

Primary/Secondary Resources

Program	Level							Page
	low-beginning	beginning	low-intermediate	intermediate	high-intermediate	advanced	transition	
Core Programs								
Our World 1-6 NEW!	1,2	3,4	5,6					12-15
Spin NEW!		1	2,3					16-17
Wonderful World 1-6	1	2,3,4	5,6					18
DELTA Young Learner English	Starters	Movers	Flyers					19
DELTA Practice & Pass	Starters	Movers	Flyers					19
Grammar Booster 1,2,3,4		1	2,3					20
Skills Booster		1,2	3,4					20
Dictionaries								
Heinle Picture Dictionary, The, 2e NEW!		•	•					44
Heinle Picture Dictionary for Children, The	•	•						45
Readers								
World Windows	•	•						52
PM Traditional Tales & Plays		•						53

Primary/Secondary Resources

NEW

American English edition available!

National Geographic content makes learning English fun!

Level: beginner (CEF: Pre A1-A1)

Bringing the world to the classroom, and the classroom to life

Our World is a six-level primary series, bringing age appropriate National Geographic content to young learners of English. Fun and fascinating information about the real world, with stunning images and video, gives learners the essential English language, skills, and knowledge needed to understand their world.

CDROM

DVD

INTERACTIVE WHITEBOARD

American English edition ISBNs on page 153

Our World Series	Level 1	Level 2	Level 3	Level 4	Level 5	Level 6
Student Book with CD-ROM	9781285455495	9781285455501	9781285455525	9781285455549	9781285455556	9781285455488
Workbook with Workbook Audio CD	9781285455563	9781285455648	9781285455693	9781285455822	9781285455839	9781285455846
Lesson Planner with Audio CD and Teacher's Resource CD-ROM	9781285455617	9781285455686	9781285455730	9781285455945	9781285455952	9781285455969
Interactive Whiteboard DVD	9781285455464	9781285455457	9781285455440	9781285455433	9781285455426	9781285455396
Classroom DVD	9781285455587	9781285455679	9781285455723	9781285455921	9781285455938	9781285455914
Story Time DVD	9781285462004	9781285461991	9781285461984	9781285461496	9781285461489	9781285461472
Poster Set	9781285456140	9781285456157	9781285456164	9781285456195	9781285456188	9781285456171
Flashcard Set		9781285760858				
Assessment Book with Audio CD		9781285456201			9781285456218	
Assessment CD-ROM with ExamView®		9781285461113			9781285461090	

For Students

Student Book with Student CD-ROM

- ▶ Language presentation and practice
- ▶ Songs, games, stickers and cut-outs
- ▶ Video activities
- ▶ National Geographic Values and Mission pages
- ▶ Collaborative project work, and much more!

Workbook with Audio CD

- ▶ Provides a wide range of activities covering all four skills
- ▶ Includes pronunciation and sound-spelling sections as well as additional grammar and writing practice sheets

54 Readers (more info on pages 48-49)

- ▶ 9 full-colour readers per level (1 per unit)
- ▶ The readers include fairytales, legends, myths, original fiction and nonfiction that relate to the theme of the unit
- ▶ Each reader recycles vocabulary and language structures taught in the Student's Book
- ▶ The readers feature on the storytelling segment of the Classroom DVD

Big Books

- ▶ 18 Big Books for levels 1 and 2
- ▶ Large format versions of the readers

Online Activities for Students

Interested in professional development? See "Teaching Young Learners English" by Our World author, Joan Shim, on page 128

For Teachers

Classroom DVD

- ▶ 27 hours of video for young learners
- ▶ 30 minutes per unit
- ▶ Original songs
- ▶ Language presentation and review
- ▶ Games
- ▶ National Geographic video

Story Time DVD

Lesson Planners with Audio CD and Teacher's Resources CD-ROM

Classroom Interactive Whiteboard CD-ROM (IWB)

Assessment Books with Audio CD

Flashcards Sets for levels 1-3

Poster Sets

Online Activities for Students

Professional Development Program DVD (with Resource Materials)

LEARN ENGLISH WITH

NATIONAL GEOGRAPHIC

Our World brings together fun and fascinating information about the real world, supported by stunning National Geographic images and video. It gives young learners of English the essential language, skills, and knowledge needed to understand their world – all while learning English.

Each level of *Our World* includes:

- Language presentation and practice
- Songs and games
- Video activities
- National Geographic Values and Mission pages
- Collaborative project work, and much more!

VALUES PAGES
Levels 1–3

MISSION PAGES
Levels 4–6

VIDEO
ACTIVITIES

COLLABORATIVE PROJECTS

Primary/Secondary Resources

SPiN NEW

Samantha Alcott

LEVEL: beginning to pre-intermediate CEF: A1 – A2

SPiN is a new three-level course that takes students on an adventure in English language learning as they discover the sights and sounds of National Geographic. Supported by original animation, students learn English through the presentation of fascinating and age-appropriate world facts. Available in print, image and electronic format and as an eBook featuring DVD videos, SPiN allows you to teach English in a meaningful way that promotes world knowledge, cultural sensitivity and concern for the planet.

