

FOREIGN RIGHTS

CATALOGUE

AUTUMN 2017

ZIELONA
SOWA

Contents

NEW 1

AGNIESZKA STELMASZYK 2

I CAN READ 10

MARCIN MORTKA 12

ANIELA CHOLEWIŃSKA-SZKOLIK 18

CEZARY HARASIMOWICZ 22

ANNA SOBICH-KAMIŃSKA 23

FAIRY TALES 24

BEST-LOVED CLASSICS 27

JOURNALS FOR GIRLS 28

SURVIVAL MANUALS 29

MY IDEAS FOR... 30

THE BIBLE 31

BOOKS FOR EARLY READERS 32

LEARN AND PLAY 38

COLOURING BOOKS 49

STICKER BOOKS AND PRESS-OUTS 58

DOODLING 62

GAMES 63

CHRISTMAS 64

The Book of Fairytales, The Book of Legends

Perfect for bedtime reading

Rediscover the classic stories that children will love to hear and adults will love to read. This exclusive edition is a perfect gift which will mesmerize its readers with an enchanting cover. The book is full of magical illustrations that young readers will remember for years.

Hardcover
Pages: 128

245 x 290 mm
Age: 4+

Author: Barbara Supel
BW illustrations: Beata Woźniak, Maciej Kachel

photo: Aleksandra Sitarek

Agnieszka Stelmazyk

When she was a little girl, she wanted to become a doctor, an archeologist or even a painter. It took her a while to understand that she would make her best as a writer. Her first writing success was in 2007, and since then she has not stopped writing great books for teens and children.

IMAGINARIUM

Action and adventure duology set in a steampunk world

Meet Marianna – a girl who prefers welding torch and screwdriver over dolls and pretty dresses. She spends days in her workshop constructing amazing machines. One day her father sends her and her best friend Milo on a trip to France to meet her aunt Isabell Sorel. Marianna is not very happy about that, but one day, deep inside the basement under the aunt's old residence she discovers a strange door leading to...

Imaginarium...

NEW!

Second part coming in April 2018!

Paperback with flaps and a hole
Pages: 328

145x205 mm
Age: 9+

Full colour (cover) and BW illustrations: Anna Oparkowska
English reading sample available

The Space Journey of a Fearless Grandma

A beautiful and enchanting story about dreams, closeness and family bonds

Mary's grandmother is unusual! She lives by the beach, swims in the sea every day, reads a lot of books and nothing is impossible for her. One day she decides to look closely at an emerald comet that is going to fly near the Earth and starts to build a spaceship (in a barn!). She takes a space journey with Gisele the Goose and her granddaughter Mary. Whom are they going to meet on their expedition?

Hardcover
Pages: 48

195x240 mm
Age: 4+

Full colour illustrations: Monika Filipina
English reading sample available

Rights sold: Estonian

ARCHEO CHRONICLES

Adventure books by bestselling Agnieszka Stelmazyk

Wonderful adventure novels with a detective-story undertone. These are more than just books, it is an amazing combination of fascinating stories and equally fascinating history. This is a genius blend of the past and the future compiled into a great plot embracing one common denominator: the passion for discovery.

Become one of Archeo Chronicles characters and travel around the world!

A strategy board game not only for the fans of the series.

over
300 000
series sales!

Hardcover
Pages: 240-280
145x205 mm
Age: 9+

Full colour illustrations: Jacek Pasternak, Paweł Zaręba
Book 1 available in English

Rights sold: Lithuanian, Ukrainian, Azerbaijani, Czech

Lots of humour and intriguing events!

Detective stories for early readers. Funny characters and illustrations encourage young children to read. Tommy is a boy and his partners are a hamster, a goldfish and a cat. In each volume their detective agency solves a different case.

Hardcover
Pages: 128

145x205 mm
Age: 6+

BW illustrations: Anna Oparkowska
English reading sample available

Rights sold: Estonian, Azerbaijani

Kornelia's Christmas

A magical fairy tale about the importance of friendship and family

Kornelia is waiting for Christmas. Despite the cheerful atmosphere, the girl is sad because she is all alone at home waiting for her parents to come back. She looks up into the star-filled sky and does not notice when a wizard appears next to her... From that moment on unbelievable things start to happen!

Hinkul on a Catless Island

Hinkul is an unusual cat, he is a traveler and an inventor! One day, in the basement of an old house, he discovers a mysterious map which shows the way to a treasure! The cat does not wait even a moment, he builds a raft and sets off on a journey!

