

Science

7

Gaetlhaolwe Dikobe
Bernadette Komo

Pupil's Book

 Pearson

Pearson Botswana

Primary Catalogue 2019

Heinemann
Mathematics

Pupil's Book

Standard
1

Hilary Atkinson
Jiggs Snaddon-Wood

Mpho B. Mmopi, Dimakatso J. Mahlanya,
Emang C. Butale li Phaladi M. Sebata

LONGMAN
Thanodi ya
Setswana

Thulaganyô
ya bobedi

Emang Butale • Mpho Mmopi
Dimakatso Mahlanya

for Botswana

Top Class
Creative and
Performing
Arts
Lokwalô hwa
ngwana
Std 1

J Farmer • L Jones • F Klein
C Moyo • S Odi • B Mafusi

Heinemann
Agriculture

Pupil's Book

for Standard

5

Clyde Shanda • Gerassie Mujuru • Galsage Moporo

Miss John
Yaw Ababio Boateng

Top Class
Creative and
Performing
Arts
Pupil's Book
Std 3

J Farmer • L Jones • F Klein
C Moyo • S Odi • B Mafusi

Easy
to learn
English

1
Pupil's Book

J Farmer • C Phillips

Dear Teacher

We are proud to present the new Pearson Botswana Primary catalogue. Pearson Botswana offers you the full spectrum of approved learning products for primary school. Our range of learning resources is fully aligned to the Botswana Curriculum requirements so you can be assured that your learners' needs will be met with the books listed in this catalogue.

*The learner is at the centre
of everything that we do!*

Publishing with pride

We are extremely proud that all our books have been approved by the Ministry of Education and Skills Development for use by primary school pupils and teachers.

At your service

We welcome your feedback, and should you need any assistance, feel free to call us at any time on:

Chris Koveya

Tel: +267 392 2969

Fax: +267 392 2682

Cell: +267 771 07200

Email: chris.koveya@pearson.com

www.pearson.com/africa

Kelebogile Setshogo

Tel: +267 392 2969

Fax: +267 392 2682

Cell: +267 72 687374

Email: kelebogile.setshogo@pearson.com

www.pearson.com/africa

Thank you for choosing Pearson Botswana – your perfect classroom companion.

Best wishes for a happy and successful teaching year!

Chris Koveya

Managing Director

Contents

Standards 1–4	2
Creative and Performing Arts	2
Cultural Studies	4
English	6
Environmental Science	8
Guidance and Counselling	10
Mathematics	12
Setswana	14
Setswana Readers	16
Breakthrough to Setswana	18
Reference Books	19
Standards 5–7	20
Agriculture	20
Creative and Performing Arts	22
English	24
Guidance and Counselling	26
Mathematics	28
Religious and Moral Education	30
Science	32
Setswana	34
Setswana Readers	35
Social Studies	36
JAWS	37
Wordbooks	37
Phonics	37
Starters Levels 1, 2 and 3	38
HIV/AIDS Levels A and B	39
Fiction Levels 1, 2 and 3	40
Discovery	41
Health	42
African Greats	42
Stars of Africa	43
Reference Books	45

Creative and Performing Arts

Longman Top Class

Creative and Performing Arts Standards 1, 2, 3 and 4

Longman Top Class Creative and Performing Arts has been especially prepared for the new syllabus. This series widens pupils' skills in crafts, sculpture, and art and design, while developing the body and mind through music, sport, gymnastics, drama and dance.

Teachers and pupils will appreciate the following features:

- Practical arts and crafts are integrated with home economics, business skills, and physical education, to provide an all-round learning experience.
- Activities and projects encourage the use of everyday and recycled materials – a skill that can be used in the pupils' communities.
- Health and safety, as well as emotional literacy, are emphasised to develop well-rounded individuals.
- The content and concepts in this series engage with both traditional and modern Botswana culture, situations and themes.

9789991257860

Core

9789991257884

Core

9789991257907

Core

9789991257921

Core

Heinemann Motheo

Creative and Performing Arts Standard 3

This exciting **Heinemann Motheo Creative and Performing Arts** course aims to develop pupils' sense of identity and positive self-concept through imaginative, creative activities that develop performance skills. Activities are accessible to all ability levels.

Highlights of this series:

- Personal safety and emergent issues such as conservation and HIV and AIDS are emphasised, as required by the curriculum.
- The activities integrate physical education, movement, mime, drama, business education, home economics, and art and design, so that life, business and creative skills can be developed in conjunction.
- Stimulating questions encourage reading for meaning.

9780796218919

Supplementary

Cultural Studies

Heinemann Motheo

Cultural Studies Standards 1, 2, 3 and 4

The **Heinemann Motheo Cultural Studies** course (Core approved Standards 1–4) aims to make pupils self-aware, positive, and empathetic citizens.

Highlights of this series:

- Stimulating and thought-provoking activities are set in familiar situations, and draw on real-life experiences.
- Concept and skills development prepares pupils to participate actively in the community and in national life.
- A hands-on approach enables pupils to learn through activities and projects.

9780796219084

Core

9780796202017

Core

9780796215062

Core

9780796207579

Core

Longman Top Class

Cultural Studies Standards 1, 2, 3 and 4

Longman Top Class Cultural Studies thoughtfully explores the interaction of people with the physical, social, economic, and political environments of Botswana. This series promotes empathy and tolerance, as encouraged by Vision 2016.

