to help children learn the skills of problem-solving
- Encourage learners to be independent thinkers with the confidence to tackle a wide range of mathematical problems
- The course comes with an extensive array of resources to ensure full teaching support, which works for both non-specialist teachers and non-native English-speaking teachers

Interested in free primary maths resources?

Go to nrich.maths.org for some great teaching ideas

*Cambridge Primary Mathematics Toolbox and Word Problems have not been through the Cambridge International endorsement process.

"Great teaching resource. Easy to use and clear lesson plans." 5 Star Amazon Review

Core resources

Teacher's resource

With step-by-step guidance notes for every unit and tips for differentiation, the teacher's resource is essential to deliver the course

- The resource provides answers to the learner's book and all the photocopiable sheets required
- Detailed lesson plans provide you with step-by-step instructions and support for discussion-led teaching
- Carefully explains mathematical concepts for the nonspecialist teacher
- Handy links to activities in the games books
- All book content, plus more, on the CD-ROM

Learner's books

- The learner's books contain a variety of questions, activities, investigations and games to support your class' learning
- Hints and advice help the learner with maths concepts, while vocabulary boxes help them remember key mathematical terms
- Clear, often pictorial, explanations of mathematical vocabulary help children learn new terms whether they are first or second language English learners

Also see 🔘

Checkpoint Mathematics
Looking for resources for the
Cambridge Lower Secondary
curriculum framework?
Cambridge Checkpoint
Mathematics helps prepare
learners for the Cambridge
Lower Secondary Checkpoint
Mathematics test

Games books

Turn to page 40 >

Use fun games to teach maths!

- Use learners' natural playfulness to reinforce their understanding of mathematical concepts
- Linked to the learning outcomes of the course
- Handy tips in the teacher's resource highlight ideal opportunities to use games

Concept and activities are clearly named along with cross-reference to scheme unit and teacher's resource book.

Colourfully illustrated and clear layout coupled with a wide range of maths activities to suit different learning styles.

Helpful hints and tips provided.

Supplementary resources

Need extra help supporting mixed-ability classes?

Used alongside the learner's books, *Skills Builder* activity books provide more practice with key concepts for learners who need extra support, while *Challenge* activity books contain extension exercises to stretch learners' skills.

Skills Builder

- For children who find maths concepts challenging and need a little more help and practice
- A range of activities helps learners build skills in areas they find difficult
- Teacher/parental guidance on key mathematical methods and concepts before each exercise

Starter activity books

Give your students a head start to the Cambridge Primary curriculum framework at Grade 1.

 Varied activities help children at Kindergarten/Reception level or starting Grade 1 to develop the basic numeracy skills they will need, such as numbers, counting, identifying shapes and comparing sizes and quantities

Challenge

- For children who are ready to tackle more challenging activities
- Extension activities stretch learners' skills beyond the standard and help deepen understanding

"Having this specialised toolbox means you can get to the tools and images you need for a maths lesson in a matter of seconds."

5 Star Amazon Review

Carefully designed with plenty of space for write-in answers.

Activities clearly reference mathematical concepts and their links to the main Cambridge Primary Maths scheme. Skills Builders offer more structured guidance than Challenge - at lower grades this will require teacher/parent mediation.

Cambridge Primary Mathematics Challenge 2

Vocabulary boxes are essential for consolidating knowledge of key terms for ESL children.

Hints, tips and advice about key teaching points given in the 'Remember' box. Challenge pages offer higher level and more demanding activities, which often have less structure and support than Skills Builders.

Cambridge Primary Mathematics Word Problems

Save time creating maths materials!

- Makes creating word problem worksheets quick and easy
- Intended for teaching children aged 5 to 11, each DVD-ROM contains an extensive database of 500 stimulating word problems arranged by level of complexity, mathematical operation and topic

DVD-ROM Stage 1	978-1-845-65285-2
DVD-ROM Stage 2	978-1-845-65286-9
DVD-ROM Stage 3	978-1-845-65287-6
DVD-ROM Stage 4	978-1-845-65288-3
DVD-ROM Stage 5	978-1-845-65289-0
DVD-ROM Stage 6	978-1-845-65292-0
DVD-ROM Stage 6 Extension	978-1-845-65291-3

Cambridge Primary Mathematics Toolbox

Do your students struggle to understand more complex mathematical ideas?

- This whiteboard resource gives you the power to demonstrate complex mathematics concepts visually, making them easier for children to understand
- Suitable for children aged 5 to 11, *Cambridge Primary Mathematics Toolbox* complements any existing maths scheme and teaching style
- Over 100 interactive tools enable you to create and save single mathematical activities or whole lessons

DVD-ROM 97	78-1-845-65281-4
------------	------------------

PC and Mac compatible. Includes perpetual site and network licence for your school.

*Cambridge Primary Mathematics Toolbox and Word Problems have not been through the Cambridge International endorsement process.

