

Education Resource Service

Catalogue 2012

ERS Catalogue 2012

This fully revised and updated catalogue is an edited list of our resources intended to provide customers with an overview of all the major collections held by the Education Resource Service (ERS).

Due to the expansive nature of our collections it is not possible to provide a comprehensive holdings list of all ERS resources. Each collection highlights thematic areas or levels and lists the most popular titles. Our full catalogue may be searched at <http://tinyurl.com/ERSCatalogue>

We hope that you find this catalogue helpful in forward planning. Should you have any queries or require further information please contact the ERS at the following address:

Education Resource Service
C/O Clyde Valley High School
Castlehill Road
Wishaw
ML2 0LS

TEL: 01698 403510
FAX: 01698 403028

Email: ERSMail@northlan.gov.uk
Catalogue: <http://tinyurl.com/ERSCatalogue>
Blog: <http://ersnlc.wordpress.com/>

Your Children and Young People's Librarian can.....

The Education Resource Service is a central support service providing educational resources to all North Lanarkshire educational establishments. We also provide library based support and advice through our team of Children and Young People's librarians in the following ways:

Literacy

- Information literacy activities
- Effective use of libraries
- Suggested reading lists
- Author visits
- Facilitate and lead storytelling sessions
- Supporting literature circles
- Transition projects

Numeracy

- Using the Dewey Decimal Classification System
- Research skills
- Transition projects

Health and Wellbeing

- Professional development resources
- Reaction reading groups
- Pupil librarians
- Internet safety
- Transition projects

General

- Pre-HMle inspection support
- Cross-curricular projects
- Partnership working with public libraries, CL&D and other agencies

General Information

Loan Period

The normal loan period for all resources is 28 days. Loans may be extended depending on demand.

Delivery/ Uplift

All resources will be delivered directly to establishments and uplifted by the ERS van service. To alleviate delays for delivery or uplift of urgently required resources, particularly at the beginning and end of each term, borrowers are welcome to visit the ERS and uplift and deliver resources personally.

Contents Checklist

Each resource box has a checklist of contents within the box and borrowers are asked to ensure that all items are returned. This prevents delay in delivery to the next borrower.

Quality Monitoring

Please take a few moments to complete the evaluation form attached to any resources you borrow. Comments are important and are acted upon to improve our service.

Requests

To request resources please telephone, fax or email the ERS using the Request Form at the back of this document. We recommend that requests are made in good time to avoid disappointment and to assist administration.

Topic Boxes

Early
Animals
Animals : Wild
Around the World
Babies
Birds
Building Site
Christmas
Circus
Clothes
Colour and shape
Counting
Day and Night
Dinosaurs
Eco / Eco Nursery
Energy
Environment
Family and Friends
Farming
Festivals and Celebrations
Food
Forces and magnets
Growing Things
Health : Emotions & positive behaviour
Health : My body
Judaism
Light & Sound
Materials
Measuring & Counting
Minibeasts
Music
Myself

Nature
Opposites
Park
People who help us
Pets
Pirates
Post Office
Road Safety
School
Scottish Literature (Scot Lit)
Seaside
Seasons
Senses
Shopping
Space
Teddy Bears
Time
Traditional tales and rhymes
Transport
Travel
Weather

Early/First Level

Katie Morag

Katie Morag and Tiresome Ted

Katie Morag & the Two Grandmothers

Lighthouse Keeper's Lunch

Construct-a-space framework and playcovers

- Fire Engine
- Garage
- Garden Centre
- Rainforest
- Space
- Vet

First

Ancient Egypt

Animals : Britain

Animals : Safari

Animals : Wild

Around the World : Africa

Around the World : Asia

Around the World : Caribbean

Around the World : China

Art and design

Autumn

Birds

Caring

Christianity

Christmas

Citizenship

Classification & Variety of Species

Clothes

Colour and shape

Day & Night

Dental Health

Dinosaurs

Earth

Family and Friends

Family and Home

Farming

Food

Forces

Growing Things

Habitats

Health : Emotions & Positive Behaviour

Health : My body

Health : Keeping Safe

Hinduism

Houses and homes

Introducing Islam

Islam

Judaism

Knights & Castles

Light and Sound

Materials

Minibeasts

New baby

Ocean Life

Our Local Area

People Who Help Us

Pets

Pirates

Plant life

Play along Maths

Pond life

Rainforest

Romans

School

Scottish Literature

Seashore

Seasons

Senses

Shops

Space

Spring

Stories from around the world

Street

Summer

Towns
Toys and games
Traditional tales and rhymes
Transport
Victorians
Vikings
Water
Weather
When Gran was a girl
Winter
Zoo

Second Level

Africa
Airdrie and Coatbridge
Ancient Egypt
Ancient Greeks
Animals
Australia
Aztecs and Incas
Birds
Brazil
Britain
Buddhism
Caribbean
Caring
Celts
Christianity
Citizenship
Classification & Variety of Species
Communications
Cumbernauld
Desert life
Dinosaurs
Discovery and Exploration
Earth and Space
Eco
Eco Biodiversity