Teachers and pupils will appreciate the following features:

- Motivating and engaging activities allow pupils to enjoy themselves while developing the required knowledge and skills.
- Real-life scenarios, tables and charts allow pupils to think through realistic situations using a variety of learning approaches.
- The clear transmission of positive values around people, local traditions, and the environment nurtures a positive self-concept and national identity.

9789991241289

Supplementary

9789991241296

Core

9789991241302

Supplementary

9789991257846

Core

English

Longman Easy to Learn

English Standard 1

This new course creates a solid foundation in the first critical year of English learning. **Longman Easy to Learn** systematically builds up the key skills of listening, speaking, reading, writing, and language use. In addition, it promotes critical thinking and develops visual literacy.

The course makes it easy to:

- engage young pupils with fun content, including action rhymes, songs, and games
- attract pupils' attention due to the exceptional art and design
- teach
- succeed!

9789991245904

Core

Longman

English for Botswana Standards 3 and 4

Longman English has been specifically developed to expose new and developing readers to the richness of the English language.

Distinctive features of this series:

- Topics, which match the syllabus, are addressed in an interesting and enjoyable manner.
- Ample opportunities are provided for consolidating reading skills.
- An invaluable section dedicated to testing is included.
- Spelling lists and a mini-dictionary are also offered.

9789991245966

Core

9789991259987

Supplementary

Longman Top Class

English Standards 1, 2, 3 and 4

Longman Top Class English has been specially prepared to meet the requirements of the new syllabus. Exciting topics introduce essential vocabulary, make grammar easy, and develop the skills of reading, writing, listening and speaking English.

Special features of this series:

- Word power boxes contribute to vocabulary development.
- Summaries and self-test questions make practice, revision and assessment effective.
- Clear and logical grammar support is provided.

9789991274874

Core

9789991241371

Supplementary

9789991297439

Core

9789991298870

Core

9789991274744 **Longman Top Class** English Std 1 TG
9789991274881 **Longman Top Class** English Std 2 TG

9789991241425 **Longman Top Class** English Std 3 TG
9789991298887 **Longman Top Class** English Std 4 TG

Environmental Science

Heinemann Motheo

Environmental Science Standards 1, 2 and 4

This course presents science through a practical, activity-oriented approach. Pupils investigate the natural world to develop the scientific skills of enquiry, observation and critical thinking.

Highlights of the series:

- Theory and science concepts are underpinned by hands-on practical work.
- Stimulating investigations are carried out using materials that are available locally.
- Scientific concepts are developed clearly and simply, supported by diagrams and illustrations.
- Scientific terms are defined in a glossary.

9780796201621

Core

9780796218971

Supplementary

9780796218995

Core

Longman

Environmental Science for Botswana Standards 1, 2, 3 and 4

Longman Environmental Science makes learning relevant and enjoyable, linking content and skills to pupils' own lives, as well as to wider conservation, health and safety issues.

Teachers and pupils will appreciate the following features:

- Pupils' grasp of new concepts and terminology is carefully built up in the text, and terms are explained in a glossary.
- Summaries, revision and projects assist with planning for successful learning and teaching.
- Colourful and accurate illustrations and diagrams aid understanding.

9789991241050

Core

9789991241067

Core

9789991241074

Core

9789991241081

Supplementary

Longman Top Class

Environmental Science Standard 2

The **Longman Top Class Environmental Science Standard 2 Pupil's Book** encourages pupils to discover for themselves and build their understanding of the living and non-living world around them. The course supports pupils in caring about themselves and their world, and encourages them to apply concepts and skills at home and in the community.

This is done through the following features:

- Hands-on activities, such as recording the weather, and tabulating and sorting real-life content, make concepts real.
- Creative projects foster an appreciation of the environment.
- Activity-oriented health and safety content is emphasised.

9789991274911

Core

Guidance and Counselling

Heinemann Motheo

Guidance and Counselling Standards 2 and 4

This effective and rewarding series addresses personal development, education, and social and career guidance. The material aims to smooth the transition between childhood and adolescence, and stresses self-awareness, study skills, and examination techniques.

Highlights of this series:

- The text explains the various guidance and counselling concepts plainly and clearly.
- Many opportunities are provided for the practical application of knowledge and skills.
- Particular focus is placed on decision-making, HIV and AIDS care and support, and science-based careers.

9780796218827

Supplementary

9780796218841

Supplementary

Longman Top Class

Guidance and Counselling Standards 2 and 4

Through this worthwhile course, pupils will explore their own personalities, strengths and aptitudes, and will become skilled problem-solvers – all skills they will find invaluable in the real world.

Special features:

- The lesson content is presented sensitively.
- Case studies provide real-life perspectives and stimulate discussion.
- The hands-on approach applies knowledge and skills practically.

9789991257044

Core

9789991257082

Core

Heinemann Skills for Life

Botswana's Window of Hope Standards 3 and 4

Heinemann Skills for Life: Botswana's Window of Hope is an innovative and comprehensive HIV and AIDS education course. The material was developed by the BOTUSA project, under the supervision of the Ministry of Curriculum Development, Guidance and Counselling Divisions and the US Centre for Disease Control in Botswana.

Highlights of this series:

- The positive and constructive approach will allow pupils to make real contributions in this arena.
- Detailed background notes, objectives, definitions, teaching methods and lesson guides develop a thorough grasp of the issues and what can be done.
- Pupils' worksheets contribute to practical skills development and assist with assessment.