Cambridge Primary Mathematics Starter Activity Book

Book A	978-1-316-50910-4	Book B	978-1-316-50911-1	Book C	978-1-316-50912-8	
Stage	Stage 1	Stage 2	Stage 3	Stage 4	Stage 5	Stage 6
Teacher's Resource Book with CD-ROM	⊘ 978-1-107-65683-3	978-1-107-64073-3	978-1-107-66889-8	9 78-1-107-69294-7	978-1-107-65854-7	⊘ 978-1-107-69436-1
Learner's Book	978-1-107-63131-1	978-1-107-61582-3	978-1-107-66767-9	978-1-107-66269-8	978-1-107-63822-8	978-1-107-61859-6
Games Book with CD-ROM	⊘ 978-1-107-64640-7	978-1-107-62349-1	978-1-107-69401-9	978-1-107-68542-0	978-1-107-61474-1	978-1-107-66781-5
Skills Builder	978-1-316-50913-5	978-1-316-50914-2	Ø 978-1-316-50915-9	978-1-316-50916-6	Ø 978-1-316-50917-3	978-1-316-50918-0
Challenge	Ø 978-1-316-50919-7	978-1-316-50921-0	978-1-316-50922-7	978-1-316-50923-4	978-1-316-50924-1	978-1-316-50925-8

Cambridge Primary Science

Liz Dilley, Fiona Baxter, Jon Board and Alan Cross

From exploring deep space to the creatures in your garden, get your class thinking and acting like scientists! Packed with opportunities to explore and investigate scientific concepts through practical experiments, Cambridge Primary Science encourages learners to learn through doing.

The series is endorsed by Cambridge **Assessment International Education** for the Cambridge Primary Science curriculum framework.

- Flexible teaching ideas mean you can select the activities most appropriate for your learners
- Full support for EAL/ESL learners, with clear language and concepts illustrated through diagrams
- Dedicated support for practising scientific language and vocabulary

Practical activities and a question-based

'What you have learnt' highlights key learning points.

approach encourage learners to explore and investigate scientific concepts. Light and dark 4.1 Light sources These objects are **not** light sources. They do not make light. A light source makes light. Some objects reflect light. The light bounces off them. How many light sources The ${\color{red}\mathsf{Moon}}$ reflects light from the ${\color{red}\mathsf{Sun}}$. Water and mirrors can you see here? reflect light. You will need: Activity 4.1 Take some objects into a dark place Can you predict which objects are Objects that are not light sources will look dark. What you have learnt The Sun is a light source There are many other light sources.

point out key vocabulary and support ESL learners.

Core resources

Teacher's resource

With step-by-step guidance notes for every unit, tips for differentiation and photocopiable worksheets, the teacher's resource is essential to deliver the course.

- All answers to learner's book and activity book questions
- Warm-up and wrap-up tips suggest creative openings and closes for your lessons
- Unit overviews provide a snapshot of lesson objectives, curriculum links and the language and skills covered
- Teaching ideas provide guidance on differentiation, assessment and using the resources available online
- With the accompanying Cambridge Elevate edition, you'll get all the information in the print guide, along with editable versions of the lesson plans and worksheets

Learner's books

Primary Science is all about encouraging children's natural curiosity of the world. Get your class exploring, investigating and questioning with hands-on activities.

- 'Talk about it' features stimulate classroom discussion, which is an ideal way to engage students and develop their knowledge
- 'Check your progress' questions present assessment opportunities
- Use of illustrations helps explain concepts for ESL learners
- 'Words to learn' features point out key vocabulary

Activity books

Make your classroom the home of active science investigations!

- Additional exercises for each learner's book topic help students consolidate understanding, apply knowledge in new situations and develop scientific-enquiry skills
- Simple experiments with things such as lights, shadows and mirrors make the books perfect for home or class use
- A dedicated language activity for each unit develops core vocabulary

Also see 🔘

Checkpoint Science

Turn to page 41 >

Supplementary resources

Need extra help supporting mixed-ability classes?

Used alongside the activity books, *Skills Builders* provide more practice with key concepts for learners who need extra support, while *Challenge* activity books contain extension exercises to stretch learners' skills.

Skills Builder

- For children who find topics challenging and need a little more help and practice
- A range of activities helps learners raise their scientific understanding and performance to match their peers, with teacher/parental guidance on key scientific methods and concepts before each exercise
- Focus on scientific literacy for ESL students who find language a barrier to their science learning

Challenge

- For children who are ready to tackle more challenging activities
- Extension activities stretch learners' skills beyond the standard and help deepen a child's understanding

"I see so many lightbulb moments now.
'Oh NOW I understand friction!'"

Sophie Herdon, New Castelar, Spain

Cambridge Primary Science Skills Builder

Skills Builder offers more structured activities than *Challenge*.

Children are given more support in determining the answers, with activities such as matching and multiple-choice questions.

Cambridge Primary Science Challenge

Challenge provides higher level, more demanding activities which require children to think about a topic in more depth.

Questions are more open than at Skills Builder level.

