

ADVANCING
LEARNING

macmillan
education

Part of the **SPRINGER NATURE** group

**Annual
School Catalogue
2020**

Dear Educators,

2020 will be an exciting academic year for all of us in the education domain, as we work to realise the government's vision for an integrated K-12 model with outcome-based learner-centric classrooms.

Since its inception in 1892, Macmillan Education India, has been known for pioneering innovation in learning. By understanding customers' voiced and latent needs and providing relevant content and training support, Macmillan has been able to create strong and lasting relationships with them.

In line with the recommendations of the proposed National Education Policy (NEP), Macmillan is introducing a new semester series called **Crimson** for classes 1 to 5 comprising Mathematics, English and Environmental sciences. A new term series called **Indigo** for classes 1 to 5 differs by having Social studies and Science for Classes 3 to 5 and EVS for classes 1 and 2. Both Crimson and Indigo, will focus on learners' cognitive, emotional and physical development and inculcate 21st century skills in them.

The proposed NEP emphasises alignment of curriculum with UNESCO's Sustainable Development Goals (SDG), **Eureka**, a successful science series has been revised to build the desired SDG awareness in learners. Our Social Studies bestseller, **Footprints** for classes 1 to 8 is also aligned to SDGs and is enhanced with fresh content and graphic tools to enrich the teaching-learning experience.

We are releasing a new EVS series called **Green Leaf** for classes 1 to 5 which will meet needs of all affiliation boards. **Green Leaf** will nurture curiosity and creativity, and develop sensitivity towards the environment in young learners.

In a new form are **My Book of Grammar and Composition** and **Mind Xpress** both for classes 1 to 8. The very popular semester series for primary classes **Fusion** will further delight teachers in its revised form, with activity based content.

We look forward to partnering with you and offering our unstinting support to make 2020–21 a successful academic year.

Rajesh Pasari
Managing Director

ADVANCING LEARNING

The **Curious Flower** is a metaphor for the way in which learning develops from the seeds of curiosity and imagination, and the role that educators play in spreading that knowledge to learners around the world.

Macmillan Education has been advancing learning for over 175 years. Since the earliest days we have established ourselves as a world leading publisher, building strong partnerships with educators, innovating in pedagogy and digital content, and inspiring learners to achieve more.

In classrooms around the world we know how transformative learning English can be, and we are passionate about providing students and their teachers with everything they need to succeed in education, in the workplace, and in life. We do this by:

- Listening carefully to the needs of teachers and learners, translating this knowledge into insights that shape the future state of education
- Connecting teachers with the latest research, new pedagogies and world-class experts, sharing the best in global education and making it accessible locally
- Developing highly relevant content and resources that make teaching rewarding and learning effective, ensuring measurable successful outcomes
- As education adapts and changes at an ever-increasing pace, we will always be there – empowering the world's teachers to inspire students on their lifelong journeys in education.
- Building lasting relationships with teachers and lecturers, providing guidance, support and inspiration on their professional development journey

Macmillan Education.
Advancing Learning

Contents

	Digital Resources	4
	Pre-Primary	6
	Semester / Term Books	12
	English	23
	Supplementary Readers and Dictionaries	33
	Mathematics	38
	Science	42
	Social Science, EVS and Atlas	45
	Hindi and Sanskrit	50
	Computer Science	53
	General Knowledge	57
	Value Education and Life Skills	60
	Toolkit for Projects–Augtraveler	64

Key to Icons

New title or series

Enhanced title or series

Best Selling series

Teacher's manual

Augtraveler

Access Digital Learning Resources

EASY-TO-USE APPS for TEACHERS and LEARNERS

Macmillan Education Everywhere (MEE)

<https://www.macmillaneducationeverywhere.com/>

Macmillan Education Everywhere is a one-stop website for your digital learning content.

Each book is accompanied by a variety of well-researched digital learning resources for learners and teachers to make teaching and learning effective. These can be downloaded from the MEE website.

- ✓ **For both Learners and Teachers:** Along with an integrated **e-book**, a collection of **animations, infographics, interactive activities, listening-speaking activities** and other subject-specific digital learning resources can be accessed using the **token** given on the inside back cover of the Reader.
- ✓ **For Teachers only:** In addition to the above, the digital learning resources exclusively available for teachers comprise **Learn More, Cruise Time, writing tasks, lesson plans, additional grammar teaching material, worksheets** and an easy-to-use **test generator**.

Digital Learning Resources

Animations

animated texts and poems to encourage appreciation of texts

Spell Marks

spelling and punctuation games to improve vocabulary and writing

Write Well

a comprehensive writing tool with formats, samples and graded activities to develop writing skills

Case Study

for contextualised learning

Colouring app

to promote creative skills

My Reading Shelf

interesting stories and activities to promote reading habits

E-book

a one-stop connect to the print and digital resources

Experiments

promotes laboratory skills

English Expressions

flash cards and activities on phrasal verbs, phrases, idioms and proverbs to promote language proficiency

Magnificent Monuments

develop pride in our rich cultural heritage

Map Activity

develops spatial skills

My Earth Songs

a collection of 27 songs based on United Nation's Sustainable Development Goals (SDGs), by Ricky Kej, Grammy® Award Winning Composer and Conservationist

eBytes

an app which lets you select thematic topics and flip through short, crisp and fascinating 'fact bytes'

Projects

foster thinking skills and science process skills

Performance Tasks

hands-on activities to check progress of students

Math+

a maths compendium to stimulate critical thinking, quick computing and problem-solving skills

Learn More

snapshots of book-based concepts with examples

Euclidean

a virtual learning tool, centred around geometry and interlinked with other branches of maths to provide a unique learning experience

Facts through Stories

beautifully illustrated short stories to support learning objectives

Interactive Narratives

discussions on contemporary issues

Worksheets

practice sheets for revision

The Making-of

animated videos to foster creativity and promote lifelong learning

Yearly Academic Calendar

micro lesson plans to aid teaching

Awesome Animals

informative and entertaining videos on animals, that focus on biodiversity

Mind Maps

aid visual learning

Maths Journal

interesting activities to enable students reflect on their learning

Interactive Activities

checkpoints to assess students' learning

Listening and Speaking

interactive activities for the 'Listening' and 'Speaking' exercises

Cruise Time

complete lesson plans on select poems and texts to enhance teaching

Grammar for Reference

extended teaching material for the grammar topics in the Readers

Writing Task

formats, samples and graded exercises to develop writing skills

About the Author

short videos and infographics about famous authors

Pre-primary

Level							
Title	Playgroup	Nursery	Junior KG	Senior KG	C1	C2	C3
Hop Skip and Jump		✓	✓	✓			
Picture Dictionary		✓	✓	✓			
Little Learners	✓						
The Songs the Letters Sing	✓	✓	✓	✓			
Hi!-Hello!		✓	✓	✓			
Early Birds		✓	✓	✓			
Activity World		✓	✓	✓			
My First, Second, Third Activity Books		✓	✓	✓			

HOP SKIP AND JUMP

Classes: Nursery, Junior KG and Senior KG

Hop Skip and Jump is an easy-to-use comprehensive pre-primary programme designed for early childhood needs, abilities, and interests. The series comprises three kits for classes—Nursery, Junior KG, and Senior KG.

Based on multi-sensorial approach and lavishly illustrated, each kit provides a comprehensive curriculum, encompassing key content areas of early childhood, including phonemic awareness, numeracy, general awareness, art and craft, rhymes and songs, stories, handwriting, and more.

Nursery Kit

- Literacy Skill Sheets
- Numeracy Skill Sheets with stickers
- General Awareness Skill Sheets with stickers
- My Mini Alpha Book with stickers
- My First Book of Stories
- My First Book of Rhymes and Songs
- My First Book of Art and Craft

Teachers' Resources

Stunning Animals App

Big Flash cards, Story cards, Fun mats, Puppets, Posters and Masks

Junior Kit

- Literacy Skill Sheets
- Numeracy Skill Sheets
- General Awareness Skill Sheets
- My First Book of Phonics
- My Second Book of Stories
- My Second Book of Rhymes and Songs
- My First Book of Handwriting
- My Second Book of Art and Craft

Rainbow Tracing App

Colouring App

Senior Kit

- Literacy Skill Sheets
- Numeracy Skill Sheets
- General Awareness Skill Sheets
- My Second Book of Phonics
- My Third Book of Stories
- My Third Book of Rhymes and Songs
- My Second Book of Handwriting
- My Third Book of Art and Craft

Authors:

• Geeta Unnithan • Ingrid Irani

ISBN	Level	Price
9789386853240	Nursery	1340.00
9789386853554	Junior Kg	1340.00
9789386853561	Senior Kg	1340.00

Author: Dilys Brown

PICTURE DICTIONARY

Classes: Nursery, Junior KG and Senior KG

The first ideal dictionary for children with its colourful illustrations is perfect for reinforcing the language learnt in any primary course. It also includes word games and puzzles to practice vocabulary.

Picture Skills Dictionary

- 500 words
- Alphabetical word-list
- 10 theme pages
- Teacher's notes

ISBN	Level	Price
9789386263452	Early Birds Picture Dictionary	255.00

LITTLE LEARNERS

Class: Playgroup

Little Learners is a comprehensive book designed for playgroups.

- It caters to the learning requirements of children aged between 1½ and 2½ years
- Worksheets are based on the child's attention span and developmental milestones
- Includes detailed playgroup curriculum with clear, day-to-day schedules for easy classroom management
- Includes age-appropriate, interesting rhymes, stories, and games
- Teachers' Resources.

ISBN	Level	Price
9789350598207	Playgroup	345.00

THE SONGS THE LETTERS SING

Classes: Playgroup, Nursery, Junior KG and Senior KG

- Preparatory primer approaches the teaching of reading more through the whole-word method than the letter sound
- Introduces the basic consonant and vowel sounds through a carefully selected set of minimal pair words.

ISBN	Level	Price
9780333913871	Preparatory Primer	115.00
9780333913888	Book 1	115.00
9780333913895	Book 1A	125.00
9780333913901	Book 2	125.00
9780333913918	Book 2A	125.00
9780333913925	Book 3	130.00

HI! HELLO!

Classes: Nursery, Junior KG and Senior KG

Preschool is an important stage in a child's life as they begin to observe and explore the world around them. Recent research has shown clear evidence that the brain develops to its maximum potential during early years. It is therefore important to create a stimulating and enriching physical and psychosocial environment to help the child's brain develop to its full potential. This stage is also important as a foundation for the inculcation of social values and personal habits, that last a lifetime.

Based on this understanding, **Hi! Hello!** aims at providing ample opportunities to facilitate the holistic development of children in all domains.

ISBN	Level	Price
9789389466799	Nursery	850.00
9789389466805	Junior Kg	850.00
9789389466812	Senior Kg	850.00

Objectives of Hi! Hello!

- To respect the individual differences of children
- To enhance the all-round development of children through developmentally appropriate activities
- To develop cognitive skills for a smooth transition from preschool to primary school
- To make children effective communicators and involved learners
- To continuously assess and evaluate children

Components of Hi! Hello!

The series comprises three kits for classes—Nursery, Junior Kg and Senior Kg.

Each kit includes

- Literacy skill sheets
- Numeracy skill sheets
- General awareness skill Sheets
- Rhymes and stories
- Practice Workbook
- FREE teacher's resources: daily lesson plans, additional worksheets, e-books, animations-rhymes and stories, flash cards, Games and Apps.

Rhymes & Stories

Author: Karen Bryant Mole

ISBN	Level	Price
Numeracy Skills		
9789386263360	Nursery	225.00
9789386263391	Junior KG	235.00
9789386263421	Senior KG	245.00
Reading Skills with songs and stories		
9789386263377	Nursery	225.00
9789386263407	Junior KG	235.00
9789386263438	Senior KG	245.00
Writing Skills		
9789386263384	Nursery	225.00
9789386263414	Junior KG	235.00
9789386263445	Senior KG	245.00
Early Birds Fine Motor Skills		
9789350374178	Nursery	125.00
9789350374185	Junior KG	170.00
9789350374192	Senior KG	180.00

EARLY BIRDS

Classes: Nursery, Junior KG and Senior KG

Early Birds provides comprehensive coverage of reading, writing and numeracy concepts fundamental to early childhood learning. It is graded at three levels–Nursery, Junior KG & Senior KG.

SKILL BASED SERIES FOR NURSERY, JUNIOR KG & SENIOR KG

Skill based series to develop following skills and concepts:

- **Literacy Skills**
 - » **Reading Skills** – develop pre-reading skills, such as matching, prediction, language skills, phonological, and phonemic awareness
 - » **Writing Skills** –help develop more advanced handwriting skills. Pencil grip, prompts and chanting components in the books help in enhancing writing skills
- **Numeracy Skills**– encourages children to be active participants in the learning process and lay foundations on which computational, organisational classification and interpretation skills through pictorial representation can be built
- Activities that meet the requirements and follow the sequence of curriculum
- A **'Talking Teacher'** – character who supports learning and encourages vocabulary building
- **Learning Outcome** shown at the foot of each page indicates the skills that are the focus of the activity on that page
- **Checklist** facilitates the monitoring of each child's progress
- Parents can use the outcomes of checklist to keep themselves informed of their child's achievement
- **20 Extension Activities** for additional practice
- Useful notes with skills-specific information, at the start of each book.

Author: Anu Joshi

ISBN	Level	Price
9789350594667	Activity World 1	685.00
9789350594735	Activity World 2	700.00
9789350594094	Activity World 3	700.00

ACTIVITY WORLD

Classes: Nursery, Junior KG and Senior KG

Activity World 1A, 1B, 2A, 2B, 3A and 3B comprising 6 books for Nursery, LKG, and UKG is a perfect pre-primary series.

