

Contents

INTRODUCTION 4

MATHS

COMPLETE MATHS PACKS	8
FRACTIONS	12
MEASURES	14
MONEY	16
MULTIPLICATION & DIVISION	22
NUMBER FACTS	30
NUMBER LINES & COUNTING	48
PERCENTAGES & DECIMALS	57
PLACE VALUE	59
PROBLEM SOLVING	62
SHAPE	66
TIME	67

EARLY YEARS 68

ENGLISH / LITERACY

COMPLETE ENGLISH/LITERACY PACKS	72
PHONICS	73
ENGLISH - OTHER	84

PSHE & MOTIVATION 86

LANGUAGES 90

SCIENCE 94

CURRICULUM - OTHER 100

DRYWIPE PENS & ACCESSORIES 110

OUTDOOR LEARNING BOARDS

PLAYGROUND PICTURES

MATHS	116
ENGLISH/LITERACY	123
OTHER	126
SCIENCE	128

NOTES 130

All photography is for guidance only. Items and contents may vary from those shown.

Get top marks from the new National Curriculum

We (or, rather, the group of expert teachers we work with) have provided you with the tools to do exactly that. Learning products that are designed to exactly meet the needs of the new curriculum...

...but not in the way companies usually bring out teaching products. This is best described not by us, but by one teacher now using the products: "Something different – sturdy resources which make learning fun! Great stuff."

Clearly teachers have been crying out for these products which will save them endless hours of time and help them get on with the job they love. Here's just a few of the comments from teachers on this point:

"Great value for money products with a range of ideas that suit teaching needs. Highly recommended . . ."

"The materials are well produced and easy to use. They take the fuss out of preparing materials for yourself."

"These resources have saved me a lot of time and energy. A lot of good resources at affordable prices and very practical . . ."

We could quote many more but were sure you get the idea.

In addition to our major new Maths and English kits, this catalogue is packed full of high quality laminated desktop resources. They are as durable as they are colourful!

"These products have saved me hours in making resources. They are brilliant, bright, colourful and very useful. I have used them from reception to year 6."

"Your resources are bright, attractive and easy to use. Pupils like using them and they are fantastic as wall displays."

"Such excellent, uncomplicated resources. The range of support for both literacy and numeracy is amazing. Superb value - can't recommend highly enough."

"My pupils love using these to practise their tables and it definitely makes it fun!"

STOP LOOK READ...

..do you spend hours
planning and searching
for resources?

**Stressed about adapting
to the new curriculum?**

Take time to look closely at
the unique **NEW Teaching
Kits** on the following pages
(pages 8-11) – **you can take
the stress out of planning
with these exciting**

READY-TO-USE
resources which have been
specifically designed for
the new curriculum.

**They are perfect
if you want:**

- 1** An effective way to teach the
NEW curriculum
- 2** To actually **TEACH** when you're
in the classroom (and get your
SUNDAYS back too)
- 3** Be able to quickly adapt lessons
to suit every child's needs
- 4** To **CHALLENGE** and **MOTIVATE**
your students at the same time
- 5** To achieve **EVERY OBJECTIVE**
for your year group...with one
complete product

*These products are the result of a year's
research into teachers' needs and relating
them to the requirements of the NEW National
Curriculum for Maths - produced lovingly by
curriculum writers, scrutinised independently by
a range of teachers, and further improved until
almost perfect. We hope you enjoy using them.*

**Turn over for
products that:**

Makes
learning:
• **FUN**
• **EFFECTIVE**
• **ACCESSIBLE
TO ALL**

and contain:

**Teachers'
notes – clear
and very
comprehensive**

and:

**High
quality CD's
and hard
copies.**

How do they work?

p. 8 Teach & Learn using **GAMES**

p. 10 **RAPID RECALL** 2-sided
drywipe mats to practice what
you've learnt

p. 11 Teach with fully
comprehensive lesson **TEMPLATES**
– in a **DRYWIPE** pocket

And best of all . . . though each
system is unique, they all hit
many of the objectives of the new
curriculum. In fact, the product on
page 11 hits **EVERY OBJECTIVE** of
the new curriculum for each year
group all the way up to the top of
KS2.

We've hardly begun to tell you
all the reasons they're so special
– but there's too much to say here,
so find out for yourself over
the page . . .

ACTIVE MATHS MEGA GAMES PACKS

CREATED BY
CURRICULUM
EXPERTS

EVERYTHING
YOU NEED TO
GET STARTED

READY
FOR USE

NEW
NATIONAL
CURRICULUM
COMPLIANT

TEACHER
NOTES
SUPPLIED

MADE
EASY FOR
THE TEACHER,
CHALLENGING
FOR THE
STUDENTS

- **Help your students gain the mastery of this crucial subject for life.** Great value mega packs of colourful games and resources, all created by Maths curriculum experts and teachers and designed to match the new national curriculum targets.
- **Addresses all the core aims of the new Maths curriculum:** fluency, reasoning and problem solving. Ideal for pair and group games which have a focus on recall, strategy and discussion.
- **Teachers – take your Sundays back!** All the components and supporting resources needed to play every game have been specially sourced by us. These are packed together in a 'Core Maths Games Resources Pack' with everything you need to **cover most number objectives** for all year groups at a competitive price. Never spend all Sunday making resources for Maths lessons again – these packs save you all the time, money and stress, without compromising on quality and content.
- The **Core Maths Games Resources Pack** contains 1400+ pieces, including a huge assortment of components such as: lots of different dice; counters; spinners; number cards; drywipe pens; drywipe erasers and 15 x 'Maths Mats' (see below). All components can also be used for many more activities of your choice as well as for these games.
- **'Maths Mats'** support the learning through a range of graphics, lists and diagrams which are appropriate to the topic e.g. number lines, multiplication squares or tables of fraction, decimal and percentage equivalences etc.. This means the children can work independently of the teacher, as they can check each other's answers whilst they play the games. It also provides support for children who do not yet have instant recall of this information as they are able to participate whilst they build up their knowledge. Double-sided and made from wipe-clean heavyweight laminated card.
- **Take the stress out of planning and put the fun into learning!** An excellent way to learn with minimal teacher input, as the games focus on consolidation and practice rather than learning new skills. As the children play these fun games with their classmates, they will be doing many calculations and constantly using their logic and strategy skills to win.
- **Each game has clear instructions on it** for the players and feature child-friendly 'I can' targets; the games also have no reference to year group (just a subtle code) so you can 'mix & match' between classes & activities if required.
- Games are made from wipe-clean heavyweight card and are **also supplied on CD** for further printing if required.
- **Easy and effective planning** - Teacher handbooks containing comprehensive notes, ideas and activities are contained in every games pack. **All linked to the national curriculum.**

How to order in 3 easy steps:

1. Choose from three levels – KS1, Lower KS2 and Upper KS2.
2. Start with ordering the **Core Maths Games Resources Pack**
3. Then select and order any of the 4 different packs of 50 games, covering each area of the Maths curriculum as you get to it – or invest in the **'Complete Super Games Pack'** at the start, which includes all 4 Games packs and CD's together with the Core Maths Games Resources Pack and saves money on purchasing them separately.

CODE		DESCRIPTION	PRICE
C010	All Keystages	Core Maths Games Resources Pack (1400+ pieces)	
C011	KS1	Pack of 50 Games – Number & Place Value + CD	
C012	KS1	Pack of 50 Games – Addition & Subtraction + CD	
C013	KS1	Pack of 50 Games – Multiplication & Division + CD	
C014	KS1	Pack of 50 Games – Fractions + CD	
C015	KS1	Complete Super Games Pack (all above 5 packs combined) + CD's	
C017	Lower KS2	Pack of 50 Games – Number & Place Value + CD	
C018	Lower KS2	Pack of 50 Games – Addition & Subtraction + CD	
C019	Lower KS2	Pack of 50 Games – Multiplication & Division + CD	
C020	Lower KS2	Pack of 50 Games – Fractions & Decimals + CD	
C021	Lower KS2	Complete Super Games Pack (all above 5 packs combined) + CD's	
C023	Upper KS2	Pack of 50 Games – Number & Place Value and Addition & Subtraction + CD	
C024	Upper KS2	Pack of 50 Games – Multiplication & Division + CD	
C025	Upper KS2	Pack of 50 Games – Fractions, Decimals and Percentages + CD	
C026	Upper KS2	Pack of 50 Games – Mixed Operations & Algebra + CD	
C027	Upper KS2	Complete Super Games Pack (all above 5 packs combined) + CD's	

Photography is for guidance only, contents may vary from those shown.

RAPID RECALL WRITE & WIPE A3 MATHS MATS

- Fun, ready-to-use resource – **take the stress out of planning and put the fun into learning!**
- Double-sided A3 drywipe mats for each year group 1-6 with no reference to year group on product (just a subtle code) so can 'mix & match' between classes & groups. Packed with activities on both sides, all supporting memorisation & recall of key number facts.
- **Each mat covers the core number objectives for the given year group**, in line with the new National Curriculum, as well as revision of the concepts from the year before which need to be maintained for fluency and recall.
- Each of the 6 mats has its own symbol at the top e.g. a cloud or heart etc. Simply select a number, relevant to the abilities of the child or group, and write it in the symbol at the top of the mat. The student then writes that number into each place wherever the symbol appears on the mat and completes the activities using one of the drywipe pens provided.
- Can be constantly re-used with different numbers, or give more practice with the same numbers to track children's speed & accuracy.
- Each pack is also supplied with an accompanying CD which contains visuals of the mats with completed solutions for every possible number you can select from the mat. If you are using the board with a group using the same number, why not show the image on your electronic whiteboard so you can discuss it together? Or if the children are using the boards independently, you could give

them a printed version to self-mark their answers and reflect on their progress – this is particularly useful if you have children working on different numbers.

CODE	DESCRIPTION	PRICE
C001	Year 1 Rapid Recall Pack	
C002	Year 2 Rapid Recall Pack	
C003	Year 3 Rapid Recall Pack	
C004	Year 4 Rapid Recall Pack	
C005	Year 5 Rapid Recall Pack	
C006	Year 6 Rapid Recall Pack	
Each pack includes:		
1 x Teachers' Comprehensive Handbook (directly linked to N.C. targets)		
10 x A3 Drywipe Mats		
10 x Drywipe Pens		
10 x Mini Erasers		
1 x 'Answers' CD		

WRITE & WIPE POCKETS WITH MATHS ACTIVITY TEMPLATES

- **Incredible value bumper-size Maths resource pack.** Hundreds of different up-to-date lesson templates for each Key Stage, **designed since the new National Curriculum changes were introduced, and covering all objectives for the respective Key Stages.**
- Complete with drywipe pockets – just slide in any of the A4 activity templates supplied and turn it into a reusable activity so the children can write & wipe to their hearts' content! Provides opportunities to explore and consolidate key concepts, as you can re-use the pages until the children are confident and ready to move on.
- The lesson activity templates have been carefully created by curriculum experts and teachers. They combine calculations, graphics, charts and outlines to support

understanding of the maths concepts as well as to develop the necessary fluency and recall skills. They are fully supported by a comprehensive teacher's guide, packed with ideas, activities, and classroom tips and all linked to the curriculum.

- Each activity template is supplied as a hard copy and also provided on a CD for further printing if required. As you are selecting and re-using the pages, you will save time and money, as this drywipe concept will cut down on your printing and filing.
- This fantastic addition to any teacher's toolkit can be used in a million different ways to create fun and meaningful activities – use with individuals, groups or the whole class.

CODE	DESCRIPTION	PRICE
C007	KS1 Activity Pack	
C008	Lower KS2 Activity Pack	
C009	Upper KS2 Activity Pack	
Each pack includes:		
250+ x Activity Templates in a spiral-bound book		
1 x CD with all the templates on.		
30 x Drywipe Pockets		
30 x Drywipe Pens		
30 x Mini Erasers		
1 x Comprehensive Teacher's Handbook (directly linked to N.C. targets)		

FLIP FLAP FRACTIONS

A visual and interactive resource to develop children's conceptual understanding of fractions in KS2.

The pack contains 8 sturdy visual aids of pizzas, pies, and puddings. Each fraction disc has a flap so that fractions of the whole can be identified. Turn the flap over to see the fraction.

CODE	DESCRIPTION	PRICE
SC02	8 durable laminated card tarts/pizzas: 2 x 1/4, 1 x 1/2, 1/3, 1/5, 1/6, 1/8, 1/10 and a comprehensive photocopiable manual with worksheets and templates in a resealable bag.	

START FRACTIONS

This product meets many of the new fraction objectives, for example recognition of quarters, thirds and halves, and recognising equivalency. Also ideal for teaching percentages conceptually.

With these simple tarts - strawberry jam, lemon cheese, apricot and blackcurrant - display wholes, halves, quarters and thirds. Cut them, fold them, display them, throw dice and collect them (dice not included), but don't eat them! Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC03	55 tarts (10 large, 45 small) and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

BIZZA PIZZA

Bizza Pizza provides visual images for children to develop their conceptual understanding of equivalent fractions at lower key stage 2. Also ideal for teaching percentages conceptually.

The eight double laminated card pizzas have either 16, 12, or 10 olives on them and thus the 'fraction families' of sixteenths, eighths, quarters and halves, or fifths and tenths, or twelfths, sixths and thirds can be seen. The crux of the set is, that the pizzas are double sided and the equivalent fraction can be seen on the reverse side. The set is designed so the pieces can be cut out and arranged to show the 'equivalent' fraction. Cut out two of the sixteenths and turn over and you will see an eighth.