- ▶ Beautiful National Geographic photography used throughout
- ▶ A cartoon story involving Kristie, Mikey and Adam and their exciting adventures
- ▶ Carefully graded, non-fiction reading texts based on National Geographic content
- ▶ A comprehensive syllabus that addresses the needs of students at the appropriate level
- ▶ Useful speaking and writing support as well as lesson-by-lesson key word lists

DVD

INTERACTIVE WHITEBOARD

For Students

Student's Book

- ▶ Carefully graded, non-fiction reading texts based on National Geographic content
- ▶ A comprehensive syllabus that addresses the needs of students at the appropriate level
- ▶ Useful speaking and writing support as well as lesson-by-lesson key word lists at the back of the book

Workbook

- ▶ Wide variety of tasks that consolidate the vocabulary and grammar presented in the Student's Book
- ▶ Speaking tasks that encourage communication
- ▶ Reviews featuring non-fiction reading texts based on National Geographic content
- ▶ Crosswords that consolidate key vocabulary presented in the units/vocabulary and skills
- ▶ Includes review sections and wordsearches

Grammar

- ▶ A syllabus that matches the grammar progression in the Student's Book
- ▶ A presentation at the beginning of each lesson that introduces the grammar covered in the lesson
- ▶ A wide variety of tasks that practise the grammar presented
- ▶ A review after every two units that consolidates the grammar and ends with a Writing Project

Student's e-Book

- ▶ Get your students to interact with the tasks found in the Student's Book
- ▶ Animated cartoon story
- ▶ National Geographic DVDs
- ▶ Extra tasks
- ▶ Karaoke-style songs

For Teachers

Interactive Whiteboard CD-ROM

- ▶ Use with an interactive whiteboard or with a computer and projector
- ▶ Contains all the pages from the Student's Book
- ▶ Audio incorporated
- ▶ Activity answers
- ▶ Comes with Content Creation Tool so you can create and add your own activities and material

Teacher's Guide with Resource CD-ROM

- ▶ Objective boxes at the beginning of each lesson
- ▶ Clear lesson plans with detailed instructions
- ▶ *Extra Class Activity* boxes with ideas for extending the Student's Book material
- ▶ *Let's Talk* boxes with ideas for extra speaking activities
- ▶ The recording script with justification for the answers to all listening tasks underlined

Class Audio CD

For Students	SPiN 1	SPiN 2	SPiN 3
Student's book	9781408060834	9781408060889	9781408061053
Workbook	9781408060858	9781408061039	9781408061077
Grammar Book	9781408060896	9781408061244	9781408061312
Grammar Book Answer Key & Test Booklet	9781408060902	9781408061251	9781408061329
Classroom Audio CD	9781408060964	9781408061282	9781408061350
Teacher's Book & Resource CD-ROM	9781408060957	9781408061114	9781408061183
Interactive Whitebook	9781408060971	9781408061299	9781408061367

Primary/Secondary Resources

WONDERFUL WORLD 1-6

Jennifer Heath, Michele Crawford, Katy Clements, Katrina Gormley

LEVEL: beginning to low-intermediate

This six-level course brings the world of English language learning to life through fun stories, breathtaking images and fascinating facts which will engage and entertain your learners, as they find out about the world around them.

It incorporates:

- Stunning National Geographic photography
 - Texts inspired by National Geographic content
 - Authentic National Geographic DVD material
- ▶ Topic based
 - ▶ Systematic practice of all four skills
 - ▶ Sections on functional language to aid communication
 - ▶ Pronunciation practice
 - ▶ Gradual development of writing skills
 - ▶ Regular review which recycles grammar and vocabulary
 - ▶ DVD worksheets
 - ▶ Memorable songs to recycle grammar and vocabulary
 - ▶ Plays

Your colleagues say...

"The material contains breathtaking images and very creative activities which keep children wanting to learn more in a fun way!"

Isabella Giua
Teacher, Buenos Aires, Argentina

Wonderful World Series

	Level 1	Level 2	Level 3	Level 4	Level 5	Level 6
Student Book	9781111400644	9781111402037	9781111402174	9781111402273	9781111402600	9781111402570
Workbook	9781111400675	9781111402051	9781111402204	9781111402303	9781111402372	9781111402495
Grammar Book	9781111828653	9781111828646	9781111402211	9781111402310	9781111402938	9781111402488
Project Book	9781111400705	9781111402136	9781111828622	9781111828639	9781111828615	9781111828608
Teacher's Book	9781111400682	9781111402068	9781111402228	9781111402327	9781111402587	9781111402471
Classroom Audio CD	9781111400668	9781111402389	9781111402198	9781111402297	9781111402532	9781111402457
Classroom DVD	9781111400774	9781111402150	9781111402259	9781111402358	9781111402556	9781111402426
Classroom Interactive CD-ROM	9781111400767	9781111402143	9781111402242	9781111402341	9781111402549	9781111402419
Interactive Whiteboard Software	9781111400781	9781111402167	9781111402266	9781111402365	9781111402563	9781111402433

DELTA YOUNG LEARNERS ENGLISH

Super Starters, Mighty Movers, Fantastic Flyers

Viv Lambert, Cheryl Pelteret, Wendy Superfine, Judy West

A three-level series for young learners of English

Delta Young Learners English is an activity based course for young learners of English in the 7 to 13 age range. Based on the syllabus of the revised 2007 Cambridge Young Learners English Tests, it is designed to ensure successful learning in children preparing for the tests.