Well-thought-out learning activities enable children to realise their latent potential and prepare them for entry and successful learning at the primary school level.

- Age-appropriate activities foster holistic development in all domains such as physical, emotional, cognitive and social
- Teacher's Handbook
- The activities help in enhancing sensorial learning and vocabulary along with developing literacy, numerical, and creative skills of students.

Includes
Stickers

✓ For both teachers and students

✓ Only for teachers

Author: Anu Joshi

ISBN	Level	Price
9789350592014	Book 1	265.00
9789350592021	Book 2	275.00
9789350592038	Book 3	275.00

MY FIRST, SECOND, THIRD ACTIVITY BOOKS

Classes: Nursery, Junior KG and Senior KG

My First, Second, Third Activity Books have been designed to encourage children to think, analyse, deduce, and learn basic language and mathematical concepts..

- Covers all the competencies required at the pre-primary level
- Attractive illustrations to capture the interest of children.

Includes
Stickers

Semester/Term Books

Level												
Title	LKG	UKG	C1	C2	C3	C4	C5	C6	C7	C8	C9	C10
Semester & Term Books												
Crimson			✓	✓	✓	✓	✓					
Indigo			✓	✓	✓	✓	✓					
Fusion	✓	✓	✓	✓	✓	✓	✓					
Explore	✓	✓	✓	✓	✓	✓	✓					
Little Cherry and Cherry	✓	✓	✓	✓	✓	✓	✓					
Rhythms	✓	✓	✓	✓	✓	✓	✓					
Spring Chikkabiddy	✓	✓										
Spring			✓	✓	✓	✓	✓					
Chickka Chickka Boom Boom	✓	✓										

CRIMSON – SEMESTER SERIES

Classes: 1 to 5

An integrated course in English, Mathematics and Environmental Studies

This well-graded integrated course has been developed to inculcate 21st century skills. Focusing on learners' natural cognitive, emotional and physical development, Crimson brings together learning materials on English, Mathematics and Environmental Studies. Each subject enables the learners to attain learning outcomes as outlined in NCERT's Learning Indicators and Learning Outcomes at the elementary stage.

- **Get Ready:** Activities to provide an engaging introduction of concepts
- **Worksheet/Revise:** Additional questions for revision
- **Happiness Journal:** Self-directed activities to develop self-awareness
- **Teacher's Manual:** Lesson plans, answer keys and worksheets

ISBN	Level	Price
9789389466072	Class 1 Semester 1	405.00
9789389466089	Class 1 Semester 2	405.00
9789389466096	Class 2 Semester 1	425.00
9789389466102	Class 2 Semester 2	425.00
9789389466119	Class 3 Semester 1	450.00
9789389466126	Class 3 Semester 2	450.00
9789389466133	Class 4 Semester 1	475.00
9789389466140	Class 4 Semester 2	475.00
9789389466157	Class 5 Semester 1	495.00
9789389466164	Class 5 Semester 2	495.00

ENGLISH

- **Let's Read:** Profusely illustrated prose and poem pieces
- **Quick Check:** In-text questions
- **Comprehension Questions:** Objective and subjective-type questions, reference to context, knowledge-based questions
- **Think and Answer:** Higher Order Thinking Skills questions
- **Reflect:** Questions on values and life skills
- **Language Skills:** Grammar, vocabulary/spellings, punctuation/dictionary skills, listening and speaking skills, writing skills
- **Grammar Worksheets:** Skill sheets for additional language practice
- **Pronunciation Drill:** Easy-to-do tasks on phonics
- **Read and Enjoy!** Stories for rapid reading

MATHEMATICS

- **Let's Learn:** Easy-to-understand mathematical concepts
- **Think and Solve:** Higher Order Thinking Skills questions and National Maths Olympiad-type questions
- **Do it Right:** Correcting common mistakes
- **Exercises:** Questions including word problems
- **Maths Lab Activity:** Concept-based activities
- **Reflect:** Questions on values and life skills
- **Mental Maths:** Practice questions to do calculations quickly

ENVIRONMENTAL STUDIES

- **Let's Read:** Profusely illustrated stories, poems and real-life narratives
- **Recall:** Summary points for a quick recap
- **Exercises:** A variety of engaging questions
- **Explore and Discover:** Tasks that encourage curiosity
- **Fun and Learn:** Activities to encourage creativity
- **At Home:** Fun-filled tasks for extended learning

INDIGO – TERM SERIES

Classes: 1 to 5

An integrated course in English, Mathematics, Science and Social Studies

This well-graded integrated course has been developed to inculcate 21st century skills. Focusing on learners' natural cognitive, emotional and physical development, Indigo brings together learning materials on English, Mathematics, Environmental Studies, Science, Social Studies and General Knowledge for Classes 1-5. Each subject enables the learners to attain learning outcomes as outlined in NCERT's Learning Indicators and Learning Outcomes at the elementary stage.

- **Get Ready:** Activities to provide an engaging introduction of concepts
- **Worksheet/Revise:** Additional questions for revision
- **Happiness Journal:** Self-directed activities to develop self-awareness
- **Teacher's Manual:** Lesson plans, answer keys and worksheets

ENGLISH

- **Let's Read:** Profusely illustrated prose and poem pieces
- **Quick Check:** In-text questions
- **Comprehension Questions:** Objective and subjective-type questions, reference to context, knowledge-based questions
- **Think and Answer:** Higher Order Thinking Skills questions
- **Reflect:** Questions on values and life skills
- **Language Skills:** Grammar, vocabulary/spellings, punctuation/dictionary skills, listening and speaking skills, writing skills
- **Grammar Worksheets:** Skill sheets for additional language practice
- **Pronunciation Drill:** Easy-to-do tasks on phonics
- **Read and Enjoy!:** Stories for rapid reading

ISBN	Level	Price
9789389466171	Class 1 Term 1	360.00
9789389466188	Class 1 Term 2	360.00
9789389466195	Class 1 Term 3	360.00
9789389466201	Class 2 Term 1	380.00
9789389466218	Class 2 Term 2	380.00
9789389466225	Class 2 Term 3	380.00
9789389018974	Class 3 Term 1	400.00
9789389018981	Class 3 Term 2	400.00
9789389018998	Class 3 Term 3	400.00
9789389466232	Class 4 Term 1	420.00
9789389466249	Class 4 Term 2	420.00
9789389466256	Class 4 Term 3	420.00
9789389466263	Class 5 Term 1	440.00
9789389466270	Class 5 Term 2	440.00
9789389466287	Class 5 Term 3	440.00

MATHEMATICS

- **Let's Learn:** Easy-to-understand mathematical concepts
- **Think and Solve:** Higher Order Thinking Skills questions and National Maths Olympiad-type questions
- **Do it Right:** Correcting common mistakes
- **Exercises:** Questions including word problems
- **Maths Lab Activity:** Concept-based activities
- **Reflect:** Questions on values and life skills
- **Mental Maths:** Practice questions to do calculations quickly

ENVIRONMENTAL STUDIES

- **Let's Read:** Profusely illustrated stories, poems and real-life narratives
- **Recall:** Summary points for a quick recap
- **Exercises:** A variety of engaging questions
- **Explore and Discover:** Tasks that encourage curiosity
- **Fun and Learn:** Activities to encourage creativity
- **At Home:** Fun-filled tasks for extended learning

FUSION – SEMESTER SERIES

Classes: LKG to 5

FUSION is an All-in-One Semester Series. The pre-primary levels incorporate the latest research information and development, to lay a strong foundation. The series covers lessons in English, Maths, EVS and GK for classes 1 and 2 and lessons in English, Maths, Science, Social Studies and GK for classes 3 to 5. The series is designed to offer an engaging environment for learners and teachers.

- Jump Start based on 'Sense-Think-Act-Share' approach
- Catch-up for 'during the lesson' assessment of learning
- Quick Facts for additional interesting information
- Word Splash, a glossary of difficult words
- Higher Order Thinking Skills
- Values and Life skills
- Link It for cross-curricular focus
- Unit Test Papers and Model Test Paper
- GAIN for self-assessment

Authors:

- Kamala Balachandran
- Kirti D'Souza • Malathi Thomas

ISBN	Level	Price
Non Perforated		
9789389018820	LKG Semester 1	410.00
9789389018837	LKG Semester 2	410.00
9789389018844	UKG Semester 1	410.00
9789389018851	UKG Semester 2	410.00
9789389018868	Class 1 Semester 1	480.00
9789389018875	Class 1 Semester 2	480.00
9789389018882	Class 2 Semester 1	495.00
9789389018899	Class 2 Semester 2	495.00
9789389018905	Class 3 Semester 1	525.00
9789389018912	Class 3 Semester 2	525.00
9789389018929	Class 4 Semester 1	560.00
9789389018936	Class 4 Semester 2	560.00
9789389018943	Class 5 Semester 1	575.00
9789389018950	Class 5 Semester 2	575.00

ENGLISH

- 3 units per semester with two prose and one poem per unit
- Interesting selections in prose and poetry
- Grammar, Vocabulary, Pronunciation, Punctuation, Writing, Listening and Speaking tasks
- Poetry Appreciation
- Language Patterns Practice
- Language Worksheets
- One lesson in comic book format
- A reading piece in each semester
- Dictation

MATHEMATICS

- 'Fun Time' and 'Maths Lab Activities' to remove maths phobia
- 'Connect It' for a real-life connect
- 'Step Ahead' and 'Curious Minds' to enhance higher order thinking skills

SOCIAL SCIENCE

- 'Observe and Learn' to promote social studies skills
- Do-it-yourself projects
- 'Think beyond' for extensions
- Practice Maps to develop map skills

SCIENCE

- 'My Pledge' to nurture meaningful habits
- 'Observe and Learn', and 'Look Closely' to develop a scientific bent of mind
- Do-it-yourself projects

✓ For both teachers and students

✓ Only for teachers

Authors:

- Kamala Balachandran
- Kirti D'Souza • Malathi Thomas

ISBN	Level	Price
9789389466393	Class 1 Term 1	390.00
9789389466409	Class 1 Term 2	390.00
9789389466416	Class 1 Term 3	390.00
9789389466423	Class 2 Term 1	420.00
9789389466430	Class 2 Term 2	420.00
9789389466447	Class 2 Term 3	420.00
9789389466454	Class 3 Term 1	430.00
9789389466461	Class 3 Term 2	430.00
9789389466478	Class 3 Term 3	430.00
9789389466485	Class 4 Term 1	445.00
9789389466492	Class 4 Term 2	445.00
9789389466508	Class 4 Term 3	445.00
9789389466515	Class 5 Term 1	465.00
9789389466522	Class 5 Term 2	465.00
9789389466539	Class 5 Term 3	465.00

FUSION – TERM SERIES

Classes: 1 to 5

FUSION is an All-in-One Semester Series. The pre-primary levels incorporate the latest research information and development, to lay a strong foundation. The series covers lessons in English, Maths, EVS and GK for classes 1 and 2 and lessons in English, Maths, Science, Social Studies and GK for classes 3 to 5. The series is designed to offer an engaging environment for learners and teachers.

- Jump Start based on 'Sense-Think-Act-Share' approach
- Catch-up for 'during the lesson' assessment of learning
- Quick Facts for additional interesting information
- Word Splash, a glossary of difficult words
- Higher Order Thinking Skills
- Values and Life skills
- Link It for cross-curricular focus
- Unit Test Papers and Model Test Paper
- GAIN for self-assessment

ENGLISH

- 3 units per semester with two prose and one poem per unit
- Interesting selections in prose and poetry
- Grammar, Vocabulary, Pronunciation, Punctuation, Writing, Listening and Speaking tasks
- Poetry Appreciation
- Language Patterns Practice
- Language Worksheets
- One lesson in comic book format
- A reading piece in each semester
- Dictation

MATHEMATICS

- 'Fun Time' and 'Maths Lab Activities' to remove maths phobia
- 'Connect It' for a real-life connect
- 'Step Ahead' and 'Curious Minds' to enhance higher order thinking skills

SOCIAL SCIENCE

- 'Observe and Learn' to promote social studies skills
- Do-it-yourself projects
- 'Think beyond' for extensions
- Practice Maps to develop map skills

SCIENCE

- 'My Pledge' to nurture meaningful habits
- 'Observe and Learn', and 'Look Closely' to develop a scientific bent of mind
- Do-it-yourself projects

✓ For both teachers and students

✓ Only for teachers

EXPLORE – SEMESTER SERIES

Classes: Nursery, LKG and UKG

Explore is a skill enhancement series based on the guidelines of the Early Childhood Education programme envisaged by different school boards. The series includes skill sheets on literacy, numeracy, general awareness and life skills.

Based on latest blended learning approach

- Age- appropriate activities to develop reading and writing readiness
- Rhymes, stories and mazes in each semester
- Gross motor activities to promote fitness and good health
- Value Tags in each semester to inculcate good habits
- 'My Earth' badges in each semester to sensitise students on environmental conservation

EXPLORE – SEMESTER SERIES

Classes: 1 to 5

The series follows the curricular guidelines for core subjects such as English, Mathematics, EVS/Science and Social Studies. Each course book has skill sheets on General Knowledge. This series is accompanied by a Workbook with activities on Art and Craft and Value Education. Explore is therefore a one-stop-source for a complete teaching-learning experience for primary classes.