CODE	DESCRIPTION	PRICE
SC99	Set includes 24 pizzas 13.5cm diam and 8 pizza counters 6.5cm diam and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

HEADS AND HANDS

An important resource for introducing non-standard measure at KS1

Addition and subtraction, counting on and counting back to 20. Literally put the number in your 'head' and move the 'slider' to count on or count back. The answer is clearly viewed in the window. Hands for extra fingers for counting, tables, sharing and measuring. Feet provide non-standard measurement with bright colours for pattern work. Rulers bend and go around corners and curved surfaces with standard measurement 0-30cm number lines on reverse: 3 sets of 10cm for estimation. Labels - longer than, shorter than, longest, shortest, the same as and negative numbers are introduced. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC05	Set includes 12 heads, 12 sliders, 12 feet, 12 rulers, 12 hands and measurement words, 12 reference cards and a 32 page complete photocopiable manual containing worksheets and templates in a resealable bag.	

VERY VISUAL - LARGE-SIZED ITEMS

10 GREEN BOTTLES

Introduces simple understanding of capacity whilst providing an interesting 1-10 number line.

A popular song now turns into a teaching aid for number, word and symbol recognition, number order, addition and subtraction and all number line work. On the reverse side of the cards, 'capacity' is introduced, with bottles illustrated as 'full', 'half-full' and 'empty', each displayed in various positions and ways.

CODE	DESCRIPTION	PRICE
SC71	Comes with a complete photocopiable manual containing worksheets and templates in a resealable bag.	

1000 GRID AND MORE

A visual display to support children's conceptual understanding of number and place value. Provides a visual display of a variety of measures for the KS2 measure objectives. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC76	10 double-sided sets and a complete photocopiable manual containing worksheets and templates in a resealable bag.	

“These resources can be used for whole group activities and independent learning. The resources come with helpful guides and ideas and some photocopiable sheets, which are very useful. The resources are colourful and attractive and children enjoy using them.”

SNACK PACK

A resource that can also be used independently in role play areas and for teaching ratio and algebra at upper KS2. A must have product for every primary school.

Eleven items of food often found in children's lunch boxes (strawberries, grapes, cherries, apples, bananas, carrots, crisps, biscuits, yoghurt, salami, cheese.) Each item has a clear price on one side, from 10p to 20p and a blank square on the reverse side for their own prices. Use for mental maths, money work, addition, subtraction/difference, multiplication, problem solving etc. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC12	A total of 55 food items and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

POP SHOP

A resource that can also be used independently in role play areas and for teaching ratio and algebra at upper KS2. A must have product for every primary school.

Bottles and cans of pop, glasses of fizz, cartons of juice and colourful Sundaes, are marked with various prices (11p, 20p, 50p, 75p, 99p, £1.25). Prices are clearly visible on one side, AND with blank squares given on the reverse side for versatility. Five bottles - joined together cost £1.25, so how much is each bottle? Cartons of juice are only sold in 3s, so how many do we need for a party of 14? Add the Sundaes on to any other item and see the trick of adding 99p. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC14	Set includes 5 of each drink and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

LOLLIES

A resource that can also be used independently in role play areas and for teaching ratio and algebra at upper KS2. A must have product for every primary school.

Multiples of 5
Ten brightly coloured mouth-watering ice lollies to catch everybody's eye and mathematical imagination. Each double-sided laminated lolly has a multiple of 5p on one side (5p, 10p, 15p, 20p, 25p, 30p, 50p, 65p, 75p, 85p), but has a blank circle on the reverse side for writing in your own price.

Easy to manipulate, children are able to use and become familiar with larger numbers. How will you pay for your lolly? How much change from £1.00 and £2.00? Use for numerous concepts such as addition, subtraction, multiplication, money and particularly problem solving. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC13	Set includes 50 lollies and a complete photocopyable manual containing teachers' notes, worksheets, certificate, and templates in a resealable bag.	

THE CAFE

A resource that can also be used independently in role play areas and for teaching ratio and algebra at upper KS2. A must have product for every primary school.

Children love food and here are 11 of their favourite choices: rice, sweetcorn, baked beans, fish fingers, broccoli, sausage, burger, chips, waffle and strawberry and vanilla ice-cream. The food items are double-sided, with the prices from 1p to 10p printed on one side and a blank square on the reverse side for their own prices. As the child chooses from the menu, prices are clearly visible, leading to mental maths, money work, number bonds, addition and subtraction, multiplication and division. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC11	Set includes 5 sets of each item (total 55 items), and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

SEASIDE SHOP

A resource that can also be used independently in role play areas and for teaching ratio and algebra at upper KS2. A must have product for every primary school.

These 11 items are priced from 10p to 20p, yet a blank circle on the reverse side allows any price to be entered. Items cater for all your needs: sunglasses, lotion, flippers, rubber ring, trunks, ice cream, flip flops, snorkel, bucket and spade, bikini and beach ball. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC17	Set includes 5 of each item, and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

FRUIT COMPUTE

A resource that can also be used independently in role play areas and for teaching ratio and algebra at upper KS2. A must have product for every primary school.

Healthy eating is such a focus and now we have twenty-two fruits marked in multiples of five from 5p to 100p. Fruit includes kiwi, grapes, melon, mango, orange, banana, star fruit and many more. Each fruit item has a blank box on the reverse side so it can be used to 'compute' any any alternative prices of your choosing if preferred. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC18	Set includes 3 of each item, and a complete photocopiable manual containing fruit masters, teachers' notes, a certificate, worksheets in a resealable bag.	

**VEGETABLE
SHOP**

A resource that can also be used independently in role play areas and for teaching ratio and algebra at upper KS2. A must have product for every primary school.

Healthy eating is in! Vegetables may not be every child's favourite food item to eat, but for maths it will bring concepts alive. 14 different vegetables are priced in a variety of prices to £1.00. The reverse side has the picture with a blank box for versatility. 14 Vegetables include: Peas in a pod, Aubergine, Sweet Potato, Red Onion, Cauliflower, Corn-on-the-cob, Cabbage, Carrots, Spinach, Broccoli, Potatoes, Courgette, Green Beans and Parsnips. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC96	5 of each vegetable and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

CUP CAKES

A resource that can also be used independently in role play areas and for teaching ratio and algebra at upper KS2. A must have product for every primary school.

A versatile set of laminated, double-sided cup cakes, ideal to teach general concepts such as 1:1, more/less, difference, addition, subtraction, multiplication and division, money etc. The set consists of 60 individual cup cakes in four flavours (chocolate, strawberry, lemon and multi-flavoured - 15 of each variety). On one side there is a clear white box for prices or numbers. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC15	The set includes 10 double-sided plates with sets of 2, 3, 4 or 5 cakes arranged on each, making it ideal for the explanation of multiplication, and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

SHOE SHOP

A practical resource to help children identify and count in twos.

Counting in 2s and ordering number, becomes easy and fun with these shoe images marked from 2 to 24. Similarly the concept of pairs can be understood by counting in 2s and then seeing how many pairs there are. Add a 'p' sign to the cards and they become a shoe shop for all money work. Turn over and the white circle can be used to write any price. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC95	Set includes three sets of all parts of shoes and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

BIG MONEY

A resource that can be used for display and for children to manipulate to develop understanding of money.

Fulfils measure objectives relating to money in KS1 curriculum. Excellent for displays. Good size for placing equivalent amounts on. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
EP31	Set includes 10 x 1p, 10 x 2p, 10 x 5p, 10 x 10p, 5 x 20p, 5 x 50p, 5 x £1.00, 5 x £2.00 and a complete photocopyable manual containing teachers' notes, worksheets, certificate, and templates in a resealable bag.	

EURO

Useful in developing children's understanding of currency and can be used to teach ratio in a real life context.

Although not yet used on a daily basis in this country, Euro coins and notes are becoming quite common in the UK. Many of our neighbouring countries use them, and many children encounter them on holidays. They provide an excellent 'topic' resource for 'shopping abroad' and certainly make another excellent way of teaching Place Value and Money! Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC34	Set includes 5 sets of each of the 8 coins and 5 of each of the 100 and 10 Euro notes, and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

MULTIPLICATION & DIVISION

MULTIPLICATION RAINBOWS

This visual resource helps children to learn their times tables (need to know up to 12x12 by Yr 4).

After the huge success of the medium rainbow, there were requests for an individual child's rainbow. We therefore now have Mini Rainbows measuring 14 x 7 cm. These have proved hugely popular, and now on the reverse side there is a blank laminated area which can be used as a mental maths 'show the answer' card. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC37	Mini Rainbows (35) 14 x 7cm	
SC38	Medium Rainbows (35) 18 x 9cm	
SC35	Large A3 Rainbow (1) Rainbow sets include a complete photocopyable manual containing rainbow masters, tables matrix, grid, masters and teachers's notes in a resealable bag.	

For the outdoor version see page 116

EXTRA LARGE VERSION

SUM FLOWERS

A colourful and versatile resource that can be used to display knowledge in all of the mathematical areas from Reception to Year 6.

Sixty sturdy double laminated card flowers that act as 'counters with handles' and can be used for addition, subtraction, multiplication and division. Each flower has a small hole at the base of the stem for split pin fixing, making them easily manipulated as 'sets' of flowers. Twelve vases extend this set work. 'Sum words' eg. 'product', 'divide', 'plus' and 'difference' are included in the set. Bring maths alive and decorate your classroom with sums. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC30	Set includes 60 flowers, 'sum' words, 12 vases and a 34 page and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

“My pupils love using rainbows to practise their tables and it definitely makes it fun!”

WRITE AND CHECK LESSON MATS

MAGIC...

- Interactive Learn-and-Play Drywipe Mats featuring an intriguing self-correcting technique that creates interest and enjoyment whilst encouraging children to learn.
- To check their answers, the child simply rubs the black block and... Hey Presto! The temperature sensitive ink fades to reveal the correct answer. Within a minute or so, the temperature decreases, turning the block opaque again.
- Double-sided write on/wipe off mats
- Ideal for the 'Look, Write, Check' curriculum strategy
- Large size: 250mm x 350mm
- Supplied in a pack of 5 (except WCM060 and WCM098) complete with drywipe pens which have a built-in eraser

SEE THESE IN ACTION

CODE	DESCRIPTION	PAGE	CODE	DESCRIPTION	PAGE
WCM015	Division	26	WCM050	Addition & Subtraction to 20	31
WCM020	Multiplication Random	26	WCM055	Working with numbers to 100	31
WCM025	Division Random	27	WCM060	Assorted Maths	30
WCM030	Maths 1	42	WCM070	Magic Numbers/Hide & Seek	69
WCM035	Maths 2	42	WCM080	World of Colours	100
WCM040	Maths 3	43	WCM085	World of Shapes	66
WCM045	Maths 4	43	WCM098	Assorted Early Years	69

MULTIPLICATION & DIVISION

'WRITE & CHECK' MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM015	Division	

See intro section pages 24-25 for more details.

'WRITE & CHECK' MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM025	Division Random	

See intro section pages 24-25 for more details.

'WRITE & CHECK' MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM020	Multiplication Random	

See intro section pages 24-25 for more details.

MULTIPLICATION & DIVISION

TRAIN TIMES

An interactive resource to help children conceptualise and apply the 3x, 4x and 5x multiplication tables. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC82	Set includes 15 trains and 5 tunnels and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

200 GRID (AND TABLES GROUPS)

A visual display to support children's conceptual understanding of number and place value.

Familiarises children with numbers above 100. Shows clearly place value, tables and number patterns. Use for strategy addition and subtraction work, eg. '84 + 35', 'find 84', 'count down 3 tens' and 'count on 5 units'. Strong double laminated card. Shade, show and wipe clean. On the reverse of the cards there are tables arranged so that the strategy of halving and doubling can be applied. Photocopyable for worksheet work. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC74	4 double-sided 200 grids with times table 'groups' on the reverse and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

MONSTER QUIZ

A fun game for children to revise their knowledge of decimals and percentages at KS2.

Aimed at Years 3 and 4, these monsters ask the answers to the 6, 7, 8, 9 multiplication tables, and the answer is on the reverse. A second set challenges children with fractions, percentages and decimals. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC109	Set includes: 40 multiplication cards (6.5 x 3.5cm) and 40 decimal, fraction and percentage quiz cards, and a complete photocopyable manual containing teachers' notes, and 2 to 12 times tables sheets in a resealable bag.	

1000 GRID AND MORE

A visual display to support children's conceptual understanding of number and place value.

Provides a visual display of a variety of measures for the KS2 measure objectives. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC76	20 single cards 42 x 15cm, 10 cards with angles, scales with a 0-499 grid and on the back. 10 cards for measuring capacity and temperature and a 500-999 grid on the back. Complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

‘WRITE & CHECK’ MAGIC LESSON MATS

Pack of 10 drywipe magic mats with 10 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM060	Assorted Maths Pack of 10 mats with 10 drywipe pens.	

See intro section pages 24-25 for more details.

‘WRITE & CHECK’ MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM050	Addition & Subtraction to 20	

See intro section pages 24-25 for more details.

‘WRITE & CHECK’ MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM055	Working with Numbers up to 100.	

See intro section pages 24-25 for more details.

‘WRITE & CHECK’ MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM030	Maths 1 (Add & Subtract to 10/ Add & Subtract to 20)	

See intro section pages 24-25 for more details.

‘WRITE & CHECK’ MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM035	Maths 2 (Add & Subtract to 100/ Mixed Exercises)	

See intro section pages 24-25 for more details.

‘WRITE & CHECK’ MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM040	Maths 3 (Mental Maths to 1,000/ Mixed Exercises)	

See intro section pages 24-25 for more details.

‘WRITE & CHECK’ MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM045	Maths 4 (Mental Maths to 10,000/ Mental Sums to 100,000)	

See intro section pages 24-25 for more details.

SIZE WISE FAMILY & FRIENDS

Size wise gets children to begin to use the language of comparison.

Size wise gets children to begin to use the language of comparison.