Eco School
Electricity and Magnetism
Energy
Energy and Climate Change
Europe
Expressive Arts
Fair Trade
Famous Scots
Farming
Festivals and Celebrations
Fifties
Financial Education
Flight
Food
Forces
France
Germany
Glasgow
Health and safety
Healthy eating
Highland Clearances
Hinduism
Human Body
India and Pakistan
India and Hinduism
Internet Safety
Investigating Plants
Inventions
Islam
Italy
Jacobites
Japan
Judaism
Kilsyth
Knights and Castles
Light and Sound
Maps and Mapping
Mary, Queen of Scots

Materials
Minibeasts
Motherwell and Bellshill
Music
Native American Civilisations/North American Indians
Ocean Life
On Planet Earth
People who help us
Polar Lands
Pond Life
Ports of Britain
Rainforest
Recycling
Reduce, Reuse, Recycle
Romans
Schools Ground Resource Box
Scotland
Scotland: Culture and History
Scottish History
Scottish Holidays
Scottish Literature (Scot Lit)
Scottish Towns and Cities
Seashore
Sikhism
Sixties
Sixties and Seventies
Space
Spain
Spooky Stories Storybox
Steps and Moodiesburn
Transport
Trees
Tudors and Stuarts
USA
USA and its People
Victorians
Vikings

Wallace and Bruce
Water
Weather
Working Countryside Box
World War I
World War II

Third
Catalyst Longlist Set 2010
Catalyst Longlist Set 2011
Climate Change
Scottish Literature (Scot Lit)
Terrorism

Topic Packs

Topic packs contain a smaller amount of resources than may be found in a Topic Box, but still include a variety of resources ranging from books and DVDs to teachers' resources.

- Africa
- Ancient Egyptians
- Birds
- Caribbean
- China
- Christian Marriage
- Christmas
- Citizenship
- Commonwealth Games
- Dinosaurs
- Disasters
- Edinburgh
- Fair Trade
- Forces
- France
- Human Body
- Ireland
- Latin America
- Olympics
- Pets
- Pirates
- Pop-up Books
- Puppets
- Rainforests
- Scottish Parliament
- Scottish Wars of Independence
- Shoes and Slippers
- Space
- The Street
- Titanic
- Toys and Games
- Water
- Weather
- When Gran was a Girl
- World War II

Browsing Collection

Individual resources can be borrowed for 28 days throughout the session. Borrowers are welcome to visit and choose materials from this collection personally, or ERS staff can select on their behalf.

Reaction Collections

These collections are designed for use with reading groups in schools. Usually they consist of 15 copies of the same book. In addition, some boxes can contain packs with ideas for the reading groups. The collections are primarily aimed at transition-aged children, with some exceptions.

First level

- Alternative Fairytales
- Captain Underpants – Dav Pilkey (comic, school, adventure)
- Fang of the Vampire (Scream Street 1) – Tommy Donbavand (humour, horror)
- Tam O' Shanter – Lari Don (Scottish, horror)
- The Boy in the Biscuit Tin – Heather Dyer (fantasy, humour)
- The Legend of Spud Murphy – Eoin Colfer (libraries, school, humour)
- War Games – James Riordan (WW1)

Second level

- Big Ben – Rachel Anderson (disability, family)
- Books into Film
- Bree McCready and the Half-Heart Locket – Hazel Allan (mystery, adventure)
- Carrie's War – Nina Bawden (WW2)
- Classics
- Cloud Busting – Malorie Blackman (issues, verse, citizenship)
- Coraline – Neil Gaiman (horror, adventure)
- Darkisle – DA Nelson (Scottish, adventure, fantasy)
- Diary of a Wimpy Kid – Jeff Kinney (comic, humour, school)
- Divided City – Theresa Breslin (sectarianism, issues)
- Dogs don't tell jokes – Louis Sachar (school, humour)
- Dream Master – Theresa Breslin (adventure, ancient Egypt, dreams)