ISBN	Level	Price
9789388175203	LKG Semester 1	400.00
9789388175210	LKG Semester 2	400.00
9789388175227	UKG Semester 1	410.00
9789388175234	UKG Semester 2	410.00
9789388175241	Class 1 Semester 1	480.00
9789388175258	Class 1 Semester 2	480.00
9789388175265	Class 2 Semester 1	500.00
9789388175272	Class 2 Semester 2	500.00
9789388175289	Class 3 Semester 1	525.00
9789388175296	Class 3 Semester 2	525.00
9789388175302	Class 4 Semester 1	560.00
9789388175319	Class 4 Semester 2	560.00
9789388175326	Class 5 Semester 1	590.00
9789388175333	Class 5 Semester 2	590.00
Workbook		
9789388175524	Class 1 Semester 1	75.00
9789388175531	Class 1 Semester 2	75.00
9789388175548	Class 2 Semester 1	75.00
9789388175555	Class 2 Semester 2	75.00
9789388175562	Class 3 Semester 1	75.00
9789388175579	Class 3 Semester 2	75.00
9789388175586	Class 4 Semester 1	75.00
9789388175593	Class 4 Semester 2	75.00
9789388175609	Class 5 Semester 1	75.00
9789388175616	Class 5 Semester 2	75.00

- In the primary classes, across subjects, concepts are presented in a manner that promotes ease in learning and imbibing them
- **A picture-story** in English at levels 3 to 5, promotes reading skills
- All concepts in Mathematics are introduced through picture stories to help remove phobia maths
- Diagrammatic representation of examples in English grammar and Mathematics promote easier comprehension
- **Fun Time, Let's Do, Brain Teaser** and **Let's Integrate** a give the learners opportunities to explore the topics further
- A summary at the end of each course book from class 3 to 5 helps to make connections with what is learnt.
- Digital learning resources assets for the tech-savvy generation include page -faithful e-books, videos, animations, interactivities, games, worksheets and a test generator
- A comprehensive Teacher's Manual including lesson plans, additional activities, worksheets and answer keys, accompanies the course book at each level
- **'My Earth Songs'** SDG – linked songs Composed by Grammy® Award Winning Composer and Conservationist **Ricky Kej** to sensitise students on environmental conservation

✓ For both teachers and students

✓ Only for teachers

EXPLORE – TERM SERIES

Classes: Nursery, LKG and UKG

Explore is a skill enhancement series based on the guidelines of the Early Childhood Education programme envisaged by different school boards. The series includes skill sheets on literacy, numeracy, general awareness and life skills.

Based on latest blended learning approach

- Age- appropriate activities to develop reading and writing readiness
- Rhymes, stories and mazes in each semester
- Gross motor activities to promote fitness and good health
- Value Tags in each semester to inculcate good habits
- 'My Earth' badges in each semester to sensitise students on environmental conservation

EXPLORE – TERM SERIES

Classes: 1 to 5

The series follows the curricular guidelines for core subjects such as English, Mathematics, EVS/Science and Social Studies. Each course book has skill sheets on General Knowledge. This series is accompanied by a Workbook with activities on Art and Craft and Value Education. Explore is therefore a one-stop-source for a complete teaching-learning experience for primary classes.

ISBN	Level	Price
9789388175623	LKG Term 1	275.00
9789388175630	LKG Term 2	275.00
9789388175647	LKG Term 3	275.00
9789388175654	UKG Term 1	285.00
9789388175661	UKG Term 2	285.00
9789388175678	UKG Term 3	285.00
9789388175685	Class 1 Term 1	355.00
9789388175692	Class 1 Term 2	355.00
9789388175708	Class 1 Term 3	355.00
9789388175715	Class 2 Term 1	380.00
9789388175722	Class 2 Term 2	380.00
9789388175739	Class 2 Term 3	380.00
9789388175746	Class 3 Term 1	400.00
9789388175753	Class 3 Term 2	400.00
9789388175760	Class 3 Term 3	400.00
9789388175777	Class 4 Term 1	420.00
9789388175784	Class 4 Term 2	420.00
9789388175791	Class 4 Term 3	420.00
9789388175807	Class 5 Term 1	440.00
9789388175814	Class 5 Term 2	440.00
9789388175821	Class 5 Term 3	440.00

- In the primary classes, across subjects, concepts are presented in a manner that promotes ease in learning and imbibing them
- **A picture-story** in English at levels 3 to 5, promotes reading skills
- All concepts in Mathematics are introduced through picture stories to help remove phobia maths
- Diagrammatic representation of examples in English grammar and Mathematics promote easier comprehension
- **Fun Time, Let's Do, Brain Teaser** and **Let's Integrate** a give the learners opportunities to explore the topics further
- A summary at the end of each course book from class 3 to 5 helps to make connections with what is learnt.
- Digital learning resources assets for the tech-savvy generation include page-faithful e-books, videos, animations, interactivities, games, worksheets and a test generator
- A comprehensive Teacher's Manual including lesson plans, additional activities, worksheets and answer keys, accompanies the course book at each level
- **'My Earth Songs'** SDG – linked songs Composed by Grammy® Award Winning Composer and Conservationist **Ricky Kej** to sensitise students on environmental conservation

RHYTHMS – TERM SERIES

Classes: LKG & UKG

A term series based on the VARK (Visual, Aural, Read/Write and Kinaesthetic) model of teaching. The series utilizes active learning techniques to help the students develop holistically.

- A blend of learning areas such as Language Development, Preparatory Mathematics, Environmental Learning, Art and Craft and Life Skills Education
- Comprehensive evaluation sheets
- Well-structured activities including stories, rhymes and songs
- Activities to develop fine and gross motor skills

RHYTHMS – TERM SERIES

Classes: 1 to 5

A term series is based on the integrated approach to learning. The series utilises active learning techniques to help the students develop skills of analysis, synthesis, and evaluation.

- Simple and easy-to-understand language
- Graded and matched to the number of class hours planned by schools
- **Cross-curricular integration** to provide a holistic approach to learning through activities and projects
- Language, mathematical and scientific concepts linked with interesting explanations and real-life examples
- All important words highlighted in the text and meaning listed to enhance vocabulary
- **Quick Check** (In-text questions) for self-assessment
- **Higher Order Thinking Skills (HOTS)** questions to enhance analytical and reasoning skills
- Value-based Questions to imbibe values and life skills
- Additional interesting information **Did You Know?** to encourage extended learning
- Current and updated information in the General Knowledge section to increase general awareness
- A comprehensive Teachers' Manual to facilitate teaching.

ISBN	Level	Price
9789386853677	LKG Term 1	245.00
9789386853684	LKG Term 2	245.00
9789386853691	LKG Term 3	245.00
9789386853707	UKG Term 1	260.00
9789386853714	UKG Term 2	260.00
9789386853721	UKG Term 3	260.00
9789386263063	Class 1 Term 1	310.00
9789386263070	Class 1 Term 2	310.00
9789386263087	Class 1 Term 3	310.00
9789386263094	Class 2 Term 1	320.00
9789386263100	Class 2 Term 2	320.00
9789386263117	Class 2 Term 3	320.00
9789386263124	Class 3 Term 1	330.00
9789386263131	Class 3 Term 2	330.00
9789386263148	Class 3 Term 3	330.00
9789386263155	Class 4 Term 1	340.00
9789386263162	Class 4 Term 2	340.00
9789386263179	Class 4 Term 3	340.00
9789386263186	Class 5 Term 1	355.00
9789386263193	Class 5 Term 2	355.00
9789386263209	Class 5 Term 3	355.00

ISBN	Workbook	Price
9789387687837	Class 1 Term 1, 2 & 3	65.00
9789387687844	Class 2 Term 1, 2 & 3	65.00
9789387687851	Class 3 Term 1, 2 & 3	75.00
9789387687868	Class 4 Term 1, 2 & 3	75.00
9789387687875	Class 5 Term 1, 2 & 3	75.00

For classes 3 to 5
A separate booklet with activities and projects for cross-curricular learning

✓ For both teachers and students

✓ Only for teachers

LITTLE CHERRY – SEMESTER SERIES

Classes: Nursery, LKG and UKG

Little Cherry is an age-appropriate, child friendly learning programme is based on the VARK (Visual, Aural, Read/Write and Kinaesthetic) model of teaching. The series utilises active learning techniques to help the students develop holistically. The series is divided into two semesters for each class to make learning easy.

- Core competencies required at the pre-primary level have been extensively covered.
- Interesting Worksheets on literacy skills, numeracy skills, environmental studies, and creative skills
- Additional learning modules on Kannada
- A handbook for teachers to aid teaching
- Digital resources to make the classroom lively and interactive.

CHERRY – SEMESTER SERIES

Classes: 1 to 5

A semester series is based on the integrated approach to learning. The series utilises active learning techniques to help students develop skills of analysis, synthesis, and evaluation.

- Simple and easy-to-understand language
- Graded and matched to the number of class hours planned by schools
- **Cross-curricular integration** to learn through activities and projects
- Language, mathematical and scientific concepts linked with interesting explanations and real-life examples
- Important words highlighted in the text and meanings listed to enhance vocabulary
Well-labeled accurate diagrams and realistic photographs for a real-life connect
- **Quick Check** (In-text questions) for self-assessment
- **Higher Order Thinking Skills (HOTS)** questions to enhance analytical and reasoning skills
- **Value-based questions** to imbibe values and life skills
- **Did You Know?** to encourage extended learning
- Well-graded exercises, revision tasks, and Worksheets with both objective and subjective type questions
- Current and updated information in the General Knowledge section to increase general awareness
- A comprehensive Teachers' Manual to facilitate teaching.

ISBN	Level	Price
9789386853592	LKG Semester 1	315.00
9789386853608	LKG Semester 2	315.00
9789386853615	UKG Semester 1	325.00
9789386853622	UKG Semester 2	325.00

ISBN	Level	Price
9789352521784	Class 1 Semester 1	385.00
9789352521807	Class 2 Semester 1	405.00
9789352521821	Class 3 Semester 1	425.00
9789352521845	Class 4 Semester 1	450.00
9789352521869	Class 5 Semester 1	470.00

ISBN	Level	Price
9789352521791	Class 1 Semester 2	385.00
9789352521814	Class 2 Semester 2	405.00
9789352521838	Class 3 Semester 2	425.00
9789352521852	Class 4 Semester 2	450.00
9789352521876	Class 5 Semester 2	470.00

ISBN	Workbook	Price
9789387687783	Class 1 Semester 2	65.00
9789387687790	Class 2 Semester 2	65.00
9789387687806	Class 3 Semester 2	75.00
9789387687813	Class 4 Semester 2	75.00
9789387687820	Class 5 Semester 2	75.00

✓✓ For both teachers and students

✓ Only for teachers

ISBN	Level	Price
9789350598238	LKG Semester 1	365.00
9789350598245	LKG Semester 2	365.00
9789350598252	UKG Semester 1	375.00
9789350598269	UKG Semester 2	375.00

ISBN	Level	Price
9789386811714	Class 1 Semester 1	425.00
9789386811721	Class 1 Semester 2	425.00
9789386811738	Class 2 Semester 1	445.00
9789386811745	Class 2 Semester 2	445.00
9789386811752	Class 3 Semester 1	465.00
9789386811769	Class 3 Semester 2	465.00
9789386811776	Class 4 Semester 1	510.00
9789386811783	Class 4 Semester 2	510.00
9789386811790	Class 5 Semester 1	510.00
9789386811806	Class 5 Semester 2	510.00

SPRING CHICKABIDDY – SEMESTER SERIES

Classes: LKG and UKG

A **semester series** based on the **VARK (Visual, Aural, Read/Write and Kinaesthetic) model of teaching**. The series utilizes active learning techniques to help the students develop holistically.

- A handbook on detailed daily curriculum plan for teachers provides guidance on the implementation of the programme
- Activity bank, a rich resource of activities, rhymes and stories to be taught in the class
- Interesting Worksheets on literacy skills, numeracy skills, environmental studies and creative skills presented in a child-friendly manner for each activity
- Digital resources to make the classroom lively and interactive

SPRING – SEMESTER SERIES

Classes: 1 to 5

Based on the cross-curricular approach to learning, Spring is a child-centered, Semester series.

Spring covers learning material required for English, Mathematics, Environmental Studies, Science, Social Studies and General Knowledge in each term. The number of lessons in each subject is matched to the number of class hours planned by schools.

- **Graded content and simple language:** For easy comprehension
- **Let Us Begin:** Interesting warm-up activities
- **Quick Check:** In-text questions to assess the understanding of students
- **Do you Know?:** Interesting facts related to the topics taught
- **Recall:** Learning summaries in the form of mind maps and flowcharts
- **Higher Order Thinking Skills Questions:** to enhance thinking and reasoning skills
- **Values and Life Skills:** Thought-provoking tasks inbuilt in the lesson to inculcate values and life skills
- **Projects, Experiments and Activities:** For experiential learning
- **Maths Lab Activity:** To relate to real life
- **Value cards:** A set of value cards for each term to introspect
- **Art and Craft cards:** To enhance creativity
- **General Knowledge skill sheets:** For general awareness.
- **Teacher's handbook** comprises lesson plans, additional activities and Worksheets, and answers to end of lesson exercises.

ISBN	Level	Price
9789386811813	Class 1 Term 1	360.00
9789386811820	Class 1 Term 2	360.00
9789386811837	Class 1 Term 3	360.00
9789386811844	Class 2 Term 1	370.00
9789386811851	Class 2 Term 2	370.00
9789386811868	Class 2 Term 3	370.00
9789386811875	Class 3 Term 1	395.00
9789386811882	Class 3 Term 2	395.00
9789386811899	Class 3 Term 3	395.00
9789386811905	Class 4 Term 1	415.00
9789386811912	Class 4 Term 2	415.00
9789386811929	Class 4 Term 3	415.00
9789386811936	Class 5 Term 1	425.00
9789386811943	Class 5 Term 2	425.00
9789386811950	Class 5 Term 3	425.00

SPRING – TERM SERIES

Classes: 1 to 5

Based on the cross-curricular approach to learning, Spring is a child-centered, Term-wise series.

Spring covers learning material required for English, Mathematics, Environmental Studies, Science, Social Studies and General Knowledge in each term. The number of lessons in each subject is matched to the number of class hours planned by schools.

