

Biology

History

Geography

Global Studies

Social Studies

*Lesmateriaal voor content and language
integrated learning in het tto*

BRICKS

Steengoed in tweetalig onderwijs

Voor en door het tto!

Beste docent,

Het tweetalig onderwijs in Nederland is in de afgelopen decennia enorm gegroeid. Tegenwoordig kun je tto volgen op 130 vo-scholen. En meer dan 30.000 leerlingen doen dat. Met de invoering van tto 2.0 zijn de pijlers van het tto wat veranderd. Een goede taalvaardigheid in het Engels en wereldburgerschap (voorheen EIO) zijn nog steeds belangrijk. Daarnaast ligt nu een zwaarder accent op persoonsontwikkeling.

Authentiek materiaal

Speciaal voor dit tweetalig onderwijs ontwikkelen we bij EduHintOVD al een decennium lang leermiddelen: lesmateriaal dat verschijnt onder de methodenaam BRICKS. Bij de ontwikkeling van dat materiaal werken we nauw samen met docenten in het tweetalig onderwijs. Daardoor sluit het materiaal goed aan bij de wensen en eisen van het tto en het niveau waarop de leerlingen het Engels beheersen. Ons materiaal wordt daarbij direct in het Engels geschreven en is dus geen vertaling van Nederlands lesmateriaal. Native speakers, auteurs en editors bewaken de taalkundige correctheid en het niveau.

Oog voor het Nederlandse curriculum

In tegenstelling tot Engelse methodes verliezen we in ons materiaal het Nederlandse curriculum niet uit het oog. De leerlingen stromen immers door naar de bovenbouw en er mag geen vakinhoudelijke breuk in de doorlopende leerlijn ontstaan. Uiteindelijk gaan ze voor de vakken die ze in de onderbouw in het Engels krijgen op voor het Nederlandstalige CSE. BRICKS houdt daar rekening mee.

Wereldburgerschap

We zijn ons bewust van het belang dat in het tto wordt gehecht aan wereldburgerschap. Het resultaat zijn methodes waarmee wereldburgerschaftsdoelen voor een groot deel als vanzelf worden behaald. Dat we wereldburgerschap belangrijk vinden blijkt ook uit het feit dat we er speciaal een methode voor hebben ontwikkeld: *Global Studies*. Deze methode stelt de ontwikkeling van leerlingen tot wereldburgers centraal.

Lesmateriaal specifiek voor het tto

Het fonds van EduHintOVD voor het tto bestaat uit methodes voor verschillende vakken: biology, history, geography, global studies en social studies. Onze methodes worden continu doorontwikkeld naar een volgende editie. Dat geeft ons de mogelijkheid om – op basis van feedback van tto-docenten en in nauwe samenwerking met Nuffic, de Nederlandse organisatie voor internationalisering in het onderwijs – het materiaal inhoudelijk te versterken en het taalkundig en didactisch nog beter af te stemmen op de wensen van het tweetalig onderwijs.

Deze brochure biedt een actueel overzicht van de leermiddelen die onder de naam BRICKS specifiek voor het tto worden uitgegeven. Ze biedt u wellicht een hernieuwde kennismaking met onze titels, vakken, didactisch-inhoudelijke aanpak en het platform waarop u met de digitale varianten van onze uitgaven kunt werken. Mocht u na het lezen van deze brochure vragen hebben, materiaal ter beoordeling willen inzien of eens met ons van gedachten willen wisselen over de mogelijkheden van BRICKS in uw curriculum, dan kunt u uiteraard altijd bij ons terecht. Voor en door het tto!