- Fearless – Tim Lott (dystopian)
- Fish – Charlie James (humour, family)
- Framed – Frank Cottrell Boyce (adventure, art)
- Granny – Anthony Horowitz (humour, family)
- Graphic Novels
- Holes – Louis Sachar (adventure, mystery)
- How to Train your Dragon – Cressida Cowell (fantasy, adventure)
- Hox – Annemarie Allan (Scottish, adventure, ethics)
- Ingo – Helen Dunmore (fantasy, ocean life)
- Invisible Fiends: Mr Mumbles – Barry Hutchison (horror, adventure)
- Journey to the River Sea – Eva Ibbotson (travel, adventure)
- Kensuke’s Kingdom – Michael Morpurgo (adventure)
- Krazy Kow saves the World – Jeremy Strong (humour)
- Lee Books by Keith Charters (adventure, humour)
- Loser – Jerry Spinelli (citizenship)
- Love that dog – Sharon Creech (poetry, citizenship)
- Mary Queen of Scots and all that – Allan Burnett (historical, non-fiction)
- Michael Morpurgo collection (animals, war, adventure)
- Mortal Engines – Philip Pullman (science fiction, cities)
- Myths and Legends
- Non-Fiction
- Once – Morris Gleitzman (war)
- Oranges in No-Man’s Land – Elizabeth Laird (war)
- Pig-Heart Boy – Malorie Blackman (issues)
- Royal Mail Shortlist 2011
- Sadako and the Thousand Paper Cranes – Eleanor Coerr (historical, citizenship)
- Saving Finnegan – Sally Grindley
- Seekers – Erin Hunter (animal, adventure)
- Silverfin – Charlie Higson (spy, adventure)
- Soldier’s Game – James Killgore (WW1, war)
- Stormbreaker – Anthony Horowitz (spies, adventure)
- The Amazing Story of Adolphus Tips – Michael Morpurgo (war, animals)
- The Boy who fell down Exit 43 – Harriet Goodwin (adventure, fantasy)
- The Cat Kin – Nick Green (adventure, animals)
- The Last Wolf – Michael Morpurgo (animals)
- The Lion, the Witch and the Wardrobe – CS Lewis (classic, fantasy)
- The Poltergoose – Michael Lawrence (humour)
- The Queen’s Nose – Dick King Smith (fantasy, animals, family)
- The Thieves of Ostia – Caroline Lawrence (historical, adventure)
- Treasure Island (Graphic Novel) (adventure)
- Tribes – Catherine MacPhail (gangs, issues)
- Under the Skin – Catherine MacPhail (friendship, issues)
- Vampirates – Justin Somper (vampires, pirates, adventure)
- War Horse – Michael Morpurgo (animals, adventure, WW1)
- When Hitler stole pink rabbit – Judith Kerr (war)
- You’re a bad man, Mr Gum – Andy Stanton (humour)

Third level

- Crossing the Line – Gillian Philip (family, knife crime)
- Viking Gold – V Campbell (adventure, Vikings)

Reaction packs

Third/fourth level

- Nothing – Janne Teller (citizenship, issues)
- Remembrance – Theresa Breslin (young people, WW1)

Curriculum Collections

A Curriculum Collection is a selection of artefacts relevant to a particular area of the curriculum (e.g. historical artefacts, European artefacts, religious artefacts etc).

Geography & Culture

Aborigines
Indonesia
Africa
India (x 3)
Australia (x3)
Inuit
Bangladesh
Japan (x 2)
Caribbean
North American Indians (x 4)
Caribbean Picnic
Rainforests (x 2)
China
Spain (x2)
Egypt (Ancient – Modern)
South America
Europe
Uganda (x 3)
European Picnic
French Café (x 2)

History

Ancient Egypt (x 3)
Roman Armour (x 2)
Ancient Greece (x 2)
Romans (x3)
Aztec & Mayan (x 2)
Tudors & Stuarts (x 2)
Celtic
Twentieth Century
Christopher Columbus
Victorian Toys (x 3)
Discovery & Exploration
Victorians (x 11)
Edwardian (x 2)
Vikings (x 4)
50's & 60's (x 5)
Wallace & Bruce (x 3)
Games From the Past (x 4)
World War II (x 7)
Medieval Armour

Scotland

Scotland ~ General
Scotland Past & Present
Scottish Collection (x 2)
Scotland's Industrial Past
Charles Rennie MacKintosh (x 2)

Health

Alcoholism (x 2)
Dental Health (x2)
Healthy Eating (x 2)
Drug Abuse (x 2)
Healthy Minds
Drug Awareness
Human Body (x 4)
Food (Early Years) (x 2)
Human Reproduction (x 2)
Food & Nutrition (x 3)
People Who Help Us (x 3)
Food from Other Lands
Senses
Health (Early Years) (x 4)
Smoking (x 2)
Health & Fitness (x 4)
Teeth (x 2)
Health & Safety (Early Years)
Wii Fitness Collections

Science & Nature

Animals
Classification & Variety of Species (x 3)
Colour & Shape (x 2)
Dinosaurs (x 2)
Electricity & Magnetism (x 2)
Seaside / Seashore
Energy (x 2)
Sound & Light (x 3)
Forces (x 2)
Space (x 3)
Fossils & Minerals (x 3)
Spring
Growing Things (Early Years)
Under the Sea

Materials (x 2)

Weather (x 4)

Nature

Pond Life

Religion

Buddhism

Judaism (x 9)

Chinese New Year (x 5)

Muslim Weddings

Christianity (x 5)

Nativity

Christmas (x 2)

Noah's Ark

Diwali (x 4)

Religious Food

Easter

Shabbat

Eid (x 2)

Sikhism

Hinduism (x 2)

Sikh Weddings

Images Kits (Various x 11)

Islam (x 4)

Active Literacy

Charlie & the Chocolate Factory

Jungle Story Display

Once Upon a Time (x 2)

Sea Story Display

Stage of Imagination

Traditional Tales (x 5)

Technology

Ceramics

Our Moving Toys (x 3)

Masks (x 2)

Puppets(x 3)

Rude Mechanicals

Technology (Early Years) (x 2)

Music

Musical Instruments (Early Years)

Musical Instruments

Musical Collection

Musical Instruments (World)

Individual shelf items are also available. Items include: ~

Stage Theatre with Various Backdrops

Fibre Optic Carpet

Paintings

Japanese Wedding Dress

Globe

Large Musical Instruments

Half-size skeleton

Handloom Weaving Kit

Theme Screens

Ambulance

Rainforest

Seaside

Space

Undersea

Woodlands

Blitz

Nativity

DVDs

This is an updated list of DVDs available for loan. Titles are arranged alphabetically within broad themed areas and support the curriculum from Early Level to Senior.
Please note we are currently replacing videos with DVDs though we still maintain a basic stock of videos.