- **Graded content and simple language:** For easy comprehension
- **Let Us Begin:** Interesting warm-up activities
- **Quick Check:** In-text questions to assess the understanding of students
- **Do you Know?:** Interesting facts related to the topics taught
- **Recall:** Learning summaries in the form of mind maps and flowcharts
- **Higher Order Thinking Skills Questions:** to enhance thinking and reasoning skills
- **Values and Life Skills:** Thought-provoking tasks inbuilt in the lesson to inculcate values and life skills
- **Projects, Experiments and Activities:** For experiential learning
- **Maths Lab Activity:** To relate to real life
- **Value cards:** A set of value cards for each term to introspect
- **Art and Craft cards:** To enhance creativity
- **General Knowledge skill sheets:** For general awareness.
- **Teacher's handbook** comprises lesson plans, additional activities and Worksheets, and answers to end of lesson exercises.

ISBN	Level	Price
9789350596227	LKG Term 1	260.00
9789350596234	LKG Term 2	260.00
9789350596241	LKG Term 3	260.00
9789350596258	UKG Term 1	260.00
9789350596265	UKG Term 2	260.00
9789350596272	UKG Term 3	260.00

CHICKKA CHICKKA BOOM BOOM

– TERM SERIES

Classes: LKG and UKG

Chickka Chickka Boom Boom, incorporates the latest research in its formation and development, to lay a strong foundation at the pre-primary level.

- The curriculum is a unique blend of—Language Development, Preparatory Mathematics, Environmental Learning, Art and Craft, and Life Skills Education in each term
- Well-structured activities including stories, rhymes, songs and art, and craft activities in each term
- Activities to develop fine and gross motor skills of children
- Teacher's Handbook.

a

English

Title	Level														
	Nursery	Junior KG	Senior KG	C1	C2	C3	C4	C5	C6	C7	C8	C9	C10	C11	C12
English Ferry				✓	✓	✓	✓	✓	✓	✓	✓				
English Brook				✓	✓	✓	✓	✓	✓	✓	✓				
English for the New World				✓	✓	✓	✓	✓	✓	✓	✓				
English Treasure				✓	✓	✓	✓	✓	✓	✓	✓				
New Horizons Today		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓				
Kites				✓	✓	✓	✓	✓	✓	✓	✓				
Grammar Way				✓	✓	✓	✓	✓	✓	✓	✓				
Great Fun with Grammar				✓	✓	✓	✓	✓	✓	✓	✓				
My Book of Grammar and Composition				✓	✓	✓	✓	✓	✓	✓	✓				
Conversations				✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Little Writers	✓	✓	✓												
Young Writers				✓	✓	✓									
Macmillan Graded Cursive Writing		✓	✓	✓	✓	✓	✓	✓							
Macmillan Graded Handwriting Series		✓	✓	✓	✓	✓	✓	✓							
Essays and Letters for Winners								✓	✓	✓	✓	✓	✓	✓	✓

Authors: Alka Batra
• Poonam Mehrotra
• Prema Balasubramanian

ISBN	Level	Price
Reader		
9789387914575	Class 1	365.00
9789387914582	Class 2	375.00
9789387914599	Class 3	390.00
9789387914605	Class 4	420.00
9789387914612	Class 5	430.00
9789387914629	Class 6	435.00
9789387914636	Class 7	435.00
9789387914643	Class 8	435.00
Workbook		
9789387914650	Class 1	230.00
9789387914667	Class 2	230.00
9789387914674	Class 3	235.00
9789387914681	Class 4	240.00
9789387914698	Class 5	240.00
9789387914704	Class 6	245.00
9789387914711	Class 7	255.00
9789387914728	Class 8	255.00

ISBN	Level	Price
Literature Reader		
9789387914735	Class 3	185.00
9789387914742	Class 4	185.00
9789387914759	Class 5	190.00
9789387914766	Class 6	195.00
9789387914773	Class 7	205.00
9789387914780	Class 8	210.00

ENGLISH FERRY

Classes: 1 to 8

English Ferry – A Course in Language and Literature that promotes English language skills through a package of Readers, Workbooks for classes 1-8 and Supplementary Readers for classes 3-8.

- Variety of text types
- Special focus on **Indian writings** in English
- **Indian plays** in translation
- **Ready-to-use** samples and formats to facilitate guided and free writing
- **Authentic task-based** situations to promote communication
- Added focus on **word-attack skills** to develop active vocabulary
- **Graded grammar** in context
- Covers LSRW
- **Enhanced Exercises** authentic tasks and assessments based on CBSE class X board papers
- CBSE aligned Supplementary Readers
- **Free with Reader**
 - » Full colour mini vocabulary workbook **“My Vocabulary Port” with Mini Dictionary.**
 - » **Sachin Speaks** to convey **Sachin Ramesh Tendulkar’s** message to transform India from a sports-loving nation to a sports-playing nation
 - » **My Earth Songs** by Grammy® Award Winning Composer and Conservationist **Ricky Kej** to sensitise students on sustainability and conservation

Cross referenced in the e-book

Authors: Anindita Banerji
 • Michelle Costar • Esther Pillai
 • Sohini Ghose • Suryakumari
 Dennison • Saswati Bora

ISBN	Level	Price
	Reader	
9789386811110	Class 1	350.00
9789386811127	Class 2	375.00
9789386811134	Class 3	395.00
9789386811141	Class 4	410.00
9789386811158	Class 5	415.00
9789386811165	Class 6	425.00
9789386811172	Class 7	430.00
9789386811189	Class 8	435.00
	Workbook	
9789386811196	Class 1	235.00
9789386811202	Class 2	240.00
9789386811219	Class 3	245.00
9789386811226	Class 4	250.00
9789386811233	Class 5	250.00
9789386811240	Class 6	260.00
9789386811257	Class 7	260.00
9789386811264	Class 8	260.00

ENGLISH BROOK

Classes: 1 to 8

English Brook is an eight-level course, is written in accordance with the curriculum prescribed by the Council for the Indian School Certificate Examinations (CISCE). The series aims to equip students with language skills necessary for real-life use and holistic development, through activities integrating individual, pair and group work.

- **Theme-based and cross-curricular approach** for meaningful linkages across subjects
- **Contextualised content** set in different cultural contexts
- **Sequential learning** to increase conceptual understanding by revisiting topics/themes across levels
- A wide range of learning experiences to promote **inclusive learning**
- **Pictorial Grammar, Tree Maps and Tables** for quick understanding of grammar
- **Dictation** to associate sounds with spelling patterns
- **Recitation** for aural appreciation of literary language
- **Picture-based activities** to elicit situation-based vocabulary
- **Guided writing tasks** through samples and formats
- **Teacher's Manuals** with yearly academic calendar, additional Worksheets and answer keys.

Posters on Literary Giants for
classes 3 to 8

Reading Nook with each Reader to
promote reading

Authors: Anjali Dere • Uma Mani

ISBN	Level	Price
Reader		
9789352521395	Class 1	370.00
9789352521401	Class 2	385.00
9789352521418	Class 3	400.00
9789352521425	Class 4	425.00
9789352521432	Class 5	430.00
9789352521449	Class 6	430.00
9789352521456	Class 7	430.00
9789352521463	Class 8	440.00
Workbook		
9789352521470	Class 1	260.00
9789352521487	Class 2	260.00
9789352521494	Class 3	260.00
9789352521500	Class 4	270.00
9789352521517	Class 5	270.00
9789352521524	Class 6	275.00
9789352521531	Class 7	275.00
9789352521548	Class 8	275.00

ISBN	Level	Price
Literature Reader		
9789352521555	Class 3	195.00
9789352521562	Class 4	195.00
9789352521579	Class 5	195.00
9789352521586	Class 6	225.00
9789352521593	Class 7	225.00
9789352521609	Class 8	225.00

ENGLISH FOR THE NEW WORLD

Classes: 1 to 8

English for the New World is based on the communicative approach to teaching/ learning of English and has been designed to engage students with the language.

The Workbooks are aligned with the Readers to ensure mapped learning of concepts. Literature Readers, for classes 3 to 8, develop reading skills by exposing students to varied literary texts. Well designed assessments within the lessons, enabling collaborative learning and peer correction. It also actively promotes cross-curricular learning while integrating blended learning.

- Includes structured lessons with clearly defined **learning objectives**
- Allows self-assessment through end of lesson **checklists**
- Offers a wide range of text types as reading passages
- Sensitises learners to the real world and integrates **life skills** and **values cohesively**
- Gives ample scope for **listening** and **speaking practice**
- Covers grammar concepts with clear explanations and examples
- Develops an active vocabulary base in a graded manner
- Provides extensive **pronunciation drills**
- Includes comprehensive **Teacher's Manuals** and additional Worksheets.

- Offers Story Matrix for supplementary reading and cross-curricular learning
- Reinforces key concepts covered in the books through checkpoint

Authors: R Janaky

- Alamelu Ramakrishnan
- Meenakshi Viswanathan
- Nandita Mukherji • Jashoda Sundar
- Geetha Parthasarathy
- Radhika Karthikeyan

ISBN	Level	Price
Reader		
9789386853332	Class 1	310.00
9789386853349	Class 2	325.00
9789386853356	Class 3	335.00
9789386853363	Class 4	350.00
9789386853370	Class 5	360.00
9789386853387	Class 6	385.00
9789386853394	Class 7	390.00
9789386853400	Class 8	395.00
Workbook		
9789386853417	Class 1	200.00
9789386853424	Class 2	210.00
9789386853431	Class 3	210.00
9789386853448	Class 4	225.00
9789386853455	Class 5	235.00
9789386853462	Class 6	235.00
9789386853479	Class 7	235.00
9789386853486	Class 8	235.00

ISBN	Level	Price
Literature Reader		
9789386853493	Class 3	180.00
9789386853509	Class 4	180.00
9789386853516	Class 5	190.00
9789386853523	Class 6	200.00
9789386853530	Class 7	200.00
9789386853547	Class 8	210.00

ENGLISH TREASURE

Classes: 1 to 8

English Treasure is an integrated English course based on communicative approach.

- Rich selection of stories, poems, plays and factual passages drawn from classical and contemporary literature
- Well – designed thematically linked lessons to achieve expected learning outcomes in LSRW skills
- Variety of listening activities modeled on real- life situations
- Well thought out speaking tasks based on many topics of interest.
- Varied vocabulary tasks and pronunciation drills
- Graded grammar concepts with ample drill work
- Writing tasks with adequate pre- writing support on recommended topics
- Life skills and values seamlessly integrated throughout the course
- Dictation tasks to help students associate sounds in English with spelling patterns
- Poems for recitation included.

Write Right Cards

Authors: A F Scott • N K Aggarwala

ISBN	Level	Price
Reader		
9789350594698	Class 0A	260.00
9789350594728	Class 0B	260.00
9789350594742	Class 1	270.00
9789350594940	Class 2	285.00
9789350594957	Class 3	295.00
9789350594964	Class 4	300.00
9789350594971	Class 5	305.00
9789350594988	Class 6	310.00
9789350595008	Class 7	315.00
9789350595015	Class 8	315.00
Workbook		
9789350595022	Class 0A	225.00
9789350595138	Class 0B	225.00
9789350595145	Class 1	215.00
9789350595152	Class 2	215.00
9789350595169	Class 3	215.00
9789350595176	Class 4	220.00
9789350595251	Class 5	220.00
9789350595725	Class 6	225.00
9789350595732	Class 7	225.00
9789350595923	Class 8	225.00

NEW HORIZONS TODAY

Classes: 0A to 8

Readers reflect the latest trends in English Language Teaching and meet the current requirements of a changing curriculum and methodology.

The series effectively combines the best of traditional methods with the more recent approaches to help students use English both accurately and fluently. The focus is on sharpening four basic language skills through activities interwoven in exciting and familiar contexts for today's learners.

- Inclusion of extracts from the timeless classics of English literature
- Rich variety of exercises with scope for classroom interaction and communication
- Tasks which draw upon the student's language competence to skim, scan, infer and analyse the text for global and inferential comprehension
- Well-defined activities to internalise graded, common vocabulary
- Coverage of all important concepts and revision through well-explained definitions and examples
- Inclusion of well-defined Listening and Speaking activities for an integrated approach to learning of the language
- Workbooks with interesting activities for reinforcement and recapitulation of concepts covered in the Readers.

KITES

Classes: 1 to 8

Kites is an ELT course developed by language experts to handhold students who have very little exposure to the target language outside the classroom.

The series encourages the idea of drawing strengths from bringing the mother tongue into the classroom where necessary, to enrich the experience of a second language learner.

- Focus on developing oral skills at the initial stages, followed by literacy skills
- Rich variety of reading texts to sustain learners' interest in a new language
- Comprehension covers factual, inferential, analytical, evaluative, and extrapolative questions
- A Ready Reference for Essential Grammar at the end of the book to recapitulate the concepts learnt
- Fun activities to engage the students' interest
- Workbooks directly linked with the Readers—provide extension and practices of the language and grammar items learnt, besides reading comprehension and other language activities
- Supplementary Readers offer a treasury of national and international literature.