NEW Digital Classroom

The perfect accompaniment to the series, Digital Classroom helps you bring science to life.

- Share pages from the learner's books and activity books with your class and zoom, highlight or annotate text to emphasise important points
- Each stage includes videos on topics, such as forces and motion, to introduce your learners to practical investigations and help them think like scientists
- Animations of scientific concepts with built-in discussion points help improve your learners' understanding
- The interactive glossary introduces learners to key scientific vocabulary and you can play it straight from the page
- Available as a 12-month single-user licence

					III WA	
Stage	Stage 1	Stage 2	Stage 3	Stage 4	Stage 5	Stage 6
Teacher's Resource with Cambridge Elevate	978-1-108-67828-5	978-1-108-67829-2	978-1-108-67830-8	978-1-108-67831-5	978-1-108-67833-9	978-1-108-67834-6
Learner's Book	978-1-107-61138-2	⊘ 978-1-107-61139-9	978-1-107-61141-2	978-1-107-67450-9	978-1-107-66304-6	978-1-107-69980-9
Activity Book	978-1-107-61142-9	⊘ 978-1-107-61143-6	978-1-107-61145-0	978-1-107-65665-9	978-1-107-65897-4	978-1-107-64375-8
Skills Builder	978-1-316-61098-5	978-1-316-61101-2	978-1-316-61102-9	978-1-316-61104-3	978-1-316-61106-7	978-1-316-61109-8
Challenge	978-1-316-61113-5	978-1-316-61114-2	978-1-316-61117-3	978-1-316-61119-7	978-1-316-61120-3	978-1-316-61121-0
NEW Cambridge Elevate Digital Classroom Access Card (1 year)	978-1-108-73404-2	978-1-108-73406-6	978-1-108-73408-0	978-1-108-72159-2	978-1-108-72163-9	978-1-108-72169-1

Coding Club

Chris Roffey

Coding is one of the most sought-after skills in today's job market. It's also incredibly rewarding! Challenge your students to create their own mystery game or e-book reader with this series of coding books.

- Clear explanations and step-by-step layout to introduce the basics of coding
- Core books introduce essential skills, while additional books give students the chance to develop and practise skills in areas that interest them
- Suitable for Mac, Windows, Linux and compatible with Raspberry Pi
- Python: Interactive Adventures students reinforce their programming knowledge and learn how to code an e-book reader and a mystery game

 Level 1

Python: Basics	978-1-107-65855-4
Python: Basics Cambridge Elevate enhanced edition (1 year) School Site Licence	978-1-107-49534-0
Python: Programming Art Supplement 1	978-1-107-63109-0
Python: Programming Art Supplement 1 Cambridge Elevate enhanced edition (1 year) School Site Licence	978-1-107-49647-7
Level 2	
Python: Next Steps	978-1-107-62325-5
Python: Next Steps Cambridge Elevate enhanced edition (1 year) School Site Licence	978-1-107-49642-2
Python: Interactive Adventures Supplement 2	978-1-316-63411-0
Python: Interactive Adventures Supplement 2 Cambridge Elevate Enhanced Edition (1 year) School Site Licence	978-1-316-63412-7
Level 3	
Python: Building Big Apps	978-1-107-66687-0
Python: Building Big Apps Cambridge Elevate enhanced edition (1 year) School Site Licence	978-1-107-49643-9
Black Flag	978-1-107-67140-9

Click Start

Second edition

Ayesha Soldier, Anjna Virmani and Shalini Harisukh

- Ten levels moving from the fundamentals of computer science to complex programs and concepts
- Students start with the basics, such as software, hardware, networking, MS Office and MSWLogo
- Later levels cover Flash, HTML, QBASIC, Visual Basic, Photoshop and the concept of programming languages like C++ and Java
- Based on Windows 7 and Microsoft Office 2007 with updates from Windows 8 and Microsoft Office 2010

Level	Student's Book with CD-ROM	Teacher's Manual with DVD-ROM
Level 1	978-1-107-67024-2	978-1-107-50854-5
Level 2	978-1-107-69658-7	978-1-107-50855-2
Level 3	978-1-107-66212-4	978-1-107-50860-6
Level 4	978-1-107-69556-6	978-1-107-50867-5
Level 5	978-1-107-64015-3	978-1-107-50868-2
Level 6	978-1-107-67207-9	978-1-107-50871-2
Level 7	978-1-107-69137-7	978-1-107-50876-7
Level 8	978-1-107-66291-9	978-1-107-50878-1
Level 9	978-1-107-66744-0	978-1-107-46937-2
Level 10	978-1-107-65537-9	978-1-107-46942-6

ICT Starters

Fourth edition

Victoria Ellis, Sarah Lawrey and Doug Dickinson

Help your students learn essential ICT skills, from using Microsoft Office® basics to creating animations and websites. This series brings a fresh approach to ICT for students from 8 to 14 years old, mapped to the Cambridge ICT Starters syllabus.