Hardcover
Pages: 48

195x240 mm
Age: 4+

Illustrations: Kasia Nowowiejska
English reading sample available

Hardcover
Pages: 29

210x297 mm
Age: 4+

Illustrations: Ewa Nawrocka
English translation available

Rights sold: Ukrainian,
Russian

A bit of magic for good night

Under the Blossom Tree

Cheerful stories about little Johnny and his cat

Johnny and his black (talking) cat have many unusual adventures during sunny holidays at his grandma's village house. Thanks to their unlimited imagination they never get bored – they search for a treasure, play in the jungle and excavate archeological objects.

Hardcover
Pages: 64

195x240 mm
Age: 4+

Full colour illustrations: Ola Szpunar
English reading sample available

While going on holiday, mum and her daughter get a flat tyre in the middle of nowhere. Suddenly, a mysterious cat appears and shows them the way through the trees to an unusual *Cottage Cheese Hotel*. It's run by a cow and its bellboy's name is Eddy the Edam cheese. The girl makes friends with the cat and gets to know other, even more surprising characters.

Hardcover
Pages: 64

195x240 mm
Age: 4+

Full colour illustrations: Marcin Piwowski
English reading sample available

**Kasia
Nowowiejska**

She completed a Master's Degree at Fine Arts Academy in Gdansk. Children's books with her illustrations now can be found not only in Poland, but also in Brazil, France, Spain, UK, Korea and USA. She is a great seafood lover and an owner of an adopted dog.

THE ADVENTURERS CLUB

Get ready for an adventure!

A group of classmates love to spend time together and always get into trouble. Teachers and parents get mad at them, but what can they do if they have a million of new ideas every minute. The boys decide to set up an Adventurer's Club to avoid additional after-school activities. In each book they solve mysterious cases in their home town.

Paperback
Pages: 200

145x205 mm
Age: 9+

Full colour illustrations: Anna Oparkowska, Kasia Nowowiejska
English reading sample available

Rights sold: Azerbaijani

I can read

BESTSELLER!

An excellent introduction to becoming a real bookworm

Intriguing short stories with humorous illustrations as well as simple and hilarious dialogues and appealing characters for children who have just begun to read. Each book contains a few short tasks and a glossary with the most difficult words.

over
400 000
series sales!

NEW!

NEW!

Paperback 145x205 mm
Pages: 48 Age: 6+

Full colours Illustrations: various illustrators
English reading sample available

I can read in English

New titles
coming
in 2018!

I can read in English is a series dedicated to children who can read and know the basics of English language. The series contains short versions of classical, well known stories, which allows children to carry on reading even if they do not understand every word. Young readers can always check the illustrated dictionary and at the end of each book there are several tasks checking the understanding of the text. There are three reading competence levels: Novice, Competent and Expert.

NEW!

NEW!

The girl looks so sad. Maybe she will find another lady friend? Can she talk to the other lady?
The mouse wants a home with a lady.
"MURDER, MUR!" Alice starts thinking of the birds like a person says someone is in. The birds don't see it so she thinks she should. It has the look of a flower but she doesn't want to hurt, water and hot because she's...
"What a strange feeling!" said Alice.
"I am drinking."
"Alice becomes small. So small that she can go through the little door. She meets the beautiful garden."

Perfect for
learning
English

Paperback 145x205 mm
Pages: 48 Age: 6+

Author of the shortened version: Daniel Pycz
Full colour illustrations: Marianna Schoett, Artur Gulewicz

Marcin
Mortka

photo: Mieczysław Włodarski

Most of his ideas come to mind on... a train. He simply cannot get away from them. He is very well known in Poland as a fantasy book writer. For years he used to write for adults. He started to love writing for younger readers from the very first word he wrote. His magical stories about Tappi, a charming Viking, delighted not only the young, but also their parents.

The Royal Cards

Gripping fantasy novel for adults and teenagers

First part of the new series by Marcin Mortka. In the first volume you will witness magic, plots, deceits and a struggle for power over New Mandyllion. You have come to the right place if you are looking for a story with a twist. Prepare to meet elves, spectres and druids.

Inhabitants of the kingdom of Mandyllion are forced to leave their homes by the unknown, unstoppable Darkness. Little do they know that they will encounter new adversities once they settle in a distant land of Taliada. What is more, the young Tankerd Hanstar soon discovers that two noble houses are plotting against each other. Something must have happened to the Royal Cards – an ancient artefact that guaranteed peace between the houses.

NEW!

Paperback 145x205 mm
Pages: 512 Age: 15+

Cover and BW illustrations: Paweł Zaręba
English reading sample available

TAPPI AND THE ROW WITH THE GIANT

When a dangerous Giant appears in the Whispering Forest, all its inhabitants know that it is only Tappi who could do something about it.