Author: Vidya Bhawan,
Education Research Centre

ISBN	Level	Price
Reader		
9789387687882	Class 1	260.00
9789387687899	Class 2	265.00
9789387687905	Class 3	310.00
9789387687912	Class 4	310.00
9789387687929	Class 5	310.00
9789387687936	Class 6	320.00
9789387687943	Class 7	320.00
9789387687950	Class 8	320.00
Workbook		
9789387687974	Class 1	130.00
9789387687981	Class 2	130.00
9789387687998	Class 3	150.00
9789387687967	Class 4	150.00
9789387914001	Class 5	150.00
9789387914018	Class 6	150.00
9789387914025	Class 7	150.00
9789387914032	Class 8	150.00

ISBN	Level	Price
Literature Reader		
9789387914049	Class 6	145.00
9789387914056	Class 7	145.00
9789387914063	Class 8	145.00

Authors: Deepinder G Singh
• Prema Balasubramanian

ISBN	Level	Price
9789387914797	Class 1	180.00
9789387914803	Class 2	200.00
9789387914810	Class 3	225.00
9789387914827	Class 4	245.00
9789387914834	Class 5	255.00
9789387914841	Class 6	265.00
9789387914858	Class 7	275.00
9789387914865	Class 8	285.00

GRAMMAR WAY

Classes: 1 to 8

Grammar Way is an eight-level series on grammar. It is based on the eclectic approach to language acquisition and helps students learn grammar through both inductive and deductive methods. The series also covers vocabulary, reading comprehension and composition to provide students with a holistic language learning experience while strengthening their knowledge of grammar.

- **Well-graded**, in-depth and level-appropriate learning of grammar concepts
- **Grammar Activities** to promote collaborative learning
- **Fun-based Activities** to reinforce concepts and to promote collaborative learning
- **Review Sheets** to monitor student learning
- **Model Test Paper** that serves as an end-of-the-year assessment
- **Grammar Hut** – gives a quick recap to key grammar concepts
- Teacher's Manual with answer key and sample answer for open ended question

Cross referenced in the e-book

Author: N K Aggarwala

ISBN	Level	Price
9789350374092	Class 1	235.00
9789350374382	Class 2	255.00
9789350374399	Class 3	300.00
9789350374405	Class 4	325.00
9789350375907	Class 5	335.00
9789350375914	Class 6	340.00
9789350375921	Class 7	350.00
9789350375938	Class 8	355.00

GREAT FUN WITH GRAMMAR

Classes: 1 to 8

Great Fun with Grammar is a tried-and-tested grammar learning tool that adopts a contemporary language teaching approach. The enhanced explanations of key grammar concepts and ensures that the process of teaching and learning grammar is enjoyable to teachers and students alike.

- Definitions of parts of speech with detailed explanations
- **You Know:** recapitulates and reinforces concepts already learnt
- **Fun Tasks:** reinforces learning through fun activities
- **My Fun Corner:** links grammar concepts to the student's environment through a variety of task types
- **Project:** contains specially designed tasks for pair and group work to encourage collaborative learning
- **Let's Talk:** an end-of-lesson section that provides the vital link between the concepts taught and their usage in everyday conversation.
- **Let's Learn:** explains grammar concepts with examples for clarity and understanding

Digital resources for classes 1 to 5

ENHANCED

Author: Valli Arunachalam

ISBN	Level	Price
9789389018387	Class 1	190.00
9789389018394	Class 2	200.00
9789389018400	Class 3	205.00
9789389018417	Class 4	210.00
9789389018424	Class 5	225.00
9789389018431	Class 6	240.00
9789389018448	Class 7	245.00
9789389018455	Class 8	250.00

MY BOOK OF GRAMMAR & COMPOSITION

BESTSELLER

Classes: 1 to 8

My Book of Grammar and Composition, a simple and easy-to-understand grammar course, is suitable for students. The series can be used as a stand-alone book or as a complementary book with any English Course-book.

- Comprehensively graded grammar, vocabulary and writing tasks
- Definitions featured prominently for quick reference
- Wide variety of grammar and vocabulary exercises
- Attractive layout with full colour illustrations
- Answer keys available for teachers
- Composition passages.

CONVERSATIONS- MY BOOK OF LISTENING AND SPEAKING

Classes: 1 to 11

Conversations—My Book of Listening and Speaking has been designed as a series to hone the essential language and communication skills adhering to the guidelines on formal Assessment of Speaking and Listening (ASL).

- Practice in the various sub-skills of listening and speaking along with pronunciation drills
- Contextualised listening and speaking inputs drawn from real-life situations that learners are likely to encounter in their immediate surroundings
- A range of communication tasks based on recorded inputs that train learners to listen for words, phrases, information, messages as well as generic and interpreted content
- Speaking activities that provide scope to practice the language learnt by using the information received, thus completing the integrated communication cycle
- Self and peer assessment parameters that help monitor progress leading to remedial action.

Authors: Amrit Lal Khanna
• Anju Sahgal Gupta

ISBN	Level	Price
	Reader	
9789350594315	Book 1	250.00
9789350594322	Book 2	250.00
9789350594339	Book 3	265.00
9789350594346	Book 4	270.00
9789350594353	Book 5	275.00
9789350594360	Book 6	285.00
9789350594377	Book 7	285.00
9789350594384	Book 8	290.00
9789350595114	Book 9	270.00
9789350595121	Book 10	270.00
9789350599990	Book 11	295.00

✓ For both teachers and students

✓ Only for teachers

LITTLE WRITERS AND YOUNG WRITERS

Author: Louis Fidge

Little Writers and Young Writers is a comprehensive 6 level writing programme which leads to a natural and fluent handwriting style, taking children from basic letter shapes to writing sentences.

The books are carefully graded and can be used to supplement any primary course.

- **41 pages of activities** designed to begin writing and develop a fluent, legible style of handwriting
- **Photocopiable** practice pages
- **Teacher's notes** and helpful hints at the beginning of each book.

ISBN	Level	Price
9781405060783	Little Writers A	95.00
9781405060790	Little Writers B	95.00
9781405060806	Little Writers C	95.00
9781405017183	Young Writers A	105.00
9781405017190	Young Writers B	105.00
9781405017206	Young Writers C	105.00

MACMILLAN GRADED CURSIVE WRITING

Author: Poonam S Kohli

- Structured handwriting series
- Early letter formation to joined handwriting
- Detailed notes for teachers and suggestions for remedial work
- Practice in formation, size, and slant of letters
- A chart for teachers showing the right method for shaping the letters of the alphabet.

ISBN	Level	Price
9780333922293	Book 0A	100.00
9780333922309	Book 0B	110.00
9780333925607	Book 1	115.00
9780333925614	Book 2	115.00
9780333925621	Book 3	115.00
9780333925638	Book 4	120.00
9780333925645	Book 5	120.00

MACMILLAN GRADED HANDWRITING SERIES

Authors: B. G. Pitre • Veena Bhasin

- Follows the Marion Richardson method
- Systematic and graded development
- Includes a range of subjects to suit the interests of children
- Appealing page layout and accurate calligraphy.

ISBN	Level	Price
9780333905210	Book 0A	165.00
9780333905227	Book 0B	185.00
9780333905234	Book 1	220.00
9780333905241	Book 2	220.00
9780333905258	Book 3	220.00
9780333905265	Book 4	220.00
9780333929070	Book 5	220.00

ESSAYS AND LETTERS FOR WINNERS

Authors: Anupam Banerjee • Gautam Sen • Dr Argha Banerjee

Essays and Letters for Winners: Ideas for Creative Writing is a two-volume series that covers the expected writing tasks across classes 5–12 to train students for the ICSE examination.

- A collection of sample essays and letters for preparing the students to write creatively
- Concerted effort at updating to include the tasks given in the previous years' Board papers.

ISBN	Level	Price
9780230323483	Class 5 to 8	300.00
9780230323490	Class 9 to 12	350.00

Supplementary Readers and Dictionaries

A TALE OF TWO CITIES

A Tale of Two Cities is a novel by Charles Dickens, set in London and Paris before and during the French Revolution. The novel depicts the plight of the French peasantry demoralised by the French aristocracy in the years leading up to the Revolution.

9789350375884 145.00

FABLES AND STORIES FOR BEGINNERS

Fables and Stories for Beginners – a collection of short stories in simple and easy to understand language.

9789350593967 85.00

ALICE IN WONDERLAND

Alice in the Wonderland is a novel written by Lewis Carroll. It tells of a girl named Alice falling through a rabbit-hole into a fantasy world populated by peculiar, anthropomorphic creatures.

9789350593943 110.00

FOLKTALES FROM DIFFERENT LANDS

Folktales from different Lands is a collection of folklore, short stories and legends from different countries.

9789350593950 85.00

AROUND THE WORLD IN EIGHTY DAYS

Around the World in Eighty Days is a classic adventure novel by French writer Jules Verne about an English gentleman and his attempt to circumnavigate the world in 80 days on a £20,000 wager set by his friends.

9789350374061 195.00

GULLIVER'S TRAVELS

Gulliver's Travels is a travelogue of Lemuel Gulliver, a surgeon by profession. His travels take him to unheard-of places where human beings and animals look and behave strangely, guided by their own beliefs and norms.

9781403928023	Abridged-Revised	120.00
9789350592717	Unabridged Vol.I	230.00
9789350592724	Unabridged Vol.II	230.00

BLACK BEAUTY

Anna Sewall's 1877 novel **Black Beauty** is an autobiographical memoir told by the horse with shifting settings from the humdrum of London city to the peaceful quiet of an English countryside.

9789350374023 170.00

OLIVER TWIST

Oliver Twist is a novel by Charles Dickens about a young orphan boy who endures a miserable life, living at a workhouse and how he happens to meet criminals and get entangled in their nefarious activities.

9789350374054 130.00

EMMA

Emma, by Jane Austen, is a novel about youthful hubris and the perils of misconstrued romance. Austen explores the concerns and difficulties of genteel women living in Georgian-Regency England; she also creates a lively comedy of manners among her characters.

9789350375891 180.00

PRIDE AND PREJUDICE

Pride and Prejudice is a comedy of manners by Jane Austen. Set in the English gentel society, it follows the life story of Elizabeth Bennet and her four sisters.

9789350374085 190.00

SILAS MARNER

Written by the Victorian novelist George Eliot, **Silas Marner** is an engrossing tale of a despondent and wronged linen weaver who rediscovers the meaning in life through a little girl, Eppie.

9789350374047	145.00
---------------	--------

TALES FROM TAGORE

Tales from Tagore is a collection of short stories by Rabindranath Tagore, written in easy to understand language.

9789350594049	115.00
---------------	--------

STORIES FOR BEGINNERS

Stories for Beginners –collection of short stories in simple and easy to understand language.

9789350593882	Simple Stories for Beginners	80.00
9789350593899	Stories for Beginners	80.00

TALES FROM THE PANCHATANTRA

Tales from the Panchatantra –a collection of short stories in simple and easy to understand language.

9789350593998	80.00
---------------	-------

SINDBAD THE SAILOR

Sindbad the Sailor is a story about a fictional sailor and his fantastic adventures during his sea voyages.

9789350593905	105.00
---------------	--------

THE ADVENTURES OF TOM SAWYER

The Adventures of Tom Sawyer by Mark Twain is an 1876 novel about a young boy growing up along the Mississippi River. It is set in the fictional town of St. Petersburg, inspired by Hannibal, Missouri, where Twain lived.

9789350375877	170.00
---------------	--------

SIX TALES FROM SHAKESPEARE

This collection comprises six short stories adapted from the works of Shakespeare and written in a manner that is easy to read and understand.

9789350594261	Unabridges	140.00
---------------	------------	--------

THE ADVENTURES OF HUCKLEBERRY FINN

The Adventures of Huckleberry Finn, a novel by Mark Twain is a story about the people and places along the Mississippi River, narrated by the character Huckleberry 'Huck' Fin. This is a direct sequel to The Adventures of Tom Sawyer.

9789350594407	170.00
---------------	--------

STRANGE TALES FROM ARABIAN NIGHTS

Strange Tales from Arabian Nights is a collection of short stories from Arabia and makes for an interesting and thought-provoking read for young learners.

9789350375709	140.00
---------------	--------

THE CANTERVILLE GHOST

The Canterville Ghost is a popular short story by Oscar Wilde. It is a study in contrast which brings to light the differences between the cultural ethos of England and the United States.

9789350592748	110.00
---------------	--------

THE DIARY OF A YOUNG GIRL

Hiding from the Nazis just before the Second World War, a young girl of Jewish origin recorded her experiences in her diary. Translated into many languages, **The Diary of a Young Girl** is one of the most widely read books.

9789350592755 Unabridges .00

THREE SHAKESPEARE COMEDIES

Three Shakespeare Comedies is a collection of three comedy plays adapted from the works of Shakespeare and written in a manner that is easy to read and understand.

9789350594070 80.00

THE HOUND OF THE BASKERVILLES

Written by the incomparable Sir Arthur Conan Doyle, **The Hound of the Baskervilles** captures the imagination of readers by unraveling a mystery in a manner typical of Doyle.

9789350374030 Unabridges 225.00

TREASURE ISLAND

Treasure Island is an adventure novel by Scottish author Robert Louis Stevenson, narrating a tale of 'buccaneers and buried gold'.

9789350374078 195.00

THE INVISIBLE MAN

Written by H G Wells, **The Invisible Man** is a novella about a young science student who discovers the process of becoming invisible that leads him to a life of crime because of his hunger for power and fame.

9789350594575 .00

UP FROM SLAVERY

UP from Slavery is an autobiography of Booker T Washington, detailing his rise from the position of a slave child during the Civil War, and the difficulties he overcame to obtain education.

9789350592731 Unabridges 245.00

THREE MEN IN A BOAT

Three Men in a Boat is a humorous account of a boating holiday. It follows the adventures of three English gentlemen and a dog on their journey.

9789350592762 Unabridges 200.00

WONDER TALES FROM GREECE

Wonder Tales from Greece are short, interesting stories for young readers covering stories from Greek mythology.

9789350594278	Wonder Tales from Greece	150.00
9789350594063	Stories from Greek Myths	85.00

HINDI-Collection of short stories in simple and easy to understand language

Dost Bhoot

9788184090846
165.00

Girti Deewar aur
Anya Kahaniya

9788184098365
165.00

Hiran ki Vinti

9788184098372
160.00

Hockey Ka Jadu

9788184090803
145.00

Machhuara aur
Mendak

9788184098310
120.00

Shahad ki Makkhi
aur Anya Kahaniya

9788184098303
100.00

Takey Ser

9788184090838
175.00

MACMILLAN JUNIOR SCHOOL DICTIONARY

Macmillan Junior School Dictionary is a perfect companion to primary school students.