Kind regards,

Eric Wagemans
uitgever Geography /
History / Global Studies /
Social Studies

John Arnold
uitgever Biology

Marco ter Voorde
opleidingsadviseur

*"De resultaten van jullie inspanningen zijn fantastisch.
Ik vind de nieuwe BRICKS Biology-methode heel fijn!"*

Ayala Martens, docent biology, Jan Tinbergen College Roosendaal

BRICKS *Biology*

Vernieuwend en toonaangevend in het tto

De vernieuwde second edition van BRICKS *Biology* is een schoolvoorbeeld voor tweetalig onderwijs in het vo. Ze combineert een degelijke vakinhoud met een effectieve CLIL-didactiek.

Effectieve CLIL-didactiek

BRICKS *Biology* start met een guided tour die laat zien hoe de didactische route in elkaar zit. Advance organisers, leerdoelen op hoofdstuk- en paragraafniveau (voor content én language), voorkennis activeren, aandacht voor spreekvaardigheid in relatie tot de vakinhoud, language boxes en EIO-onderwerpen spelen daarin een rol.

Aandacht voor leerrendement

Aansluiten bij het mentale model van de leerling zorgt ervoor dat nieuwe informatie makkelijker aan bestaande kennis wordt gekoppeld. Verklarende begrippenlijsten per hoofdstuk en mindmaps verhogen verder de leerbaarheid. Aan de hand van de leerdoelen, summary-opdrachten en self tests kunnen leerlingen zelf checken of hun kennis en begrip op peil zijn.

Ondersteunende vormgeving

De heldere vormgeving ondersteunt de didactische route. Dat zorgt voor meer aandacht voor het leren zelf en extra focus op het verwerken van informatie. Het geeft ook inzicht in het hoe en waarom van de onderdelen (**First thoughts** en **Do you remember**-items om voorkennis op te halen, **Talking points** om de spreekvaardigheid te vergroten, **What have I learnt** om voortgang te constateren).

Full service voor docenten

BRICKS *Biology* biedt docenten steun door goed authentiek Engels, inzichtelijke didactiek, een **Teacher's Guide**, antwoordmodellen, een toetsvragenbank per hoofdstuk en interessante digitale hoofdstukopeningen. Ook voor maatwerk per school (bijv. voor een driejarig curriculum) staan wij open.

BRICKS *Biology*

- effectieve CLIL-didactiek
- sterke docentondersteuning
- marktleider tto biologie
- maatwerk op aanvraag
- ook 100% digitaal, dus blended learning mogelijk

“De methode is sterk voor tto door de implementatie van CLIL-opdrachten in het werkboek en omdat de basis goed is: de informatievoorziening over de onderwerpen uit de tien tijdvakken.”

BRICKS *History*

Grensverleggend geschiedenisonderwijs

BRICKS *History* is speciaal ontwikkeld voor het tweetalig onderwijs. Meer dan in simpelweg vertaalde geschiedenismethodes voor het tto, ligt in BRICKS *History* het accent op content and language integrated learning en wereldburgerschap. En anders dan oorspronkelijk Engelstalige methodes behandelt BRICKS *History* het complete Nederlandse curriculum in de gebruikelijke tien tijdvakken.

Doorlopende leerlijn

BRICKS *History* sluit aan bij wat de leerlingen in het basisonderwijs leren. Daarnaast vormt de methode een prima voorbereiding op de bovenbouw van het voortgezet onderwijs. Door bij de onderwerpkeuze en de aanpak uit te gaan van het Nederlandse curriculum, blijft de doorlopende leerlijn dus gewoon intact.

Eenvoudig van opzet: basis plus extra's

Het basisprogramma van BRICKS *History* biedt stof voor 30 lesweken per leerjaar. Dit programma is naar eigen inzicht uit te breiden naar 36 lesweken. Met extra materiaal kunt u op hoofdstukonderwerpen verbreden en verdiepen waar u dat wenselijk acht. De meeste paragrafen bieden extra activerende taken (waaronder actief historisch denken-opdrachten). Die maken het voor u mogelijk om de leerlingen op een andere wijze met de stof aan het werk te zetten. Kortom: volop differentiatiemogelijkheden.