However, the great Viking seems soooooo small compared to the Giant. In addition, Tappi lands far away on the back of a whale after being fired as if from a catapult by the nasty guest... Do you want to know what happens next? Open the book! But remember that it is not only words that matter. If you look carefully at the illustrations, the story will become even more interesting! It is a classic picture book with the well-known and liked characters from the series about Tappi the Viking from the Whispering Forest.

Hardcover 250x290 mm
Pages: 32 Age: 4+

Full colour illustrations: Marta Kurczewska
English reading version available

Marta
Kurczewska

She has been drawing ever since she can remember. She loves working on her huge table under the supervision of her black cat. Besides painting, she also enjoys cooking, skiing, and dabbling in the sea. She likes talkative animals, charming Vikings and green curry.

TAPPI THE VIKING STORIES

Brilliant and enchanting read

Short, beautifully illustrated stories about a friendly Viking Tappi and his animal friends. Full of good emotions, teach preschool children about friendship and how to differentiate right from wrong. Ideal for reading together in bed or in kindergarten. Each volume contains 10 separate stories, the books can be read individually.

over
90 000
series sales!

New title
coming in 2018

TAPPI OF THE WHISPERING FOREST

Welcome to the beautiful, friendly land of Tappi the Viking and his friends!

A magical world, full of talking animals, creatures and funny situations. Just like in fairy tales, there are good and bad characters, and each of them enriches to the story with some amazing atmosphere that enchants the reader. The books puts a great emphasis on friendship, honesty and helping others.

New title
coming in 2018

Hardcover
Pages: 160

165x215 mm
Age: 6+

BW illustrations: Marta Kurczewska
English reading sample available

Rights sold: Czech

GAMEBOOKS

Make your own story with Tappi!

The reader is given a choice and becomes co-author – they can lead the story the way they prefer. The book can be read several times with the story going differently every time. In the end the mystery is always solved.

BOARD GAME

Tappi is organizing a birthday party for all his magical friends.

Throw a dice and do the activities from the cards while you are on the way to his party. Remember that in this game only having fun is important!

The box contains the first volume of the series for younger children in paperback, a board game, pawns and 50 playing cards. The set also includes a small memo game.

Hardcover
Pages: 80

195x240 mm
Age: 4+

Full colour illustrations: Marta Kurczewska

Box: 255x225 mm
Board: 470x440 mm

Age: 4-99

Author: Anna Sobich-Kamińska, Mi
Full colour illustrations: Marta Kurc

TAPPI AND THE LONG COLOURING

Grab your crayons or paint and bring back colour to Tappi and his friends.

Exceptional, double-sided colouring book with folded pages, enriched with short texts that every Tappi fan will love. Inside each book you will find two stories ready to be coloured based on Tappi the Viking stories. Create your own fairy tale world and get yourself ready for a loong adventure!

NEW!

NEW!

Paperback

1405x228 mm

Full colour illustrations: Marta Kurczewska

Age: 4+

photo: Klara Keler

Aniela Cholewińska-Szkolik

She has always had a passion for writing, long walks in the woods, working in a garden, coffee, strawberries, Friday afternoons, answering tricky questions of her 6-year-old son and writing new stories – this is what she loves.

Animal friends

Protect endangered species!

When Dad, the forester, brings home endangered or orphaned wild animals, it falls to the whole family and their dog to take care after them. Little Amelia knows how to make them feel better. These touching and positive stories teach empathy for harmed animals and the importance of wildlife conservation.

Content approved by
WWF Poland

NEW!

Paperback
Pages: 128

128x198 mm
Age: 6+

BW illustrations: Aneta Maja Kryszak, Kasia Nowowiejska

The animal doctor

Do you love animals?

Meet Misia – a young vet who helps her little patients in a magical clinic. This five-year-old girl is gifted with an amazing skill – she understands animals’ language. *Misia and her little patients* is a series of heartwarming stories with adorable illustrations the children are bound to fall in love with. Perfect books for bedtime reading.

Hardcover
Pages: 48

195x240 mm
Age: 4+

Full colour illustrations:
Agnieszka Filipowska

NEW!

Bedtime Stories

Comforting tales

Cheerful stories about animals, princesses, toys and Christmas time to be read in bed. Beautifully illustrated fairy tales will encourage the child to talk about the plot, and large letters invite to first self-reading. Each book contains 10 separate stories.

STORIES ABOUT BEARS

Charming and fluffy tales

Beautifully illustrated stories about bears from around the world. Each book contains five separate stories in which the readers encounter different kinds of bears – brown, polar and teddy bears.