9780796219244

Supplementary

9780796219251

Supplementary

9789991257051

Longman Top Class Guidance and
Counselling Std 2 TG

9789991257099

Longman Top Class Guidance and
Counselling Std 4 TG

9780796219244

**Heinemann Skills for Life: Botswana's
Window of Hope** Std 3–4 Worksheets

9780796219251

**Heinemann Skills for Life: Botswana's
Window of Hope** Std 3–4 TG

Mathematics

Heinemann Motheo

Mathematics Standards 1, 2, and 4

Heinemann Motheo Mathematics is part of a brand new lower primary school course, especially written for the new syllabus.

Unique features:

- Mathematical language and concepts are carefully developed – a critical feature of understanding Mathematics.
- Activities mirror real-life situations, making the content accessible and appealing to pupils.
- Enquiry, critical thinking and a problem-solving approach to learning Mathematics are emphasised.

9780796226716

9780796202062

9790796207623

Longman Top Class

Mathematics Standards 2, 3 and 4

Longman Top Class Mathematics is a quality educational resource suitable for pupils throughout Botswana. The **Top Class** series is based on a combination of extensive, practical research carried out in schools, and the latest academic research into teaching and learning Mathematics.

Special features:

- Activities are learner-centred and fun.
- Accessible language contributes to real understanding.
- Support activities and checklists are provided in the Teacher's Guides.

9789991274850

Library

9789991250267

Core

9789991250137

Supplementary

Longman

Mathematics for Botswana Standards 1 and 2

A good grasp of maths is critical to a modern education. Testing projects, assessment activities and revision features allow for effective learning and assessment.

9789991241869

Core

9789991241005

Core

9789991241562

Longman Top Class Mathematics Std 3 TG

9789991241159

Longman Mathematics for Botswana Std 2 TG

Setswana

Heinemann Motheo

Setswana Standards 1, 2, 3 and 4

Dibuka tsa **Heinemann Motheo Setswana** di kwadilwe ka keletlhoko le mekgwa e e batlisisitsweng ya go tlhabolola go bala le go kwala puo ya Setswana.

Mokwalo wa dibuka tse ke o o ngokang moithuti e bile o rotloetsa thata go tlhaloganya padi. Kgatiso e e akaretsa tse di latelang:

- Bokgoni jwa go reetsa, go bua, go bala le go kwala bo supilwe ka bokgabale.
- Dithuto tsa yone di rotloetsa moithuti go ikitse le go lemoga dikgang tse di tlhagelelang gompieno jaaka tsa tikologo.
- Mokgwa o di kwadilweng ka one o thusa le go rotloetsa baithuti go nna le maikarabelo mo dithutong tsa bone.

9780796201569

Core

9780796219022

Supplementary

9780796202857

Core

9790796207678

Core

Longman Top Class

Setswana Standards 2, 3 and 4

Lokwalo lwa moithuti lwa **Motswedi wa Setswana** lo kwadilwe go itebagantswe le maitlamo a Lenaneo Thuto la Setswana le leša. Boremelelo jwa lone bo mo go reng bana ba nne le kgatlhego mo puong ya Setswana le tiriso ya sone.

Barutabana le baithuti batla itemogela tse di latelang:

- Go dirisitswe dithogo tse di itebagantseng le maikaelelo a lenaneo thuto, go ntse go netefadiwa gore dithuto tsa lone di a kgatlhisa.
- Mokgwa o lokwalo lo lo kwadilweng ka one o neela moithuti sebaka sa go ithuta ka nosi le tiriso ya puo e e lebaneng.
- Ditshwantsho tse di thusang moithuti go tlhaloganya dithuto.

9789991274898

Core

9789991297453

Core

9789991256993

Supplementary

Setswana Readers

Heinemann Motheo

Setswana Readers Standard 2

Dipolelwana tse di mo lokwalong lwa Heinemann di tlosa bodutu di kgatlhisa e bile gape di fa baithuti sebaka sa go dirisa puo sentle.

Mosola wa dibuka tse ke gore:

- Di supa dipolelwana le mokgwa wa go kwala o o kgathisang o rotloetsa thata go itse go bala le go kwala mo go kgethegileng.
- Dibuka tse tsotlhe di amogetswe e le mmang – mmang kgotsa go dirisiwa mo metlobong ya dibuka.

9780796203816

Supplementary

9780796203847

Supplementary

9780796203809

Supplementary

9780796203779

Supplementary

9780796203830

Supplementary

Longman

Setswana Readers Standard 1

Dipolelwana le maboko a a ngokang a mo kgatisong e ya, **Longman Setswana** ya lokwalo lwa ntlha di tla gapa maikutlo a baithuti e bile di rotloetsa mokgwa wa go bala.

Mosola wa dipolelwana tse ke gore:

- Dipolelwana le lokwalo lwa maboko di filwe.
- Baithuti ba ba botlana le ba ba balang ka bonya ba tla a natefalelwa ke go bala dipolelwana le maboko a.
- Dipolelwana di akaretsa dikgwetlho tsa botshelo go akarediwa dikgang tsa HIV and AIDS.
- E na le dithutiso tse di gwetlhang moithuti.

9789991246734

Core

9789991246727

Core

Top Class

Setswana Readers Standards 2 and 3

Dipadi tsa **Top Class** literature di ikaegile ka go tshabolola mokgwa wa go bala ka go dirisa dipolelwana tse di ngokang.

Mosola wa dipolelwana tse ke gore:

- Dipolelwana le lokwalo lwa maboko di filwe.
- Baithuti ba ba botlana le ba ba balang ka bonya ba tla natefalelwa ke go bala dipolelwana le maboko a.
- Dipolelwana di akaretsa dikgwetlho tsa botshelo go akarediwa dikgang tsa HIV and AIDS.
- E na le dithutiso tse di gwetlhang moithuti.