The popular Size-Wise family have now been joined by their multicultural friends. Forty-eight double laminated shaped cards showing three generations of two families. Who is the tallest, shortest, largest, smallest? Do the terms alter when we compare different members of the family? Cards also lend themselves to teaching ordinal numbers, and positional terms eg. 'behind', 'in between'. Ideal visual aids for generation work and playing 'Happy Families' games. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC89	Set includes 48 cards (3 x 16 characters), descriptive word cards and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

PEOPLE POP UPS

A fun, interactive and practical group and demonstration resource to teach Number and basic addition and subtraction skills in KS1.

Number bonds and number lines made fun! Up to ten people 'pop up' to reveal the number, or 'pop down' to hide the number. Attractive multi-ethnic characters appeal to children. Ideal for addition. Ideal for odd and even numbers, and missing numbers. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC04	Set includes 25 pop ups, 15 number line/towers, 15 reference cards and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

MORE THAN, LESS THAN (CROCODILES)

Promotes the key language of comparison in number- 'More than' 'less than' using the popular image of a crocodile's mouth.

For many the concept of 'more than' and 'less than' is difficult to understand and particularly difficult to remember the symbols. Here the hungry crocodile ALWAYS EATS THE LARGEST NUMBER, as these double sided cards clearly show. Use drywipe pens to complete the blank boxes then wipe off for another child. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC66	Set includes 12 double sided cards and a complete manual containing teachers' notes, certificate and a variety of photocopyable masters teaching the concept of comparison. All in a resealable bag.	

JUMBO JETS

A key focus in KS1 is ensuring children know number bonds and Jumbo Jets enable children to practise these bonds through a stimulating, real life context. Helps to develop children's understanding of many aspects of number and place value.

Number facts to 8

The Jumbo Jets have eight windows. One jet has all the windows cut out and can be used as a template. Three further double-sided jets have a view of various passengers on board. "How many more make 8?" can easily be seen by using the people counters, by drawing in the people, or by writing in the seat numbers. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC07	Set includes 20 laminated jumbo jets and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

NUMBER FACTS

BUSY BOATS

Busy Boats enables KS1 children to practise number bonds, place value and multiplication through an enjoyable real life context.

Number facts to 10

The Busy Boats are double-sided boat inserts showing all the number fact permutations that make 10: eg. $7+3=10$ or $3+7=10$. The inserts are placed in the folding boat, which has 10 cut out portholes and displays the visual image of the sum. The actual sum is now hidden. Can the children tell you how many more are needed to make 10 and write the sum in the drywipe panel? Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC08	Set includes 5 folding boats, 15 inserts and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

Large size - great for Early Learners

OWLS NUMBER LINES AND MORE

Provides a fun resource for children to learn doubling and halving, odd and even numbers and number bonds.

Twenty two cute double-sided owls form a number line from 0 to 20. Each owl displays a number. Odd numbers are highlighted in yellow - to match their yellow beady eyes. On the reverse side, the number line is from 0 to 20, so that front & back owls make number facts to 20. One extra owl displays a list of number facts to 10, and facts to 20 on the reverse. Can be used for facts to 20, odd and even numbers, all number line work, such as number recognition, the number 'before' and 'after' and 'in between', 'counting on' and 'back' etc. They can also act as number cards for many other key concepts. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC20	Each set contains 24 owls and 10 eggs to learn number bonds of 20, and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

ZILLIONS

Can be used in a multitude of ways such as stencils, revising bonds to 10, finding the missing number/sign, finding totals, highlighting place value....

Digits 0 to 9 are cut out and colour coded to show number facts to 10, making a simple but effective aid in learning facts to 10. (White on reverse side). Use velcro, magnetic tape or Blu-tac to make these individual digits display any number up to billions. Illustrate place value by making new numbers. Eg. 346, 364, 436, 463, 634, 643. Signs, commas and decimal points are included so that all operations can clearly be displayed. Displays are instant and effective, and digits can be used time and again for the full 4 to 11 age range. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC24	Each set contains 0 to 9 digits and all the key signs, teachers' notes and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

FISH FACTS TO 10

A versatile and practical resource that can be used to teach simple addition and subtraction, pattern, symmetry and number recognition.

'I wish they knew their number facts to 10!' They soon will with these colourful 'mirrored pairs' of fish. The 12 fish form 6 pairs of facts to 10 that clearly show the pattern of facts to 10. A 13th fish displays a list of the facts. Play 'Pairs', Happy Families and Fishing Games. Numbered 0 to 10, they can also be used for a wide range of mental maths tasks. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC23	Set includes 3 sets of 13 fish and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

DINOSAUR FAMILIES

A resource to teach and revive number bonds to 10, 20 and 30 at KS1.

6 Dinosaurs Families, 4 members in each making bonds to 10, 20 and 30

A resource to teach and revive number bonds to 10, 20 and 30 at KS1. Can also be used to provide fun addition and subtraction questions to meet most of the KS1 objectives for number and calculation. A versatile resource that can be used in many areas of the maths curriculum e.g. position, measurement, number. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC100	Set includes 2 sets (48 Dinosaurs) and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

BLANK DINOSAUR FAMILIES

Great for Dinosaur 'Topic Week' and for many other curriculum activities of your choosing.

6 Dinosaurs Families, 4 members in each.

Can also be used to provide fun addition and subtraction questions to meet most of the KS1 objectives for number and calculation. With blank circles this versatile resource can be used in many areas of the maths curriculum e.g. position, measurement, number. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
EP100	Set includes 2 sets (48 Dinosaurs) and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

X-PLANES

X planes help to develop quick number recall at KS1.

Fantastic X-Planes displaying 0-10. Use for bonds/facts to 10 or ANY number fact. To make them even more versatile, they are double-sided with blank circles on the reverse side. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC97	Set includes 40 X-Planes and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

MATHS ON THE MOVE - ALL-IN-ONE PACK

A highly versatile and interactive product that meets the principal focus of KS1 mathematics to ensure that pupils develop confidence and conceptual understanding in counting and place value. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC09	An assorted pack of number bond activities: <ul style="list-style-type: none">• Plus Bus (number bonds to 6)• Jumbo Jets (number bonds to 8)• Busy Boats (number bonds to 10)• Lorry Loads (number bonds to 17) and a complete photocopyable manual containing worksheets and templates in a resealable bag.	

FOOTIE FACTS TO 10

Footie facts help to develop quick number recall for Year 1. Kits are double sided (8 backs 2 etc) Children can even draw the action footballers. Will it be facts to 10, doubles, multiplication or missing numbers? Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC98	Set includes 5 sets of each football kit and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

TRAFFIC JAMS

Helps children to use and understand the positional value of objects, e.g. first, second, using a real life context. Twelve double-sided, brightly coloured, car shaped cut-outs, in double laminated card, designed to teach ordinal numbers from 1 to 12. On one side the ordinal number is displayed and on the reverse, the number word. As the cars are turned over, the cars remain facing in the left to right direction. Use as a number line frieze, or as flash cards for individual/group ordering. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC81	12 double-sided cards and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

PUFFINS AND PELICANS

A resource to help recognition, and addition of, multiples, of 5 and 10.

Now a number line counting in 5's that teaches Bonds to 100. Each Puffin displays a multiple of 5 on it and the reverse side shows a puffin with the number that makes 100. Similarly, the pelicans display multiples of 10 with the reverse side making 100. When placed in a row, the birds will read from 5 to 100 with the decreasing number line on the reverse.

(Once children can mentally add and subtract to 100, giving change from £1.00 is easy!)

Use also for all other number line work such as numbers 'before', 'after' and 'in between'. Each set contains 20 double sided birds and photocopyable masters. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC79	Each set contains 20 double sided birds and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

POLAR BEARS

Develops children's understanding of related addition and subtraction facts. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SCD19	10 Polar bears numbered 1 to 10 on one side colour-coded for odd and even, with blank circles on the back for you to write your own numbers, along with 10 smaller polar bears with blank circles. Complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

CHRISMATHS

A Christmas resource pack to teach relevant maths at this busy time.

A versatile set that can be used for work on number, sequencing, addition and subtraction. The ability to sequence is closely linked to mathematical achievement, so, whatever the age of your children, why not make sequencing your focus for Christmas? Twelve seasonal Christmas images are ideal for creative work, sequencing, ordinal numbers, addition, subtraction, and particularly memory games. Each illustration displays a white circle so that digits, prices or ordinal numbers can be added with drywipe pens and then wiped off for further use. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC105	Set includes 2 sets of 12 and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

HEADS AND HANDS

An important resource for introducing non-standard measure at KS1

Addition and subtraction, counting on and counting back to 20. Literally put the number in your 'head' and move the 'slider' to count on or count back. The answer is clearly viewed in the window. Hands for extra fingers for counting, tables, sharing and measuring. Feet provide non-standard measurement with bright colours for pattern work. Rulers bend and go around corners and curved surfaces with standard measurement 0-30cm number lines on reverse: 3 sets of 10cm for estimation. Labels - longer than, shorter than, longest, shortest, the same as and negative numbers are introduced. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC05	Set includes 12 heads, 12 sliders, 12 feet, 12 rulers, 12 hands and measurement words, 12 reference cards and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

OWLS NUMBER LINES AND MORE

Provides a fun resource for children to learn doubling and halving, odd and even numbers and number bonds.

Twenty two cute double-sided owls form a number line from 0 to 20. Each owl displays a number. Odd numbers are highlighted in yellow - to match their yellow beady eyes. On the reverse side, the number line is from 0 to 20, so that front & back owls make number facts to 20. One extra owl displays a list of number facts to 10, and facts to 20 on the reverse. Can be used for facts to 20, odd and even numbers, all number line work, such as number recognition, the number 'before' and 'after' and 'in between', 'counting on' and 'back' etc. They can also act as number cards for many other key concepts. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC20	Each set contains 24 owls and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

10 GREEN BOTTLES

Introduces simple understanding of capacity whilst providing number, word and symbol recognition activities.

A popular song now turns into a teaching aid for number, word and symbol recognition, addition and subtraction and all number line work. On the reverse side of the cards, 'capacity' is introduced, with bottles illustrated as 'full', 'half-full' and 'empty', each displayed in various positions and ways. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC71	A Complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

SHOW-ME® A4 VENN DIAGRAM WHITEBOARDS

- The Venn diagram A4 whiteboards are excellent for both the Science and Maths environments when comparing 2 sets of data.
- Plain reverse side

CODE	DESCRIPTION	PRICE
C/VEN	35 each of Venn Diagram Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner)	

NUMBER FACTS

POSITIVE & NEGATIVE RULER

Shatter resistant ruler, helps children to understand the concept of positive and negative. Height approx. 158mm

CODE	DESCRIPTION	PRICE
PNR50	Pack of 50 Positive/Negative Rulers	

EARLY LEARNING RULER

- Designed specially for younger children
- Brightly coloured, thick plastic
- Divided into 1cm and 10cm blocks for ease of use
- 30cm dead length ruler
- Solid 5mm thickness – rigid and easy to grip

CODE	DESCRIPTION	PRICE
ELR10	Early Learning Ruler, 30cm, Pack of 10	

COLOUR CODED -9 TO 109 LINE LARGE

Supports all aspects of number in the primary curriculum.

Strips can be placed in a long number line format, or underneath each other to display a number grid. 1 to 99 are colour coded to illustrate those numbers that make 100. Eg. the 30s row and the 60s row are yellow and so $32+68 = 100$. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC67	A set of 12 strips (70mm x 620mm) displaying -9 to 109 and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

COLOUR CODED -9 TO 109 LINE ROMAN NUMERALS

Strips can be placed in a long number line format, or underneath each other to display a number grid. 1 to 99 (I-XCIX) are colour coded to illustrate those numbers that make 100. E.g. the 30s (XXX) row and the 60s (LX) row are yellow and so $32(XXXII) + 68(LXVIII) = 100(C)$. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
EP67	A set of 12 strips (70mm x 620mm) displaying -9 to 109 and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

Build your teaching of Roman Numerals around this product.

Comes with a manual containing worksheets to practice Roman Numerals in different ways and types of sums. Meanwhile use the 109-line as a great reference all the way through as pupils progress. Can also be used as a display.

NUMBER LINES & COUNTING

HAPPY HEDGEHOGS

Develops children's knowledge of odd and even numbers.

Each folded hedgehog has a number clearly printed on its side (from 1 to 10) and a matching number of worms on the inside. If it is an even number, then there are equal numbers of worms on each side and the hedgehogs show a happy face. If it is an odd number, the odd worm stretches between the two sides and the hedgehogs cannot decide whose it is and therefore shows a sad face. The folding hedgehogs are ideal for hanging over washing lines or propping up in a row. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC28	Set includes 10 hedgehogs and 6 odd/even cards and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

RAINBOW RULES

A very useful table top resource to support children's early development in addition and subtraction at KS1. Supports knowledge of number bonds up to 20, a key objective in Years 1 and 2.

- 1) Represent and use number bonds and related subtraction facts within 20
- 2) Add and subtract one-digit and two-digit numbers to 20, including zero
- 3) Solve one-step problems that involve addition and subtraction, using concrete objects and pictorial representations (including the terms put together, add, altogether, total, take away, distance between, more than and less than)
- 4) Solve missing number problems such as $7 = \square - 9$

Also comes with repeating rules 0-9 with 0-19 on reverse. Made from heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC83	Set includes 30 lines, 5 repeating rules and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

PENGUINS

Develops knowledge of quick fire number facts including doubling and halving.

Each penguin has a number on the front and corresponding snowball counters. Turn over and the 'double' of this number will be displayed on the reverse side. Individuals or groups can play a self-correcting pick up game, in which they are able to keep the card if correctly identified. Alternatively, use for the whole class to aid the identification of the half or the double of the number.