Hardcover
Pages: 48

195x240 mm
Age: 4+

Full colour illustrations: Marta Kurczewska

Rights sold: Russian

**Cezary
Harasimowicz**

photo: author's archive

A screenwriter, actor, playwright, writer. Thirteen fiction films have been produced on the basis of his scripts and TV series. Published four novels (and the fifth is being written!), as well as stories for children. A screenwriting lecturer. Awarded with Hartley-Merrill Screenwriting prize for the best script. Cooperates with the best Polish film directors. A member of European Film Academy.

THE SMILE

The unusual adventures of Tecla who felt offended by... a SMILE

Tecla is huffy and sad. The smile has disappeared from her face after her mum died. The girl is facing overwhelming sadness, when suddenly a mysterious Lady from a Billboard enters her life. This is when Tecla's unusual and a bit crazy adventure filled with plot twists gets started.

It is a story about overcoming difficulties and sorrows, and looking for happiness. It is also a story which teaches you that every day is a chance to find the real smile.

NEW!

Hardcover
Pages: 200

128x198 mm

Author: Cezary Harasimowicz
Full colour illustrations: Joanna Rusinek

English reading version available

Secrets of the Ocean

It is said that the ocean has many secrets... It is true! And a small turtle will help you discover them all!

The young turtle had many questions... How many teeth does a shark have? Which fish swims the fastest? How many arms does an octopus have? Why does a blowfish blow up so much? What is the biggest animal in the ocean? And what is the smallest? The answers for these and other questions may be found in a new picture book illustrated by Monika Filipina.

photo: author's archive

Anna
Sobich-Kamińska

A huge fan of the sea, traveling, Agatha Christie's crime novels, oranges, the smell of lilacs and tea. She enjoys learning and holds a degree in biology. Her free time is occupied with taking photos, playing board games, reading and creating. If she could be a book character, she would choose a witch from Discworld or a Hogwarts student. Anna collects memories, good ideas and Lego minifigures (as well as many other things), and believes that they will all come in handy at some point.

Monika
Filipina

Being a daughter of two karate masters meant that her life was very active from the very beginning. But it was drawing that always seemed to be the only thing she was really passionate about. She completed a Master's Degree in Children's Book Illustration at Cambridge School of Arts and now illustrates for various Polish, Italian, English, US and Australian publishers.

Hardcover 250x290 mm
Pages: 32 Age: 4+

Author: Anna Sobich-Kamińska
Full colour illustrations: Monika Filipina

In the land of fairy tales

A series of classic tales that never get old!

A unique set of beloved, well known fairy tales. These marvellous stories will open the wide the doors of imagination. Care for a dance with gorgeous Cinderella? How about helping Gerda save Kai from the cruel Snow Queen? Stories and illustrations which you will keep in your heart forever.

Hardcover
Pages: 48

165x235 mm
Age: 4+

Authors: Edyta Wygonik-Barzyk, Marzena Kwietniewska-Talarczyk
Full colour illustrations: Izabela Madeja

Series of Classic Fairy Tales

A series of classic tales that never get old!

The most beautiful fairy tales by the Brothers Grimm and Hans Christian Andersen and fairy tales from around the world (including Polish legends) with new brilliant illustrations. All tales are retold by a Polish author, in a shorter and easier form, excellent for pre-school children. Original and entertaining illustrations encourage children to read classic fairy tales and enter the enchanting and magical world.

Hardcover
Pages: 96

165x210 mm
Age: 4+

Full colour illustrations: Artur Gulewicz

Fairy Tales

from around the world

Timeless classics

Wonderful collections of the most beautiful and best-loved fairy tales by Hans Christian Andersen, the Brothers Grimm and Charles Perrault; exotic tales from around the world, favorite bedtime stories and legends. A perfect gift for a new generation of story lovers.

Best-Loved Classics

Classical Literature series is a set of the most wonderful literary works for children and teenagers written by authors from all over the world. A beautiful and modern edition will draw readers of all ages into reading the books, and the beautiful illustrations will not only make your reading more pleasant but also help your imagination travel into the world of fascinating stories.

The Wizard of Oz • Alice's Adventures in Wonderland • Romeo and Juliet • The Little Prince • The Secret Garden • The Jungle Book • Around the World in Eighty Days • A Christmas Carol

Hardcover

145x205 mm
Age: 9+

Full colour illustrations: Agata Łuksza

More titles coming!