Expressive Arts

- 100 favourite nursery rhymes and songs
- Action song favourites
- Art History 1 : a century of modern art series - Modern Mavericks, Impressionism, Pop
- The arts of the East: China, Tibet, Japan, India
- Basic drawing: Hand, eye, art (Art – the Basics Series)
- Charles Rennie Mackintosh : A modern man
- Composers and improvisors (Exploring the world of music series)
- Form : the shape of music (Exploring the world of music series)
- Harmony (Exploring the world of music series)
- How to paint a mural, step by step (Art – the Basics Series)
- Jingle bells
- The lowly pencil: how to use it (Art – the Basics Series)
- Melody (Exploring the world of music series)
- Musicworks with the RSAMD
- Music and memory (Exploring the world of music series)
- Music and technology (Exploring the world of music series)
- National Gallery
- Painting with watercolours (Art – the Basics Series)
- Pastel painting (Art – the Basics Series)
- Sound, music and environment (Exploring the world of music series)
- Tate Modern
- Texture (Exploring the world of music series)
- Timbre : the colour of music (Exploring the world of music series)
- The transformative power of music (Exploring the world of music series)
- Transmission : learning music (Exploring the world of music series)

Geography

- Africa – challenges in the 21st century
- Amazonia North America
- Amazon rainforest
- Animated Tales of the world 1 and 2
- Barnaby Bear: Where shall we go?
- Barnaby Bear celebrating around the world
- Biomes of the world in action : Deserts
- Canada, Alaska, Scandinavia
- China
- China from Past to Present Series : Life in the ancient capital cities, Geography, tradition, religions and belief, Everyday life in China
- China Today
- Destination France
- Destination Germany
- Destination Spain
- Discovering Australia
- Discovering France
- Discovering Italy
- Discovering Spain
- Eco = Kids, the earth needs your help
- Edinburgh
- Edinburgh and beyond
- Edinburgh Military Tattoo 2009

- The European Parliament ; what's that?
- Fairtrade – who benefits?
- Games we play
- Glasgow and beyond
- Global economic issues
- Global environmental issues
- Growing up in modern Brazil
- Growing up in modern Japan
- Highlands
- Human rights
- An inconvenient truth – a global warning
- Investigating rivers
- Jamaica Geography Junction
- Latin America : Challenges in the 21st century
- The Litterbug
- Map reading
- Maps and mapping
- Mickey's Round the world in 80 days
- Mountains, moors and heaths
- Music Video Postcard from Scotland 1
- Music Video Postcard from Scotland 5
- Natural disasters
- Oceans
- Pollution Solutions
- Population changes and migration in the UK
- Populations Portrait of Europe
- The Post Office
- Raging planet
- Rainforest
- Recycle Rex
- Regenerating a city : Glasgow
- The river
- Rivers and streams
- Rivers of the world
- Settlements
- Slum cities
- Spirit of the Tattoo
- The story of India
- Sustainable development
- Tropical rainforest
- Tsunami: the day the wave came
- Untamed Earth : avalanche
- Untamed Earth : ferocious floods
- We are from... countries of the world
- Weather and climate and river floods
- Weather, place and people
- Weatherbytes
- Where I live
- Wild Africa
- Wild Caribbean
- Wild China
- Wild weather
- Windy day
- Zort sorts – a story about recycling

Health and Wellbeing

- All about us living and growing
- Baby senses: speech – Look I’m talking!
- Beat the bullies
- Being different AND That’s my life
- Best of co-operative games
- Bodyzone
- Circle of friends
- Citizen power
- Citizenship minorities
- Civil rights
- Communication skills for young citizens
- Difference and discrimination
- Drink, drank, drunk
- Emotional literacy
- Favourite things
- Food
- Goofy’s health hits
- The healthy bod squad
- Health education collection
- Healthy choices
- Healthy eating
- Healthy living for younger children
- Health promoting schools (North Lanarkshire Council)
- If only I’d known (street crime)
- I’m hungry – I’m not hungry
- I’m no fool in a car
- In other words
- In unsafe places
- Jamie’s school dinners
- Just listen – Race and religion, Disability, Gender and sexuality
- Kids’ classroom workout
- Keeping healthy staying safe
- Keeping safe keeping well
- McGruff’s drug alert
- Off to the doctor’s
- Overcoming racism
- People who help us
- Personal hygiene
- Physical education – supporting high quality education in the primary school
- Puff of smoke
- Self-esteem
- Tolerance
- The truth about hate
- The virtual body
- What’s the score on bullying?
- What makes me happy?
- Which way? a life guide to drugs
- You and your five senses