Diversiteit in opdrachten

In BRICKS *History* is een breed scala aan CLIL-opdrachten opgenomen. Deze activerende opdrachten dwingen elke leerling om het Engels ook actief te gebruiken. Daarnaast kent BRICKS *History* Additional language assignments. In deze opdrachten ligt extra nadruk op de verwerving van het Engels: het zijn taalopdrachten met een relevante geschiedenisinhoud.

BRICKS *History*

- helder basisprogramma
- grote variatie in taken en opdrachten
- aandacht voor wereldburgerschap
- effectieve CLIL-didactiek
- ook voor vmbo!

"De tweede editie heeft een heldere opzet en helpt leerlingen met een goede glossary aan het eind van elk hoofdstuk en een kernachtige samenvatting van elke paragraaf. Voor leerlingen die meer uitdaging nodig hebben is er voldoende extra materiaal. De ruim opgezette vragenbank waaruit docenten kunnen putten is zeer bruikbaar. Onze ervaring is dat EduHintOVD erg hulpvaardig is en goed naar de gebruikers luistert."

Irene Dieleman, docent geography, Het Goese Lyceum

Geography

Iedere leerling een wereldburger

Het verbreden van de internationale oriëntatie is een belangrijk aandachtsgebied in het tweetalig onderwijs. BRICKS *Geography* maakt daarom echt werk van wereldburgerschap. Het Common Framework for Europe Competence (CFEC) is daarvoor het uitgangspunt: het legt de link tussen belangrijke competenties met betrekking tot Europa en de wereld en de manier waarop je daaraan kunt werken in de klas.

Content and language integrated learning

BRICKS *Geography* biedt de stof die je in een goede aardrijkskundemethode mag verwachten, met evenwichtige aandacht voor fysisch- en sociaal-geografische onderwerpen. Een verhaallijn door elk hoofdstuk brengt het vak tot leven. De effectieve CLIL-didactiek zorgt ervoor dat de leerlingen niet alleen met aardrijkskunde bezig zijn, maar ook Engels leren. Een must binnen het tto.

Kennis, vaardigheden én attitudevorming

Behalve kennis en vaardigheden is attitudevorming van belang bij wereldburgerschap en in het CFEC. Hiervoor is in BRICKS *Geography* dan ook veel aandacht. Elke paragraaf biedt een Talking point: een statement waarover leerlingen zich (na een korte discussie) een mening moeten vormen. Door dit regelmatig te doen, wordt het vormen en bijstellen van een mening – uiteraard in het Engels – vanzelfsprekend.

Een ander perspectief

Meningsvorming vraagt om een open mind voor de situatie van anderen. BRICKS *Geography* bekijkt onderwerpen daarom veelvuldig vanuit een ander perspectief. Bijvoorbeeld in de Different view boxes: hoe kijken mensen uit niet-westerse samenlevingen tegen bepaalde onderwerpen aan? BRICKS *Geography* verbreedt je blik op de wereld en ondersteunt een gezonde meningsvorming. Daarmee faciliteert ze een eerste forse stap naar participierend wereldburgerschap.

BRICKS *Geography*

- aardrijkskunde en wereldburgerschap in één
- effectieve CLIL-didactiek
- CFEC als uitgangspunt
- nadruk op attitudevorming
- volop differentiatie-mogelijkheden

“Naast kennis komen vaardigheden, attitudevorming en reflectie evenredig aan de orde. Veel activiteiten nodigen uit tot kritische meningsvorming en leerlingen worden regelmatig uitgenodigd tot respectvolle communicatie. Leerlingen leren om te gaan met mensen die een andere achtergrond hebben en leren zich te verplaatsen in de ander.”

Global Studies

Internationalisering op maat

In onze maatschappij en in het onderwijs neemt internationalisering een belangrijke plaats in. BRICKS Global Studies is het antwoord op de vraag naar tto-materiaal voor wereldburgerschapsonderwijs.