- Clear learning objectives at the start of every chapter highlight specific syllabus skills and whether they correspond to a Pass or Merit level
- A 'Before you start' section links back to pre-requisite knowledge, ensuring students are prepared and ready to start the chapter
- A strong emphasis on e-safety helps students stay safe on the internet
- Fun activities including creating images, exploring multimedia and programming - provide a steady step-by-step approach
- A practical activity at the end of each chapter provides task-based learning where students can consolidate all of their skills
- Opportunities for reflection allow students to monitor their learning and consider what and how they have learnt

NEW Initial Steps	978-1-108-46351-5
NEW Next Steps Stage 1	978-1-108-46352-2
NEW Next Steps Stage 2	978-1-108-46353-9
NEW On Track Stage 1	978-1-108-46354-6
NEW On Track Stage 2	978-1-108-46355-3
NEW Cambridge Elevate Teacher's Resource Access Card	978-1-108-45730-9

Minimus and Minimus Secundus

Barbara Bell, illustrated by Helen Forte

Salvete - exspectatissimi estis! (Hello - you are very welcome)

Minimus is a popular Latin course for younger children. It's based on a real family who lived at Vindolanda in 100AD: Flavius, the fort commander, his wife Lepidina, their three children, assorted household slaves, their cat Vibrissa and Minimus the mouse!

- Colourful introduction to the Latin language and ancient Roman culture
- Learning Latin helps develop linguistic awareness and understanding of English grammar and vocabulary
- You can find additional Latin readers, teacher's resources, workbooks, *Minimus* merchandise and news of training events at minimus-etc.co.uk

Or follow Minimus on Twitter @minimus_latin

This spread is from Minimus: Starting out in Latin

	Minimus: Starting out in Latin	Moving on in Latin
Pupil's Book	978-0-521-65960-4	978-0-521-75545-0
Audio CD	978-0-521-68146-9	978-0-521-68147-6
Teacher's Resource Book	978-0-521-65961-1	978-0-521-75546-7

Supporting you to prepare students for a changing world

A collaboration with Cambridge Assessment International Education, designed to help you put teaching theory into practice.

- Written with Brighter Thinkers in Cambridge and around the world
- Will help develop students in line with the Cambridge Learner profile
- Highly practical; saves planning time with downloadable lesson ideas
- Helps with key teaching and learning methods to support life long learning
- Inspires you to create effective and engaging primary lessons
- Contains classroom activity ideas for differentiation, active learning, reflective practice and formative assessment.

For more information visit cambridge.org/

Brighter Thinking

Better Learning

Cambridge Lower Secondary

Cambridge Lower Secondary is a curriculum framework for learners typically between 11 and 14 years old. It has an optional testing structure (Cambridge Lower Secondary Checkpoint) and helps prepare students in the lead-up to Cambridge IGCSE™ level.

Cambridge Global English

Improve your students' listening skills by listening to sports commentary and explore the English language through tropical rainforests, soap operas and workplaces.

With interesting topics and an active approach, *Cambridge Global English* Stages 7-9 help students prepare for the Cambridge Lower Secondary Checkpoint English test and beyond.

- Learners explore topics from natural wonders around the world to technology, helping build critical-thinking skills and vocabulary
- Emphasis on developing listening, speaking, reading and writing skills learners will need to study in English across the curriculum and progress to Cambridge IGCSE™
- Equips learners with the skills and vocabulary they need to become confident using conversational and academic English
- Collaborative learning through group activities, such as planning a leaving party for a friend and designing a product

Stage	Stage 7	Stage 8	Stage 9
Coursebook with Audio CD	Ø978-1-107-67807-1	Ø 978-1-107-61942-5	Ø 978-1-107-68973-2
Coursebook Cambridge Elevate edition (1 year)	978-1-316-63298-7	978-1-316-63300-7	Ø 978-1-316-63301-4
Cambridge Elevate Teacher's Resource	978-1-108-70278-2	Ø 978-1-108-70280-5	Ø 978-1-108-70282-9
Workbook	978-1-107-64372-7	Ø 978-1-107-65771-7	Ø 978-1-107-63520-3
Cambridge Elevate Digital Classroom Access Card (1 year)	Ø 978-1-108-70156-3	Ø 978-1-108-72753-2	Ø978-1-108-73994-8

Cambridge Checkpoint English

Marian Cox

Cambridge Checkpoint English develops students' reading, writing, speaking and listening skills while introducing diverse international topics like modern living and alternative viewpoints.

• Contains a coursebook, workbook and teacher's resource for each stage of the Cambridge Lower Secondary curriculum framework, helping your students progress towards the Cambridge Lower Secondary Checkpoint test and seamlessly into Cambridge IGCSE™

• The teacher's resources contain activities, answers to the workbook and coursebook, as well as PDFs for classroom use

Stage	Stage 7	Stage 8	Stage 9
Coursebook	978-1-107-67023-5	978-1-107-69099-8	978-1-107-66748-8
Workbook	Ø 978-1-107-64781-7	978-1-107-66315-2	978-1-107-65730-4
Teacher's Resource CD-ROM	978-1-107-60724-8	978-1-107-65122-7	978-1-107-65492-1

Cambridge Checkpoint Mathematics

Greg Byrd, Lynn Byrd and Chris Pearce

Cambridge Checkpoint Mathematics covers the full Cambridge Lower Secondary Mathematics curriculum framework, for three years of study from Stages 7 to 9.