History

- 1945 The Real Story
- 20th Century
- 50 years of BBC news
- 90 years ago with magic Grandad
- The Act of Union 1707
- All change AND Lisa looks back
- Ancient Egypt

- Ancient Egypt and Greece
- Ancient Greece : Gods and Goddesses
- Ancient Greece: Hercules power of the Gods
- Ancient Greece : Mystical monuments of Ancient Greece
- Angry Aztecs, Revolting Revolution, Surprising Samurai
- Arthur : myth and reality
- Aspects of New Lanark
- Auld Lanarkshire
- Auschwitz : the Nazis and the Final Solution
- Awesome Egyptians
- The Battle of Bannockburn 1314
- The Battle of Stirling Bridge
- The Battle of the Somme (First World War)
- The Battle of Verdun (First World War)
- Birth of the Bomb
- Bonnie Prince Charlie – the Young Pretender
- Britain in World War Two – winning the peace
- Britain of yesteryear
- Britain since 1948
- Britons at war
- Castles
- Celtic Legends
- Children in the Second World War
- Children in Victorian Britain
- China Part 1 – The Ancient Empire
- China Part 2 – Revolution!
- China Part 3 – The Fifth Millenium
- The Chinese Revolution (1911-1989)
- The Civil Rights Movement in the United States
- Clash of Warriors – Haig versus Ludendorff (First World War)
- The Cold War
- Conflicts of the 1990s
- The Diary of Anne Frank
- Disaster in the Dardanelles and the Battle of Cambrai (First World War)
- Dr. Martin Luther King Jr. – a historical perspective
- Dr Livingstone and Stanley
- Edinburgh through the ages
- The Edwardians
- The expanding conflict 1940 – 1941
- Famous events
- Famous people – stop, look listen
- Famous people – Gandhi/Mandela
- Famous Victorians
- The First Black Britons
- First World War
- Flying through history
- A fragile peace 1918-1929
- Genocide
- Glasgow through the ages
- The golden age of Caribbean pirates
- The great adventurers : Christopher Columbus
- The great adventurers :Ernest Shackleton
- The great adventurers : Sir Francis Drake
- The great adventurers : Dr David Livingstone
- Heroines of history
- A history of Scotland
- The history of World War Two
- Hitler
- The Holocaust
- Home , school and play since the 1930s
- Horrible Histories

- Horrible Histories – the Groovy Greeks
- The Industrial Revolution
- The inevitable war – 1939 – 1940
- The Jacobites
- The Knight
- Legends of the Wild West
- Leonardo da Vinci
- Life in Medieval Britain
- Life in Victorian Britain
- Living in the Roman Empire
- Lost cities of the Incas
- Lost treasures of the Ancient World – the Celts
- Louis Pasteur
- Masters of the skies (First World War)
- Measly Middle Ages, Stormin' Scots, Marvellous Marco Polo
- The memoirs of women who went to war
- The Middle East
- Prehistoric Park
- Propaganda – the war of the mind
- Remembering the Home Guard
- Robert Burns ; the man and his legend
- Roman Britain : Fortifications
- Roman Britain : the towns
- Roman mysteries
- Romans, Celts and Vikings
- The roots of aggression : 1929-1939
- Rotten Romans, Captivating Columbus, Challenging China
- Samurai Japan
- Scotland's castles
- Scotland forever ; the story of the Scottish soldier
- Scottish clans
- Sowing the Poppy seed – Poppyscotland's education project
- The story of India
- The story of slavery
- The story of the Great War 1914 - 1918
- The Suffragettes
- Terrible Tudors
- Terrorism and the United States
- Titanic
- Treasure seekers : Lost cities of the Inca
- Treasure seekers : Lost cities of the Maya
- Treasure seekers : Lost Kingdoms
- The true glory : from D-Day to the fall of Berlin
- The true story of Hogmanay
- The Tudors : 1485 – 1603
- Tudor times ; how we used to live
- Tunnel raiders: an underground orgy of violence (First World War)
- United States History : Post war to 2000 Series
- United States :The Civil Rights Movement Series
- U.S. Politics 1960 – 1980
- U.S. Politics 1980 – 2000
- Vicious Vikings, Perilous Plague, Trading Timbuktu
- Victorian industry
- The Vietnam War
- The Viking explorers
- Vikings
- Viking Ships
- Viking Wars ; the Norse Terror
- Walking with Dinosaurs
- Walking with monsters: Life before dinosaurs
- Wilberforce and the anti-slavery campaigners in England

- William Wallace ; the true story
- A world at war : 1942 - 1945
- World War Two
- Yesterday's Britain : 1950s