Wereldburgerschap

De ontwikkeling van wereldburgerschap staat centraal in BRICKS *Global Studies*. Het wordt immers steeds belangrijker dat leerlingen meedenken over onderwerpen met een internationaal karakter, en dat ze er ook iets aan toevoegen. Deze internationale blik stelt leerlingen in staat om zich later in een internationale studie of werkomgeving te kunnen redden of er zelfs in te kunnen excelleren.

Flexibel inzetbare thema's

Global Studies omvat 15 thema's. Deze opzet maakt het mogelijk om *Global Studies* in elk onderwijsaanbod een plek te geven: als invulling voor een vak wereldburgerschap op het lesrooster, als verbredend of verdiepend materiaal bij andere vakken (aardrijkskunde, geschiedenis, biologie, economie) of als basis voor afzonderlijke projecten. Bepaalde thema's kunnen zelfs dienen als basis voor internationaliseringsprojecten met scholen in het buitenland.

Een degelijke basis in het CFEC

Bij de selectie van de thema's was het Common Framework for Europe Competence (CFEC) het uitgangspunt. Dit raamwerk voor internationalisering wordt gebruikt door zowel tto als ELOS-scholen. De thema's bevatten altijd kennis-, inzicht- en vaardigheidselementen in onderlinge samenhang. Ook is er voldoende aandacht voor attitudevorming. Op deze manier draagt de methode bij aan een stevige en complete internationaliseringbasis.

BRICKS Global Studies

- maakt echt werk van wereldburgerschap
- flexibel inzetbaar
- gebaseerd op het CFEC
- kennis, vaardigheden en attitudevorming in samenhang
- CLIL: leren van taal en vakinhoud gaan samen

Social Studies

Maatschappijleer met oog voor de wereld

In BRICKS *Social Studies* komen de belangrijkste thema's van het vak maatschappijleer uitgebreid aan bod. Met *Rule of Law*, *The politics of the Netherlands*, *The welfare state* en *Pluralism* sluit de methode prima aan op het Nederlandse curriculum. Daarmee bereidt de methode dus ook uitstekend voor op het schoolexamen.

Maatschappijleer en wereldburgerschap

Maar zoals u van een BRICKS-methode mag verwachten, biedt *Social Studies* meer: door uitgebreid in te gaan op maatschappelijke aspecten en ontwikkelingen in het buitenland, maakt ze serieus werk van wereldburgerschap. Bovendien bereidt *Social Studies* door de rijkheid aan onderwerpen en de diepgang uitstekend voor op vervolgoopleidingen als politicologie, sociologie en communicatiewetenschappen.

Content and language integrated learning

Uiteraard is *Social Studies* CLIL: in het tekstboek zijn veel *language boxes* opgenomen die de leerlingen verder wegwijs maken in het Engels. Het werkboek bevat daarbij volop CLIL-opdrachten waarin behalve aan de inhoud ook aan het Engels wordt gewerkt.

BRICKS *Social Studies*

- afgestemd op het Nederlandse curriculum
- geschikt als voorbereiding op het schoolexamen
- aandacht voor wereldburgerschap
- goede opstap voor op vervolgoopleidingen
- content and language integrated learning

De BRICKS/CLIL-didactiek

Content and language integrated learning (CLIL) is van groot belang binnen het tweetalig onderwijs. Leerdoelen richten zich in het tto namelijk niet alleen op de vakinhoud, maar ook op het verwerven van de tweede taal. Dit maakt leren in het tto net iets complexer en het vraagt van tto-leermiddelen iets extra's. Engelstalig lesmateriaal of instructie in de doeltaal alleen is niet voldoende om het tto-leerproces effectief te laten verlopen. BRICKS combineert meerdere effectieve leerstrategieën met tweetalig onderwijs en stelt CLIL daarin centraal. De volgende vier stappen maken inzichtelijk hoe deze CLIL-didactiek in de BRICKS-leermiddelen is verwerkt en vormgegeven.

