

English textbooks

Catalogue 2017

Preschool and Primary School Education

SM presents this new Preschool and Primary School English Catalogue.

Toy Box by Diana Jones Preschool

TOY BOX is an attractive, new Activity Book for preschool children. It offers:

- a wide variety of enchanting stories and songs to motivate children.
- the opportunity to acquire English naturally through contact with literature and content areas.
- meaningful activities that develop age-appropriate skills and competencies.

For the young learners

Full colour
Activity Book

For the teacher

Teacher's Book
with an integrated
Storybook + Class CD

SMARTY Primary School

SMARTY is an innovative seven level series for children at primary level. It is designed to cater for all types of learners and it respects each individual within the learning process.

SMARTY draws on three main approaches to learning that have been carefully integrated within a clearly structured, easy-to-follow, systematic framework:

- experiential learning;
- the Communicative approach;
- Content-and-Language Integrated Learning (CLIL).

SMARTY'S approach ensures that:

- Learners can understand and use language for everyday functions such as requesting, describing, expressing likes and dislikes.
- The syllabus reflects learners' needs and communicative goals.
- Children use language.

SMARTY offers a Teacher's Book + audio CD and a variety of online activities for **connecta sm** schools.

SMARTY has been developed for primary school learners: full colour pages allow writing and erasing, spiral binding makes it easier for younger children.

Every level revises and consolidates previous knowledge giving a sense of achievement.

SMARTY starts with an introductory unit that is a good resource to motivate the children and, from Level 2 onwards, to review basic language and six units that deal with a different theme, language function, vocabulary and grammatical structures. Reading, listening, writing and speaking are integrated in every unit.

- Clear Contents Map

- Introductory unit that levels and reviews previous knowledge.

- Every two units, there are four pages of **Game and Integration**. The games integrate unit vocabulary, structures and skills.

- The **Extra activities** at the end of the book provide optional extra practice for fast-finishers or students who need reinforcement.

- **CLIL section** focuses on the new language and develops communication skills. It allows students to engage in key language. Learners make their own materials to develop autonomy and a sense of ownership. It also continues with the unit theme widening their knowledge.

- Levels 1 to 3 include hands on **Story Books**.
- Level 4 includes a **Picture Dictionary**.
- Levels 4, 5, 6 and 7 have a clear **Writing section**.
- Level 5, 6 and 7 include **Research Project** and **Grammar Reference**.