Penguin Parade - Use the penguins as a number line displaying 1-20. On the reverse will be the even numbers from 2-40. Also included are 25/50 and 50/100. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC19	22 double-sided penguins and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

LARGE SIZE

PANDAS

A 1-10 number line that supports the Year 1 Number objectives, along with 10 mini pandas of 3 different sizes. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC27	10 Numbered Pandas and 10 mini Pandas, and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

NUMBER LINES & COUNTING

ANTS – OPEN NUMBER LINE

A versatile resource to teach and develop number sequencing and counting suitable for both KS1 and KS2.

'Open' number lines are extremely useful for working with numbers 'before', 'after', 'in between' etc. Here we have five marching ants forming a blank number line that can be placed end to end to make a number line to 100 with 20 (two rows of 10) smaller ants on the reverse of each line of 5 ants, meaning you can have up to 400 ants displayed at any one time. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SCD4	20 double-sided number lines, and a complete photocopyable manual containing teachers' notes, children's certificate, worksheets and templates in a resealable bag.	

HATS

Promotes discussion and use of mathematical language in a fun format.

Wrap round and make hats and the children become the number line. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SCD6	10 strips (hats) with jungle animals and digit cards 1 to 10 and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

FINE LINE

Supports all aspects of number in the primary curriculum and allows children to identify number patterns.

6 strips that are colour coded and displaying 1 to 30. (2,12,22 same colour etc) and dots on it to match number. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SCD8	6 strips and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

Colour-coded – great for Place Value

GIANT SIZE GREAT FOR DISPLAY

FUN ANIMAL LINE

A fun 1-20 numberline. On the front the number accompanied by bead string image and on the reverse animals match the number. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SCD10	Set includes 20 large (A5) cards and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

NUMBER LINES & COUNTING

LADY BUGS

A resource to practise quick number recall.

Another cute number line with a difference. This double sided number line can be used for all number line work, but is also designed to teach facts to 10. The Ladybirds hold labels from 1 to 10 in number and word form, but on the reverse side, the Ladybirds' back, there are spots to make 10. Thus 7 will have three spots on its back and 6 will have four spots. Look carefully at their mouths and you will see that 6 and 4 have matching mouths, as do 7 and 3. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC25	Set includes 12 lady bugs and a complete photocopiable manual containing teachers' notes, certificate, worksheets and templates in a resealable bag.	

OWLS NUMBER LINES AND MORE

Provides a fun resource for children to learn doubling and halving, odd and even numbers and number bonds.

Twenty two cute double-sided owls form a number line from 0 to 20. Each owl displays a number. Odd numbers are highlighted in yellow - to match their yellow beady eyes. On the reverse side, the number line is from 0 to 20, so that front & back owls make number facts to 20. One extra owl displays a list of number facts to 10, and facts to 20 on the reverse. Can be used for facts to 20, odd and even numbers, all number line work, such as number recognition, the number 'before' and 'after' and 'in between', 'counting on' and 'back' etc. They can also act as number cards for many other key concepts. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC20	Each set contains 24 owls and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

10 GREEN BOTTLES

Introduces simple understanding of capacity whilst providing an interesting 1-10 number line.

A popular song now turns into a teaching aid for number, word and symbol recognition, number order, addition and subtraction and all number line work. On the reverse side of the cards, 'capacity' is introduced, with bottles illustrated as 'full', 'half-full' and 'empty', each displayed in various positions and ways. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC71	A complete photocopiable and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

COLOUR CODED -9 TO 109 LINE LARGE

A bright, colourful classroom display resource which is ideal for work on counting, number recognition and sequencing activities.

Strips can be placed in a long number line format, or underneath each other to display a number grid. 1 to 99 are colour coded to illustrate those numbers that make 100. Eg. the 30s row and the 60s row are yellow and so $32+68 = 100$.

Use for recognition and mental manipulation of numbers in a line -9 to 109 and see the repeating pattern of 0 to 9. Become familiar with negative numbers and number bonds that make 100. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC67	A set of 12 strips (5.5cm x 60cm) displaying -9 to 109 and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

ROMAN NUMERALS VERSION ALSO AVAILABLE (EP67) - SEE PAGE 47

NUMBER LINES & COUNTING

MONSTER NUMBER LINE 0-10, 20, 30 TO 100

Supports all aspects of number in the primary curriculum and allows children to identify number patterns. Versatile, can be displayed as a hundred grid or a number line.

A colour coded Monster Number Line 0-10 and 1-10, 11-20, 21-30 etc to 100. Arrange strips horizontally, or vertically to display the 'tens' place value pattern. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC101	Set includes 5 sets of number lines and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag, cards are double laminated for use with drywipe pens	

2 IN 1 TIMES TABLE AND LETTER LINES

A table top resource to support children's knowledge of counting to 30 and the alphabet.

Vertical number line showing 0-30 which can be used for any addition and subtraction work. The alternate yellow and blue colour coding highlights the odd and even numbers. A yellow circle highlights the 3x table, a white box highlights the 4x table and a rectangular box highlights the 5x table. On the reverse, both lower and upper case letters are clearly displayed, with vowels (and **ch, th, sh, qu, wh, ph** highlighted with a light pink square) Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC102	25 each of Times Table Line and Letter Line. 36 x 5cm and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

READY TEDDY GO

Supports young children's understanding of the number system to 20. Meets many of the Number objectives for Year 1.

Turner the Teddy teaches the order of number. He also shows how the digits 0-9 repeat through the number system and then each take a turn in the ten's place. These teddy shaped cards display 0-9 on one side, as a number and a word, but then as the cards are turned over, the 0 becomes 10, 1 becomes 11 etc, thus displaying 10-19. Order, place value and making 10 more or less/fewer can be introduced by human number lines and wonderful wall displays.

Also 2 teddy number lines are included showing 0-10 and 11-12 on the back. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC21	Book and Bears includes 20 cards (0 - 19) and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

MINUSAURS

A versatile product to meet many number objectives at KS1.

Many children have difficulty counting backwards, and so these attractive minusaurs with their colour coded fins display decreasing number lines from left to right. Reverse sides show increasing number lines but ones that bridge 10 or 20. Thus, four double-sided minusaurs (A4 size) display 10 to 0, 15 to 5, 20 to 10, and 25 to 15. (Colour coded so that 5 and 15 are the same colour.) Fins can be folded backwards so that numbers are hidden. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC29	Set of 8 double sided minusaurs (2 of each) and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

NUMBER LINES & COUNTING

BUNNIES

An attractive and fun number line to 10 that highlights the pattern in odd and even numbers.

This number line shows a range of Bunnies from 1 to 10 in graduated sizes with the brown and grey bunnies alternating to show odd and even numbers. Each rabbit holds an appropriate number of carrots. The reverse side shows the rabbits without carrots and numbers, so children can write in their own numbers and turn over to see if they are correct. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC26	Set includes 10 bunnies size - height from 14cm to 22cm and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

Quantity of carrots matches the number

For outdoor version, please see page 117

PERCENTAGES & DECIMALS

MONSTER QUIZ

A fun game for children to revise their knowledge of decimals and percentages at KS2.

Aimed at Years 3 and 4, these monsters ask the answers to the 6,7,8,9 multiplication tables, and the answer is on the reverse. A second set challenges children with fractions, percentages and decimals. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC109	Set includes: 40 multiplication cards (6.5 x 3.5cm) and 40 decimal, fraction and percentage quiz cards. A complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

FLIP FLAP FRACTIONS

A visual and interactive resource to develop children's conceptual understanding of fractions, percentages and equivalency in KS1 and lower KS2.

With these simple tarts - strawberry jam, lemon cheese, apricot and blackcurrant - display wholes, halves, quarters and thirds. Cut them, fold them, display them, throw dice and collect them (dice not included), but don't eat them! Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC02	55 tarts (10 large, 45 small) and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

PERCENTAGES & DECIMALS

START FRACTIONS

Although this product meets many of the new fraction objectives, it's also ideal for teaching percentages conceptually.

With these simple tarts - strawberry jam, lemon cheese, apricot and blackcurrant - display wholes, halves, quarters and thirds. Cut them, fold them, display them, throw dice and collect them (dice not included), but don't eat them! Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC03	55 tarts (10 large, 45 small) and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

PLACE VALUE

THE ORIGINAL SWEET COUNTER PLACE VALUE CARDS

A highly versatile and interactive product that develops pupils' confidence and conceptual understanding of number and place value.

By using the 'currency' of sweets that every child understands, the concept of place value is displayed at a glance.

Using images of jars, boxes and individual sweets to represent hundreds, tens and units, children are able to see their value at a glance.

The colourful, laminated card sweet jars are clearly marked with 100 and the boxes with 10. The reverse side shows the 100 in words as 1 hundred, the 10 as 1 ten and the unit as 1. The individual sweets are in strips of ten and can be cut into individual or left as joined units. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC01	The class pack includes 20 jars, 40 boxes of 10 and 200 joined units, and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

BIZZA PIZZA

Bizza Pizza provides visual images for children to develop their conceptual understanding of equivalent fractions at lower key stage 2. This product is also ideal for teaching percentages.

The eight double laminated card pizzas have either 16, 12, or 10 olives on them and thus the 'fraction families' of sixteenths, eighths, quarters and halves, or fifths and tenths, or twelfths, sixths and thirds can be seen. The crux of the set is, that the pizzas are double sided and the equivalent fraction can be seen on the reverse side. The set is designed so the pieces can be cut out and arranged to show the 'equivalent' fraction. Cut out two of the sixteenths and turn over and you will see an eighth. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC99	Set includes 24 pizzas 13.5cm diam and 8 pizza counters 6.5cm diam and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

CARD BEADS

Links particularly well to the popular bead strings seen in most classrooms.

Useful for understanding doubles and near doubles, simple addition and subtraction, and arrays for multiplication. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC92	30 card strings and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

NUMBER RESOURCES - TEACHER SURVIVAL KIT

Set of display materials to support children's understanding of number, measure and place value. Survival pack for Year 3 teachers. Place Value Grid 0-119, 200 Grid, 1000 Grid, Card Beads, Tables Grid and Photocopiable Masters. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC75	A variety of different grids and tables and complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

200 GRID

A visual display to support children's conceptual understanding of number and place value.

Familiarises children with numbers above 100. Shows clearly place value, tables and number patterns. Use for strategy addition and subtraction work, eg. '84 + 35', 'find 84', 'count down 3 tens' and 'count on 5 units'. Strong double laminated card. Shade, show and wipe clean. On the reverse of the cards there are tables arranged to show their connections and patterns so that the strategy of halving and doubling can be applied. Photocopiable for worksheet work. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC74	10 Grids/Table Groups and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

1000 GRID AND MORE

A visual display to support children's conceptual understanding of number and place value.

Provides a visual display of a variety of measures for the KS2 measure objectives. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC76	10 Double sided displays and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

PROBLEM SOLVING

SNACK PACK

A perfect resource for teaching problem solving, such as ratio, algebra and patterns.

Examples of use:

Ratio: Show 4 bananas to 2 apples, say in my shopping bag for every 4 bananas that I pack, I also pack 2 apples. If I pack 12 apples, how many bananas will be in the bag?

Pattern: asking children to continue simple patterns using different fruits e.g. yoghurt, yoghurt, grapes, yoghurt, yoghurt.... Developing more complex understanding e.g. showing this pattern and then asking 'what will be the 20th picture in the sequence?'

Algebra: a whole variety of activities can be developed using these packs to introduce children to early algebra. For example telling the children that you have a fixed amount to spend, what combinations can you buy using this amount, or, by telling the children that you buy a banana and an apple and spend a set amount, what is the missing piece of fruit that you buy? Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC12	A total of 55 food items and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

POP SHOP

A perfect resource for teaching problem solving, such as ratio, algebra and patterns.

Examples of use:

Ratio: Show 4 nice pops to 2 colas, say in my shopping bag for every 4 nice pops that I pack, I also pack 2 colas. If I pack 12 colas, how many nice pops will be in the bag?

Pattern: asking children to continue simple patterns using different drinks e.g. cola, cola, soda, cola.... Developing more complex understanding e.g. showing this pattern and then asking 'what will be the 20th picture in the sequence?'

Algebra: a whole variety of activities can be developed using these packs to introduce children to early algebra. For example telling the children that you have a fixed amount to spend, what combinations can you buy using this amount, or, by telling the children that you buy a soda and a cola and spend a set amount, what is the missing drink that you buy? Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC14	Set includes 5 of each drink and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

LOLLIES

A perfect resource for teaching problem solving, such as ratio, algebra and patterns.

Examples of use:

Ratio: Show 4 heart lollies to 2 twisters, say in my shopping bag for every 4 heart lollies that I pack, I also pack 2 twisters. If I pack 12 twisters, how many heart lollies will be in the bag?

Pattern: asking children to continue simple patterns using different lollies e.g. yellow lolly, yellow lolly, red lolly, yellow lolly, yellow lolly.... Developing more complex understanding e.g. showing this pattern and then asking 'what will be the 20th picture in the sequence?'

Algebra: a whole variety of activities can be developed using these packs to introduce children to early algebra. For example telling the children that you have a fixed amount to spend, what combinations can you buy using this amount, or, by telling the children that you buy a heart lolly and twister and spend a set amount, what is the missing lolly that you buy? Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC13	Set includes 50 lollies and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

THE CAFE

A perfect resource for teaching problem solving, such as ratio, algebra and patterns.

Examples of use:

Ratio: Show 4 sausages to 2 waffles, say in my shopping bag for every 4 sausages that I pack, I also pack 2 waffles. If I pack 12 sausages, how many waffles will be in the bag?

Pattern: asking children to continue simple patterns using different food e.g. burger, burger, ice-cream, burger, burger.... Developing more complex understanding e.g. showing this pattern and then asking 'what will be the 20th picture in the sequence?'

