

How to install

Systems requirements:

PC:
Windows 2000 professional or higher
Intel Pentium III 500 MHz or equivalent (recommend
1 GB RAM) 256MB of memory 32 bit colour depth,
800*600 or higher 1GB HDD
CD-ROM drive for installation only
Microsoft Word and PowerPoint
Media player, or wmv media player
Compatible with whiteboards
Network: Windows 2000, 2003, 2003R2

Installation for Windows:

- 1 Insert the CD-ROM into your CD drive on your PC or server.
- 2 If the Installer does not 'autorun':
 - (i) Double click on the CD-ROM drive icon inside My Computer
 - (ii) Then double click on the 'setup.msi' icon.
- 3 Follow the on-screen installation instructions.
- 4 If the application needs to be shared on your network, be sure to install into a mapped shared network drive, NOT in C:\Program Files.
- 5 Start the application by double clicking the 'YR7 New Maths Frameworking' shortcut on your desktop.

Client Installation:

- 1 On the network client computer, browse to find the installed 'YR7 New Maths Frameworking' files on the server.
NOTE: The share on the server must be a 'Mapped Network Drive'.
- 2 Double click on the 'client_setup.msi' icon.
- 3 Follow the on-screen installation instructions.
- 4 Repeat for all client machines.
- 5 Start the application by double clicking the 'YR7 New Maths Frameworking - Client' icon on your desktop.

For technical support, please visit: www.collinseducation.com/ithelp

Published by Collins
An imprint of HarperCollins *Publishers*
77-85 Fulham Palace Road, Hammersmith,
London, W6 8JB

First published in 2008
© 2008 HarperCollins *Publishers*

Browse the complete Collins catalogue at
www.collinseducation.com

Authors: Greg and Lynn Byrd (Animated National Test questions), Kevin Evans, Keith Gordon, Helen and Simon Greaves (Functional Maths Worksheets), Gill Read (Interactive questions), Trevor Senior, Brian Speed
Commissioned and project managed by Katie Sergeant
Edited by Lucy Birchenough, Laura Deacon, Cymbeline Storey
Illustrations by Nigel Jordan and Tony Wilkins
Worked example PowerPoints by Lodestone Publishing Ltd
Page design by Jordan Publishing Design
CD-ROM development by InFuze Limited
Production by Simon Moore
Cover design by Julie Martin

ISBN 978-0-00-726812-2
Network Licence: 978-0-00-726813-9

British Library Cataloguing in Publication Data.
A Catalogue record for this publication is available from the British Library.

All rights reserved. No part of this software product, including documentation, packaging and other accompanying materials may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the Publisher or a licence permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London W1T 4LP.

IMPORTANT, PLEASE READ CAREFULLY – LICENCE AGREEMENT

For the purpose of this Agreement, the Publishers are HarperCollinsPublishers Ltd; the Licensee shall mean the relevant partnership, corporate body, trust charity, school, educational establishment or any other body on whose behalf the purchaser has acquired the work. The Licensee shall be entitled to install and use the CD-ROM on a single machine for private, domestic or educational purposes, subject to the restrictions set out below.

RESTRICTIONS ON USE

All commercial purposes including but not limited to altering, cropping, printing and other treatment of all or any part of any artwork, images, sound, music, or text held on the CD-ROM and the rental, lending, networking, resale, remote access and inclusion on a bulletin board of the CD-ROM or any of its content. There is no right, by virtue of this purchase, for the purchaser or licensee to copy, adapt or make copies of an adaptation in connection with the CD-ROM, except as expressly permitted by law. Notwithstanding the foregoing, in the event that the Licensee is a school or other educational establishment, the Licensee shall have the right to make one back-up copy only of the CD-ROM. All moral rights of artists and all other contributors to the CD-ROM are hereby asserted. The Licence referred to is deemed to take effect when the CD-ROM installation routine is invoked. All other titles, obligations and liabilities of the Publishers, including but not limited to consequential loss, loss of profits, or any economic loss arising from the use, the inability to use, or any defect in the CD-ROM are excluded in so far as permitted by UK law. This Agreement and licence are specific to the Licence and all rights not expressly provided herein are reserved to the Publishers and no rights of any nature may be assigned, licensed or made over to any third party. This agreement is subject to English law and the jurisdiction of the English courts.