Introductie van een nieuw onderwerp

Aandacht trekken en vasthouden, aansluiten bij de beleving, leerdoelen helder communiceren, het centrale onderwerp introduceren, enthousiasmeren, verwachtingen sturen en organiseren. De openingsspread is een uitstekende 'advance organiser' en een prima hulpmiddel bij het koppelen van al bestaande kennis aan nieuwe informatie.

1

The large picture introduces the main subject of the chapter in an attractive way.

Which geographical level(s) does this chapter focus on?

What's this chapter all about?

The smaller pictures show certain aspects of the subject. Watch, and talk about what you see!

What are you going to learn? The main learning objectives of this chapter in content and language aims.

The sections in this chapter.

3 Earthquakes and volcanoes

After watching the news, Saskia states at the television in shock. An earthquake in Ecuador! Quickly she picks her phone and sends a message to her pen-pal Ana Paula. Ana Paula from in Ecuador! Saskia hopes Ana Paula and her family and friends are all doing well and that their houses are still standing. Saskia wonders what it is like to experience an earthquake or a volcanic eruption. Like Ana Paula write about a few months ago. Luckily there are no volcanoes or earthquakes in the Netherlands. Do you think there do earthquakes and volcanoes even come from? In this chapter, we will discuss earthquakes and volcanoes where do we find these phenomena and what are the causes and consequences of these events!

In this chapter, you will learn:

- 3.1 The earth's layers and plates
- 3.2 Moving plates
- 3.3 Earthquakes
- 3.4 Comparing the effects of earthquakes and volcanoes
- 3.5 Volcanoes
- 3.6 Living close to a volcano

Content

- What moves plates on our tectonic plates? How do they move?
- Why volcanoes and earthquakes happen at specific locations
- What the effects are of earthquakes and volcanic eruptions
- What the effects of earthquakes and volcanic eruptions can vary between L2 and L1

Language

- To discuss the steps in a process using present and past tense
- To compare the causes and effects of other different phenomena from using present and past tense English phrases

De digitale openingspread voegt daar nog veel aan toe: meerdere interactieve video's, slideshows en audio met de juiste uitspraak door een native speaker. Daarnaast biedt het de ruimte aan leerlingen om zich van tevoren zelfstandig te oriënteren (*flipping the classroom*).

3 Break it down!

What are nutrients?

Nutrients

Nutrient Dense Foods

How your digestive system works

HOW THE DIGESTIVE SYSTEM WORKS

How do your kidneys work?

How do your kidneys work?

2

Informatie verwerken

Voorkennis activeren en koppelen aan bestaande kennis, leerdoelen op paragraafniveau, fun facts, bevorderen van actief taalgebruik, informatief beeldmateriaal, verbreding en verdieping, relevante 'eerdere' vakkennis opdiepen, CLIL-werkvormen die begripsvorming ondersteunen (*scaffolding*). In BRICKS passen we met name effectieve didactische principes toe om het leerrendement zeker te stellen.

Illustrations and their captions provide important information.

Get introduced to the subject of the section by activating your 'First thoughts' about it.

The introduction of the section always mentions the learning objectives.

Definitions of the words in the margin are given at the end of each chapter.

Sticky notes offer you relevant fun facts!

Talking points offer opportunities for active use of the English language.

Talking point

Talking points zetten aan tot actief gebruik van het Engels. De **Sticky notes** geven fun facts ter motivering. **Extension boxes**, **Different view boxes**, **EIO-** en **Do you remember-** en/of **Looking back-**items en keuzeopdrachten bieden differentiatiemogelijkheden. **Mindmaps** en de digitale **Begrippentrainer** (per schoolseizoen 2020) geven extra steun bij begripsvorming. En de **Speaking frames** en de **Linking words** zijn goede voorbeelden van 'scaffolding'.