Algebra: a whole variety of activities can be developed using these packs to introduce children to early algebra. For example telling the children that you have a fixed amount to spend, what combinations can you buy using this amount, or, by telling the children that you buy an ice-cream and a waffle and spend a set amount, what is the missing piece of food that you buy? Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC11	Set includes 5 sets of each item (total 55 items), and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

PROBLEM SOLVING

SEASIDE SHOP

A perfect resource for teaching problem solving, such as ratio, algebra and patterns.

Examples of use:

Ratio: Show 4 beach balls to 2 pairs of flips flops, say in my shopping bag for every 4 beach balls that I pack, I also pack 2 pairs of flips flops. If I pack 12 beach balls, how many pairs of flips flops will be in the bag?

Pattern: asking children to continue simple patterns using different items e.g. sunglasses, sunglasses, sun cream, sunglasses, sunglasses.... Developing more complex understanding e.g. showing this pattern and then asking 'what will be the 20th picture in the sequence?'

Algebra: a whole variety of activities can be developed using these packs to introduce children to early algebra. For example telling the children that you have a fixed amount to spend, what combinations can you buy using this amount, or, by telling the children that you buy a beach ball and some sunglasses and spend a set amount, what is the missing item that you buy? Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC17	Set includes 5 of each item, and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

FRUIT COMPUTE

A perfect resource for teaching problem solving, such as ratio, algebra and patterns.

Examples of use:

Ratio: Show 4 kiwis to 2 mangoes, say in my shopping bag for every 4 kiwis that I pack, I also pack 2 mangoes. If I pack 12 mangoes, how many kiwis will be in the bag?

Pattern: asking children to continue simple patterns using different fruits e.g. orange, orange, melon, orange, orange.... Developing more complex understanding e.g. showing this pattern and then asking 'what will be the 20th picture in the sequence?'

Algebra: a whole variety of activities can be developed using these packs to introduce children to early algebra. For example telling the children that you have a fixed amount to spend, what combinations can you buy using this amount, or, by telling the children that you buy a melon and an orange and spend a set amount, what is the missing piece of fruit that you buy? Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC18	Set includes 3 of each item, and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

VEGETABLE SHOP

A perfect resource for teaching problem solving, such as ratio, algebra and patterns.

Examples of use:

Ratio: Show 4 potatoes to 2 carrots, say in my shopping bag for every 4 potatoes that I pack, I also pack 2 carrots. If I pack 12 carrots, how many potatoes will be in the bag?

Pattern: asking children to continue simple patterns using different vegetables e.g. cauliflower, cauliflower, sweet corn, cauliflower, cauliflower.... Developing more complex understanding e.g. showing this pattern and then asking 'what will be the 20th picture in the sequence?'

Algebra: a whole variety of activities can be developed using these packs to introduce children to early algebra. For example telling the children that you have a fixed amount to spend, what combinations can you buy using this amount, or, by telling the children that you buy a cauliflower and a potato and spend a set amount, what is the missing vegetable that you buy? Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC96	2 of each vegetable and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

CUP CAKES

A perfect resource for teaching problem solving, such as ratio, algebra and patterns.

Examples of use:

Ratio: Show 4 strawberry cupcakes to 2 chocolate cupcakes, say in my shopping bag for every 4 strawberry cupcakes that I pack, I also pack 2 chocolate cupcakes. If I pack 12 chocolate cupcakes, how many strawberry cupcakes will be in the bag?

Pattern: asking children to continue simple patterns using different cakes e.g. lemon cupcake, lemon cupcake, chocolate cupcake, lemon cupcake, lemon cupcake.... Developing more complex understanding e.g. showing this pattern and then asking 'what will be the 20th picture in the sequence?'

Algebra: a whole variety of activities can be developed using these packs to introduce children to early algebra. For example telling the children that you have a fixed amount to spend, what combinations can you buy using this amount, or, by telling the children that you buy a lemon cupcake and a strawberry cupcake and spend a set amount, what is the missing cupcake that you buy? Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC15	The set includes 10 double-sided plates with sets of 2, 3, 4 or 5 cakes arranged on each, making it ideal for the explanation of multiplication and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

‘WRITE & CHECK’ MAGIC LESSON MATS

CODE	DESCRIPTION	PRICE
WCM085	World of Shapes	

See intro section pages 24-25 for more details.

Made from translucent vinyl

LOOK & LEARN WINDOW SHAPES

A display resource to help children recognise and identify simple 2D shapes at KS1.

CODE	DESCRIPTION	PRICE
SC88	6 vinyl shapes in see windows and comes with a photocopyable booklet. The longest side / diameter of all shapes is approximately 200mm / A5	

TIME TEACHING CLOCK

The Time Teaching Clock has 8 different ways of telling the time – plus extra ways of personalisation!

- Each block is printed with a conventional number (1-12), roman numeral, 5 minute period (5-60) and 24 hour split (1/13, 2/14 etc), plus 2 blank sides for use with the four sets of stickers provided
- Takes 1 x AA battery (not included)

CODE	DESCRIPTION	PRICE
TTC	Time Teaching Clock.	

Includes Roman Numerals

REAL WORKING CLOCK

BUILT-IN STAND

YOUNG LEARNER CARDS

A table top resource to help children remember key words and number order in KS1.

Five double sided cards (x2) display alphabet, Phase 2 and 3 High Frequency words. Reverse sides display a variety of number lines. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC77	2 sets of 5 double-sided cards and a complete photocopyable booklet of worksheets.	

Multi-curricular

BIRTHDAY CAKE (DRYWIBE)

A great item to help promote the confidence of the individual. Educational Birthday Cake with 10 candles. Celebrate Birthdays with an educational emphasis. This fun double laminated birthday cake can be used with dry wipe pens to 'light the candles'. As there are ten candles, how many are lit and how many remain unlit? This bright colourful cake shows patterns and shapes and colours and has a space for the birthday name to be entered. Tenses and 'number before and after' are also introduced with the completion of the panel: 'This birthday I am... Last birthday I was... Next birthday I will be.'

CODE	DESCRIPTION	PRICE
SC90	Single cake and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

Made from translucent vinyl

LOOK & LEARN WINDOW SHAPES

A display resource to help children recognise and identify simple 2D shapes at KS1.

CODE	DESCRIPTION	PRICE
SC88	6 vinyl shapes in see through colours to put on windows and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag. The longest side / diameter of all shapes is approximately 200mm / A5	

'WRITE & CHECK' MAGIC LESSON MATS

CODE	DESCRIPTION	PRICE
WCM098	Assorted Early Years Pack of 5 N.B. drywipe pens included in this pack. 1 each of the following titles: - Phonics - Magic Numbers/Hide & Seek - Seek & Count - World of Colours - World of Shapes	

See intro section pages 24-25 for more details.

STOP LOOK READ...

..do you spend hours
planning and searching
for resources?

**Stressed about adapting
to the new curriculum?**

Take time to look closely at the unique NEW Teaching Kits on the following page you can take the stress out of planning with these exciting **READY-TO-USE** resources which have been specifically designed for the new curriculum.

They are **perfect** if you want:

- 1 An effective way to teach the NEW curriculum
- 2 To actually TEACH when you're in the classroom (and get your SUNDAYS back too)
- 3 Be able to quickly adapt lessons to suit every child's needs
- 4 To CHALLENGE and MOTIVATE your students at the same time
- 5 To achieve MULTIPLE OBJECTIVES for your year group... with one great product

These products are the result of a year's research into teachers' needs and relating them to the requirements of the NEW National Curriculum for English/Literacy - produced lovingly by curriculum writers, scrutinised carefully and further improved until almost perfect. We hope you enjoy using them.

Turn over for a product that:

Makes learning
• FUN
• EFFECTIVE
• ACCESSIBLE TO ALL

and contains:

Teachers' notes - clear and very comprehensive

and:

High quality CD's and hard copies.

How does it work?

Teach with fully comprehensive lesson **TEMPLATES** - in a **DRYWIPE** pocket

And best of all . . . this unique system hits most of the objectives of the new curriculum for each year group all the way up to the top of KS2.

We've hardly begun to tell you all the reasons it's so special - but there's too much to say here, so find out for yourself over the page . . .

- CREATED BY CURRICULUM EXPERTS
- EVERYTHING YOU NEED TO GET STARTED
- READY FOR USE
- NATIONAL CURRICULUM COMPLIANT
- TEACHER NOTES SUPPLIED

WRITE & WIPE
POCKETS
WITH LITERACY
ACTIVITY
TEMPLATES

- Incredible value bumper-size Literacy resource pack. Hundreds of different up-to-date lesson activity templates for each Key Stage, designed since the new National Curriculum changes were introduced, and supporting learners in achieving the objectives for the respective Key Stages.
- Complete with drywipe pockets – just slide in any of the A4 templates supplied and turn it into a reusable activity so the children can write & wipe to their hearts content! Provide opportunities to explore and consolidate key concepts, as you can re-use the pages until the children are confident and ready to move on.
- The lesson activity templates have been carefully created by curriculum experts and teachers. They use a variety of methods to develop children's skills in phonics, reading, writing, spelling, punctuation and grammar. The templates are fully supported by a comprehensive teacher's guide, packed with ideas, activities, and classroom tips and all linked to the curriculum.
- Each activity template is supplied as a hard copy and also provided on a CD for further printing if required. As you are selecting and re-using the pages, this drywipe concept will save you time and money by cutting down on your printing and filing.
- This fantastic addition to any teacher's toolkit can be used in a million different ways to create fun and meaningful activities – use with individuals, groups or the whole class.

CODE	DESCRIPTION	PRICE
CO28	KS1 activity pack	
CO29	Lower KS2 activity pack	
CO30	Upper KS2 activity pack	
Each pack includes:		
250+ x Activity Templates in a spiral-bound book		
1 x CD with all the templates on		
30 x drywipe pockets		
30 x drywipe pens		
30 x mini erasers		
1 x comprehensive Teachers's Handbook (directly linked to the N.C.)		

SHOW-ME®
PHONICS
4-IN-A-ROW
GAME

Work in teams to learn digraphs the fun way! Help your children learn digraphs with this fun, Phonics 4-in-a-row game. Developed with the aid of primary school teachers, Phonics 4-in-a-row is a strategy game, which develops children's knowledge of phonics whilst working as a team.

Each game board consists of a 25 word grid plus a corresponding digraph die. Children work together in teams to identify and read a word that matches the sound shown on the die and then mark their word on the grid. Children need to think logically to achieve 4-in-a-row, or block the opposition from getting 4-in-a-row.

Each pack contains back-to-back drywipe game mats and 4 digraph dice, each showing four different digraphs used in each grid, plus drywipe pens and erasers.

A great activity to play in groups of 2-8 children to reinforce sight recognition, encourage teamwork, stimulate logical thinking and make learning fun.

Black text on a pale yellow background - ideal for dyslexic students.

CODE	DESCRIPTION	PRICE
A3PH3	Phonics 4-in-a-row 22 Pieces Drywipe Game - Phase 3 & 4 (4 Games Per Pack)	
A3PH5	Phonics 4-in-a-row 22 Pieces Drywipe Game - Phase 5 (4 Games Per Pack)	

ALSO
IDEAL FOR
STUDENTS
WITH
DYSLEXIA

SHOW-ME®
MAGPHONICS
WORD
DECODING KITS

Simple yet highly effective and fun products to use, the MAGPHONICS DECODING KITS allow a multi-sensory approach to learning to read. What's more, this is done utilizing the proven methods of Systematic Synthetic Phonics and correlates well to the 'Letters and Sounds' document used by Primary teachers nationwide. The Sound Buttons shown under each grapheme in every word make this a fantastic resource for blending and segmenting and decoding of frequently used words, particularly where children are starting to progress from CV and CVC words to longer words and those containing digraphs. The only product quite like it on the market, it lends itself extremely well both to daily practise of phonics skills learnt and to inclusion within any mainstream Phonics scheme being followed by all schools. It is thoroughly endorsed by teaching professionals.

Sentence Creating
Build a sentence for the children to read or make a question for the children to answer. Or simply allow children to have fun experimenting with their own sentences using capital letters and full stops. Also suitable for creating sentences as children's reading skills progress. These jigsaw-style pieces allow children to experiment with joining words together to make sentences, developing their segmenting skills and word recognition, in a fun kinaesthetic way. Each magnetic tile is 45 x 45mm and has a pale yellow background, making it easier for use with students who have dyslexia.

Phases 3&4
Each kit can be used in conjunction with Letters & Sounds to support the Phase 3 games: "sentence substitution" and "yes/no questions" as well as allowing children to make up their own sentences, including capital letters and full stops. Kits can be used for whole class teaching activities on the magnetic board included or encourage children to work independently with their own individual magnetic boards. Each pack contains 130 magnetic jigsaw pieces, containing Phase 3 decodable CVC and CCVC words and high frequency words.

Phase 5
Each Phase 5 magnetic sentence building kit contains 35 magnetic jigsaw pieces showing a range of Phase 5 words that can be used in conjunction with the 130 word Phase 3 & 4 kit, providing children with more decodable CVC and CCVC

ALSO
IDEAL FOR
STUDENTS
WITH
DYSLEXIA

GREAT FOR
AUDITORY,
VISUAL AND
KINAESTHETIC
LEARNING

CODE	DESCRIPTION	PRICE
PH3130	MAGPHONICS Word Decoding Kits Phases 3 & 4 Contains: 130 x Magnetic Tiles 1 x A4 Magnetic Whiteboard 2 x Drywipe Pens; 2 x Mini Foam Erasers	
PH535	MAGPHONICS Word Decoding Kits Phase 5 Contains: 35 x Magnetic Tiles 1 x A4 Magnetic Whiteboard 2 x Drywipe Pens; 2 x Mini Foam Erasers	
MGPPH	Bumper Magnetic Phonics Group Pack Contains: 10 x A4 Magnetic Drywipe Boards 1 x A3 Magnetic Drywipe Board 12 x Slim Barrel Medium Tipped Drywipe Pens 12 x Mini Magnetic Erasers 2 x Tubs of 286 Magnetic Letters 1 x Phase 3 & 4 Magnetic Sentence Building Kit 1 x Phase 5 Magnetic Sentence Building Kit 1 x Teachers' Resources Booklet	

TRICKY WORDS

Phase 2, 3, 4 and 5 Tricky words.
As identified in the former Primary National Strategy these non-decodeable Tricky Words from Phase 2, 3, 4, 5 are displayed in colour coded format that matches the NEW Pocket Caterpillar Key words. Use as flashcards or display purposes 45 words and 3 medals. Photocopiable masters and a resealable bag included. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC55	45 words and 3 Medals and a complete photocopiable manual containing worksheets and templates in a resealable bag.	