9789991297491

Core

9789991297705

Core

9789991297729

Core

9789991297712

Core

Longman

Setswana Reader Standard 4

Dipolelwana le maboko a a ngokang a mo kgatisong e ya, **Longman Setswana** ya lokwalo lwa bone di tla gapa maikutlo a baithuti e bile di rotloetsa mokgwa wa go bala.

Mosola jwa dipolelwana tse ke gore:

- Maboko, dikhutswe le maele di filwe.
- Babadi ba tla a kgatlhegela dipolelwana le maboko tse di tla ba rotloetsang go bala gangwe le gape.
- Dipolelwana tse di akaretsa dintlha tse di amang matshelo a rona jaaka HIV and AIDS.
- Dithutuntsho tse di rotloetsang go ithuta di filwe.

9789991266862

T.A.P. Dire
D. Chazeri
P. Selato

Level 3

Supplementary

Breakthrough to Setswana

Standard 1

More content, more colour and improved durability!

This trusted literacy programme now offers these new and improved features:

- Full colour **Learner's Book** replaces the previous Activity Book.
- **Learner's Sentence Maker** includes more key words and inside panels are laminated for durability.
- Two sets of full-colour **Readers** (Blue and Red) replace the previous 14 one-colour books.
- **Teacher's Sentence Maker** has been strengthened and is supplied fully assembled.
- **Wordstores** are now vinyl-strengthened nylon with words printed on pockets.
- **Conversation Posters** are now full colour.

Breakthrough to Literacy has been successfully used for more than 25 years in many African countries, including Botswana, to teach literacy in the mother tongue. Initial mother-tongue literacy makes it easier for young learners to acquire and study in English.

Reference Books

Longman

Thanodi ya Thaego ya Puo

This illustrated dictionary for Standards 1–4 is no ordinary dictionary. It is designed to aid both home-language and additional-language Setswana learners.

Learners will improve their vocabulary, spelling, reading, and understanding with the use of ***Thanodi ya Thaego ya Puo***.

Key features:

- Familiar themes, such as **My Family, My Body, Our Home** and **In the Classroom**, make learning new words fun and relevant.
- Colourful illustrations help understanding, and ensure pupils remain engaged.
- Each word has a definition and an example sentence that helps pupils to practise their Setswana.

9789991292977

Illustrated School Dictionary Standard 7

This key reference contains 3 500 carefully selected entries, and has been tested comprehensively in a range of rural and urban classrooms.

Key features:

- 5 000 example sentences are provided, using the word in context.
- Colloquial southern African words are explained clearly.

9780636048519

Primary Dictionary Standard 4

The **Longman Primary Dictionary** has been specially researched and developed for primary school pupils in Africa. It provides all the vocabulary that pupils at this level will need, including 8 000 entries from school subjects such as Maths, Science and Geography.

Highlights:

- Definitions are written using only words that children at this level will know.
- Many example sentences show word use in context.
- Grammar is explained simply, and guidance is given on pronunciation.
- More than 250 black-and-white pages, plus 16 full-colour pages of illustrations, enliven the text and contribute to understanding.

9780582298231

Agriculture

Heinemann Motheo

Agriculture Standards 5, 6 and 7

This course offers a practical approach to acquiring the skills, knowledge and understanding needed for agriculture at this level. The content is presented in a way that develops an understanding and appreciation of agriculture as a means of economic empowerment, while promoting awareness about HIV and AIDS and its effect on agricultural productivity.

Highlights of this series:

- Experiments enable pupils to observe and verify phenomena.
- 'Test yourself' sections follow each topic.
- Agriculture is explored as a viable means to economic empowerment.

9780796210531

Core

9790796211477

Core

9780796218599

Supplementary

Longman Top Class

Agriculture Standard 5, 6 and 7

Longman Top Class Agriculture is a hands-on course that develops useful skills, such as real-life soil analysis, and crop and animal production.

Highlights of this series:

- Projects encourage independent work and allow the application of concepts learned.
- Summaries help pupils to revise on their own, making them independent learners.
- Self-test questions at the end of each topic allow for practice, revision and self-assessment.
- The conservation of resources, such as soil, is emphasised.

9789991250397

Supplementary

9789991258003

Teacher's Reference

9789991258164

Core

Heinemann Motheo

PSLE made easy: Agriculture Standard 7

All you need for PSLE success in Standard 7!

Features include:

- study tips
- content summaries, exercises, tests, 'Did you know?' boxes, a glossary
- practice exams and answers
- various kinds of model exam questions, including short answers, true or false, fill in the blanks, matching, completing tables, and essays.

9780796222350

Creative and Performing Arts

Heinemann Motheo

Creative and Performing Arts Standards 5, 6 and 7

The **Heinemann Motheo Creative and Performing Arts** series equips pupils to understand and appreciate creativity, art, and design, and to enjoy expressing themselves.

Highlights of the series:

- A wealth of interesting, creative, practical activities provide practice and revision.
- Projects require in-depth research using higher-level thinking skills.
- Full-colour photographs, illustrations and diagrams enhance the learning experience.

9780796210555

Supplementary

9780796211453

Core

9780796218681

Core

Longman Top Class

Creative and Performing Arts Standards 5, 6 and 7

Longman Top Class Creative and Performing Arts is a dynamic and fascinating educational resource that is suitable for pupils throughout Botswana. This course is based on a combination of extensive practical research in schools, and the latest academic research into teaching and learning.