Journals for Girls

Read, draw, complete, have fun and get to know each other better. From quizzes and recipes to fashion shows and story starters, these journals are full of ideas and things girls can do with their mums, dads and best friends.

A book to fill out together

with dad

with mum

with bestfriend

SURVIVAL MANUALS FOR TEENS

How to survive being a teen?

Books for every young boy and girl helping them survive their teen life. Perfect reading for those whom teachers drive crazy, whose schoolmates speak a different language and who do not know how to get on with their parents and siblings. These books will give you hints about how to organize your time, learn effectively and have free time for friends.

Paperback 145x205 mm
Pages: 160 Age: 9+

Authors: Agnieszka Trojan-Jaskot, Aniela Cholewińska-Szkolik, Magdalena Adamska
Full colour illustrations: Wojciech Stachyra

English reading sample available

Rights sold: Serbian,
Russian, Ukrainian

My Ideas for...

Decorations, fashion, beauty and snacks

It is a wonderful inspiration for spending time in a creative way – you do not have to spend a fortune to change your home décor, give your old clothes a new life, surprise your loved ones with special gifts, make natural cosmetics or prepare delicious snacks.

Follow the instructions
step by step.

Jewellery and accessories

Make your own jewellery, original accessories and much more! Step-by-step projects accompanied by information about difficulty level, approximate cost and time.

THE CHILDREN'S BIBLE

A new picture Bible with two different covers and formats!

The world's greatest book retold in a simple and clear style, ideal for children. The text has been approved by a Catholic bishop.

Hardcover
Pages: 112

165x235 mm
Age: 7+

204x290 mm
Pages: 112

Retold by: Anna Opolska
Full colour illustrations: Marcin Piwowski

Books with HEIGHT CHARTS

Books with a double-sided fold-out height chart. Colourful illustrations on the chart as well as interesting content (vehicles/ animals or the Universe/garden to choose from) will win every child's approval. On the inner side of the cover there is a space to immortalise all the 'quantum leaps' of your child's development. The height chart of your child is a priceless memory for the whole life.

First words

Learn your first words with the little owl Susie. Each box contains a simple colouring book with stickers and a memo or jigsaw. There are **11 sets on various topics**: colours, fruit, vegetables, vehicles, times of the year, professions, animals, zoo animals, wild animals, toys, house.

a colouring book

memo

jigsaw

11
titles

Paperback
Pages: 24

Box: 195x154x40 mm
Age: 1+

Full colour illustrations: Kasia Nowowiejska
Stickers

WHERE is...?

The animals hid somewhere and you need to find them.

Where is...? is a series of small books with stiff pages dedicated for the youngest readers. The child's task is to find the animals on each picture. Thanks to the little hole in the books, you can attach them to the pram or the stroller to always have them close.

WHO IS HIDDEN

flaps with holes!

A series of books about animals for the youngest readers. The books contain little flaps with holes.

There are two kinds of animals depicted on each centrefold. Some of the animals are hidden under the flaps. A child can look through the hole in the flap and guess which of the two animals is hidden under it. A cover with a sponge and stiff cardboard pages make the books safe for small children.

Hardcover with sponge 220x220 mm
Pages: 10

Author: Natalia Galuchowska
Full colour illustrations: Evgeniya Myroniuk

BOOKS WITH STENCILS

Do you prefer zoo or farm animals? Maybe you want to learn about the animals living in a meadow? What vehicles do you like the most? Check it out!

This is a perfect suggestion for the youngest – a book with stiff pages to read, colour and with a stencil to trace. Every element can be used in a range of different ways: to create a magnet for your fridge, a puppet or a lamp decoration. The books included in this series encourage your child to do a variety of activities.

Look, say and colour

Bright, lovely illustrations

These are not just colouring books – a child gets to know the world around them, improves their skills and vocabulary. Fantastic fun and learning.

stickers!

Paperback
Pages: 10

145x145 mm
Age: 1+

Full colour illustrations: Elżbieta Śmietanka-Combi
Stickers

Rights sold: French

EDUCATIONAL POSTERS

Posters for four and six-year-olds

Each set contains three colourful, educational posters. Posters for four-year-olds include a map of the world, fruits and vegetables, and animals. Inside the six-years-old set you will find national flags, multiplication table and human body posters. Illustrations will help to memorise all the details.

COUNTRIES, FLAGS AND CAPITALS

Learn about countries and continents

What's the name of the world's highest mountain? What is the national dish of Spain, Greece or Hungary? What animal is the symbol of England? You can find the answers to those questions in the Countries, Flags, Capitals series – books that will allow children to learn on their own and to revise the facts learned in the kindergarten and in primary school. Lots of colourful stickers will aid children in completing numerous tasks. It is a fantastic way to improve memory and concentration skills of young readers.