“Great value for money products with a range of ideas that suit teaching needs. Highly recommended as they look great in classrooms due to their high quality finish.”

POCKET DAISY CHAINS SET 1

Helps children to learn key phonemes and recognise these in words.

Brightly coloured, double laminated card daisies display a to z and digraphs, ch, sh, th, wh, and qu. In the centre of the daisy is the grapheme and each petal displays seven word examples with the spelling pattern highlighted in white. On the reverse side is the symbol with three matching pictures and words. Flowers are colour coded to aid identification, teaching and learning. For example: a, e, i, o, u - yellow / ch, sh, th, wh, qu - orange. All sets include teachers' notes, photocopyable sheets, and a resealable bag. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC42	30 Daisies (13cm Diameter) and a complete photocopyable manual containing wordlists, masters, certificate, teachers' notes, worksheets and templates in a resealable bag.	

POCKET DAISY CHAINS SET 3

Helps children to learn key phonemes and recognise these in words.

Twelve colour coded double-sided daisies display 24 vowel digraphs and spelling patterns. Graphemes included are: ay, ai, a-e (purple) ee, ea, e-e (green) igh, i-e, ie (pink) oa, ow, oe, o-e (orange) oo, ew, u-e (blue) ou, ou, (yellow) oy, oi (lime green) ur, er, ir, or (blue) au, aw, or, ore (red), are (black) and or (brown). Includes 2 sets of 15 daisies, so that all 30 views can be presented on a wall at the same time. A fantastic reference display is created in minutes! Use as reading, spelling and memory bank. All sets include teachers' notes, photocopyable sheets, and a resealable bag. Flower 13 cm diameter. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC44	30 Daisies (13cm Diameter) and a complete photocopyable manual containing wordlists, masters, certificate, teachers' notes, worksheets and templates in a resealable bag.	

POCKET DAISY CHAINS SET 2

Helps children to learn key phonemes and recognise these in words.

Twelve colour coded double-sided daisies display 18 consonant clusters and 6 triple clusters (br, cr, dr, fr, gr, tr - green / sc, sk, sm, sn, sp, st red / bl, cl, fl, wh, ph/f, sl - blue / scr, spl, spr, squ, str, thr - yellow). Includes 2 sets of 12 daisies, so that all 24 views can be presented on a wall at the same time. A fantastic reference display is created in minutes! Use as reading, spelling and memory bank. All sets include teachers' notes, photocopyable sheets, and a resealable bag. Flower 13 cm diameter. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC43	24 Daisies (13cm Diameter) and a complete photocopyable manual containing wordlists, masters, certificate, teachers' notes, worksheets and templates in a resealable bag.	

POCKET DAISY CHAINS SET 4

Helps children to learn key phonemes and recognise these in words.

Completing our Pocket Phonic Daisy Chains Set 4 comes 'Endings', 24 bright, colour coded, double laminated and double sided, display graphemes and words. The grapheme is in the white centre and each petal displays a word highlighting the grapheme in white. Common endings include: nd, nt, nk, ng, nch, (pink) pt, xt, ct, ft, and lt (purple) ck, ed, ing (red), ll, ss, ff, (blue), st, sp, sk (green). Includes 2 sets of 12 daisies, so that all 24 views can be presented on a wall at the same time. A fantastic reference display is created in minutes! Use as reading, spelling and memory bank. All sets include teachers' notes, photocopyable sheets, and a resealable bag. Flower 13 cm diameter. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC45	24 Daisies (13cm Diameter) and a complete photocopyable manual containing wordlists, masters, certificate, teachers' notes, worksheets and templates in a resealable bag.	

POCKET DAISY CHAINS SETS
1, 2, 3 & 4

Helps children to learn key phonemes and recognise these in words.
108 colour coded daisies - SC42, SC43, SC44 & SC45 combined.
Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC46	108 Daisies (13cm Diameter) and a complete photocopiable manual containing certificate, teachers' notes, worksheets and templates in a resealable bag.	

WORD WORMS

A fun resource to support Reception and KS1 understanding of 56 consonant clusters and digraphs.
Synthetic phonics work! Consonant Clusters, Digraphs and Vowel Digraphs are displayed on the double sided zig-zag folding worms. E.g. fl a g, sw i m, sh ee p, etc. Each worm has a hole in its tail for split pin fixing. Look at the colour coded head to see the spelling family. Two large whopper worms display phonic frames with 3 or 4 blank boxes and for class display. Set includes 28 double sided worms, 2 blank whopper worms and photocopiable booklet in a resealable bag. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC47	Set includes 28 double sided worms, 2 blank whopper worms and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

WORD WISE

An interactive spelling and reading resource for children to develop phonetic knowledge in KS1.
Phonics are here! Now you can make as many words as you wish with these 114 different colour coded sounds. Phonemes, consonant clusters, vowel digraphs and endings are all here in colour coded tessellating bricks. Duplicates make a total of 144 bricks and each brick contains a word example. A photocopiable booklet contains masters for developing blending and consolidating consonant clusters and digraphs. Brick size 5.5cm x 4.5cm. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC49	144 bricks (Brick size 5.5cm x 4.5cm) and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

POCKET CATERPILLARS PHASE 2

32 Phase 2 high frequency words.

These thirty two Caterpillar yellow discs display Phase 2 High Frequency Words in bright red text and with a red text and with a red border. Two caterpillar heads are included. These 32 word discs are ideal flashcards for individual, class or group work. Display with the caterpillar heads to make a long caterpillar of words already learnt, or perhaps a shorter caterpillar for the target group to learn. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC51	32 Discs. All Discs 9.5cm diam and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

POCKET CATERPILLARS PHASE 2 & 3

56 Phase 2 and 3 high frequency words. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC53	Combination of SC51 & SC52. All Discs 9.5cm diam and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

POCKET CATERPILLARS PHASE 3

24 Phase 3 high frequency words.

These 24 Caterpillar yellow discs display Phase 3 High Frequency Words in blue and with a blue border. Two caterpillar heads are included. These 24 word discs are ideal flashcards for individual, class or group work. Display with the caterpillar heads to make a long caterpillar of words already learnt, or perhaps a shorter caterpillar for the target group to learn. All Discs 9.5cm diam. Photocopyable masters with a resealable bag completes the set. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC52	24 Discs. All Discs 9.5cm diam and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

POCKET CATERPILLARS PHASE 4 & 5

45 Phase 4 and 5 high frequency words.

These 45 yellow Caterpillar discs display Phase 4 and 5 High Frequency Words in bright coloured text and borders. Green, pink, purple and turquoise coding identifies the phases and the Tricky Words within each phase. Three caterpillar heads are included. These 45 word discs are ideal flashcards for individual, class or group work. Display with the caterpillar heads to make a long caterpillar of words already learnt, or perhaps a shorter caterpillar for the target group to learn. All Discs 9.5cm diam. Photocopyable masters with a resealable bag completes the set. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC54	45 Discs. All Discs 9.5cm diam and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

WHOPPER
WORDY BIRDIES

16 blank birds to use for display.
16 blank Whopper Wordy Birdies (18 x 14cm) in 4 different colours, for you to write your own High Frequency Words using dry wipe pens. Write on and wipe off! Can also be used for many other activities right across the curriculum.
Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC106	16 blank birds to use for display. 16 blank Whopper Wordy Birdies (18 x 14cm) in 4 different colours and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

DRYWIPEABLE
GIANT DISPLAY

WORDY
BIRDIES

32 Phase 2 words to be used as flashcards, games or for display.
Cute little birds display the 32 key words from Phase 2. Use as flashcards, games or display. Photocopyable masters included. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC56	Set includes 32 words and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

BABY BATS

Phase 3 words to be used as flashcards, games or display.
Phase 3 high frequency words (24 in total) are displayed in white text on the Baby Bats. The tricky words are highlighted by thin lines on their wings. Use for display. Photocopyable masters included. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC57	Set includes 24 words and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

FUN 2 LEVEL 4

24 KS2 grammar concepts covered in this display resource.

Twelve double sided flowers display many of the problem areas needed to reach level 4. Flower cards provide a word bank, memory bank, spelling bank and information bank. Spelling patterns such as -ion, -ious, - ough, augh, ible, able, and homophones and tricky spellings. Parts of speech: verbs, nouns, adverbs, adjectives, prepositions and connectives x 2 and punctuation. Widening Vocabulary: opposites, vocabulary extension, speaking and listening, word association, prefixes and suffixes, thesaurus and abbreviations. There are no little parts to get lost and spoil the set, which fits into pockets and bags for five minute fillers. Set includes 24 double sided flowers with photocopyable worksheets. Book also includes "English in a Nutshell" for information and quick reference. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC48	Set includes 24 double sided flowers with photocopyable worksheets. Book also includes "English in a Nutshell" for information and quick reference.	

KS2

LEAVES

200 common words to be used as flashcards, games or display.

Next 200 common words displayed on 100 double sided, colour coded leaves. Make creepers, beanstalks and pot plant displays. Photocopyable masters included. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC58	Set includes 100 double-sided cards and a complete photocopyable manual containing worksheets and templates in a resealable bag.	

ALPHABET

A resource to remind children of the order of the alphabet and how to write lower case and capital letters. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SCD13	Set includes 1 of each letter in upper and lower case, and other symbols and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

“ These resources have saved me a lot of time and energy. A lot of good resources at affordable prices and very practical for the busy classroom.”

FRIENDSHIP BEES

Promote key SEAL values of the primary classroom

Eight bees (size 16cm x 11cm) display 8 friendship words that teachers use daily. (Be loyal, be kind, be helpful, be caring, be cheerful, be honest, be yourself.) Use for circle times and make an all year round classroom display. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC68	Eight bees and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

For the outdoor version see page 126

SIZE WISE FAMILY & FRIENDS

Size wise gets children to begin to use the language of comparison.

Size wise gets children to begin to use the language of comparison.

The popular Size-Wise family have now been joined by their multicultural friends. Forty-eight double laminated shaped cards showing three generations of two families. Who is the tallest, shortest, largest, smallest? Do the terms alter when we compare different members of the family? Cards also lend themselves to teaching ordinal numbers, and positional terms eg. 'behind', 'in between'. Ideal visual aids for generation work and playing 'Happy Families' games. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC89	Set includes 48 cards (3 x 16 characters) and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

BEE EMOTIONAL

Promotes key SEAL values of the primary classroom

A new set of words for circle times, discussions and displays refers to our feelings. Four positive emotions: confident, calm, happy and excited and four negative emotions: worried, angry, sad and scared, are displayed on these 8 double sided bees. Expressive faces now match the words. (size 16cm x 11cm) Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC69	Eight feelings to be discussed and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

MEDALS

A resource to promote and reward key values in primary school.

These star, hexagon, and circle medals display 24 different praise expressions for curriculum, behaviour and self esteem. A hole, at the top of each medal, means that wool (not provided) can be threaded through to make an easy, reusable praise tool that children will love to wear with pride. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SCD12	Set includes 24 different praise expressions, (16 stars, 8 circles, 8 hexagons) and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

DRYWIPABLE

BIRTHDAY CAKE (DRYWIPABLE)

A great item to help promote the confidence of the individual. Educational Birthday Cake with 10 candles. Celebrate Birthdays with an educational emphasis. This fun double laminated card birthday cake can be used with dry wipe pens to 'light the candles'. As there are ten candles, how many are lit and how many remain unlit? This bright colourful cake shows patterns and shapes and colours and has a space for the birthday name to be entered. Tenses and 'number before and after' are also introduced with the completion of the panel: 'This birthday I am... Last birthday I was... Next birthday I will be.' Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC90	Single cake and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

MOTIVATIONAL ERASERS

Each eraser carries a motivational message
10 each of Good Work, Happy Birthday, Special Award, Excellent and Very Neat
PVC-free, phthalates-free and latex-free. Excellent erasing properties.
Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
TPR50MT	Tub of 50 Motivational Erasers	

FRENCH CARD PAINT POTS

A visual aid to develop children's knowledge in speaking and writing French colours at KS2.

A stunning display can be made with these twelve brightly coloured French card paint pots (10cm x 13cm). Each pot has the colour in English on one side and French on the reverse. In addition, all twelve colours are displayed on a colour line chart with colour words beneath. Ideal to use for colour identification and assessment. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC62	Set includes 12 double sided cards and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

FRENCH HAPPY DAYS

French display words for days of the week, months of the year, the seasons and yesterday, today and tomorrow for the KS2 classroom. French and English Happy Days for Days of the week, Months of Year, Seasons, Today, Yesterday and Tomorrow are included with Years 2015 & 2016. Treat yourself to a new colourful 'Days of the Week' and 'Months of the Year' display. The cards, coloured through shades of the spectrum, display words in both English and French. Days of the week, months of the year, seasons, today, yesterday and tomorrow are included with 2015 & 2016. The words are accompanied by 1st - 31st backed with 1 to 31. As two sets of numbers are included, use one of these sets of cards for ordering your class! Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC64	Set comprises of 124 cards and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

SPANISH CARD PAINT POTS

A visual aid to develop children's knowledge in speaking and writing Spanish colours at KS2.