- The coursebook contains worked examples that demonstrate clearly how to tackle different problems and exercise questions to help students prepare for the examination
- The practice book contains further exercise questions for practice in the classroom or at home
- The teacher's resource CD-ROM offers advice on how to introduce concepts in the classroom and provides ideas for activities to help engage students with the subject matter. Answers to all questions in the coursebook and practice book are also included.

Need extra help supporting mixed-ability classes?

Used alongside the practice books, *Skills Builders* provide more practice with key concepts for learners who need extra support, while *Challenge* activity books contain extension exercises to stretch learners' skills.

Skills Builder

- For students who find particular maths concepts challenging and need a little more help and practice
- A range of activities helps learners build skills in areas they find difficult

Challenge

- For students who require more difficult activities
- Extension activities stretch learners' skills beyond the standard and help deepen understanding

Stage	Stage 7	Stage 8	Stage 9
Coursebook	978-1-107-64111-2	Ø 978-1-107-69787-4	978-1-107-66801-0
Practice Book	978-1-107-69540-5	978-1-107-66599-6	978-1-107-69899-4
Teacher's Resource CD-ROM	978-1-107-69380-7	978-1-107-62245-6	978-1-107-69397-5
Skills Builder	978-1-316-63737-1	978-1-316-63739-5	978-1-316-63740-1
Challenge	978-1-316-63741-8	978-1-316-63742-5	978-1-316-63743-2
Cambridge Checkpoint Mathematics Coursebook with Cambridge Online Mathematics (1 year)	978-1-108-61589-1	978-1-108-61595-2	978-1-108-67124-8

Cambridge Checkpoint Science

Mary Jones, Diane Fellowes-Freeman and David Sang

Build an electromagnet, learn about the history of elements and investigate the effect of exercise on pulse rate with Cambridge Checkpoint Science. The course supports your teaching of the science curriculum framework both theoretically and practically, with full coverage of scientific enquiry throughout the strand.

- The coursebook helps students learn and think like scientists as they collect information and perform experiments to find out how things work. There are lots of ideas for hands-on activities, making science come to life.
- The write-in workbooks contain exercises students can complete in class or at home. These help learners develop important scientific enquiry skills, such as planning experiments and recording results.
- The teacher's resource CD-ROM has everything you need to plan and deliver inspiring science lessons. It provides suggestions for how to introduce concepts in the classroom and how to deal with common misconceptions, as well as answers to all questions in the coursebook and workbook.

Need extra help supporting mixed-ability classes?

Used alongside the practice books, Skills Builders provide more practice with key concepts for learners who need extra support, while Challenge activity books contain extension exercises to stretch learners' skills.

Skills Builder

- For students who find particular science concepts challenging and need a little more help and practice
- A range of activities helps learners build skills in areas they find difficult

Challenge

- For students who require more difficult activities
- Extension activities stretch learners' skills beyond the standard and help deepen understanding

Stage	Stage 7	Stage 8	Stage 9
Coursebook	⊘ 978-1-107-61333-1	978-1-107-65935-3	978-1-107-62606-5
Teacher's Resource CD-ROM	978-1-107-69458-3	978-1-107-62505-1	978-1-107-69649-5
Workbook	978-1-107-62285-2	978-1-107-67961-0	978-1-107-69574-0
Skills Builder	978-1-316-63718-0	978-1-316-63720-3	978-1-316-63724-1
Challenge	978-1-316-63719-7	978-1-316-63723-4	978-1-316-63726-5
NEW English Language Skills for Checkpoint Science Workbooks	978-1-108-43171-2*		
NEW English Language Skills Teacher's Support	978-1-108-43173-6* **		

for use in Stages 7, 8 and 9

 $[\]ensuremath{^{**}}$ This text has not been through the Cambridge International endorsement process

Easy ways to order...

1. Phone/Local representative

Details of your local branch and/or representative are listed in the following pages.

Alternatively, visit: cambridge.org/education

2. Online

Create your shopping basket at **cambridge.org/ education** and place your order. Please register to use your credit card.

Place a firm order or request a sample Contact your local representative.

