

How to place an order on CSI's online store

Store website <http://store.csionline.org/>

1. Click on "account", then log in

2. Create an account or LOGIN using your currently registered email and password. You can reset your password by clicking on "Forgot Your Password "button.

The image shows a web form titled "LOGIN OR CREATE ACCOUNT" with a "Close" button in the top right corner. The form is divided into two sections: "New Customers" and "Registered Customers".

New Customers
By creating an account with our store, you will be able to move through the checkout process faster, store multiple shipping addresses, view and track your orders in your account and more.

Registered Customers
If you have an account with us, please log in.

Form fields include:
- "Email Address *" with an input field.
- "Password *" with an input field.
- A "Forgot Your Password?" link in orange text.
- A "LOGIN" button in a dark grey box.
- A "CREATE AN ACCOUNT" button in a dark grey box.

Annotations with arrows:
- One arrow points from the "New Customers" section to the "CREATE AN ACCOUNT" button.
- Another arrow points from the "Registered Customers" section to the "Forgot Your Password?" link.
- A third arrow points from the "Forgot Your Password?" link to the "CREATE AN ACCOUNT" button.

* Required Fields

Schools, please note you can have several people with their own log in and passwords. The system allows for multiple people and emails, but does not allow for the same email to be used by more than one person.

3. Once logged in, begin shopping.

Home / Bible / Walking With God And His People

SHOP BY

PRICE

14.45 - 136.5

Show

GRADE

- Pre-K (2)
- Kindergarten (4)
- Grade 1 (4)
- Grade 2 (4)
- Grade 3 (5)
- Grade 4 (5)
- Grade 5 (6)
- Grade 6 (6)
- Grade 7 (6)
- Grade 8 (6)

COMPARE PRODUCTS

A Powerful Bible Curriculum for Christian Educators

For more than 80 years the Christian Schools International Bible curriculum has been a respected resource for Christian schools throughout the U.S., Canada, and the world. The Bible curriculum—*Walking With God and His People*—carries on that tradition.

Solid in theology and Bible instruction, *Walking With God and His People* was developed to ensure a strong and lasting connection with students. The goal is to equip students with the knowledge they need to understand and believe God's word, and to reflect that relationship and faith by living lives of gratitude and obedience.

Visit *Walking with God and His People* Bible Curriculum Overview Page.

Considering new curriculum? We invite you to review curriculum materials free for 60 days by submitting your online order as a 'preview' order at checkout. Click here for our complete Books for Preview policy.

Sort By: Position | Show 12 per page

Walking With God And His People – Teacher's Guide (Pre-K)
\$115.50

Add To Cart | Heart | Share

Walking With God And His People – Student Workbook (Pre-K)
\$14.45

Add To Cart | Heart | Share

Walking With God And His People – Teacher's Guide (Kindergarten)
\$136.50

Add To Cart | Heart | Share

4. Click "Add to Cart" button if ready to purchase.

5. The “Add to Cart” button adds the item to your cart for checkout and keeps you on the screen to order additional products. Continue clicking “Add to Cart” for each item you wish to purchase.

6. When you're ready to checkout, click on “My Cart” this is where you can review your order and enter any DISCOUNT CODES you might have or get a quote on the shipping amount. Once you are ready, click on “Proceed to Checkout”

7. Select the correct billing address from the drop down or type a new address in.

Please note; if you are using a credit card to pay for the order, the name and address of the billing person must match what is on the credit card.

CHECKOUT PROGRESS

- Billing Address
- Shipping Address
- Shipping Method
- Payment Method

CHECKOUT

BILLING INFORMATION

Select a billing address from your address book or enter a new address

Cathy Cook COCK001, 5555 Fort, Honolulu, Hawaii 96818, United States

Ship to this address

Ship to different address

Billing person email

Billing person contact

School

TEST SCHOOL

Job Title

Administrator/Principal

CSI Member ID

COCK001

CONTINUE

8.

- “CSI Member ID” refers to the ID we issue to member Schools. Entering this ID qualifies you for your 20 percent membership discount on qualified products.

Please note; if you are not currently paying membership dues to CSI, you are probably not a member school. If you are not sure, you can leave this blank and we will check and apply any membership discount to the qualified products before we process the order completely.

13. "Are books for preview?" Only select "yes" from the drop down menu if you wish to preview these items for 60 days rather than purchase them for your use.

T: 888-887-7878

5 ORDER REVIEW

Product Name	Price	Qty	Subtotal
Walking With God and His People – Teacher's Guide (Pre-K)	\$115.50	1	\$115.50
			Subtotal \$115.50
			Discount -\$23.10
			Shipping & Handling (FedEx - Ground) \$10.58
			Grand Total \$102.98

Are books for preview? *
Yes

If you have an UPS or Fedex shipping account enter here

Order Comments

[Forgot an item? Edit Your Cart](#) **PLACE ORDER**

14. If you have any question on your order, you can enter a comment. We review all comments before we process the order completely. If you want to use your own UPS or FedEx account, you can enter the number in here.
15. Click "Place Order" to progress.

16. This last screen confirms your order has been placed. You can print this screen to retain your order number

This completes your part of processing the order; CSI will finish processing the order within 48 hours.

Once your order is completely processed, you will be emailed. You will receive an order confirmation email, an invoice email (if you didn't pay by credit card), and a shipment email with shipping tracking information.

Schools, please note that our electronic material require a credit card to purchase. We do allow purchase orders on printed materials. You can do two separate orders if you would like.

During busy season, it can be difficult to reach us by phone. If you have a question you can email sales@csionline.org . Phone number is 800.635.8288, ext.259. Cathy Karaoglan our inside sales manager is the person who processes orders. Cathy responds to all calls and emails as soon as possible or within 48 hours.