A stunning display can be made with these twelve brightly coloured Spanish card paint pots (10cm x 13cm). Each pot has the colour in English on one side and Spanish on the reverse. In addition, all twelve colours are displayed on a colour line chart with colour words beneath. Ideal to use for colour identification and assessment. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC63	Set includes 12 double sided cards and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

SPANISH HAPPY DAYS

Spanish display words for days of the week, months of the year, the seasons and yesterday, today and tomorrow for the KS2 classroom.

Spanish and English Happy Days for Days of the week, Months of Year, Seasons, Today, Yesterday and Tomorrow are included with Years 2015 & 2016. Treat yourself to a new colourful 'Days of the Week' and 'Months of the Year' display. The cards, coloured through shades of the spectrum, display words in both English and Spanish. Days of the week, months of the year, seasons, today, yesterday and tomorrow are included with 2015 & 2016. The words are accompanied by 1st - 31st backed with 1 to 31. As two sets of numbers are included, use one of these sets of cards for ordering your class! Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC65	Set comprises of 124 cards and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

LANGUAGES

FLAGS

A resource for identifying **symmetry and shape** whilst providing children with the key flags of the world. 16 in total. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC61	8 Double-sided Flags (16 countries) and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

SHOW-ME® A4 HUMAN BODY WHITEBOARDS

- Versatile Human Body Whiteboards are excellent for a wide variety of subjects including foreign languages.
- Plain reverse side.

CODE	DESCRIPTION	PRICE
C/HBB	35 Human Body Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

“Something different - sturdy resources which make learning fun! Great stuff.”

- IMPROVE INTERACTION
- INCREASE ENGAGEMENT
- BUILD CONFIDENCE
- STIMULATE CREATIVITY
- HAVE FUN

“Mini white whiteboards are the most important development in educational technology since the slate”
– Dylan Wiliam

Show-me® boards are one of the most cost-effective teaching aids available. No other teaching aid is as versatile – Show-me® boards can be used across all curriculum subjects, all age ranges and in all situations.

All class packs now come with a **FREE** sample bottle of Show-me® MAGIX cleaner/conditioner

SCIENCE

SHOW-ME® A4 VENN DIAGRAM WHITEBOARDS

Show-me® class pack 35 A4 Venn Diagram boards, pens & erasers

The Venn Diagram Show-me® boards are an excellent cross-curricular resource, ideal for recording the sorting and classification of data. Large overlapping circles give adequate space for comparison activities and the top line provides space for a title. The reverse side is plain for standard Show-me® activities.

Examples of use:

- Ask the children to classify shapes using their geometrical properties,
- Get children to classify a range of animals according to set criteria,
- Ask children to identify and classify a variety of common and wild garden plants.

Each pack comes complete with Show-me® drywipe markers, mini foam erasers and a FREE Teachers' Resource Booklet, full of ideas, tips and games.

CODE	DESCRIPTION	PRICE
C/VEN	35 each of Venn Diagram Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

SHOW-ME® A4 MIND MAP WHITEBOARDS

Show-me® class pack 35 A4 Mind Map boards, pens & erasers

The Mind Map Show-me® boards are an excellent cross-curricular resource, ideal for encouraging children to map their ideas and bring together everything that they have learnt or want to learn about a topic. The reverse side is plain for standard Show-me® activities.

Examples of use:

- Ask children to write down all the questions that they have relating to a new topic,
- Gather facts around a particular subject,
- Ask children to write down everything that they have learnt about a key topic,
- Ask children to think of as many different settings or character traits for a story they are planning.

Each pack comes complete with Show-me® drywipe markers, mini foam erasers and a FREE Teachers' Resource Booklet, full of ideas, tips and games.

CODE	DESCRIPTION	PRICE
C/MMB	35 each of Mind Map Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

Special thanks to Adam Harmer and Jade Sekmen at KCS (Kent County Supplies) for writing these descriptions.

SHOW-ME®
PERIODIC
TABLES A3 & A4
WHITEBOARDS

Show-me® class Pack 5 A3/A4 Periodic Table boards, pens & erasers

The perfect resource for extending your high achieving key stage two pupils by teaching them the periodic table. These unique Periodic Table Show-me® Whiteboards helps children learn both the location and symbol of elements in the periodic table. The reverse side is plain for standard Show-me® activities.

Examples of use:

- Use coloured drywipe pens to identify the metals and non metals in the periodic table.

Each pack comes complete with Show-me® drywipe markers, mini foam erasers and a FREE Teachers' Resource Booklet, full of ideas, tips and games.

CODE	DESCRIPTION	PRICE
PTBA305	5 each of A3 Periodic Table drywipe boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	
C/PTBA4	35 each of A4 Periodic Table drywipe boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

Large
A3
Size

SHOW-ME® A4
HUMAN
SKELETON
WHITEBOARDS

Show-me® class pack 35 A4 Human Skeleton boards, pens & erasers

A perfect resource for teaching the names of human bones and testing pupils' subsequent knowledge. The reverse side is plain for standard Show-me® activities.

Examples of use:

- Use drywipe pens to label the bones in the human body.

Each pack comes complete with Show-me® drywipe markers, mini foam erasers and a FREE Teachers' Resource Booklet, full of ideas, tips and games.

CODE	DESCRIPTION	PRICE
C/SKE	35 each of Human Skeleton Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

Special thanks to Adam Harmer and Jade Sekmen at KCS (Kent County Supplies) for writing these descriptions.

SHOW-ME® A4
HUMAN
MUSCLES
WHITEBOARDS

Show-me® class pack 35 A4 Human Muscles boards, pens & erasers

A perfect resource for teaching human muscles names and testing pupils' subsequent knowledge. These unique Human Muscle Show-me® Whiteboards are also double sided to show both front and back muscles.

Examples of use:

- Use drywipe pens to label the key muscles in the human body.
- Describe an action and ask the children to colour the muscle that is responsible for doing that action.

Each pack comes complete with Show-me® drywipe markers, mini foam erasers and a FREE Teachers' Resource Booklet, full of ideas, tips and games.

CODE	DESCRIPTION	PRICE
C/HMB	35 each of Human Muscles Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

SHOW-ME® A4
HUMAN BODY
WHITEBOARDS

Show-me® class pack 35 Human Body boards, pens & erasers

A perfect resource for teaching the names of human body parts and testing pupil's subsequent knowledge. The reverse side is plain for standard Show-me® activities.

Examples of use:

- Use drywipe pens to label the basic parts of the human body.
- Colour the parts of the body that are associated with each bodily system, writing what each does.
- Describe a part of the body to the children and ask them to colour this on their whiteboard.
- "Foreign Language Bingo" - Say a part of the body in a foreign language and ask the children to shade the relevant body part.

Each pack comes complete with Show-me® drywipe markers, mini foam erasers and a FREE Teachers' Resource Booklet, full of ideas, tips and games.

CODE	DESCRIPTION	PRICE
C/HBB	35 each of Human Body Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

Special thanks to Adam Harmer and Jade Sekmen at KCS (Kent County Supplies) for writing these descriptions.

SHOW-ME® A4
PLAIN
WHITEBOARDS

- A4 size – ideal for photocopying
- Double-sided – both sides plain

CODE	DESCRIPTION	PRICE
C/SMB	35 each of A4 Plain Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

SHOW-ME® A4
PLAIN
WHITEBOARDS

- Light blue grid pattern forming 20mm squares
- Plain reverse side

CODE	DESCRIPTION	PRICE
C/SQB	35 each of A4 Gridded Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

SUPER
TOUGH

SHOW-ME® A4
PLAIN SUPERTOUGH
WHITEBOARDS

- A4 size – ideal for photocopying
- Double-sided – both sides plain

CODE	DESCRIPTION	PRICE
C/SRP	35 each of A4 Plain SUPERTOUGH Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

SUPERTOUGH™ boards®

SUPERTOUGH Show-me® Boards are ideal when no desk surface is available e.g. for field trips, children sitting cross-legged on the floor, special needs, or just simply when an even longer-lasting whiteboard is required.

SHOW-ME® A4
GRIDDED
SUPERTOUGH
WHITEBOARDS

- Light blue grid pattern forming 20mm squares
- Plain reverse side

CODE	DESCRIPTION	PRICE
C/SRG	35 each of A4 Gridded SUPERTOUGH Drywipe Boards, Drywipe Pens, Mini Foam Erasers and a FREE 100ml bottle of Show-me® MAGIX cleaner/conditioner	

BLANK DINOSAUR FAMILIES

Great for Dinosaur 'Topic Week' and for many other curriculum activities of your choosing.

6 Dinosaurs Families, 4 members in each. Great for Dinosaur 'Topic week' and for many other curriculum activities of your choosing. 6 dinosaurs families, 4 members in each, with blank circles, this versatile resource can be used in many areas of the curriculum. In maths for position, measurement, number in science for comparison of skeletons and identification in literacy for displaying phonemes. The list is endless. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
EP100	Set includes 2 sets (48 Dinosaurs) and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

'WRITE & CHECK' MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM070	Magic Numbers/Hide and Seek	

See intro section pages 24-25 for more details.

'WRITE & CHECK' MAGIC LESSON MATS

Pack of 5 drywipe magic mats with 5 drywipe pens.

CODE	DESCRIPTION	PRICE
WCM080	World of Colours	

See intro section pages 24-25 for more details.

ICT KEYBOARD STICKERS

Supports children struggling to identify letters on the keyboard.

Also supports children with visual problems. ICT Computer Keyboard Stickers, both lowercase and uppercase alphabet letters, on high contrast vinyl stickers are available with four choices of colour style: black on white, white on black, black on yellow, yellow on black.

CODE	DESCRIPTION	PRICE
SC87	Stickers for 8 keyboards in lower and upper case	

FLAGS

A resource for identifying **symmetry and shape** whilst providing children with the key flags of the world. 16 in total. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC61	8 Double-sided Flags and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

CHRISMATHS

A Christmas resource pack to teach relevant maths at this busy time.

A versatile set that can be used for work on number, sequencing, addition and subtraction. The ability to sequence is closely linked to mathematical achievement, so, whatever the age of your children, why not make sequencing your focus for Christmas? Twelve seasonal Christmas images are ideal for creative work, sequencing, ordinal numbers, addition, subtraction, and particularly memory games. Each illustration displays a white circle so that digits, prices or ordinal numbers can be added with drywipe pens and then wiped off for further use. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC105	Set includes 24 images and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

NATURAL WORLD

CODE	DESCRIPTION	PRICE
SC108	3 of each mini beast, bird & mammal and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

MUSICAL NOTES

CODE	DESCRIPTION	PRICE
SCD16	An assortment of laminated card musical notes and symbols to assist budding musicians with their compositions and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

SNACK PACK

A resource that can be used independently in role play areas along with teaching objectives from different subjects within the new National Curriculum. A must have product for every primary school.

Eleven items of food often found in children's lunch boxes (strawberries, grapes, cherries, apples, bananas, carrots, crisps, biscuits, yoghurt, salami, cheese.) Each item has a clear price on one side, from 10p to 20p and a blank square on the reverse side for their own prices. A flexible and fun resource that can be used in mathematics, science, literacy and design technology. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC12	A total of 55 food items and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

LOLLIES

A resource that can be used independently in role play areas along with teaching objectives from different subjects within the new National Curriculum. A must have product for every primary school.

Multiples of 5
Ten brightly coloured mouth-watering ice lollies to catch everybody's eye and mathematical imagination. Each double-sided laminated lolly has a multiple of 5p on one side (5p, 10p, 15p, 20p, 25p, 30p, 50p, 65p, 75p, 85p), but has a blank circle on the reverse side for writing in your own price.

A flexible and fun resource that can be used in mathematics, science, literacy and design technology.

Easy to manipulate, children are able to use and become familiar with larger numbers. How will you pay for your lolly? How much change from £1.00 and £2.00? Use for numerous concepts such as addition, subtraction, multiplication, money and particularly problem solving. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC13	Set includes 50 lollies and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

POP SHOP

A resource that can also be used independently in role play areas along with teaching ratio and algebra at upper KS2. A must have product for every primary school.

Bottles and cans of pop, glasses of fizz, cartons of juice and colourful Knicker Bocker Glories are marked with various prices (11p, 20p, 50p, 75p, 99p, £1.25). Prices are clearly visible on one side, AND with blank squares given on the reverse side for versatility. Five bottles - joined together cost £1.25, so how much is each bottle? Cartons of juice are only sold in 3s, so how many do we need for a party of 14? Add the Knicker Bocker Glory on to any other item and see the trick of adding 99p. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC14	Set includes 5 of each drink and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

THE CAFE

A resource that can be used independently in role play areas along with teaching objectives from different subjects within the new National Curriculum. A must have product for every primary school.

Children love food and here are 11 of their favourite choices: rice, sweetcorn, baked beans, fish fingers, broccoli, sausage, burger, chips, waffle and strawberry and vanilla ice-cream. The food items are double-sided, with the prices from 1p to 10p printed on one side and a blank square on the reverse side for their own prices. As the child chooses from the menu, prices are clearly visible, leading to mental maths, money work, number bonds, addition and subtraction, multiplication and division.

A flexible and fun resource that can be used in mathematics, science, literacy and design technology. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC11	Set includes 5 sets of each item (total 55 items) and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

SEASIDE SHOP

A resource that can also be used independently in role play areas along with teaching ratio and algebra at upper KS2. A must have product for every primary school.

Items are priced from 10p to 20p, yet a blank circle on the reverse side allows any price to be entered. Items cater for all your needs: sunglasses, lotion, flippers, rubber ring, trunks, ice cream, flip flops, snorkel, bucket and spade, bikini and beach ball. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC17	Set includes 5 of each item and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

FRUIT COMPUTE

A resource that can be used independently in role play areas along with teaching objectives from different subjects within the new National Curriculum. A must have product for every primary school.