3

Ondersteunende vormgeving

Iconen, kleur en belettering. Heldere vormgeving geeft belangrijke steun bij het leren.

Hulp bij het bereiken van de leerdoelen

Een check op leerdoelen aan het eind van een hoofdstuk, een Self test met feedback, aparte aandacht voor basic skills, summary-opdrachten, glossaries per hoofdstuk, een begrippentrainer, mindmaps met de verbanden tussen de belangrijkste concepten, toetsvragenbanken voor de docent, leerling-volgopties met inzichtelijke dashboards in de digitale omgeving.

BRICKS beschikt over effectieve opties waarmee docenten en leerlingen zich gesteund zien in het behalen van hun leerdoelen. Bijvoorbeeld toetsvragenbanken waarmee docenten op maat een toets kunnen samenstellen. En leerbare opties voor leerlingen waarin ook de zelfverantwoordelijkheid ten aanzien van hun leren wordt aangesproken.

1 The BRICKS Biology guided tour

BRICKS Biology is all about ... your life!
But how do you use it, in order to learn in the most effective way?

The introduction always offers two pages which can also be used as an advance organiser. This introduction helps you to connect new information with what you already know.

Which biological keywords does this chapter focus on?

What's this chapter all about?

The large picture introduces the main subject of the chapter in an interactive way.

What are you going to learn? The main learning objectives of this chapter in content and language terms.

The sections in this chapter.

After studying these pages, you will have a perfect idea of what to expect in this chapter. The interactive version even gives you the option of organising the introduction on your own (e.g. at home), by means of interactive videoclips, slide-shows and voice-overs (which can also help you learn the proper pronunciation of key words).

Providing information, and the way it is processed, needs a clear view on learning. BRICKS Biology offers you relevant information and support in achieving your learning objectives.

Time to put it to the test!

- Definitions of important concepts at the end of the chapter.
- All learning objectives in one clear questionnaire to check your understanding.
- In the online version, you will find a digital self-test at the end of each chapter.
- A special section dedicated to the basic skills.
- Summary exercises in your workbook relating to the complete chapter content.
- Mind maps of the key concepts and their mutual connections to structure the content on a more abstract level.

2

The textbook contains information in text and images. You will process this information in your workbook or in your digital BRICKS Biology.

Get introduced to the subject of the section by activating your 'First thoughts' about it.

Illustrations and their captions provide important information.

The introduction of the section always mentions the learning objectives.

Difficulties of the words in the margin are given at the end of each chapter.

Sticky notes offer you relevant facts!

Talking points offer opportunities for active use of Full English language.

After the introduction, you will dig deeper into the subject. The textbook offers information that you will process in the workbook or online. Sticky notes, extension boxes, EO- and language boxes offer extra information from different perspectives. 'Do you remember'-items bring back relevant Biology-knowledge and Talking points will help you use the English language in an active way.

A lot of information in BRICKS Biology is labelled. Talking points, extension boxes and so on are all part of effective learning strategies.

Keyword connections

First thoughts

Do you remember ...

In BRICKS Biology volume 1 you learn all opposites of respiration. Using the actual photosynthesis and respiration table to:

- What is a biological requirement?
- What is a biological product?
- What is a biological substrate?

Keywords and definitions

Talking point

In this section you will answer:

- What is a biological requirement?
- What is a biological product?
- What is a biological substrate?

All these items are part of the BRICKS didactics. These didactics consist of a variety of effective strategies, such as: activating and linking with prior knowledge (content and language), focusing on the learning objectives, advanced organising, practising and processing in activating exercises, deepening and broadening of knowledge, increasing motivation, giving feedback, summarising, testing yourself, etcetera.

"Leerzaam leermateriaal onderscheidt zich door de kwaliteit van de content, de didactiek en de presentatie. De BRICKS guided tour in de tekstboeken geeft leerlingen en docenten zicht op het hoe en waarom van de stappen die ze in het leerproces allemaal nemen.