Teachers and pupils will appreciate the following features:

- Practical arts and crafts are integrated with home economics, business skills, and physical education, providing a rounded and useful learning experience.
- Activities and projects use everyday and recycled materials.
- Health and safety, healthy eating, and emotional literacy are emphasised.
- The content and skills address both traditional and contemporary Botswana culture, situations and themes.

9789991250434

Core

9789991297453

Core

9789991256997

Core

9789991258034

Longman Top Class Creative and Performing Arts Std 6 TG

English

Heinemann Motheo

English Standards 5 and 6

This full-colour, contemporary series follows a sound approach in developing the four key skills of listening, speaking, reading, and writing, as well as focusing on grammar and syntax.

Features include:

- pair and individual activities
- stimulating project work
- a variety of fiction and non-fiction passages
- assessment tasks
- an index.

9780796226778

Core

9790796211439

Supplementary

Heinemann Motheo

PSLE made easy: English Standard 7

All you need for PSLE success for Standard 7!

Features include:

- revision of grammar, letter writing, and composition writing
- tips for effective study, for example how to draw up a study timetable
- practice exams and answers
- topics from past papers
- guidance on what the exam requires and how to improve performance.

9780796222343

Longman Top Class

English Standards 5 and 6

Top Class English is part of an ever-popular series that introduces fascinating topics, essential vocabulary and grammar, and develops the skills of reading, writing, listening, and speaking English.

Teachers and pupils will appreciate the following features:

- Logical and clear grammar support and practice are provided, allowing for effective learning of the content and skills.
- Listening texts, a grammar reference and a mini-dictionary are included, providing a rounded language experience.
- This series is extremely popular with teachers.

9789991250311

Supplementary

9789991241821

Core

Longman Top Class

English for Botswana Standard 7

This dynamic course builds and reinforces key language skills and exposes pupils to the many uses of English.

Special features:

- Challenging activities develop listening, speaking, reading, and writing skills.
- Listening and speaking activities introduce vocabulary, and prepare pupils for engaging with content by themselves.
- The mini-dictionary and grammar reference section allow pupils to develop their own understanding.
- Revision exercises and tests are provided in the PSLE format, preparing pupils for exams.

9789991256801

Core

Guidance and Counselling

Heinemann Motheo

Guidance and Counselling Standards 5 and 6

Heinemann Motheo Guidance and Counselling is learner-centred and meets the requirements of the latest curriculum. Personal, educational, social, and career guidance are addressed thoroughly and soundly.

Highlights of the series:

- Life skills for coping with the transition from childhood to adolescence are addressed with sensitivity.
- A hands-on approach is followed, in which knowledge and skills are applied practically.
- Stimulating activities will engage pupils and promote self-discovery.
- Areas of focus include self-awareness, decision-making and HIV and AIDS.

9780796215598

Core

9780796215581

Core

Longman Top Class

Guidance and Counselling Standards 6 and 7

Through this worthwhile course, pupils will explore their own personalities, strengths and aptitudes, and will become skilled problem-solvers – all skills they will find invaluable in the real world.

Special features:

- Case studies provide real-life perspectives and stimulate discussion.
- Lesson content is presented sensitively.
- Self-evaluation checklists enable pupils to assess their personal growth.
- Useful summaries and self-tests provide practice, consolidation and revision.

9789991259406

Supplementary

9789991258461

Supplementary

9789991259413

Longman Top Class Guidance and Counselling Std 6 TG

Heinemann

Red Ribbon

Red Ribbon offers a unique set of multimedia resources for HIV and AIDS education.

The resources include:

- illustrated Readers with activities addressing self-reflection and values training
- Teacher's Guides, Workbooks, Charts and a CD
- Educator's Toolkit is an approved Teacher Reference (ISBN 9780796215420).

Highlights of this resource:

- This carefully structured, creative and empathetic programme fosters understanding of content and issues.
- Children explore specific instances in their lives where HIV and AIDS may affect them, to make the learning experience real and useful, and to build empathy.

9780796209009

9780796208996

9780796209016

Mathematics

Heinemann Motheo

Mathematics Standards 5 and 6

Heinemann Motheo Mathematics aims to make mathematics accessible, stimulating and relevant. The learning approach establishes solid building blocks for future success.

Special features:

- Objectives are provided for each module and unit, so that pupils and teachers know exactly where they are headed.
- Interesting projects, assessment activities and revision features will engage learners and encourage independent learning.

9780796226624

Core

9790796211415

Core

Longman Top Class

Mathematics Standards 6 and 7

Top Class Mathematics develops mathematical understanding and skills through solving real-life problems.

Special features:

- New concepts are clearly defined.
- Answers to exercises and tests are provided for busy teachers in approved Teacher's Guides.
- Tests and a practice PSLE exam are provided in the Standard 7 book.

9789991258065

Core

9789991256825

Core

Heinemann Motheo

PSLE made easy: Mathematics Standard 7

All you need for PSLE success – a one-stop PSLE revision text for Standard 7!

Features include:

- tips on how to study effectively
- key facts boxes, followed by tests
- practice exams and answers.

9780796222336

9789991258072

Longman Top Class Mathematics Std 6 TG

9789991256832

Longman Top Class Mathematics Std 7 TG

Religious and Moral Education

Heinemann Motheo

Religious and Moral Education Standards 5, 6 and 7

The learner-friendly activities in these books encourage independence and responsibility. Key ideas are highlighted and the course includes individual, group and pair work, research, discussion, summaries, projects, revision, and 'New Words' lists.