Paperback
Pages: 24

200x288 mm
Age: 6+

Author: Magda Malicka
Full colour illustrations: Tomasz Kopka

Stickers

A preschooler likes to...

A series of educational books for pre-schoolers filled with simple tasks that improve concentration, observation skills and writing. Each book comes with unique cover flaps for hide-and-guess games. Colourful pages and stickers make it more than a usual book, it is simply learning through play. The last part of the book is dedicated to parents – it contains useful tips regarding pre-schoolers development.

WHAT? WHY? HOW?

The world is full of surprises!

Why is it dark at night? How big is the Universe? Why do humans need fingernails? Why giraffes have such long necks? Original educational books filled with illustrations and stickers. They are full of interesting facts on nature, animals, plants, and the entire world around us. Young readers will learn the answers by placing the right stickers and the difficulty level is adjusted to the age of the reader. This unique series helps to find simple, yet satisfying answers to every question asked by even the most inquisitive children.

edukids

Looking for great ideas for providing both education and fun?

Do you like to draw, paint or cut out? If you do, then the Edukids series is perfect for you.

Inside the book you will find a number of various tasks and exercises that will help children discover the world around them, broaden their knowledge and improve their logical thinking and manual skills. The book's setup require assistance of an adult who will read the instructions and explain the tasks. With each page the child will become more and more of a co-author of the series.

I ALREADY LEARN!

For 2, 3, 4 and 5-year-old children

Educational books with simple illustrations for preschool children, two, three, four and five-year olds. They contain diversified exercises and interesting tasks which expand and widens the child's knowledge. There is a set of colourful primer books and two black-and-white workbooks for each age. They can be used separately or together.

BESTSELLER!

Paperback
Pages: 24

200x190 mm

BW illustrations
Stickers

Rights sold:
Lithuanian, Turkish

Paperback
Pages: 36-48

240x205 mm

Full colour illustrations
Stickers

Rights sold: Turkish

Home Academy

Get ready for school

A series of educational exercise books for two, three, four and five-year-old children, prepared by a very experienced pedagogue and preschool teacher. Includes advice for parents on how to work with their child and ideas on how to expand a child's knowledge and work on new skills.

Primer book: 240 x 205 mm
Pages: 48

Workbook: 200 x 190 mm
Pages: 24

Paperback
Stickers

MY BRAIN, MY GAME

Get ready for school

A series of educational exercise books for two, three, four and five-year-old children, prepared by a very experienced pedagogue and preschool teacher. It includes the advice for parents on how to work with their child and the ideas on how to expand a child's knowledge and work on new skills.

HAPPY PATTERNS, ZIG-ZAGS, LABYRINTHS

A fantastic set of exercises that children can practice before they start learning how to write. Happy patterns, zig-zags, labyrinths will help children get familiar with basic shapes and figures. The series is designed to improve eye-hand coordination and it will turn learning how to write from struggle to fun.

DOODLE WORKBOOKS

BESTSELLER!

Train your hand

A wide range of exercises which prepare children to learn how to write and to practice basic calculations. They develop and exercise a child's visual-motor coordination, perceptiveness, concentration, imagination and creativity. Young children will have a lot of fun drawing, redrawing and colouring.

Paperback

288x200 mm

BW illustrations

Pages: 28 illustrations (one sided print)

PRESS OUT AND PLAY

Ask your child to join the play! Let them decorate the interior of a post office, workshop, restaurant and shop by themselves.

It is a series of happy books with elements to press out and 3D models to be assembled by a child without using glue or scissors. Thanks to this, your child can easily build a stage set on their own, and then decorate it with stickers and put the elements which they have folded (e.g. a car, a trolley, a table with guests and a waiter, a mailbox) inside the construction. The child will learn about new places, do interesting tasks related to the topic of a given book, as well as develop manual skills and creativity during that play.

The Happy Restaurant

The Happy Shop

The Happy Workshop

The Happy Post Office

Colouring Pages with Thick Outlines

Grab a crayon and let's get started!
Exceptional colouring pages for the
youngest!

Inside the book, your child can find big, simple and lovely pictures in two versions – in black-and-white as well as in colour which will serve as a pattern to recreate a colourful picture. Colourful stickers to put on designated spots will not only make the play more pleasant but also develop manual skills of a child.

HAPPY COLOURS, HAPPY STICKERS

Put a sticker on it!