Ordering for teachers

Please place all orders through your local bookshop or supplier. Your local Cambridge University Press representative will be able to advise you about any queries you may have about local suppliers, our titles and how to order them. In case of difficulty, or if you do not have a local office, please contact: directcs@cambridge.org

Email: internationaltrade1@cambridge.org

Phone: +44 (0) 1223 326125

Africa

South Africa, Botswana, Lesotho, Malawi, Mozambique, Namibia, Swaziland, Zimbabwe, Zambia

Email: orders@cup.co.za Phone: +27 21 412 7800

Rest of Africa

Email: internationaltrade1@cambridge.org

Asia

Email: asia@cambridge.org Phone: (+65) 6323 2701

Australia and New Zealand

Email: enquiries@cambridge.edu.au Phone: (Australia) +61 (03) 8671 1400 Phone: (New Zealand) +61 0800 023 520

Europe

Email: directcs@cambridge.org Phone: +44 (0) 1223 0326050

South America

Mexico

Email: pedidos@cambridge.org Phone: (+52) 5 55 3364656

Brazil

Email: saopaulo@cambridge.org Phone: (+55) 11 3146 3333

USA and Canada

Email: customer_service@cambridge.org

Phone: +1800-872-7423

India

Email: asia@cambridge.org Phone: +65 6323 2701

Japan

Email: tokyo@cambridge.org Phone: +81 3 3518 8273

To find out more information on our education resources, visit cambridge.org/education

f facebook.com/CUPeducation

twitter.com/CUPeducation

pinterest.com/CUPeducation

Cambridge University Press sales representatives

Africa

Mid Africa

Cambridge University Press Contact: Catherine G Kinyua Phone: (+254) 722-616268 ckinyua@cambridge.org

West Africa

Cambridge University Press Contact: Taiwo Tosin Ayoola Ampak Plaza, Plot 3 Otunba Jobi Fele Way Central Business District, Alausa, Ikeja Lagos, Nigeria Phone: (+) 234 803 3755 486 (+) 234 908 7059 579 tayoola@cambridge.org

Francophone Africa NMI Education Ltd

House No 100
Maison Blanche
Box 31267
Yaounde, Cameroon
Phone: (+) 237 222 313 384
frontdesk@nmieducation.org

Southern Africa

Cambridge University Press
Lower Ground Floor, Nautica
Building
The Water Club
Beach Road
Granger Bay
Cape Town
South Africa
Phone: (+2721) 412 7800
(+2721) 419 0594
capetown@cambridge.org

Asia

Bangkok

54 B. B. Building #1704 Sukhumvit 21 (Asoke) Klongtoey Nua, Wattana Bangkok 10110, Thailand Phone: (+66) 2 204 1451 Fax: (+66) 2 204 1452 bangkok@cambridge.org

Beijing

Cambridge University Press Room 1209-10 North Star Times Tower No.8 Beichen Dong Road Chaoyang District Beijing 100101 Phone: (+86) 10 8227 4100 Fax: (+86) 10 8227 4105 beijing@cambridge.org

Guangzhou

Cambridge University Press Room 907, Main Tower, Dongshan Plaza No. 69, Xian Lie Zhong Road Guangzhou 510095, China Phone: (+86) 20 8732 6913 Fax: (+86) 20 8732 6693 guangzhou@cambridge.org

Ho Chi Minh City

Cambridge University Press 5th Floor YOCO Building 41 Nguyen Thi Minh Khai Street District 1 Ho Chi Minh City Vietnam Phone: (+84 8) 3914 1797

Fax: (+84 8) 3914 1797 Fax: (+84 8) 3914 1748 hochiminh@cambridge.org

Hong Kong & Macau

Cambridge University Press Suite 305, 3/F, Chinachem Golden Plaza 77 Mody Road, Tsimshatsui East Kowloon Hong Kong SAR Phone: (+852) 2997 7500 Fax: (+852) 2997 6230 hongkong@cambridge.org

Jakarta

Cambridge University Press Grand Slipi Tower, 23rd Floor Unit G, Jl. S. Parman Kav. 22-24, Slipi 11480 Jakarta, Indonesia Phone: (+62) 21 290 22 550 Fax: (+62) 21 290 22 455 jakarta@cambridge.org

Kuala Lumpur

Cambridge University Press Suite 9.01, 9th Floor, Amcorp Tower, Amcorp Trade Centre 18, Persiaran Barat, 46050 Petaling Jaya Selangor Darul Ehsan, Malaysia Phone: (+603) 7954 4043 Fax: (+603) 7954 4127 klumpur@cambridge.org

Manila

Sole distributor
For Schools, please contact
Alkem Company (Philippines), Inc
Country Representative Office
Unit 203 Saga Centre
62 Chuatoco Street
Roxas District, Quezon City 1103
Metro Manila, Philippines
Phone: (+639) 18888 2688
Email: dot@alkemlearning.com
Contact: Dorothy Ngo

Seoul

Cambridge University Press 3F, 321, Bongeunsa-ro, Gangnam-gu Seoul, South Korea, 06103 Phone: (+82) 2 2 547 2890 Fax: (+82) 2 2 547 4411 seoul@cambridge.org

Shanghai

Cambridge University Press Room 906, Puhui Building, No.318 Fuzhou Road, Huangpu District Shanghai 200001 Phone: (+86) 21 5301 4700 Fax: (+86) 21 5301 4710 shanghai@cambridge.org