Bewustwording ten aanzien van het leerproces is tevens een stap in de richting van meer zelfverantwoordelijk leren: weten wat je aan het doen bent en met welk doel. Met als doel: meer grip en sturing op het leerproces en een hoger leerrendement. Deze spread voldoet wat ons betreft uitstekend aan de criteria van leerzaamheid.

Het is voorbeeldmateriaal dat we graag met u delen!"

BRICKS digitaal

De website **brickstto.nl** biedt actuele informatie rondom de toonaangevende BRICKS-leermiddelen voor tweetalig onderwijs. Voor welke vakken hebben we een tto-aanbod, hoe zit dat in elkaar, wat zijn de voordelen, FAQ's met antwoorden, mogelijkheden tot maatwerk, contact met de mensen achter BRICKS en het inloggen bij uw BRICKS-materialen ... het loopt allemaal via brickstto.nl !

Via **INLOGGEN** komt u bij de digitale leeromgeving van de BRICKS-methodes. En twee klikken verder bent u al bij het lesmateriaal voor uw leerlingen. Van daaruit kunt u weer verder naar uw dashboards, groepsbeheer, de planningtool en het docentenmateriaal.

Bij dat laatste moet u onder meer denken aan antwoordmodellen, mindmaps, toetsvragenbanken, glossaries en handleidingen.

Het digitale lesmateriaal van BRICKS

Bij de werkboeken van BRICKS wordt automatisch een licentie voor het digitale lesmateriaal meegeleverd. Daarmee beschikken u en uw leerlingen ook over alle theorie en opdrachten in ons digitale leerplatform.

Extra's in de BRICKS digitale leeromgeving

Maar de digitale versies van BRICKS *Biology*, *History* en *Geography* bieden méér dan alle theorie en opdrachten. Zo begint elk hoofdstuk met een digitale openingspagina waarmee u een prima start van het hoofdstuk realiseert. Inhoud, leerdoelen, introductie in gesproken Engels, een slideshow met de 'rode draad' en enkele interactieve video's. Dit brengt het enthousiasmeren, voorkennis activeren, plannen en de kans om leerlingen meer te betrekken bij hun leerproces een stap dichterbij. Hieronder een voorbeeld uit BRICKS *Geography* 2hv.

Maar u vindt er ook ...

- handige dashboards die planning en voortgang inzichtelijk maken
- bij elk hoofdstuk een Self test voor de leerlingen
- toetsvragenbanken met antwoordmodellen voor de docent
- mindmaps, glossaries, methodewijzers, podcasts (bij *Biology* 2hv) etcetera
- de mogelijkheid om uw eigen favoriete clips als bron toe te voegen!

Actueel titeloverzicht BRICKS tto

Titel	ISBN
BRICKS BIOLOGY HAVO/VWO 2nd edition	
BRICKS Biology, 2nd edition, textbook 1hv	978-94-6171-856-3
BRICKS Biology, 2nd edition, workbook + digital 1hv	978-94-6171-895-2
BRICKS Biology, 2nd edition, digital 1hv	978-94-6171-855-6
BRICKS Biology, 2nd edition, textbook 2hv	978-94-6171-767-2
BRICKS Biology, 2nd edition, workbook + digital 2hv	978-94-6171-854-9
BRICKS Biology, 2nd edition, digital 2hv	978-94-6171-769-6

BRICKS BIOLOGY VMBO	
BRICKS Biology textbook 1vmbo	978-94-6171-019-2
BRICKS Biology workbook + digital 1vmbo	978-94-6171-896-9
BRICKS Biology digital 1vmbo	978-94-6171-438-1
BRICKS Biology textbook 2vmbo	978-94-6171-021-5
BRICKS Biology workbook + digital 2vmbo	978-94-6171-897-6
BRICKS Biology digital 2vmbo	978-94-6171-752-8