Special features:

- Religious tolerance, and children's rights and responsibilities are emphasised.
- Stimulating activities engage learners in thoughtful discussion.
- A glossary, revision exercises, and a sample PSLE test are included in the Standard 7 book.
- All Pupil's Books are Core approved, which allows for continuity in using the whole course.

9780796226600

9780796226648

9780796218636

Longman Top Class

Moral and Religious Education Standards 6 and 7

Longman Top Class Moral and Religious Education includes topics that are specific to Botswana, and also has examples that relate to the wider world.

Special features:

- Positive engagement with, and tolerance of, different religions is modelled and encouraged.
- Case studies give real-life perspectives and help pupils to link the concepts to their own lives.
- Summaries, self-tests, a glossary, revision exercises and a sample PSLE test are included in the Standard 7 book.

9789991258089

Supplementary

9789991256849

Supplementary

Heinemann Motheo

PSLE made easy: Religious and Moral Education Standard 7

All you need for PSLE success – a one-stop PSLE revision text for Standard 7!

Features include:

- tips for effective study
- module content summaries
- variety of interesting exercises
- module tests
- practice examination and answers.

9780796222329

9789991258096

Longman Top Class Moral and Religious Education Std 7 TG

Science

Heinemann Motheo

Science Standards 5, 6 and 7

Heinemann Motheo Science is a learner-centred course that emphasises active learning to develop scientific skills. This course pays careful attention to the development of science concepts, supporting these with numerous practical activities and investigations using locally available materials.

Highlights of this series:

- All the science concepts and theory required by the curriculum are developed thoroughly, moving from the known to unknown.
- Activities and experiments are hands-on and have been carefully thought through.
- The scientific skills of enquiry, observation and critical thinking are grounded and built upon progressively through each book.
- 'New Words' lists, 'Test Yourself' sections, and a glossary are provided to assist with concept development, practice and assessment.

9780796210630

Core

9790796211378

Core

9780796218643

Supplementary

Heinemann Motheo

PSLE made easy: Science Standard 7

All you need for PSLE success – a one-stop PSLE revision text for Standard 7!

Features include:

- tips for effective study
- an interesting variety of content, revision and practice exercises
- practice exam papers and answers
- model exam question types, such as fill the blanks, tabulate, use diagrams, true or false, multiple choice, short answers and essays.

9780796222312

Longman Top Class

Science Standards 5, 6 and 7

Longman Top Class Science is an attractive full-colour series that engages pupils and breaks through the barriers often associated with this subject.

Teachers and pupils will appreciate the following features:

- Objectives have been divided into defined sections, making the book easy to use.
- Many activities and step-by-step experiments make Science safe and enjoyable.
- Scientific words and concepts are clearly explained and developed.
- Summaries, revision tests, and a practice PSLE exam are included for practice, revision and assessment.

9789991250359

Core

9789991258102

Supplementary

9789991256863

Core

9789991241784

Core

Longman

Science for Botswana Standard 6

Longman Science for Botswana broadens pupils' understanding of Botswana's scientific, environmental and economic challenges. It is an interactive book that fosters national aspirations.

Special features:

- Colourful illustrations contribute to and aid understanding.
- High-quality paper and binding make the book appealing and a pleasure to use.
- The syllabus is addressed comprehensively.

9789991256870

Longman Top Class Science Std 7 TG

Setswana

Heinemann Motheo

Setswana Mophato 7

Heinemann Motheo Setswana e dirisa ka kelotlhoko mekgwa e e batlisitsweng ya go tlabolola go bala le go kwala Puo ya Setswana.

Kgatiso e e akaretsa tse di latelang:

- Bokgoni jwa go reetsa, go bua, go bala le go kwala tse di dirilweng tsa ba tsa tlabololwa ka bokgabane.
- Diteng tsa yone di rotloetsa / thusa moithuti go ikitse le go lemoga dikgang tse di tlagang gompiano jaaka tsa tikologo.
- Gape di rotloetsa bokgoni jwa go tsaya ditshwetso, go rarabolola dikgwetlho le tirisanyo – mmogo ka tsa botshelo.
- Mokgwa o o thusa le go rotloetsa baithuti go nna le maikarabelo mo dithutong tsa bone le go fa thotloetso e e lebaneng.

9780796218650

9789991266022

Longman

Setswana Mophato 5

Buka ya moithuti ya **Longman Setswana Mophatu 5** e kwadilwe ka mokgwa o o kgatlang, o akaretsa baithuti botlhe gore go ithuta go nne motlhofo.

Thulaganyo ya dikwalo tse e akaretsa dintlha tse di latelang:

- Maikaelelo otlhe a lenaneo thuto.
- Maikaelelo a a tlofotaditsweng.
- Dithutiso tse di gwetlang baithuti.

9780796222305

Heinemann Motheo

PSLE – Setswana Mophato 7

Tsotlhe tse o di tlohang go falolo lokwalo la Bosupa (PSLE) – Buka ya ikatiso / ithuthuntsho ya lokwalo lwa bosupa.

Diteng tsa yone di akaretsa dintlha tse di latelang:

- Botsipa jwa go bala ga tlhwatlhwa.
- Tshoboko ya dithuto.
- Ikatisetso ditlhatlhobo le go batla dikarabo.

Setswana Readers

Heinemann Motheo

Dipadi tsa Setswana Mophato 5-7

Dipolelwana tse di mo lokwalong lwa **Heinemann** di tlosa bodutu di a kgaatlhisa e bile gape di fa baithuti sebaka/monyetla wa go dirisa puo sentle.