- Explains the meanings of new words and the way the words work in sentences
- Gets 5 to 10-year-old students to form the habit of using a dictionary
- Nearly 5000 words defined, with over 100 words of Indian English
- Many new words that reflect the technological and cultural developments of the modern world
- Definitions written in very simple, easy-to-understand style
- Numerous sentences as examples which aid the understanding of the word meanings
- Easy-to-use pronunciation guide
- Extensive treatment of word families to nurture vocabulary extension
- Usage notes to help in the use of appropriate words in the right contexts
- List of similar and opposite words
- Spelling advice
- Full-colour supplement on grammar.

ISBN	Level	Price
9780230634466	Junior School Dictionary	375.00

MACMILLAN LITTLE DICTIONARY

- More than 18,400 entries for words and phrases
- More than 1600 usage notes on the words often confused because of similar sound or spelling
- Useful appendices.

ISBN	Level	Price
9780333939246	Little Dictionary	320.00

Mathematics

Level								
Title	C1	C2	C3	C4	C5	C6	C7	C8
CPA Maths	✓	✓	✓	✓	✓	✓	✓	✓
Maths Xpress	✓	✓	✓	✓	✓	✓	✓	✓
Practice More	✓	✓	✓	✓	✓	✓	✓	✓
Top Score Mathematics	✓	✓	✓	✓	✓	✓	✓	✓
New Challenge Mathematics	✓	✓	✓	✓	✓	✓	✓	✓

Authors: Usha Varadarajan
Jayashree Vipin • Kavita Mathur
Revathy Parameswaran
• Satyasree Gupta
• Hema Ranganathan

ISBN	Level	Price
9789352521623	Book 1	325.00
9789352521630	Book 2	350.00
9789352521647	Book 3	375.00
9789352521654	Book 4	400.00
9789352521661	Book 5	420.00
9789352521678	Book 6	430.00
9789352521685	Book 7	435.00
9789352521692	Book 8	440.00

MATHS XPRESS

Classes: 1 to 8

Maths Express has been designed and developed by practising teachers and Maths experts.

- Easy explanations of concepts
- **Maths Around Us** helps students apply mathematical concepts in real-life situations
- **HOTS/Target Olympiad** empowers students to think out-of-the-box
- **Speed Maths/Mental Maths** prepares students to carry out quick calculations
- **Enrich Yourself** provides deeper insight into the concept under study
- **Interactive Practice Sheets** at the end of the chapter provide hands-on learning, and reinforce the concepts learnt in an engaging way
- Questions and examples are well-graded and cater to various difficulty levels.
- **Maths Engine**, at the end of each book, with challenging questions to develop problem solving skills

MOREMATHS

- MoreMaths is a diagnostic question bank for classes 4-10 with over 10,000 questions.
- MoreMaths evaluates a student's learning and suggests remedial measures to fill in learning gaps.
- The questions in MoreMaths:
 - » are listed topic wise
 - » have been graded as per level of difficulty – Difficult, Medium & Easy.
 - » are tagged to learning outcomes of Knowledge, Understanding, Application and Synthesis.
 - » have marks allocated to them
- More Maths allows students to generate practice sheets from the portal and practice on their own.
- More Maths is supported by slide shows, animations and videos to enhance learning

Visit: <http://moremaths.macmillaneducation.in>

Authors: Dr. Eric Chan Chun Ming
 • Daniel William Cole • Lorraine Mirza
 • Sushma Nanda • RC Yadav • Marina Basu
Consultants: Dr. Joseph Yeo Kai Kow
 • Prof. Berinderjeet Kaur • Satyasree Gupta

ISBN	Level	Price
9789388175104	Book 1	365.00
9789388175111	Book 2	380.00
9789388175128	Book 3	395.00
9789388175135	Book 4	415.00
9789388175142	Book 5	425.00
9789388175159	Book 6	440.00
9789388175166	Book 7	445.00
9789388175173	Book 8	450.00

CPA MATHS

Classes: 1 to 8

CPA Maths is based on the NCF 2005 guidelines, is a series of mathematics textbooks. Books for classes 1 to 5 come with companion Mastery Worksheets. The series focuses on the highly effective Singapore Approach of teaching mathematics. The Approach lays a greater focus on in-depth understanding and mastery of concepts rather than breadth in content and memorisation.

- **Let's Recall** builds upon prior knowledge and skills of students and sets the stage for the concepts to be taught in the lesson.
- **See and Learn** allows students to understand and progress through visual concepts.
- **Do and Learn** engages students to apply what they have learnt in a systematic manner.
- **Hands-on Activity/Pair** and Share enhances understanding of mathematical concepts through the use of manipulatives, and helps students communicate and discuss with their peers.
- Let's Have Fun reinforces the grasp of mathematical concepts through games and activities.
- Self-check helps students reflect and self-assess their learning.
- **Let's Think** Along checks students' mastery on the concepts through higher order thinking skills questions.
- **Mastery Worksheets** allow teachers to monitor and assess students' grasp of concepts and readiness levels using differentiated worksheets of levels L1(Basic), L2 (Standard), and L3(Challenge).

What is CPA?

CPA: Concrete, Pictorial and Abstract

In the concrete step, students engage in hands-on learning experiences using **concrete** objects such as chips, dice, or paper clips. This is followed by drawing **pictorial** representations of mathematical problems and then in an **abstract** way using numbers and symbols.

Concrete
Hands-on Representation

Pictorial
Iconic Representation

Abstract
Symbolic

ISBN	Level	Price
9789386853929	Class 1	90.00
9789386853936	Class 2	90.00
9789386853943	Class 3	90.00
9789386853950	Class 4	90.00
9789386853967	Class 5	90.00
9789386853974	Class 6	110.00
9789386853981	Class 7	110.00
9789386853998	Class 8	110.00

PRACTICE MORE

Classes: 1 to 8

Practice More, a series of workbooks is an ideal companion for the Math textbooks published by NCERT. The workbooks help to reinforce and assess the student's understanding of concepts learned in the textbooks.

- Concepts closely mapped with the textbooks
- Page numbers provide a ready reference to the concepts dealt with in the textbooks
- 'Words to know' lists important words and their definitions
- Concept maps/Learning summaries highlight key points of the lessons
- Practice Worksheets include exercises of different kinds (Multiple choice, Fill in the blanks, True/False, Short answer questions, Subjective type questions)
- 'At a glance' include crisp information on the target concept
- Teacher's books include answer keys, additional worksheets, and test papers for half yearly and annual examinations.

Authors: Alka Kumar

• Rama Narayanaswamy • Nidhi Mehra

TOP SCORE MATHEMATICS

Classes: 1 to 8

- Adopts a **Lab-activity-oriented approach** at the end of each unit keeping in mind NCERT's emphasis on 'Application of Concepts'
- Builds **Higher Order Thinking Skills** among students
- **Quiz Time** at the end of every chapter
- **Practice Time** for thorough revision

ISBN	Level	Price
9789350592144	Class 1	265.00
9789350592151	Class 2	300.00
9789350592168	Class 3	305.00
9789350592175	Class 4	330.00
9789350592182	Class 5	345.00
9789350592199	Class 6	350.00
9789350592205	Class 7	355.00
9789350592212	Class 8	360.00

Teacher's Manual and complete solution sets available in soft copy.

Authors: Pratima Rao • Kusum Shivaram

NEW CHALLENGE MATHEMATICS

Classes: 1 to 8

- Sharpens mathematical skills through interesting activities, puzzles and games
- Includes Skill Builder which helps students apply their skills in different situations.

ISBN	Level	Price	ISBN	Level	Price
9789350592281	Class 1	180.00	9789350592472	Class 5	185.00
9789350592298	Class 2	180.00	9789350592588	Class 6	190.00
9789350592304	Class 3	185.00	9789350592625	Class 7	190.00
9789350592441	Class 4	185.00	9789350592632	Class 8	190.00

Science

Level								
Title	C1	C2	C3	C4	C5	C6	C7	C8
Eureka Plus	✓	✓	✓	✓	✓	✓	✓	✓
Science More						✓	✓	✓

EUREKA PLUS

Classes: 1 to 8

Eureka Plus is a series of science textbooks that aims to deliver the targeted learning outcomes through stimulating learning and assessment tools. Each book creates a productive learning environment to hone scientific temper in students and also helps them imbibe values and life skills.

Authors: Dr. JM D'souza
• Kirti D'souza

ISBN	Level	Price
9789389466003	Class 1	315.00
9789389466010	Class 2	355.00
9789389018967	Class 3	390.00
9789389466027	Class 4	395.00
9789389466034	Class 5	410.00
9789389466041	Class 6	470.00
9789389466058	Class 7	500.00
9789389466065	Class 8	510.00

- **Conceptual Presentation:** Lucid explanation of concepts supported with accurate and realistic illustrations and photographs
- **Let's Start:** Interactive activities to gear up learning
- **I Will Link and Learn:** A list of digital assets to support learning
- **My Eureka Moment:** Experiments and activities to hone thinking skills and draw inferences
- **Myth or Fact:** Busting common misconceptions for Classes 3–8
- **Now I Know/Mind Map** Learning summaries for ready reference
- **In Class/Exercises/Worksheets/Model Test Papers:** A wide range of well-thought-out 'assessments for learning'
- **Think and Answer:** Higher Order Thinking Skills Questions
- **Values and Life Skills:** Activities to correlate science with values and life skills often linked with the United Nations' 17 Global Goals
- **Study Skills:** (For Classes 3–8): Strategies for quick learning and longer retention of concepts
- **Project Zone/Let's Find Out/Extended Learning:** Projects and activities to encourage experiential learning, with a cross-curricular focus
- **Science Dictionary:** A compilation of alphabetically listed scientific terms and their meanings
- **Weblinks:** (For Classes 3–8): Authentic websites for additional information
- **Poster** on Sustainable Development Goals of the United Nations
- **Simple Observations, Great Discoveries:** A two-page spread on interesting discoveries
- **Do-It-Yourself:** Hands-on Science activities
- **Happiness Journal:** Self-directed activities to develop self-awareness
- **Teacher's Manual:** A pool of teaching resources such as lesson plans, answer keys and worksheets

SCIENCE MORE

Classes: 6 to 8

Science More, a series of workbooks is an ideal companion for the science textbooks published by NCERT. The workbooks provide additional practice on important concepts dealt with in the textbooks.

- Concepts closely mapped with the textbooks
- Page numbers provide a ready reference to the concepts dealt with in the textbooks
- 'Words to know' lists important words and their definitions
- Concept maps/Learning summaries highlight key points of the lessons
- Practice Worksheets include exercises of different kinds (Multiple choice, Fill in the blanks, True/False, Short answer questions, Subjective type questions)
- 'At a glance' include crisp information on the target concept
- Teacher's books include answer keys, additional Worksheets, and test papers for half yearly and annual examinations.

ISBN	Level	Price
9789386853868	Class 6	110.00
9789386853875	Class 7	110.00
9789386853882	Class 8	110.00

Social Science, EVS and Atlas

Level										
Title	C1	C2	C3	C4	C5	C6	C7	C8	C9	C10
Explore More Workbook			✓	✓	✓					
Green Busy Bee	✓	✓	✓	✓	✓					
Green Leaf	✓	✓	✓	✓	✓					
Footprints	✓	✓	✓	✓	✓	✓	✓	✓		
Macmillan Junior School Atlas	✓	✓	✓	✓	✓					
Macmillan School Atlas	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

ISBN	Level	Price
9789386853899	Class 3	90.00
9789386853905	Class 4	90.00
9789386853912	Class 5	90.00

EXPLORE MORE

Classes: 3 to 5

Explore More, a series of workbooks is an ideal companion for the Environmental Studies textbooks published by NCERT. The workbooks provide additional practice on concepts dealt with in the textbooks.

- Concepts closely mapped with the textbooks
- Page numbers provide a ready reference to the concepts dealt with in the textbooks
- 'Words to know' lists important words and their definitions
- Concept maps/Learning summaries highlight key points of the lessons
- Practice Worksheets include exercises of different kinds (Multiple choice, Fill in the blanks, True/False, Short answer questions, Subjective type questions)
- 'At a glance' include crisp information on the target concept
- Teacher's books include answer keys, additional Worksheets, and test papers for half yearly and annual examinations.

Authors: Leela Sachdev
• Renu Saxena

GREEN BUSY BEE

Classes: 1 to 5

Green Busy Bee is a series based on the Green School Initiative of the NCERT, promoting Education for Sustainable Development (ESD), and includes innovative ideas and strategies for achieving the objectives of ESD.

A few chapters in this series are contributed by members of the Educating Youth for Sustainable Development (EYSD) division at The Energy and Resources Institute (TERI), which strives to instil a sense of responsibility amongst the youth towards the environment

- Designed to develop the 21st century skills and enable learners in to acquire basic cognitive and psychomotor skills through observation, classification, inference, etc
- Picture-based activity, **The Buzz**, to introduce the core theme of the chapter and generate students' interest in the subject
- **Bee Wise** encourages students to learn and imbibe life skills-thinking skills, social skills and emotional skills; **Bee Nice** instils core values in students.
- **Learn by Doing** encourages experiential learning and helps in creating knowledge through active experimentation.

ISBN	Level	Price
9789350595930	Class 1	295.00
9789350595947	Class 2	305.00
9789350596173	Class 3	335.00
9789350597088	Class 4	360.00
9789350597095	Class 5	370.00

GREEN LEAF

Classes: 1 to 5

Green Leaf is a series of five textbooks on Environmental Studies based on NCERT learning outcomes. The series is designed and developed to create awareness among learners about their immediate and wider surroundings through real-life experiences on various themes related to daily lives. The series also aims to nurture natural curiosity and creativity, and develop sensitivity for the natural and human resources in the environment.