What should we colour today? Find out for yourself! Place the stickers accordingly and colour the pictures according to the patterns. Can you do it without crossing the outline? It is a great fun for every pre-schooler.

colour with **OWL SUSIE**

Animals, Toys, Professions, House

Colouring pages with thick outlines presented by the friendliest owl in the world!

Your children will learn new words and discover the world while colouring, using stickers and having fun! The books are perfect for practicing manual skills of the youngest ones.

Paperback
Pages: 32

235x165 mm
Age: 4+

Paperback
Pages: 24

215x275 mm
Age: 1+

Illustrations: Kasia Nowowiejska
Stickers

ENDLESS FUN!

Fairy Tale Colouring Books

Discover our new series – colouring books in a form of accordion. Here your child will find their favourite stories on a loooooong colouring sheet. There are also texts of the most beautiful fairy tales, so the little one may use the book even after having painted the whole page. At the back of the covers there are also magical tasks and riddles for your child to solve alone or with you!

The shape of accordion makes colouring together easier – the picture is so long that even a few children may have fun with it at the same time. It is endless fun!

1,5 meter long on each side!

Paperback

1405x228 mm

Age: 4+

Author: Barbara Supel

Full colour illustrations: Katarzyna Piątek

Three Little Pigs and Puss in Boots

Little Red Riding Hood and Snow White

Complete the task!

VEHICLES COLOURING BOOKS

Are you ready for a ride?

Colouring books which are perfect for young vehicles enthusiasts. A lot of pages with different kinds of cars, trains, planes and diggers. Colour, use stickers and get to know some new vehicles.

COLOUR ACCORDING TO A KEY!

Unusually Secretive Animals, Monstrously Funny Creatures

Can you find all the creatures in the illustration? What are the animals in the pictures called? What colours are they? Grab some crayons and discover the colourful world of the monstrously funny creatures and unusually secretive animals together with us! Colouring books with a thick colourful outline. Each book includes 46 one-sided and double-sided illustrations which are partially coloured to be finished by a child according to one of several codes (dots, letters, numbers, symbols). A child can start from the most simple illustrations with large elements and progress to more detailed pictures.

New titles
coming
in 2018!

Colour, Solve, Connect

Colouring, connecting dots, solving labyrinths!

All your child has to do is follow the instruction and just after a few moments they will be able to create the most beautiful and colourful mosaics, various animals, characters, vehicles and creatures or get into the mysterious labyrinths. Cheerful illustrations will guarantee great fun not only for children – they will surely encourage more than one adult to reach out and grab some crayons as well.

HUGE fun!

Unique activity books in XXL size

Such a huge format means a lot of ideas for fun – enormous labyrinths, looking for details, classic colouring pages and colouring according to numbers are just some of the tasks awaiting you in each book! Each page can be torn off and hung or taped on the wall.

Paperback
Pages: 40

360x280 mm
Age: 6+

BW illustrations: Agnieszka Matz

COLOURING BOOKS FOR EVERY DAY

If it's raining and you cannot go outside and play...

...then it's time to open the colouring book set for pre-schoolers. Each book covers different subject that child will find interesting. Inside you will find illustrations and stickers that will bring the smile onto children's faces.

Paperback
Pages: 24

165x235 mm
Age: 4+

BW illustrations: Marzena Ćwik

Colour, relax and enjoy

Anti-stress Fairy Tale Colouring Books

Colour these beautiful and very detailed illustrations and read citations from the best-known fairytales. Bring the magic of the stories to life with these exquisite colouring books. Even amateur artists can create something beautiful, as no drawing skills are required.

LET'S COLOUR TOGETHER

3 metres of endless fun!

A perfect combination of detailed, anti-stress colouring pages for adults and simple pictures for children. While a parent is colouring beautiful wings of a colourful butterfly, a child can focus on simpler elements. The foldable pages make the colouring together easier – the picture is long enough to provide space for even a few people.

A new type of book
(not only) for
parents

Garden & Ocean

City & Jungle

A detailed illustration for an adult

Simpler illustration with thick line for a child

1,5 meter long on each side!

Little DESIGNER

A series for everyone who is passionate about fashion.

The book consists of various interesting facts and fashion advice, and, more importantly, beautiful models on which you can try out various looks using stickers included in the book. Thanks to the stickers, the little designer may create unique sets of clothes – the girl decides herself how she will dress the model. The series contains books with stickers, sketchbooks, elements to press out, stencils, additional pages with patterns to pull out, pages to decorate and design your own looks, and much more.