- ▶ Based on the revised 2007 syllabus for Starters, Movers and Flyers
- ▶ Provides practice for all test-paper types
- ▶ Makes learning English and preparing for the test fun!

Delta Young Learners - Asia Edition	Super Starters	Mighty Movers	Fantastic Flyers
Student Book	9789814296403	9789814296441	9789814296489
Activity Book	9789814296410	9789814296458	9789814296496
Teacher's Book	9789814296427	9789814296465	9789814296502
Audio CD	9789814296434	9789814296472	9789814296519

Student's Book

- ▶ 10 units which cover topics from the revised syllabus
- ▶ Motivating activities, picture stories and characters
- ▶ An emphasis on speaking and listening with reading and writing introduced in a natural progression

Activity Book

- ▶ Additional practice in Games, puzzles and other practical activities
- ▶ Self assessment check in each unit

Teacher's Book

- ▶ Full lesson plans with warm-ups and extension activities
- ▶ Tips on preparing students for the exams
- ▶ Photocopiable resources
- ▶ Practice tests

CD Pack

- ▶ Songs, dialogues and pronunciation activities

SAMPLE PAGES
www.deltapublishing.co.uk

Practise and Pass

Starters, Movers, Flyers

Cheryl Pelteret and Viv Lambert

Practise and Pass is especially useful for pupils who need to prepare and practise for the Cambridge YLE Tests over a relatively short period or alongside another course book. Each level provides 20 to 30 hours of material.

- ▶ In the *prepare* section the language is introduced
- ▶ In the *practise* section the language is practised in a meaningful and fun way
- ▶ In the *pass* section the language is tested in a way that will make the Young Learners test familiar to the pupils

DELTA Practise & Pass	Practise and Pass KET	Practise and Pass PET	Practise and Pass STARTERS	Practise and Pass MOVERS	Practise and Pass FLYERS
Student Book	9781905085897	9781905085910	9781905085361	9781905085392	9781905085422
Teacher's Book and Audio CD	9781905085903	9781905085927	9781905085378	9781905085408	9781905085439

Student's Book

- ▶ Packed with a wide variety of practice activities
- ▶ Fun-based exam preparation hints and tips
- ▶ Full sample practice test

Teacher's Book

- ▶ Information about the tests
- ▶ Advice on preparing children for exams
- ▶ Simple strategies and exam techniques
- ▶ Full audio script and answer key

SAMPLE PAGES
www.deltapublishing.co.uk

Primary/Secondary Resources

GRAMMAR BOOSTER 1-4

Megan Roderick, Rachel Finnie

LEVEL: beginner to intermediate

Grammar Booster is a four-level, full-color series of grammar reference and practice books. This series is suitable for use on its own or with any course book. Grammar points are clearly presented through a fun cartoon strip that appeals to students' imagination. An easy-to-use Student's CD-ROM is also available.

- ▶ Clear and simple grammar explanations are followed by a wealth of exercises.
- ▶ A communication activity and writing task at the end of every unit helps students consolidate grammar in a fun and effective way.
- ▶ Five review sections and separately available grammar tests allow students and teachers to assess progress.

SKILLS BOOSTER 1-4

Alexandra Green

LEVEL: beginner to pre-intermediate

Skills Booster is a four-level series especially written to teach and develop young learner's listening, speaking and writing skills. It can be used with any course book or independently. The task types are closely linked to the Cambridge ESOL examinations. Level 1 and 2 correspond to Cambridge Young Learners English Tests (Starters, Movers, Flyers) while levels 3 and 4 correspond to KET and PET. Grammar structures are graded to work with other primary products such as Grammar Booster.

Grammar Booster Series	Level 1	Level 2	Level 3	Level 4
Student Book with CD-ROM	9789604031825	9789604031849	9789604031863	9789604031870
Teacher's Guide with CD-ROM	9789604031818	9789604031832	9789604031856	9789604031887
Test Book	9781424013579	9781424013586	9781424013593	9781424013609

Skills Booster Series	Level 1	Level 2	Level 3	Level 4
Student Book	9789604035823	9789604035489	9789604035571	9789604035588
Teacher's Book	9789604033775	9789604035496	9789604033836	9789604033874
Classroom Audio CD	9789604033737	9789604033782	9789604033843	9789604033898