ISBN	Level	Price
9789389466294	Class 1	250.00
9789389466300	Class 2	270.00
9789389466317	Class 3	290.00
9789389466324	Class 4	310.00
9789389466331	Class 5	320.00

- **Before We Begin**—activities and probing questions to generate curiosity about the new topic
- **Lessons**—stories, poems and real-life narratives to teach key concepts
- **Word Smart**—meanings of new words to build vocabulary
- **Did You Know?**—interesting snippets related to the lesson to impart additional learning
- **Remember**—a recapitulation of the key concepts
- **Exercises**—a variety of engaging questions to build comprehension skills, logical reasoning and creativity
- **Explore and Discover/Fun and Learn/At Home**—tasks for extended learning
- **Teacher's Handbook**—a useful teaching resource that includes lesson plans, answer keys and additional worksheets

ENHANCED

Authors: Joyee Basu

- Sohini Chakravarty
- Pratima Saxena
- Anila Sagar Rai Yashendra Prasad
- Dr Ujjayini Ray • Seema Kapur
- Leela Sacha
- Dr. Sukhvarsha Chopra

ISBN	Level	Price
9789389018745	Class 1	299.00
9789389018752	Class 2	315.00
9789389018769	Class 3	336.00
9789389018776	Class 4	341.00
9789389018783	Class 5	347.00
9789389018790	Class 6	464.00
9789389018806	Class 7	479.00
9789389018813	Class 8	495.00

ISBN	Level	Price
Map Practice Workbooks		
9789387687738	Class 4	120.00
9789387687745	Class 5	120.00
9789387687752	Class 6	140.00
9789387687769	Class 7	140.00
9789387687776	Class 8	120.00

FOOTPRINTS- OUR PAST, PLANET, AND SOCIETY

Classes: 1 to 8

Footprints...Our Past, Planet, and Society is an integrated social science series is based on extensive feedback from teachers across all regions of India, the revised and enhanced edition of Footprints is carefully mapped to the learning outcomes specified by the NCERT's Learning Indicators and Learning Outcomes at the elementary stage. The series focuses on 21st century skills to engage learners with diverse learning styles to EXPERIENCE social studies.

- **Special infusion of grade appropriate illustrations, diagrams and infographics, and fun activities foster engaging and experiential learning.**
- **Big Idea** at the beginning of each lesson captures the key ideas.
- **Let's Get Started** is a captivating picture-based warm-up activity in every lesson, to maximise learning by identifying prior knowledge in a fun way.
- **We Shall Learn** gives the conceptual framework of a lesson as a flowchart.
- **Fun Learning** helps 'learning without burden' through fun activities.
- **Zoom In** gives interesting snippets of information.
- **Check Point** for evaluation of learning
- **An Extra Mile** provides learners an opportunity to construct their own knowledge through projects and exploratory activities.
- **Activity and Activity Corner** help engage students with the course content and facilitate experiential learning.
- **Think It Over** develop Higher Order Thinking Skills (HOTS)
- **Let's Explore** to develop ICT skills and to go beyond the textbook
- **My SDG Goals** use the power of comics to sensitise young learners on the United Nation's Sustainable Development Goals to transform our world.
- **My Happiness Journal** for inculcating mindfulness and values, with a combination of activities to help learners manage their life better.

MACMILLAN JUNIOR SCHOOL ATLAS

- Makes the student's geographical exploration of the world enjoyable and highly meaningful
- A wide range of thematic maps developed most recently to cater to the current curricular demands and student's needs.

ISBN	Level	Price
9789386424327	Junior School Atlas	275.00

MACMILLAN SCHOOL ATLAS

- Meets the requirements of various school boards
- Attractive presentation with high clarity
- Wide range of statistical data represented as bar graphs, pie charts, and other graphical formats
- Special map on the Indian freedom struggle
- The CD-ROM provides a wealth of interactive information on key geographical concepts and quizzes, interactive maps, crosswords, games, and learning activities.

ISBN	Level	Price
9789350599235	Macmillan School Atlas	370.00

Animations

Sanskrit & Hindi

Level								
Title	C1	C2	C3	C4	C5	C6	C7	C8
Nayee Bal Sulabh Mala	✓	✓	✓	✓	✓	✓	✓	✓
Madhur	✓	✓	✓	✓	✓	✓	✓	✓
Tarini	✓	✓	✓	✓	✓	✓	✓	✓
Saral Ruchira					✓	✓	✓	✓

Authors: Sneh Lata Khurana
• Nirmal Bhasin

ISBN	Level	Price
9789386811035	Class 1	205.00
9789386811042	Class 2	215.00
9789386811059	Class 3	215.00
9789386811066	Class 4	225.00
9789386811073	Class 5	225.00
9789386811080	Class 6	250.00
9789386811097	Class 7	250.00
9789386811103	Class 8	250.00

NAYEE BAAL SULABH MALA

Classes: 1 to 8

Nayee Baal Sulabh Mala, is a series of Hindi-English Two-way Readers for second and third language users. The series has been revised keeping in mind the latest pedagogical techniques.

- **Child-friendly and structured content:** Reading selections, Writing tasks, Listening and speaking activities are provided in a simple language with graded vocabulary
- **Warm-up:** Introduces the main theme of the lesson
- **Values and Life Skills:** Tasks with focus on inculcating values and life skills
- **Glossary:** Word meanings from each lesson provided in Hindi and English as a ready reckoner
- **Letter Cards/Picture Cards:** In books 1 and 2 to develop recognition of the letters of the alphabet and build vocabulary
- **Notes for Teachers:** Useful teaching tips in every lesson to aid teaching
- **Teacher's Resource Packs:** Detailed academic calendar for the entire year highlighting teaching strategies to help teachers plan in advance

MADHUR

Classes: 1 to 8

Madhur (Reader-cum-Workbook) is a well-researched bilingual Hindi course.

- Attractive and child-friendly layout
- Simple and eloquent style of writing
- Rubrics and teacher's tips provided in English
- Poems and stories to inculcate reading habit and make the course content interesting
- Scientifically graded exercises and activities to facilitate learning without burden
- Glossary in each chapter to enhance vocabulary
- Lesson-based grammar topics with adequate exercises.

ISBN	Level	Price
9789350597378	Class 1	250.00
9789350597385	Class 2	250.00
9789350597392	Class 3	260.00
9789350597408	Class 4	270.00
9789350597415	Class 5	280.00
9789350597422	Class 6	295.00
9789350597439	Class 7	300.00
9789350597446	Class 8	320.00

Author: Abha verma

ISBN	Level	Price
9789350594995	Class 1	240.00
9789350593981	Class 2	250.00
9789350594087	Class 3	250.00
9789350594117	Class 4	290.00
9789350594124	Class 5	300.00
9789350594179	Class 6	335.00
9789350594186	Class 7	335.00
9789350594230	Class 8	335.00

TARINI

Classes: 1 to 8

Tarini (Reader-cum-Workbook) is a well-researched Hindi course with an integrated course book and workbook.

- Caters to all-round development of the students
- Enjoyable academic activities for multi-skill development of students
- Fosters values of patriotism, secularism, brotherhood, and unity in diversity
- Lesson-based grammar topics
- Includes perforated Worksheets after each lesson
- Interesting stories and examples for explicit explanation of text.

SANSKRIT

ISBN	Level	Price
9789350597378	Class 1	250.00
9789350597385	Class 2	250.00
9789350597392	Class 3	260.00
9789350597408	Class 4	270.00
9789350597415	Class 5	280.00
9789350597422	Class 6	295.00
9789350597439	Class 7	300.00
9789350597446	Class 8	320.00

SARAL RUCHIRA

Classes: 5 to 8

The **Saral Ruchira** series includes a **primer (praveshika)** for class 5 and workbooks for classes 6 to 8.

The series is closely linked to the main course books of Sanskrit published by NCERT.

- Review exercises for every lesson recapitulate the basic concepts and skills covered in the lesson
- Grammar check at the end of each lesson is designed to highlight the key topics of grammar dealt with in the text books.

[illegible]

Authors: Ms Deepa N
• Ms Indu C Nair

ISBN	Level	Price
9789387914292	Class 1	155.00
9789387914308	Class 2	175.00
9789387914315	Class 3	195.00
9789387914322	Class 4	215.00
9789387914339	Class 5	235.00
9789387914346	Class 6	255.00
9789387914353	Class 7	275.00
9789387914360	Class 8	295.00

GO WITH LINUX

Classes: 1 to 8

Go with Linux is a series of computer science books which makes use of a variety of Free and Open Source Software (FOSS) on the user-friendly Edubuntu distribution, an educational version of the Linux-based Ubuntu operating system.

The curriculum conforms to the guidelines recommended by the National Curriculum Framework, 2005. Keeping in mind the limited number of class hours available for computer studies at the primary and middle-school levels, the lessons have been kept simple in content and language.

- Lessons adopt a hands-on, step-by-step approach to facilitate easy understanding
- A large number of **laboratory activities** in the **Let Us Do** section encourage learning-by-doing.
- **Let Us Learn** at the beginning of each chapter outlines the scope of study
- A variety of in-text features such as **IT Genius**, **ICT Today** and **Did You Know** offer interesting insights into the world of computers
- **Let Us Revise** contains recapitulation points at the end of each chapter.
- **Comprehensive exercises** at the end of each chapter test the understanding of concepts
- **Teacher's corner** at the end of each lesson provides useful hints to teachers
- Mid-term **Worksheets** and year-end **Revision Worksheets** provide practice questions for assessment
- **Projects** at the end of the book offer more practice on the topics learnt.

CD available
for classes 3 to 8

ISBN	Level	Price
9789386811493	Class 1	240.00
9789386811509	Class 2	275.00
9789386811516	Class 3	320.00
9789386811523	Class 4	335.00
9789386811530	Class 5	345.00
9789386811547	Class 6	370.00
9789386811554	Class 7	390.00
9789386811561	Class 8	395.00

EXPLORING INFORMATION TECHNOLOGY

–WINDOWS 7 AND MS OFFICE 2010

Classes: 1 to 8

Exploring Information Technology is a Computer Science series. It covers the NCERT curriculum recommended for CBSE and all major state boards. It has been thoroughly revised with emphasis on the interactive and creative approach.

The series is primarily based on Windows 7 and covers Microsoft Office 2010 along with updates on Windows 10 and Microsoft Office 2013.

- Text presented in a clear and simple language, with enhanced visual appeal and real-life examples
- **Learning Objectives** given at the beginning of each chapter clearly define what students are expected to learn
- **Teacher's Note** provides teaching ideas and tips for teachers
- **Extra Dose and Note boxes** impart additional information and interesting facts about the topic under study
- **Try in Lab** in-text activities reinforce understanding and help develop practical computer skills
- Exhaustive exercises with Application-based questions at the end of the chapter give situational exercises to students to reinforce learning
- **Time for Activities** at the end of each chapter emphasise the learning of practical skills
- **Revision Worksheets, Project Work, Important Computer Terms** given at the end of the book help to sharpen the concepts learnt in the chapters
- **Dos and Don'ts** while using computers sensitivise students to computer etiquette
- Sample questions based on National Cyber Olympiad at the end of the book.

ISBN	Level	Price
9789350375273	Class 1	170.00
9789350375280	Class 2	180.00
9789350375594	Class 3	200.00
9789350375600	Class 4	220.00
9789350375662	Class 5	235.00
9789350375679	Class 6	260.00
9789350375686	Class 7	270.00
9789350375693	Class 8	285.00

E-MAGIC–WINDOWS-7 AND MS OFFICE 2007

Classes: 1 to 8

The series is based on Windows 7 and MS Office 2007 and covers all the necessary software. Each of these books incorporates the features of a textbook, a workbook as well as a manual to ensure maximum benefit to the student.

- The series includes C++, Java, Tux Paint and additional topics in HTML and Visual Basic
- Updates on Windows 8 and addendum on Office 2010 from Class-3 onwards
- Includes sample questions for National Cyber Olympiad from Class-2 onwards
- Provides an exhaustive set of questions at the end of the book
- Project Work at the end of each book that has been designed to sharpen the student's skills in available software
- Free Digital Support for teachers in classes 3 to 8.

EXPLORING INFORMATION TECHNOLOGY –WINDOWS 8 AND MS OFFICE 2013

Classes: 1 to 8

This series covers the syllabi of all major school boards.

Animations

- Based on **Windows 8** and covers **Microsoft Office 2013**
- Discusses various software applications like **Adobe Flash, Adobe Photoshop, CorelDraw and Visual Basic**
- Includes thoroughly researched topics and certified by consultant teachers from schools
- Contains illustrations that lend enormous support as learning aids
- Provides sample National Cyber Olympiad questions.
- Includes for the teacher, note and did you know boxes to provide more information and interesting facts about the topic being discussed
- Has an exhaustive set of questions, activities, revision exercises, and projects

CD-ROM

- Available for classes 3 to 8
- Interactively designed and visually appealing
- Simulations to aid teaching and learning.

ISBN	Level	Price	ISBN	Level	Price
9789350596845	Class 1	235.00	9789350596883	Class 5	335.00
9789350596852	Class 2	270.00	9789350596890	Class 6	360.00
9789350596869	Class 3	310.00	9789350596906	Class 7	380.00
9789350596876	Class 4	325.00	9789350596913	Class 8	385.00

EXPLORING INFORMATION TECHNOLOGY –WINDOWS 7 AND MS OFFICE 2007

Classes: 0 to 8

This series based on the latest NCERT guidelines and covers the syllabi of all major school boards.