Paperback
Age: 6+

Author: Anna Chromy
Full colour illustrations: Agnieszka Matz

200x288 mm
Pages: 16

238x305 mm
Pages: 24

235x315 mm
Pages: 64

275x270 mm
Pages: 24 + 12

215x215 mm
Pages: 198

Look, stick and assemble

Educational books with pages full of illustrations with animals in their natural habitat (in Arctica, in the forest, in the countryside) and vehicles and their surroundings (at the airport, parking or construction site). On top of additional task, like Each book include stickers and a 3D model (of an animal or a vehicle) that can be assembled without glue or scissors.

Paperback
Pages: 16 + 4 sticker sheets + 2 press out sheets

200x288 mm
Age: 4+

Author: Magda Malicka
Full colour illustrations: Natalia Berlik

BE CREATIVE!

Books with stencils

Thanks to multiple-use stencils and colour-according-to-a-key pictures children will discover the world of colours, shapes, animals and vehicles.

COLOURS AND STICKERS

Every pre-schooler loves colouring. Every pre-schooler loves stickers. In this series children will find both! Each book covers different topic: animals, countryside, around the world and vehicles. What makes this series different is a fact that a part of the stickers is black and white. It is up to child how they want to colour them and turn them into unique works of art.

Paperback
Pages: 24

200x288mm
Age: 4+

Full colour illustrations: Justyna Mordas

Paperback
Pages: 24

215x275 mm
Age: 1+

Illustrations: Kasia Nowowiejska
Stickers

I Like to Decorate

Arrange furniture, people, animals, plants and all kinds of other things in various house, restaurant and palace interiors, in the city or in the countryside. A child can develop their imagination and manual skills and learn about new types of interiors and places.

*over
200 000
series sales!*

Paperback
Pages: 24

238x305 mm

Full colour illustrations
Stickers

Rights sold: Moldavian, Romanian,
Russian, Ukrainian, Turkish

DOODLING

A series of colourful books that inspire children to be imaginative and creative. Each book contains 40 stickers. Full of funny illustrations, they are perfect for creative boys and girls. The books include a huge selection of activities and many suggestions how to complete the pictures. Doodlers can complete the scenes however they want. The quality of craft paper is ideal for drawing.

SCRATCH PADS with Bits and Pieces

New!

Original activity books!

Thanks to a large number of surprising tasks and unconventional instructions, the creative potential of the owners of these books will be used to the fullest! Write down your thoughts and solve mysteries, riddles and decipher codes. It is a perfect book for fun, entertainment and making notes. Attention – it is addictive!

Paperback
Pages: 112

235x220 mm
Stickers

Full colour illustrations:
Elżbieta Śmietanka-CombiK

Rights sold: Russian,
Chinese simplified

Paperback
Pages: 96

142x205 mm

Full colour illustrations: Tomasz Kopka

BOARD GAMES

Box: 260225x50 mm

Box: 265x265x70 mm

Having fun on...

Christmas colouring book

A loooong colouring book will let your child experience the magic of Christmas and learn festive traditions. Visit Christmas market, colour the nativity scene and drop by to Santa Claus's toy factory. Accordion form will make the colouring more fun - the picture is so long that a few children can colour it at the same time. It is endless fun!

Christmas Is Coming. Decorations, projects, gifts

This book gives you a chance to prepare many Christmas decorations. It is a source of inspiration for gifts for your family and recipes for delicious Christmas cookies. But this is just the beginning! Apart from that, the book contains decorative papers which can be used by you to prepare chains and Christmas tree ornaments. Fill your house with the scent of gingerbread men, make decorations and let the magical atmosphere enter your home.

Paperback
Pages: 16

290x290 mm
Age: 4+

Full colour illustrations: Dorina Auksztulewicz

Paperback
Pages: 192

215x215 mm
Age: 6+

Christmas Time!

Festive Decorations

A lot of great ideas for festive decorations. Make fantastic models without any scissors or glue. A creative way to spend time and to improve manual skills. Simply press out the pieces and follow easy instructions from the book.

Nativity

Nativity scene with delightful illustrations ready to assemble.

Paperback
Pages: 16

290x290 mm
Age: 4+

Full colour illustrations

Paperback
Pages: 8

290x290 mm
Age: 6+

Full colour illustrations: Kamil Pruszyński

CONTACT US
Anna Piasecka

Rights Specialist

+48 503 032 535

+48 22 379 85 78

anna.piasecka@zielonasowa.pl

wydawnictwo@zielonasowa.pl

Wydawnictwo Zielona Sowa Sp. z o.o.

Aleje Jerozolimskie 94, 00-807 Warsaw, Poland

tel.: +48 (22) 379 85 50; fax: +48 (22) 379 85 51

www.zielonasowa.pl