Literacy

- Aesop's animated fables
- All quiet on the Western Front
- Animal farm
- As you like it
- Balamory : Archie's inventions
- Ballet shoes
- Book Box Collection : Alice through the looking glass, Blabbermouth and Sticky Beak, Bill's new frock, and Grandpa Chatterji
- The Box of Delights
- The boy in the striped pyjamas
- Busybuses: Sammy in the snow
- Carrie's war
- Charlie and Lola Two
- Charlie and Lola Three
- Charlotte's web
- Chariots of Fire
- The Chronicles of Narnia : The lion, the witch and the wardrobe
- Cinderella, Rumpelstiltskin and other animated tales
- David Copperfield
- Emma
- Far from the madding crowd
- Finding Nemo
- Foundations of literacy
- Fungus the Bogeyman
- Goodnight Mr Tom
- Great Expectations
- Good night, sleep time
- Grimm's Fairy Tales
- Hansel and Gretel, Rapunzel and other animated tales
- Harry Potter and the Deathly Hallows Part 1
- Harry Potter and the Order of the Phoenix
- Heidi
- Henry V
- The History Boys
- Jane Eyre
- Just write
- Kes
- Kipper classic collection
- La Cage aux Folles
- The Little Polar Bear Series 1
- Lost in Austen
- Love in the time of cholera
- Mansfield Park
- Mary Poppins
- The Mayor of Casterbridge
- The Merchant of Venice
- Percy the Park Keeper collection
- Pride and Prejudice
- Middlemarch
- Mirrormask
- Oh! What a lovely war
- Oliver Twist
- Persuasion

- Pingu
- Rat-a-tat-tat
- The railway children
- The ruby in the smoke
- Schindler's list
- Scrooge
- The secret of Nimh
- Sense and sensibility
- The shadow in the North
- Shakespeare retold
- Shoebox Zoo Series 1
- Tess of the D'Urbervilles
- The very hungry caterpillar and other stories
- Wallace and Gromit: the curse of the Were-Rabbit
- The War Poets
- The way we live now
- When the wind blows
- The wind in the willows
- The Witches
- The writing house

Numeracy

- Brilliant Baby – learn about numbers
- Maths Mansion 2
- Murderous maths
- The number crew
- Numbertime, addition and subtraction
- Numbertime, more or less
- Puzzle maths
- Star maths
- The treasure of Money Island
- Understanding money

Religious and moral education

- Animated Bible stories : the life of Jesus
- Animated stories from the New Testament
- Animated world faiths
- The awesome story of Christmas
- Bethlehem year zero
- The Bible
- Celebrations
- A child's eye view of celebrations
- A child's eye view of festivals, 1 and 2
- Christmas
- The Christmas shopkeepers
- Creation stories, Life stories
- The cultural impact of Islam
- Dateline Jerusalem
- Easter
- Festivals
- A fruitcake Christmas
- God wants me to forgive them?!?
- The historical impact of Islam
- Holy buildings project
- Islam Hinduism Sikhism
- Jesus of Nazareth
- Jewish life cycle
- The King is born

- The life of Jesus
- The life of the Buddha
- Muhammad the last prophet
- Once upon a stable
- Pathways of belief: Islam
- Pathways of belief : Judaism
- Ruth
- The Star of Christmas
- The toy that saved Christmas
- Water, moon, candle, tree and sword
- What is Buddhism?
- What is Christianity?
- What is Hinduism?
- What is Islam?
- What is Judaism?
- What is religion?

Science, Nature and Technology

- Animal games
- Animal nation : sea mammals
- Animals
- Apollo 11- 14
- Apollo 15- 17
- Around our homes
- Atoms and molecules
- Baby Bright
- Baby Bright 2
- Baby Bright and the farm
- Badgers in the wild wood
- The big dinosaur box
- The blue dragon (Science and environment)
- Bridges
- British birds
- British birds and birdlife
- British birds in your garden
- British trees and woodlands
- Canals
- Chemistry at work
- The complete Cosmos DVD
- The Concorde story
- Dinosaur
- Down on the farm
- Earth in space
- Earth Seasons
- Earth : the power of the planet
- Energy and the environment : solar cells
- Energy resources ; use and conservation
- Fairgrounds
- Fairground technology
- Forces and motion
- Fourways farm
- Frogs
- The genius of design
- Global science and technology
- Gorillas
- Great Siberian Grizzly
- How computers work
- Learning about air
- Learning about light

- Learning about solar energy
- Learning about solids, liquids and gases
- Learning about sound
- Learning about water
- Levers and pulleys
- The life of birds
- The life of mammals
- Life processes and habitats
- Light and colour
- Machines design and technology
- Magnets and their uses
- Making it
- March of the penguins
- Nature's babies : rearing young in the wild
- Orangutans
- Our world, their world : babies of the wild
- Our world, their world : animals of Antarctica, Australia and Hawaii
- Pets and other animals
- Pets and their wild relatives
- Pipelines
- Planet Earth 1 - The living machine, the Blue Planet, 2 - The climate puzzle, Tales from other worlds, 3 – Gifts from the sea, the Solar Sea, Fate of the Earth
- Planet Earth : as you've never seen it before
- Planet Earth
- Planets
- Plants and other living things
- Pond life
- The private life of plants
- Renewable energy
- Robots
- Science clips to fit your lessons : age 5 – 7
- Science clips TV to fit your lessons 7 – 9
- Science clips TV to fit your lessons age 9-11
- Science clips investigates : age 9 -11
- Seasonal snapshots
- The seasons
- Secret animals of Indonesia and India
- Secret animals of the USA and Canada
- Space
- Space mission ; reaching for the stars
- Space Odyssey : voyage to the planets
- Spider power
- The story of science – power, proof and passion
- Tackling technology
- To the planets
- Tractor Ted in springtime
- Tractor Ted in summertime
- The transfer of energy
- Transport
- A trip to the farm
- What's inside a seed?
- Wonders of the solar system
- The world's biggest and baddest bugs
- You and your five senses