CD available for classes 3 to 8

Animations

- Based on **Windows 7** and covers **Microsoft Office 2007**
- Discusses various software applications like **Macromedia Flash, Adobe Photoshop, Corel DRAW and Visual Basic**
- Include skill-based activities
- Supports every new concept and idea with clear-cut and practical examples
- Include topics thoroughly researched and certified by consultant teachers from schools
- **Illustrations** that lend enormous support as learning aids
- For teachers – **Keypoint, Tip and Did You Know boxes** to provide more information, useful tips and interesting facts about the topic being discussed
- Addendum on MS Office 2010

ISBN	Level	Price	ISBN	Level	Price
9780230323612	Class 0	195.00	9789350592342	Class 5	310.00
9789350592113	Class 1	215.00	9789350592359	Class 6	345.00
9789350592120	Class 2	245.00	9789350592366	Class 7	365.00
9789350592137	Class 3	290.00	9789350592373	Class 8	375.00
9789350592335	Class 4	300.00			

CBSE COMPUTER APPLICATIONS

Classes: 9 and 10

CBSE Computer Applications have been designed to serve as ideal classroom support for computer education. The books capture all the new developments in the field of computers. The contents of CBSE Computer Applications are based on the latest CBSE specified syllabus and guidelines. The books also cover the syllabi of all major school boards.

- Simple and easy-to-follow language
- Attractive and student-friendly layout
- Illustrations as learning aids
- Covers Windows 7 operating system, in addition to BOSS
- teaches students the use OpenOffice to its full potential
- Includes Extra Dose, Remark, Tip and Time for an Expert Tip boxes to provide extra yet important information, useful tips and interesting facts about the topic at hand
- Includes an exhaustive set of solved and unsolved exercises; application-oriented questions and projects
- Glossary of important terms at the end of each book.

Animations

ISBN	Level	Price
9789388826969	Book 10	465.00
9789388175982	Book 9	515.00

General Knowledge

Level								
Title	C1	C2	C3	C4	C5	C6	C7	C8
Mind Xpress	✓	✓	✓	✓	✓	✓	✓	✓
GK Smart	✓	✓	✓	✓	✓	✓	✓	✓

ENHANCED

Author: Amrita Bharati

ISBN	Level	Price
9789389018301	Class 1	205.00
9789389018318	Class 2	220.00
9789389018325	Class 3	240.00
9789389018332	Class 4	250.00
9789389018349	Class 5	250.00
9789389018356	Class 6	255.00
9789389018363	Class 7	265.00
9789389018370	Class 8	270.00

MIND XPRESS

ENHANCED

Classes: 1 to 8

Mind Xpress is a General Knowledge series to provide important knowledge and skills in a logical developmental sequence for in-depth understanding. Topics based on life skills and critical thinking empower students in developing skills such as analysing situations, making reasoned judgement and solving problems as they emerge. This lays a sound foundation for taking competitive exams in later years.

- Appropriate content that provides for all areas of a child's development such as physical, emotional, social, linguistic and cognitive
- Has an **attractive layout**, double-page spreads with child-friendly illustrations and photographs that appeal to children and adults alike
- Self-directed and hands-on **activities, quizzes, puzzles, riddles**, etc., that require young learners to be creative and innovative, and gives them the confidence and skills to use critical and creative thinking purposefully
- **Board Games** help improve analytical and decision-making skills
- **A Step Further** are inquiry-based activities to enhance students' ability to think sequentially, creatively and critically
- **Sounds Interesting** give interesting and useful snippets of information
- **Help Box** provide cues to students to complete the activities successfully
- **My Earth Songs** by Grammy® Award Winning Composer and Conservationist Ricky Kej to sensitise students on sustainability and conservation.

Macmillan's

GK Websupport available for classes 1 to 8

- ✓ 100 –120 Interactive activities per level
- ✓ Themes-sports, politics, history, entertainment, science, etc.
- ✓ 16 page quarterly newsletter
- ✓ MACVISTA available for download

Visit: <http://gk.macmillaneducation.in/>

Author: Dr Sumanth C Raman

ISBN	Level	Price
9789387914896	Class 1	170.00
9789387914902	Class 2	180.00
9789387914919	Class 3	200.00
9789387914926	Class 4	210.00
9789387914933	Class 5	220.00
9789387914940	Class 6	230.00
9789387914957	Class 7	240.00
9789387914964	Class 8	250.00

GK SMART

Classes: 1 to 8

GK Smart is a scientifically graded series, catering to students across all boards. The series is based on Howard Gardner's Theory of Multiple Intelligences (MI), which helps teachers to find natural intelligences of their students.

- Each **Smart Sheet** has been designed to cater to one or more of the Multiple Intelligences.
- **Thematic arrangement of topics** covering varied content, such as Living World, Logic and Reasoning, Food and Beverages, Literature and Language, Sports and Entertainment, Culture and Heritage, Science and Technology, Life Skills and Values, and Art and Craft.
- **Personality Focus** for students to draw inspiration from the lives of great personalities.
- **Did You Know** provides interesting facts and trivia on the target concept.
- **Quoteworthy**, a collection of thought-provoking quotes by eminent personalities to inspire students.
- Specially designed test papers called **Smart SEAL** (Skill-based Evaluation of Aptitude and Learning) for the students. The grading sheet for teachers provides the method of assessment and helps them to identify the students' natural intelligences (skills and aptitude) and potential areas for improvement.
- **'My Earth Songs'** bookmarks based on UN's Sustainable Development Goals, composed by Ricky Kej, Grammy Award Winning Composer, to sensitise students on conservation.
- **eBytes**, an App that provides additional general knowledge content capsules with relevant images and videos.

Macmillan Education India's own encyclopedia-eBytes, a mobile App

REGISTER, DISCOVER and IMMERSE yourself in the vast ocean of eBytes!

- ✓ Select from a wide range of thematic topics across science, mathematics, social science and general knowledge
- ✓ Flip through short, crisp and fascinating 'bytes' of facts, events, phenomena and personalities

STEPS:

1. Scan the QR code to download the eBytes App from Google Play Store.
2. You can also search for eBytes App on iOS App Store.
3. Follow the simple steps to register yourself on the App.

EASY-TO-USE APP for TEACHERS and STUDENTS

Animations
Games

diginEST
Nurtures Every Student's Talent

TRANSFORMING INDIA FROM A SPORT-LOVING NATION TO A SPORT-PLAYING NATION

 e-book
 Awesome Animals
 Games
 Interactivity
 Monuments
 Ricky Kej

✓ For both teachers and students ✓ Only for teachers

Value Education and Life Skills

Level										
Title	C1	C2	C3	C4	C5	C6	C7	C8	C9	C10
Touchstone	✓	✓	✓	✓	✓	✓	✓	✓		
Little Leaders	✓	✓	✓	✓	✓					
Young Leaders						✓	✓	✓		
Winners									✓	✓
Garden of Life	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
On Track			✓	✓	✓	✓	✓	✓	✓	

TOUCHSTONE

Classes: 1 to 8

Based on NCERT's Education for Values in Schools: A framework, and Article 51 A of the Indian Constitution, **Touchstone**, follows a comprehensive and pragmatic approach to enable our young adults to rise to higher levels of endeavour and achievement.

The core values dealt in the series revolve around health and hygiene; responsibility for self-development; responsibility towards one's work/duty; harmony and common brotherhood, social responsibility; love, care and compassion; protection of environment; critical and creative thinking; scientific temper, and appreciation for beauty and aesthetics.

- Each lesson begins with a thought-provoking quote by great personalities
- **'Points to ponder'** lists a set of questions for reflection
- **'Read and Reflect'** include interesting stories, anecdotes and poems based on the value
- **'Your workspace'**, **'Your skill space'** at the end of each lesson to assess the internalisation of values.

- Value cards for classroom interactions
- Teaching strategies by Dr. Jitendra Nagpal, a leading Life Skills expert

ISBN	Level	Price
9789350598184	Class 1	165.00
9789350598320	Class 2	170.00
9789350598337	Class 3	175.00
9789350598498	Class 4	180.00
9789350598504	Class 5	185.00
9789350599204	Class 6	190.00
9789350599211	Class 7	190.00
9789350599228	Class 8	190.00

Author: Shiv Khera

LITTLE LEADERS - YOUNG LEADERS

Classes: 1 to 5

Classes: 6 to 8

Little Leaders (1-5) and Young Leaders (6-8) is a path-breaking series of books on character- building and fostering good citizenship by Shiv Khera, the motivational speaker of global repute and an educator.

The series is structured in such a way that the children will walk away with the most robust inputs to grow up to be contributing, productive adults, demonstrating values like integrity, honesty, and respect, to shape our nation into a power that we have always dreamt of.

- Provides students the opportunity to question, discuss and arrive at conclusions at each stage of development
- Positive auto suggestions have been included in each lesson to help develop a positive attitude among children.

ISBN	Level	Price
9789350595954	Class 1	265.00
9789350595961	Class 2	265.00
9789350595978	Class 3	265.00
9789350595985	Class 4	265.00
9789350595992	Class 5	265.00
9789350596005	Class 6	275.00
9789350596012	Class 7	275.00
9789350596029	Class 8	275.00
9789350593097	Class 9	270.00
9789350593080	Class 10	270.00

Author: Shiv Khera

WINNERS

Classes: 9 and 10

Winners opens channels of communication between teenagers and adults. The message for the teenager is not prescriptive; it is descriptive. The spirit of the series is central to the thought process of the teenager at the target age group.

- Concepts explained through simple and easy activities that can be done individually and in groups
- Stories of people from real life
- Makes the study of core values interesting and easy for high school students.

Motivational VCD available for teachers

Author: Radhika Krishnakumar

ISBN	Level	Price
9789388175340	Class 1	195.00
9789388175357	Class 2	200.00
9789388175364	Class 3	220.00
9789388175371	Class 4	220.00
9789388175388	Class 5	220.00
9789388175395	Class 6	220.00
9789388175401	Class 7	250.00
9789388175418	Class 8	260.00
9789388175425	Class 9	265.00
9789388175432	Class 10	275.00

GARDEN OF LIFE

Classes: 1 to 10

Education is complete and comprehensive only when academics with its knowledge embraces value education with its wisdom. Knowledge as 'information' must be guided by wisdom as 'transformation' to empower children to become architects of a beautiful world.

The earth is reeling under countless challenges in this new millennium. Academic education has to work hand in hand with value education to create a global community of young people who balance their personal growth and contribute to humanity in their own ways.

Garden of Life, a series on Value Education is designed and developed with this larger and all-embracing vision. Through this series, children, parents and teachers unite to create a happy, healthy and harmonious educational ambience. Thus empowered, schools and families create a firm foundation upon which is built a superstructure of a more prosperous, progressive and peaceful society, nation and world.

- **Warm-up** - activities and tasks for reorientation
- **Think** - Thought-provoking and introspective section
- **New stories** in the present context, to teach values as suggested by the NCERT
- Easy-to-understand language
- Activities and games related to the values taught in the lesson.
- **Homework and Exercises** for self-evaluation on the values learned
- **My Value Wheel** - to recapitulate values learnt in the lesson
- In-built teacher's resource
- Interesting use of **cartoons** for values in classes 1 to 5
- **My Earth Songs** by Grammy Award Winning Composer, Ricky Kej

Authors: Shekhar Seshadri
• Sangeeta Saksena
• Shaibya Saldanha

ON TRACK

Classes: 3 to 9

On Track is a series of user-friendly and self-directed books on life skills and personal safety.

- The series is based on the ten core life-skills strategies and techniques listed by UNICEF, UNESCO, and WHO: problem solving, critical thinking, effective communication skills, decision-making, creative thinking, interpersonal relationship skills, self-awareness building skills, empathy, coping with stress, coping with emotions
- Includes sections on self-esteem, emotional development and conflict resolution, and personal safety
- Provides young people an opportunity to question, explore and assess situations, form their own values and make decisions
- FREE Parents' Manual and Class-wise Teachers' Manual available.

ISBN	Level	Price
9780230634077	Book 1 Class 3	220.00
9780230634084	Book 2 Class 4	220.00
9780230634091	Book 3 Class 5	250.00
9780230634107	Book 4 Class 6	260.00

ISBN	Level	Price
9780230634114	Book 5 Class 7	260.00
9780230634121	Book 6 Class 8	260.00
9780230634138	Book 7 Class 9	280.00

Toolkit for Class Projects

Levels 1, 2 & 3

Augtraveler

—a transdisciplinary project

To connect and learn within and across subjects

- » Social Science
- » Science
- » Language
- » Mathematics
- » Creative Arts
- » Computer Studies
- » Life Skills & Value Education

ISBN	Title	Price
9789387000124	Qutub Quest Student Workbook	₹180.00
9789387000131	Qila Campaign Student Workbook	₹180.00
9789387000148	Taj Voyage Student Workbook	₹180.00

Teachers Guides available free of cost

- Virtual Tours
- Augmented Reality

Project content available on

<http://learningresources.macmillaneducation.in>

For further information, please contact the nearest Macmillan Office

- **NORTH INDIA**

D-90, Sector-2, Noida-201301,
Uttar Pradesh

Landline: (0120) 4000100

- **EAST INDIA**

Unit No. 302, L & T Chambers,
3rd floor, 16 Camac Street,
Kolkata-700017

Landline: (033) 22834481/82/83/84

- **WEST INDIA**

404, Antariksh, Thakur House,
Makwana Road, Off. Marol

Maroshi Road

Marol, Andheri (East),

Mumbai-400059

Landline: (022) 42152803

- **SOUTH INDIA**

21, Patullos Road, Chennai-600002

Tamil Nadu

Landline: (044) 30915100

Call us at : +91 8130588966

Write to us at : macmillanmarketing@macmillaneducation.com