Singapore

Cambridge University Press 79 Anson Road #06-04/06 Singapore 079906 Phone: (+65) 6323 2701 Fax: (+65) 6323 2370 singapore@cambridge.org

Tokyo

Cambridge University Press
Cambridge Daigaku Shuppan KK
Hulic Kandabashi Bldg. 9F
Kanda Nishiki-cho 1-21-1
Chiyoda-ku, Tokyo
Japan 101-0054
Phone: (+81) 3 3518 8272
tokyo@cambridge.org

Australia and New Zealand

Australia

Cambridge University Press 477 Williamstown Road Port Melbourne VIC 3207 Australia Phone: (Australia)

(+61) 03 8671 1400 Phone: (New Zealand) (+61) 0800 023 520 enquiries@cambridge.edu.au

Caribbean

Contact: Michelle Cresswell mxcresswell@cambridge.org

Central Asia

For general enquiries for Central Asia, contact Michelle Cresswell mxcresswell@cambridge.org

Europe

For general enquiries for Europe, contact Michelle Cresswell mxcresswell@cambridge.org
Alternatively contact your local agent.

Albania

Contact: Michelle Cresswell mxcresswell@cambridge.org

Andorra

Contact: Michelle Cresswell mxcresswell@cambridge.org

Armenia

Contact: Michelle Cresswell mxcresswell@cambridge.org

Austria

Contact: Bori Anderson banderson@cambridge.org

Azerbaijan

Contact: Michelle Cresswell mxcresswell@cambridge.org

Belarus

Contact: Michelle Cresswell mxcresswell@cambridge.org

Belgium

Cambridge University Press Contact: Bori Anderson banderson@cambridge.org Centres d'Affaires FuturX Bd Industriel 58 B-7700 Mouscron Belgium

Phone: (+32) 56 347825

Bosnia and Herzegovina

Contact: Michelle Cresswell mxcresswell@cambridge.org

Bulgaria

Contact: Michelle Cresswell mxcresswell@cambridge.org

Channel Islands

educs@cambridge.org

Croatia

Contact: Michelle Cresswell mxcresswell@cambridge.org

Cyprus

Contact: Josephine McNulty jmcnulty@cambridge.org

Cyprus (North)

Contact: Yigit Genckaya ygenckaya@cambridge.org

Czech Republic

Contact: Bori Anderson banderson@cambridge.org

Denmark

Contact: Michelle Cresswell mxcresswell@cambridge.org

Estonia

Contact: Bori Anderson banderson@cambridge.org

Finland

Contact: Michelle Cresswell mxcresswell@cambridge.org

France

Cambridge University Press Contact: Bori Anderson banderson@cambridge.org 103 Rue de Grenelle 75007 Paris

Phone: (+33) 170917220

Georgia

Contact: Michelle Cresswell mxcresswell@cambridge.org

Germany

Contact: Bori Anderson banderson@cambridge.org

Gibraltar

Contact: Pedro Quintais pquintais@cambridge.org

Greece

Contact: Josephine McNulty jmcnulty@cambridge.org

Hungary

Contact: Bori Anderson banderson@cambridge.org

Iberian Peninsula

Cambridge University Press
Contact: Pedro Quintais
Phone: (+34) 628 819 827
pquintais@cambridge.org
educationiberia@cambridge.org
For customer services:
Cambridge University Press Iberia
José Abascal 56, 1° | 28003 Madrid
Phone: (+34) 91641 9207
Fax: (+34) 914100097

Iceland

Contact: Michelle Cresswell mxcresswell@cambridge.org

Ireland (Republic of)

Contact: Michelle Cresswell mxcresswell@cambridge.org

Isle of Man

educs@cambridge.org

Italy

Cambridge University Press Contact: Josephine McNulty jmcnulty@cambridge.org Via Vitaliano Donati, 29 10121 Torino

Phone: (+39) 349 240 5428

Loescher Editore Via Vittorio Amedeo II 18 I-10121 Torino

Phone: (+39) 011 56 54 111

mail@loescher.it

Kosovo

Contact: Michelle Cresswell mxcresswell@cambridge.org

Latvia

Contact: Bori Anderson banderson@cambridge.org

Lithuania

Contact: Bori Anderson banderson@cambridge.org

Luxembourg

Contact: Bori Anderson banderson@cambridge.org

Macedonia

Contact: Michelle Cresswell mxcresswell@cambridge.org

Malta

Contact: Michelle Cresswell mxcresswell@cambridge.org

Moldova

Contact: Michelle Cresswell mxcresswell@cambridge.org

Mongolia

Contact: Michelle Cresswell mxcresswell@cambridge.org

Montenegro

Contact: Michelle Cresswell mxcresswell@cambridge.org

Netherlands (The)