Professional Development

- Curriculum for Excellence - supporting the early level
- Curriculum for Excellence - the story so far
- Designed for learning : school libraries
- An introduction to synthetic phonics
- Probationer teacher support
- Raising standards through classroom assessment
- Research skills for Students Series : Avoiding plagiarism, Evaluating sources, Media Literacy, Organisational research, Presenting and communicating research, Searching the Internet

Support for Learning Collection

General information

The Support for Learning collection supports learning and teaching in nurseries and both mainstream and special schools. The collection consists of a diverse selection of toys, puppets, dressing-up outfits, books, games puzzles, posters, kites and banners to promote literacy across the curriculum and all areas of a CfE. The broad nature of resources in this collection means that they lend themselves to supporting teaching and learning from early to third levels but you can check the ERS online catalogue or come and see the resources to check for the suitability of individual items.

The collection is broadly split into the following sections:

- Language Development
- Numeracy Development
- Reading Development
- Puppets and Dolls
- Dressing-up outfits
- Construction
- Religious and Moral Education
- Science
- Geography and History
- Health and Safety
- Dual Language Resources
- Music
- Professional Development (now integrated into main PD collection)

Loan Period

The normal loan period is 28 days throughout the session. Requests for extended loan periods can be granted for unreserved items.

Delivery/Uplift

Resources are delivered direct to establishments and uplifted by the ERS van service. Alternatively borrowers are welcome to visit the ERS and uplift/return items in person.

Quality Monitoring

We would be grateful if you could take a few minutes to complete the evaluation forms that accompany resources. Comments are important and are acted upon to improve our service.

Requests

To request resources please telephone, fax or email the ERS or use the general request form. We recommend that requests are made as far in advance as possible to avoid disappointment and assist our processing procedures.

Language Development

This collection comprises teaching resources, games, soft toys, etc., which support development in the following areas:

- Reading and Writing
- Spelling
- Communication
- Observation
- Recognition
- Sequencing
- Listening skills
- Discussion
- Memory

New resources include:

- At the Table – story/language development set
- In the Bathroom – story/language development set
- Texture Squares
- Feely Bag – textures/shapes
- Word Family Picture Wheels (age 4+)
- The Gruffalo and Friends wooden peg puzzle
- Sharon the Sheep jigsaw picture circles
- Vowels puzzle cards
- Large selection of Big Books – traditional tales, fiction and non fiction

Numeracy Development

This collection includes teaching resources, games and toys to support development in the following areas:

- Counting
- Number recognition
- Logical thought
- Problem solving
- Sorting
- Time
- Classifying
- Colour and shape
- Weighing

New resources include:

- Insey Winsey Spider Counting and Shapes game
- Dinosaur Number (1-25) puzzle
- Dino Counting Eggs
- Gingerbread Sort and Snap game
- Elmer wooden peg puzzle
- The Very Hungry Caterpillar wooden peg puzzle
- Sand Timer
- Scoop and Play Fishing set
- Flip Flop Multiplication cards
- Young Learner's Number chart

Reading Development Collections

These collections comprise of fiction and non fiction (including traditional tales and pop-up books for paired/shared reading) at early, first, second and third levels. Many of the books are aimed at pupils with high interest and low reading ability. Borrowers may request a selection of titles for class use, eg. to offer alternatives to class library titles or to support home reading initiatives or for use with individual pupils or small groups in schools.

Collections are:

- Paired Reading including multiple copies of Scottish Book Trust Scottish
- Children's Book Award nominated titles (Bookbug category)
- Books for boys (mixture of fiction and non fiction titles)
- Big Books – fiction including traditional tales and non fiction titles
- Talking books (with audio CD)

Dual/Foreign Language Resources

This collection comprises bilingual dictionaries and dual (and single) language story books in a variety of different languages such as:

Arabic, Albanian, Bengali, Chinese, Farsi, French, German, Gujarati, Hindi, Hungarian, Italian, Japanese, Lithuanian, Panjabi, Polish, Romanian, Russian, Somali, Spanish, Swahili, Tamil, Turkish, Urdu, Vietnamese, Gaelic.