Mosola wa dibuka tse ke go:

- Supa dipolelwana le mokgwa wa go kwala o o kgaatlhisang o rotloetsa thata go itse go bala le go kwala mo go kgetlhegileng/ga popota.
- Dibuka tse tsotlhe di amogetswe e le tsa mmang – mmang le go dirisiwa mo motlobong wa dibuka.

9780796216335

Core

9780796201715

Library

9780796214430

Library

Longman Top Class

Dipadi tsa Setswana Mophato 5

Tiriso ya puo le tlhamo ya dipolelwana tsa lokwalo lo lwa **Top Class** di a aga ga mmogo le go rotloetsa mokgwa wa go bala o o ngokang.

Mosola wa dibuka tse ke go:

- Dirisa mmogo mokgwa wa go bala le gokwala ka go rotloetsa bokgoni jwa tiriso ya puo ka mokgwa o o kgaatlhisang/gapang maikutlo ka go dirisa dipolelwana tsa nnete le tse e seng tsa nnete.
- Ditlhogo disimologa mo ditlhamong tsa setso tsa nnete go ya kwa didirisiweng tsa seša/segompiono.
- Lokwalo lo lo amogetswe go dirisiwa mo motlobong dibuka.

9789991251942

Library

Social Studies

Heinemann Motheo

Social Studies Standards 5, 6 and 7

Use **Heinemann Motheo Social Studies** to prepare pupils to participate actively in the community and in national life, as encouraged by Vision 2016.

Highlights of this series:

- Stimulating activities are set in familiar situations and draw on real-life experiences, so that learning feels more real.
- 'Did you know?' boxes give greater insight into concepts and content.
- 'Pass your exams' sections help upper primary pupils prepare for examinations.

9780796210678

Core

9780796211330

Supplementary

9780796218667

Supplementary

Longman Top Class

Social Studies Standard 6

9789991258140

Core

In **Longman Top Class Social Studies**, pupils explore the physical, economic, political, social, and cultural environments of Botswana, as well as the issue of citizenship.

Advantages of this book:

- Real-life examples and case studies dealing with emerging issues, such as HIV and AIDS and the environment, underpin the social concepts.
- Traditional social structures are supported, while the notion of social change is introduced.
- A balanced and accepting approach to history is employed, encouraging plenty of pupil discussion about topical issues.
- It supports the principles of Vision 2016.

9780796222299

Heinemann Motheo

PSLE made easy: Social Studies Standard 7

All you need for PSLE success – a one-stop PSLE revision text for Standard 7!

Special features:

- tips on how to study effectively
- content summaries, a variety of exercises, tests
- topic outlines, activities, 'Did you know?' boxes and key words, which are explained simply
- practice exams and answers.

Junior African Writers Series

Wordbooks

The Junior African Writers Series (JAWS) Wordbooks offer young readers exciting and interesting stories set in Africa.

The JAWS wordbooks help young readers to learn new words in English. The pictures show familiar objects and situations which readers can identify using their new vocabulary. The wordbooks are very useful in early literacy learning environments.

PHONICS
JAWS
Junior African Writers Series

Phonics

The Junior African Writers Series (JAWS) Phonics books offer young readers exciting and interesting original stories set in Africa.

The Phonics stories contain words with short and long vowel sounds and blends. These words are easy to decode and will help children to build reading confidence. Using the pictures as support, children can sound out words easily and start to recognise spelling patterns. This will in turn help them to develop their writing skills.

High-frequency words are built into the stories as children need to learn to recognise these words by sight.

9781776002870

9781776002887

9781776002856

9781776002863

Starters Level 1, 2 and 3

The Junior African Writers Series (JAWS) Starter books offer young readers exciting and interesting original stories set in Africa. JAWS Starters are simple books for young readers in Africa.

These simple, colourfully illustrated story books for five- to eight-year-old children are graded in difficulty from Level 1 to Level 3.

780435894917

9780435892449

9780435892449

9780435898090

9780435894924

9780435894948

9780435898045

9781776002931

The Junior African Writers Series (JAWS) HIV/AIDS readers offer young readers exciting and interesting original stories set in Africa. The JAWS HIV/AIDS readers aim to instil the knowledge, skills, attitudes and values that will enable our children to confront the pandemic that is sweeping through our world.

These books are intended for readers aged five to nine.

HIV/AIDS

Level A (Std 1-4)

9780435891305

9780435913281

9781408230794

Level B (Std 3-8)

9780435899639

9780435912123

9780435898762

9780435899646

9780435899622

Fiction

The Junior African Writers Series (JAWS) Fiction readers offer young readers exciting and interesting stories set in Africa. The stories are graded into three levels.

Level 1 (Std 4–7)

9780435891053

9780435891077

9780435891084

9780435891107

9780435891138

9780435891206

9780435891213

9780435891244

9780435891251

9780435891282

Level 2 (Std 5–8)

978043589165

9780435891664

9780435891671

9780435891695

9780435891718

9780435891756

9780435891770

9780435891787

9780435891794

9780435891848

9780435891855

9780435891879

9780435891886

9780435891893

9780435891916

Level 3 (Std 6–9)

9780435892319

9780435892326

9780435892333

9780435892340

9780435892418

9780435892425

9780435892470

9780435892517

9780435892531

Discovery

JAWS Discovery – this information series aims to instil knowledge, skills, attitudes and values that will enable us to confront issues facing Africa today.

9780435039875

9780435075033

9780435896263

9780435898571

9780435898588

9780435898595

9780435898922

9780435898939

9781408230763

9781776002948

Health

JAWS Health – this information series aims to instil knowledge, skills, attitudes and values that will enable us to confront health issues facing Africa today.