Contact: Bori Anderson banderson@cambridge.org

Norway

Contact: Michelle Cresswell mxcresswell@cambridge.org

Poland

Contact: Bori Anderson banderson@cambridge.org

Portugal

Contact: Pedro Quintais pquintais@cambridge.org

Romania

Contact: Michelle Cresswell mxcresswell@cambridge.org

Russia

Cambridge University Press
Contact: Michelle Cresswell
mxcresswell@cambridge.org
Bolshoy Tolmachevsky pereulok 16
Office 21
119017, Moscow

Phone: (+7) 495 959 0524 moscow@cambridge.org

Scandinavia and the Nordic Region

Contact: Michelle Cresswell mxcresswell@cambridge.org

Witra Publishing Group Tyska Brunnsplan 1 SE-11129 Stockholm

Sweden

Phone: (+46) 8611 35 20 Fax: (+46) 8611 54 75

international@witrapublishinggroup.com

Serbia

Cambridge University Press Contact: Michelle Cresswell mxcresswell@cambridge.org Obilicev venac br. 18-20, (6/14) 11000, Belgrade Phone: (+381) 11 328 66 38 Fax: (+385) 1 425 999 2 belgrade@cambridge.org

Slovak Republic

Contact: Bori Anderson banderson@cambridge.org

Slovenia

Contact: Michelle Cresswell mxcresswell@cambridge.org

Sweden

Contact: Michelle Cresswell mxcresswell@cambridge.org

Switzerland (includes Liechtenstein)

Cambridge University Press Contact: Bori Anderson banderson@cambridge.org Lohwisstrasse 32 CH-8123 Ebmatingen, Switzerland Phone: 061 271 9075

UK

Cambridge University Press University Printing House Shaftesbury Road Cambridge CB2 8BS Contact: Gemma Valpy gvalpy@cambridge.org

Ukraine

Contact: Michelle Cresswell mxcresswell@cambridge.org

Vatican City

Contact: Josephine McNulty jmcnulty@cambridge.org

Indian sub-continent

Bangladesh

Contact: Roshan Thomas Phone: +91 97457 69396 rxthomas@cambridge.org

India

New Delhi (Head Office) Cambridge University Press India Pvt. Ltd Splendor Forum Plot No.3, 3rd Floor Jasola District Centre New Delhi - 110025 Phone: (+91) 11 43543500 Fax: (+91) 11 2328 8534 schools@cambridge.org

Nepal

Contact: Roshan Thomas Phone: +91 97457 69396 rxthomas@cambridge.org

Sri Lanka

Contact: Roshan Thomas Phone: +91 97457 69396 rxthomas@cambridge.org

Middle East and **North Africa**

For all Middle East and North Africa enquiries:

Contact: Fahed Al Hussaini, Regional Director falhussaini@cambridge.org Phone: (+971) 50 644 5940

United Arab Emirates

Cambridge University Press **Dubai Internet City** EIB 04 (BT building) 2nd floor, Office 207 P O Box 502915 Dubai

Alternatively contact your local agent.

Egypt

Contact: Mohamed Mahmoud mmahmoud@cambridge.org Phone: (+20) 100 327 6068

Qatar, Kuwait and Bahrain

Contact: Samantha Mooney smooney@cambridge.org Phone: (+974) 66 186 864

Cambridge University Press Contact: Yigit Genckaya Phone: (+90) 534 344 0988

Pakistan

Contact: Karima Kara Regus Business Centre First Floor, Bahria Complex III Room 132-133 MT Khan Road - Karachi kkara@cambridge.org

South America

Argentina and Uruguay

Contact: Paula Irigoin Phone: (+54) 11 5103 1041 pirigoin@cambridge.org

Brazil

Cambridge University Press AV. Paulista 925 - 2o. Andar São Paulo - SP 01311-100, Brazil Phone: (+55) 11 3146 3333

Chile

Cambridge University Press Avenida Kennedy 6800, oficina 4A, Vitacura, Santiago Chile Phone: (+56) 2 2925 6648

lturri@cambridge.org

Colombia

Cambridge University Press Carrera 15 # 95-51 Edificio Chico 95 Of 501 Bogota, Colombia Phone: (+571) 30000514 ariano@cambridge.org

Ecuador

Cambridge University Press Av. De los Granados e14-606 Oficina 2, Piso 3 Quito, Ecuador Phone: (+593) 2 334 0302 Fax: (+593) 2 334 0300

Mexico

Cambridge University Press Torre de los Parques Insurgentes Sur 1196 Piso 10 Col. Tlacoquemécatl del Valle C.P. 03200, Mexico DF Phone/Fax: (+52) 55 53364656 infomx@cambridge.org

Peru

Cambridge University Press Av. Angamos Oeste 355 Of. 1002 Miraflores, Lima 18 Peru Phone: (+51) 1 447 8558

Fax: (+51) 1 447 8405

USA and Canada

USA

Cambridge University Press Contact: Tracy Springer One Liberty Plaza, Floor 20 New York, NY 10006 Phone: (+1) 855 320 8250 tspringer@cambridge.org

Notes	

Notes

Notes

cambridge.org/education

Brighter Thinking

Better Learning