Healthy eating is such a focus and now we have twenty-two fruits marked in multiples of five from 5p to 100p. Fruit includes kiwi, grapes, melon, mango, orange, banana, star fruit and many more. Each fruit item has a blank box on the reverse side so it can be used to 'compute' any alternative prices of your choosing if preferred.

A flexible and fun resource that can be used in mathematics, science, literacy and design technology. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC18	Set includes 3 of each item and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

**VEGETABLE
SHOP**

A resource that can be used independently in role play areas along with teaching objectives from different subjects within the new National Curriculum. A must have product for every primary school.

Healthy eating is in! Vegetables may not be every child's favourite food item to eat, but for maths it will bring concepts alive. 14 different vegetables are priced in a variety of prices to £1.00. The reverse side has the picture with a blank box for versatility. 14 Vegetables include: Peas in a pod, Aubergine, Sweet Potato, Red Onion, Cauliflower, Lettuce, Cabbage, Carrots, Spinach, Broccoli, Potatoes, Courgette, Green Beans and Parsnips.

A flexible and fun resource that can be used in mathematics, science, literacy and design technology. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC96	5 of each vegetable and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

CUP CAKES

A resource that can also be used independently in role play areas along with teaching ratio and algebra at upper KS2. A must have product for every primary school.

A versatile set of laminated, double-sided cup cakes, ideal to teach general concepts such as 1:1, more/less, difference, addition, subtraction, multiplication and division, money etc. The set consists of 60 individual cup cakes in four flavours (chocolate, strawberry, lemon and multi-flavoured - 15 of each variety). On one side there is a clear white box for prices or numbers. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC15	The set includes 10 double-sided plates with sets of 2, 3, 4 or 5 cakes arranged on each, making it ideal for the explanation of multiplication and a complete photocopiable manual containing teachers' notes, worksheets and templates in a resealable bag.	

SHOE SHOP

A practical resource to help children identify and count in twos, but can also be used in role play activities.

Counting in 2s and ordering number, becomes easy and fun with these shoe images marked from 2 to 24. Similarly the concept of pairs can be understood by counting in 2s and then seeing how many pairs there are. Add a 'p' sign to the cards and they become a shoe shop for all money work. Turn over and the white circle can be used to write any price. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC95	Set includes three sets of shoes and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

EURO

Useful in developing children's understanding of currency and can be used to teach ratio in a real life context.

Although not yet used on a daily basis in this country, Euro coins and notes are becoming quite common in the UK. Many of our neighbouring countries use them, and many children encounter them on holidays. They provide an excellent 'topic' resource for 'shopping abroad' and certainly make another excellent way of teaching Place Value and Money! Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC34	Set includes 5 sets of each of the 8 coins and five extra Euro and five of each of the 100 and 10 euro notes and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

BIG MONEY

A resource that can be used for display and for children to manipulate to develop understanding of money.

Fulfils measure objectives relating to money in KS1 curriculum. Excellent for displays. Good size for placing equivalent amounts on. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
EP31	Set includes 10 x 1p, 10 x 2p, 10 x 5p, 10 x 10p, 5 x 20p, 5 x 50p, 5 x £1.00, 5 x £2.00 A complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

Multi-curricular

YOUNG LEARNER CARDS

A table top resource to help children remember key words and number order in KS1.

Five double sided cards (x2) display Phase 2 and 3 High Frequency words. Reverse sides display a variety of number lines. Heavyweight laminated card.

CODE	DESCRIPTION	PRICE
SC77	5 double-sided cards and a complete photocopyable manual containing teachers' notes, worksheets and templates in a resealable bag.	

SLIM BARREL DRYWIPE PENS

To assist you in using the many drywipeable resources in this catalogue we have included a range of top quality whiteboard accessories.

CODE	DESCRIPTION	PRICE
SDP	MEDIUM Tip Black	10
FPSDP	FINE Tip Black	10
CP100	MEDIUM Tip Black	100
FPCP100	FINE Tip Black	100

SHOW-ME® SLIM BARREL DRYWIPE PENS

CODE	DESCRIPTION	PRICE
CP48A	48 Medium Tip Pack of 4 Assorted Colours: 12 each of Black, Blue, Red and Green	

SHOW-ME® SLIM BARREL DRYWIPE PENS

- Pack of 10 vibrant assorted colours

CODE	DESCRIPTION	PRICE
SDP10A	Medium Tip 10 Assorted Colours	
FPSDP10A	Fine Tip 10 Assorted Colours	

SHOW-ME® TEACHER™ WHITEBOARD MARKERS

- Full size drywipe markers ideal for use by teachers
- Bullet tip with xylene-free, low odour ink
- Ventilated caps for maximum safety
- 24 hour cap-off time to prevent drying out

CODE	DESCRIPTION	PRICE
STM10	Black	10
STM50	Black	50
STM4	Wallet of 4 Assorted Colours (Black, Blue, Red and Green)	

SHOW-ME® 3-IN-1 WHITEBOARD MARKERS WITH MAGNET AND ERASER

- Good quality full size whiteboard marker with handy eraser built into the lid
- Soft feel rubber finger grip for maximum comfort
- 24 hour cap-off time and xylene-free non-toxic ink
- Handy integrated magnet allows pen to be attached to magnetic whiteboards when not in use
- Ideal for student or teacher use

CODE	DESCRIPTION	PRICE
DWMRGE10BK	Black	10
DWMRGE50BK	Black	50
DWMRGEW4A	Assorted (Black, Blue, Red and Green)	4

SHOW-ME® MINI FOAM ERASERS

- Approx size 75 x 50 x 25mm

CODE	DESCRIPTION	PRICE
MFE35	Mini Foam Erasers	35
MFE100	Mini Foam Erasers	100

SHOW-ME® MAGNETIC MINI ERASERS

- Excellent value magnetic erasers
- Effective felt cleaning surface
- Ideal for use with all mini whiteboards
- Compact size - ideal for children
- Easy grip handle in 5 assorted vibrant colours

CODE	DESCRIPTION	PRICE
MME20	Magnetic Mini Erasers x20	

SHOW-ME® WHITEBOARD CLEANER 500ML

- 500ml trigger spray bottle
- Non-flammable, alcohol-free, safe formula

CODE	DESCRIPTION	PRICE
WCE500	Whiteboard Cleaner	

SHOW-ME® MAGIX WHITEBOARD CLEANER/CONDITIONER

- Unique STAYCLEAN conditioning ingredient – once your whiteboards have been cleaned, they STAY CLEAN for longer
- Also does what other whiteboard cleaners claim but don't do – removes PERMANENT MARKER, ballpen ink and other graffiti – EASILY!
- 250ml bottle with easy-to-use trigger spray

CODE	DESCRIPTION	PRICE
WCC	250ml Bottle	

SHOW-ME® SUPER ABSORBENT WIZARD WIPES

- Extra large – approx 360 x 320mm

CODE	DESCRIPTION	PRICE
AW30	Super Absorbent WIZARD Wipes	

Playground Pictures...

...are more than just pictures

The designs are child-centred and draw children to them as if by a magnet.

They actually support the delivery of the National Curriculum whilst brightening up schools' outdoor spaces, corridors and cloakroom facilities (and how about the dining hall?!). By using these weather resistant, durable learning boards you are in effect extending the classroom to all corners of the school. Simple - and very effective!

They make learning FUN - some call it 'stealth learning' - because students passively learn without realising it, and improve learning outcomes over and above what they get from the classroom alone. Indeed, it gives many children the chance to go over core concepts without fear and at their own pace.

Installation is easy. So we recommend you incorporate Playground Pictures as part of a 'whole school approach' today, and watch the difference.

MATHS

MULTIPLICATION RAINBOWS

Multiple patterns shown both vertically and horizontally (in each band of colour)

CODE	DESCRIPTION	PRICE
PP29A	Single Rainbow 96 x 49cm, and booklet with rainbow masters, tables matrix, grid masters and teachers notes in a resealable bag.	

TARGETS

Throw sponge balls and beanbags and improve addition and subtraction of 1, 10, 100.

CODE	DESCRIPTION	PRICE
PP23	Single Target 45cm diam with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

HOPALONGS 1-10

Odd and even number line from 1 to 10. Ten rabbits display numbers from 1 to 10. 2, 4, 6, 8, 10 are brown, 1, 3, 5, 7, 9 are grey thus emphasising odd and even numbers.

CODE	DESCRIPTION	PRICE
PP09	Set of 10 Bunny plaques 30 x 20cm with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

FLUTTERBIES

Number facts to 10 and 20

CODE	DESCRIPTION	PRICE
PP04	Set of 3 Flutterbies 40 x 29cm with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

MATHS

BRAIN TRAIN

Number Line 0 – 25 with shapes, patterns and numbers, all in one product! (3 panels)

CODE	DESCRIPTION	PRICE
PP15	170 x 25cm (total length) with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

BLUEBIRDS

1 to 20 odd and even number line

CODE	DESCRIPTION	PRICE
PP18	Set of 20 Birds plaques 29 x 20cm, with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

CARS SET OF 12

Ordinal numbers 1st to 12th.

CODE	DESCRIPTION	PRICE
PP22	Set of 12 Car plaques 37 x 15cm with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

ROCKET

Decreasing number Line from 20 to 0 (2 panels) Odd and even numbers on sides in words.

CODE	DESCRIPTION	PRICE
PP19	150 x 54cm (total length) with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

MATHS

HEARTS

3 bright red hearts displaying double halves and near doubles.

CODE	DESCRIPTION	PRICE
PP08	Set of 3 Hearts 41 x 40cm with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

SHEEP

5 sheep display numbers 1-5 with corresponding dots and word. Their legs display a number line from 1-20.

CODE	DESCRIPTION	PRICE
PP13	Sheep 1 to 5 with number lines to 20 47 x 38cm with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

ROAD SIGNS

12 signs from 10 - 120. Learn the 10 x table in no time!

CODE	DESCRIPTION	PRICE
PP06	Set of 12 Signs 20cm diam with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

FROGS

Five speckled frogs 1 to 5.

CODE	DESCRIPTION	PRICE
PP14	Set of 5 Frogs 40 x 29cm with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

MATHS

200 GRID

Large number grid 0-199.
76 x 37cm.
Colours may vary.

CODE	DESCRIPTION	PRICE
PP30	Single grid with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

GOALS

CODE	DESCRIPTION	PRICE
PP27	A numberline goal framework (7 strips 61cm x 10cm) with 12 target colour coded balls 18cm diam with complete photocopyable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

ENGLISH/ LITERACY

FLOWER POWER 1

32 flowers (a to z and ch, th, sh, qu, ph and wh)

CODE	DESCRIPTION	PRICE
PP02	Set of 32 thick durable PVC Flowers, 24cm diam with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

**FLOWER
POWER 2**

29 Thick durable consonant clusters in 5 different colours.

CODE	DESCRIPTION	PRICE
PPO3	Set of 29 Flowers 24cm diam with complete photocopyable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

ENGLISH/ LITERACY

BIG BATS SET OF 24

24 Phase 3 High Frequency Words on durable plastic.

CODE	DESCRIPTION	PRICE
PP10	Set of 24 Bats 25 x 10cm with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

CATERPILLARS

32 Phase 2 high frequency words and 3 heads

CODE	DESCRIPTION	PRICE
PP01	Set of 32 Caterpillar PVC plaques, 3 heads, 24cm diam with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

DAISY CHAINS

15 daisies displaying the common spelling patters. Each of the 7 petals displays a word example with the spelling pattern emphasised in white.

CODE	DESCRIPTION	PRICE
PP17	15 durable plastic Daisies 22cm Diameter with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

WINDOW BOXES

Two window boxes with different words in each. Includes Tricky Word displays, examples of words with 'soft' letters e.g. 'c'; and many other commonly used words including numbers and dates.

CODE	DESCRIPTION	PRICE
PP20	2 different window boxes 54cm x 36cm each	

OTHER

FRIENDSHIP BEES

Be a good friend in the playground.

CODE	DESCRIPTION	PRICE
PP21	Set of 8 Bees 23cm diam with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

PLAYGROUND WHITEBOARDS

A set of 2 large (625 x 500mm) drywipe whiteboards. Each whiteboard is double-sided – one is plain one side and a has picture of a bus on the reverse; the other version has an aeroplane on one side and a boat on the reverse.

Long-lasting durable 3mm thick rigid material suitable for indoor or outdoor use

Pre-drilled holes in each board for easy wall-fixing

Large easily visible boards with simple, clear outline pictures – ideal for use by young children

CODE	DESCRIPTION	PRICE
PP31	Set of 2 Whiteboards 62.5 x 50cm	

PAINT POTS

12 individual coloured paint pots. 12 different colours.

CODE	DESCRIPTION	PRICE
PP25	Set of 12 Paint Pots 30 x 20cm with complete photocopiable manual containing worksheets, masters, certificate and teachers notes in a resealable bag.	

STUMPS

Individual cricket stumps.

CODE	DESCRIPTION	PRICE
PP26	Single plaque 58 x 27cm and manual with games and rules.	

SCIENCE

SUNFLOWERS

CODE	DESCRIPTION	PRICE
PPO5	2 Flower heads, 2 roots, leaves and labels Sunflowers approximately 2m and 1.5m high x 30cm wide	

NATURAL WORLD

CODE	DESCRIPTION	PRICE
PP12	16 mini beasts on one giant display 1180 x 830mm	

**NATURAL
WORLD**

CODE	DESCRIPTION	PRICE
PP33	13 Birds on one giant display 1180 x 830mm	

NATURAL WORLD

CODE	DESCRIPTION	PRICE
PP32	8 Mammals on one giant display 1180 x 830mm	

This image shows a full page of white paper with horizontal dotted lines. The lines are evenly spaced and run across the width of the page, providing a guide for handwriting practice. There are no margins, text, or other markings on the page.

Thank you