

Kid's BOX

**Updated
Second Edition**

You can use these fun Kid's Box vocabulary cards to introduce children to the new words in the revised young learners exams Pre A1 Starters, A1 Movers and A2 Flyers.

cambridge.es/kidsbox

Kid's Box Updated Second Edition

Meet Marie, Monty, Maskman and Trevor, the purple-haired troll — just a few of the colourful characters that delight children and energise your lessons with humour, whilst providing the preparation young learners need to achieve success.

- ★ Ideal for general English and exams preparation
- ★ Features songs, chants and playful activities that jump out of every page
- ★ Introduces young learners to interesting topics from across the curriculum, and develops their social skills with Values lessons
- ★ Improves learners' pronunciation, reading and spelling skills with memorable Phonics lessons.

The Facts:

Complete beginner to high elementary (pre-A1 - A2)

100-250 teaching hours

7 levels

Official preparation for the revised Pre A1 Starters, A1 Movers and A2 Flyers.

skateboard

Draw your own

skateboard

crayons

Draw your own

crayons

polar bear

Draw your own

polar bear

zebra

Draw your own

zebra

jellyfish

Draw your own

jellyfish

baseball cap

Draw your own

baseball cap

teddy bear

Draw your own

teddy bear