BRICKS HISTORY HAVO/VWO	
BRICKS History textbook 1hv	978-94-6171-372-8
BRICKS History workbook + digital 1hv	978-94-6171-901-0
BRICKS History answers 1hv	978-94-6171-537-1
BRICKS History digital 1hv	978-94-6171-437-4
BRICKS History textbook 2hv	978-94-6171-376-6
BRICKS History workbook + digital 2hv	978-94-6171-902-7
BRICKS History answers 2hv	978-94-6171-606-4
BRICKS History digital 2hv	978-94-6171-601-9
BRICKS History textbook 3hv	978-94-6171-378-0
BRICKS History workbook + digital 3hv	978-94-6171-903-4
BRICKS History answers 3hv	978-94-6171-775-7
BRICKS History digital 3hv	978-94-6171-776-4

BRICKS HISTORY VMBO	
BRICKS History textbook 1vmbo	978-94-6171-374-2
BRICKS History workbook + digital 1vmbo	978-94-6171-904-1
BRICKS History answers 1vmbo	978-94-6171-751-1
BRICKS History digital 1vmbo	978-94-6171-607-1
BRICKS History textbook 2vmbo	978-94-6171-598-2
BRICKS History workbook + digital 2vmbo	978-94-6171-905-8
BRICKS History answers 2vmbo	978-94-6171-777-1
BRICKS History digital 2vmbo	978-94-6171-778-8

BRICKS GEOGRAPHY HAVO/VWO 2nd edition

BRICKS Geography, 2nd edition textbook 1hv	978-94-6171-770-2
BRICKS Geography, 2nd edition workbook + digital 1hv	978-94-6171-898-3
BRICKS Geography, 2nd edition digital 1hv	978-94-6171-774-0
BRICKS Geography, 2nd edition textbook 2hv	978-94-6171-857-0
BRICKS Geography, 2nd edition workbook + digital 2hv	978-94-6171-899-0
BRICKS Geography, 2nd edition digital 2hv	978-94-6171-861-7
BRICKS Geography, 2nd edition textbook 3hv	978-94-6171-859-4
BRICKS Geography, 2nd edition workbook + digital 3hv	978-94-6171-900-3
BRICKS Geography, 2nd edition digital 3hv	978-94-6171-862-4

BRICKS Global Studies

Global security	978-94-6171-424-4
Global citizenship	978-94-6171-425-1
Technology and lifestyle	978-94-6171-426-8
European Union, The EU for you	978-94-6171-431-2
Food & Agriculture	978-94-6171-432-9
United Nations, Millennium Goals	978-94-6171-498-5
United Nations, From the start	978-94-6171-702-3
Global solutions for a better environment*	978-94-6171-703-0
Towards a global economy	978-94-6171-704-7
Global Migration and Human Rights	978-94-6171-705-4
United Nations, Ins & outs	978-94-6171-772-6
Culture & Creation of an Image	978-94-6171-773-3
The European Union: What will tomorrow bring?*	978-94-6171-863-1
The European Union: From the start	978-94-6171-864-8
Global Citizenship: What will tomorrow bring?	978-94-6171-865-5
Global Studies, digitaal theorie en opdrachten	978-94-6171-499-2
Global Studies, digitaal verwerkingsopdrachten	978-94-6171-500-5

*leverbaar 2020

BRICKS Social Studies 2nd edition

Bricks Social Studies textbook, 2e editie	978-94-6171-370-4
Bricks Social Studies workbook, 2e editie	978-94-6171-371-1

Klaar voor de volgende stap?

We helpen u graag verder. Neem voor meer informatie contact met ons op.

EduHintOVD • Galileilaan 31 • 6710 BH Ede

Tel: 0318 64 99 51

Website: www.brickstto.nl

Support: support@eduhintovd.nl

Bestellingen: bestellingen@eduhintovd.nl

Nuffic & BRICKS werken samen in tto.

nuffic tto

