

Books for
BUDDING

bookworms

JULY 2016

Ages 0-3

Books for
Budding
Bookworms
JULY 2016

My Eerste Plaas

Die peuter leer eenvoudige woorde lees en die gepaardgaande pragtige kleurfoto's identifiseer. Die soorte diere, die verskillende plaasprodukte, soos groente en vrugte, graan, en bone, neute en sade word ook uitgebeeld en benoem.

9781432307295

My Eerste Trekker

Die peuter leer eenvoudige woorde lees en die gepaardgaande pragtige kleurfoto's van voertuie, hoofsaaklik trekkers, benoem. Die dele van 'n trekker en verskillende werktuie wat op 'n plaas gebruik word, word geïdentifiseer.

9781432307301

My Eerste Dinosaurus

Die peuter leer verskillende soorte dinosourusse deur die pragtige kleurfoto's ken. Die uitspraak van die moeiliker dinosourussoorte word aangedui sodat die peuter leer om die name korrek uit te spreek. Verskillende dele en interessantheide van elke soort dinosourus word uitgelig.

9781432307288

Baby Sparkle: All About Me!

Clap your hands and wiggle your toes with *Baby Sparkle: All About Me*, the ideal first board book for your baby. Encourage playful interaction between you and your little one by reading along as they follow the rhyming actions, and learn to recognise parts of their body.

9780241225240

Elmer and the Rainbow

David McKee

Elmer and the other elephants are waiting for the storm to end so they can see the beautiful, colourful rainbow. But something dreadful has happened... the rainbow has lost its colours! If Elmer gives his own colours to the rainbow, will he lose them forever?

9781783444243

Ages 3-6

Books for
Budding
Bookworms
JULY 2016

Peppa Pig: Peppa goes around the World

In this story, Peppa visits friends located across the globe in her very own aeroplane. With journeys to the South Pole, snowy mountain tops, the jungle and the desert, this is a colourful, action-packed and memorable Peppa adventure.

9780241264973

What's the Time, Winnie-the-Pooh?

A. A. Milne

Learn to tell the time with Winnie-the-Pooh! Join Winnie-the-Pooh on a very busy day, turning the hands of the clock as you go!

9781405282918

Mr. Men: Making Music

Roger Hargreaves

When Mr Funny announced he was going to start a band, everyone was very excited! But some of the Mr Men are better at making music than others. Little Miss Trouble wants to be in the band, but she can't play a chord or tap in time. How will she ever be chosen?

9781405281041

When I Grow Up: Builder

When I Grow Up: Builder gives all the essential facts about being a builder. Learn about all the different types of jobs that builders do and see what's inside a builder's toolbox!

9780723294719

Slug Needs a Hug

Jeanne Willis,
illustrated by Tony Ross

When it begins to bug slug that his mummy doesn't hug him, he leaves home to find out why. Kitten suggests he should be furrer, so he puts on a woolly hat, while Bird suggests he needs a beak. Soon, Slug has a new look, will his mummy hug him now?

9781783442096

Ages 6-9

Books for
Budding
Bookworms
JULY 2016

The Lemon Tree Katherine Graham, illustrated by Wendy Paterson

When Gogo discovers that she doesn't have all of the ingredients to make pancakes, she sends Lungi and Sipho to different neighbours to borrow what they need... A simple but charming tale that illustrates the uniquely African concept of Ubuntu.

9781432306069

Roald Dahl Whizzpopping Joke Book Roald Dahl

This collection of hundreds of great jokes would make even the Trunchbull laugh! Inspired by Roald Dahl's wonderful world, these gigglesome gags are guaranteed to raise a chuckle from human beans young and old.

9780141368238

First Space Encyclopedia

Explore the planets and discover amazing facts about nearby galaxies. Go on a journey through the universe, from the beginning of space itself to current space technology. A delightful first reference book for young astronomers.

9780241188743

LEGO Elves: A Magical Journey

Join Emily Jones on her second trip to the magical world of Elvendale. This time, there are dragons in danger, so solve puzzles, read stories and join Emily on her quest as she battles to save them.

9780241272527

A Faraway Tree Adventure: The Land of Do-As-You-Please Enid Blyton

When the Land of Do-As-You-Please arrives at the top of the Faraway Tree, it gets everyone thinking about the things they most want to try. Joe would love to drive a train, while Frannie wishes for an elephant ride!

9781405280099

Ages 9-12

Books for
Budding
Bookworms
JULY 2016

The Trials of Apollo 01: The Hidden Oracle

Rick Riordan

The first book in a breathtaking new series from Percy Jackson creator, Rick Riordan. How do you punish an immortal? By making him human...

9780141363936

The Uncommoners 01: The Crooked Sixpence

Jennifer Bell

An uncommonly good and magical tale of Ivy's adventures in Lundinor, a spellbinding city underneath London where ordinary objects have amazing powers.

9780552572507

Andy and his Magic Phone visit the World Next Door

Kim Ebner

When Andy is given a secondhand cell phone for his birthday, it's a dream come true. But what Andy doesn't realise is that his phone contains secret and magical powers. Within just a few hours of turning on the phone, he is swept up into an adventure of magnificent proportions.

9781432305161

I Funny TV

James Patterson

Jamie Grimm has become the Planet's Funniest Kid Comic. Enter a couple of TV executives... but when Jamie struggles to learn the acting ropes, will it be an early curtain call for the biggest show of the decade?

9781784753993

Caspar Lee

Caspar Lee and Emily Riordan Lee

The eagerly anticipated memoir from social media entrepreneur, Caspar Lee. THE must-have book for Caspar's fans around the world.

9780718185275

Books for
Budding
Bookworms
JULY 2016

Celebrating 90 years of Winnie-the-Pooh

Meet the world's favourite bear in this
delightful collection by A.A. Milne

Winnie-the-Pooh

Join Pooh as he gets into a tight place, nearly catches a Woozle, and discovers the wrong sort of honey – amongst other things!

9781405281317

The House at Pooh Corner

Join Pooh and all his friends in the Hundred Acre Wood. Tigger finds out what Tiggers like to eat, Piglet does a Very Grand Thing and Pooh invents a new game.

9781405281287

Now We Are Six

See the world through the eyes of Christopher Robin and Winnie-the-Pooh in this timeless collection of verse, a treasure trove of favourite nursery poems.

9781405281294

When We Were Very Young

Join Christopher Robin and his friends for a trip to Buckingham Palace. Learn what a King likes for his breakfast and meet a much-loved bear for the very first time.

9781405281300

Be the first one to hear about new releases, competitions, events, and more! **Follow us at:**

 Penguin Random House SA Kids

www.penguinbooks.co.za www.randomstruik.co.za