9780435035341

9780435074999

9780435075002

9780435154769

9780435896232

9780435896249

9780435898779

9781776003211

African Greats

This series of four books explores the Africans who have excelled in the fields of writing, thinking, sport and music. It introduces readers to potential role-models who could shape the way they see success. It celebrates the great people who make Africa such a special continent.

9780435075019

9780435075026

9780435075040

9780435075057

Stars of Africa

Stars of Africa is an exciting, innovative reading series for primary school learners in Standards 1 to 7.

Choose from a magnificent range of story and information books that will build confidence, widen knowledge and increase reading pleasure. Created by authors and artists from across Africa, **Stars of Africa** exposes readers to the rich tapestry of Africa, its people and its land.

Stars of Africa books are graded into four levels of reading ability: Starting, Practising, Improving and Independence. Within each level, the books are further graded into three sub-levels – A, B and C – to assist with gradual acquisition of language and concepts.

Highlights of this series:

- **Story Books:** beautifully illustrated in full colour and set in urban and rural environments in countries all over Africa.
- **Information Books:** introduce concepts and contents across the curriculum and are illustrated to stimulate reading and learning.
- **Big Books:** available for the Starting and Practising levels in both story and information books that teachers can use with the whole class.
- **Teacher's Guides:** show teachers how to use the **Stars of Africa** readers to cover all the requirements of the curriculum.
- **Classroom Libraries:** offer multiple sets of the readers, copies of the Big Books and one copy of **Reading in the Primary School**.

Support for Teachers

Stars of Africa Teacher's Guides available for Standards 4 to 7

These Teacher's Guides have been prepared in a file, which provides:

- worksheets for pupils that teachers can photocopy
- guidelines for teaching English
- assessment activities and suggestions.

9780636050891

Stars of Africa Reading in the Primary School

This Teacher's Guide explains:

- how to use books to build confidence and fluency in English
- how to use books for learning across the curriculum
- how the **Stars of Africa** series works.

9780636051102

Starting (Pre-Primary and Standard 1)

3 (Story book)
9780636049604

What fish? (Story book)
9780636052277

Hatching Chickens (Big Story book)
9780636050136

Sunshine (Big Info book)
9780636050860

Practising (Standards 2 and 3)

Going to school (Story book)
9780636045910

Animal families (Info book)
9780636047990

My Dictionary Activity Book

This book enables pupils to create their own personal dictionary. It also contains lists of commonly used words, such as family names, numbers, and days of the week, so that pupils can check their spelling.

9780636053397

Improving (Standards 4 and 5)

Mekuta's sons (Story book)
9780636046559

Vusi's long wait (Story book)
9780636046160

Play a Part A collection of plays and fables

A collection of plays and fables that are enjoyable to read, as well as fun and easy to perform in class.

9780636064324

Independence (Standards 6 and 7)

It's your turn now! An
A to Z of African games
(Info book) 9780636058354

Animals find food
(Info book)
9780636048027

Stars of Africa Poetry A Grade 7 Anthology

This beautifully illustrated anthology includes poems from all over Africa. The poems cover a wide range of topics, some amusing and others more serious, which reflect the lives of young people in our world today.

9780636064348

Reference Books

Longman Dictionary of Common Errors Standards 5–7

Features include:

- more than 2 500 alphabetical entries, with language notes giving clear explanations of the problems underlying each error
- 30 special language features focusing on key problem areas and illustrations to aid comprehension
- glossary of all terms and entries.

9780582237520

Longman *Thanodi ya Setswana* Standards 5–7

This dictionary is an essential learning resource for every upper primary pupil. Dictionary work is an appropriate and early introduction to research skills needed across the curriculum, and is vital for improving vocabulary.

Advantages of this dictionary:

- More than 20 000 words are defined.
- Clear and simple definitions using accessible language make meanings accessible to all.
- This dictionary has been Core approved for Standards 5, 6 and 7.

9789991250540

Longman *The Students' Companion* Standards 5–7

9780582075177

Longman *Word by Word Primary Phonics* *Picture Dictionary* Standards 5–7

9780130221711

Longman

Illustrated School Dictionary Standards 5–7

The **Longman Francolin Illustrated School Dictionary** is an indispensable tool for non-mother tongue English learners.

Special features of this dictionary:

- 3 500 carefully selected words are defined.
- 5 000 example sentences illustrate the use of each word in context.
- The dictionary has been tested comprehensively in a range of rural and urban classrooms.
- Colloquial southern African words are explained simply.

9780636048519

Longman

Primary Atlas for Botswana Standards 5–7

The **Longman Primary Atlas** offers valuable material and is a stimulating, general reference book.

Unique features:

- Up-to-date maps with current and accurate statistics allow for a relevant learning experience.
- Easy-to-use features help develop map and graph reading and interpretation skills.
- Valuable information about SADC member countries is provided.
- The 'Did you know?' feature broadens knowledge and stimulates interest in world affairs.

9789991250557

Longman

Thanolo ya Setswana Standards 5–7

Lokwalo lo lo ama dintlha tse di farologaneng tsa thutapuo ya Setswana ka boteng jo bo lekanetseng go rarabolola matswakabele a puo.

Lo itlhomile kwa pele bogolo jang mo kanelong ya:

- Temekiso ya Ledi
- Tiri
- Leamanyi.

Baithuti ba tlaa akola itshidilo le itlhokotso boboko le tlhaloganyo ka go araba dipotso tse di fitlhelwang kwa bofelong jwa kgaolo nngwe le nngwe.

9789991266442