Other resources include:

- Posters
- Banners
- Signs for schools
- Words and phrases for school
- Audio CDs (stories and dictionaries)
- Soft wall hangings
- Puzzles and Games such as Ready for French – Les Courses a Faire

Puppets and Dolls

A collection of large and small hand and finger puppets and dolls, including Empathy/Persona dolls, for use in play and storytelling sessions, supporting texts (especially traditional tales) or developing communication skills in young children.

New resources include:

- Elmer Storytelling kit – book with 18 cloth storytelling pieces
- Jack and the Beanstalk story puppet set with 4 finger puppets and beanstalk
- The Three Little Pigs story puppet set with 4 finger puppets
- Dinosaur hand puppet
- Butterfly hand puppet
- Mosquito with sound effect puppet
- Dragonfly with sound effect puppet
- Macaw finger puppet
- Mini Pet Mouse finger puppet
- Kangaroo soft toy with 5 Baby Animals in pouch
- Querk White Rabbit costume
- Dog puppet
- Duckling hand puppet
- Set of 4 Animal finger puppets

Dressing-up outfits

A selection of costumes at early and first levels to support people who help us and multicultural themes.

New costumes include:

- Doctor (age 3-5)
- West African Girl (age 4-6)
- Muslim Boy (age 4-6)
- Role-play tabards – police, ambulance, road worker, crossing patrol, fire fighter
- Dragon Dressing-up Outfit (age 3-5)

Construction

All resources in this collection are intended to encourage development in the following areas:

- Problem solving
- Manipulation
- Creative thought
- Logical thought
- Spatial awareness
- Hand-eye co-ordination
- Communication
- Shape recognition

New resources include:

- Luxy Perspex Colour shapes
- City Blocks 2
- Wooden Garage
- The Parragon Pirate Ship (25 Pieces)
- Knights and Horses Play Characters for Medieval Castle

Religious and Moral Education

This collection includes resources pertaining to different faiths.

Resources include:

- Soft toys and wall hangings depicting faiths such as Christianity, Islam, Judaism, Sikhism
- Posters
- Noah's Ark
- Artefact Bags
- Dolls
- Christmas around the World, Traditions and Symbols photo packs

Science

This collection includes the following new resources:

- Jungle Voices CD
- Tune into Animal Sounds
- Wooden Animals set
- Space theme box
- Rainforest animals (set of 12 small models)
- Dinosaurs magnetic pieces
- Dinosaur Egg puppet
- Dinosaur Dominoes
- Sealife theme box
- Jumbo Ocean Animal models
- Colour Match Mini Jigs
- Flower and Tree Game
- Pets jigsaws
- Minibeast puzzles
- Science model – From Seed to Plant
- Plant in a Pocket Fabric Matching game
- The Water Cycle Fabric Matching game
- Pond Life Wall chart –with 17 fabric/velcro pieces
- Funky Gloves for Groovy Gardeners (fits up to age 10)
- Metal Watering Can
- Luxy Perspex Colour shapes
- Light Panel
- Large selection of puzzles on animals, pets, ocean life, farm and rainforest
- Large selection of animal puppets

Geography and History

This collection includes:

- World Food sets including Wok Set
- Inflatable globe
- Interactive globe
- Maps of the world floor mat
- Flags
- World beanbag
- World/continent, country jigsaws
- Pirate resources
- Scottish themed games
- Fantasy Castle and characters

Health and Safety

This collection comprises resources to support learning and teaching in:

- Road Safety
- People who help us
- Human Body
- Healthy Eating
- Positive Behaviour
- Inclusion

New resources include:

- Fire Engine (large, wooden)
- Railway Station – people who help us puzzle
- Wash your Hands Poster
- Health Puzzles (set of 4)
- My Skeleton Wall chart
- Skeleton Model with Stand
- Skeleton Soft Foam Cubes game
- Science Models – The Tongue, Skin, the Heart, Digestive System, the Eye, the Ear
- Professional Stethoscope
- Pulse meter with Clock and Stopwatch
- 5 Senses and Daily Activities game
- Human Anatomy Flip charts
- Human Anatomy Catch Ball
- Body Snap Card game
- Boy Multi-layer puzzle
- Girl Multi-layer puzzle
- Sex Education pack
- The Feelings Game (age 8+)
- Emotions Colour cards
- Emotional Intelligence – A Toolkit
- Book resources on Feelings, Grief and Trauma
- Clown puzzle
- Bullying poster pack
- Lunch Box pack

Music

This small collection comprises a selection of musical instruments

Professional Development

Details of this collection can now be found in the main entry for Professional Development.

Storybags

Story bags are designed to bring stories to life and encourage a love and interest in stories from the earliest stages. Packed with toys, games, puzzles, fabrics and books (fiction & non-fiction), each bag promotes literacy and development as well as knowledge and understanding of the curriculum in a fun way. The collection supports the curriculum from Early through to Second Level. Below is an edited list of popular titles, arranged in broad thematic areas.

Expressive arts

- The animal boogie
- The circus
- Degas and the little dancer
- Do your ears hang low?
- The musical life of Gustav Mole
- Peter and the wolf
- The princess and the dragon

Geography & culture

- Caribbean
- Dat's New Year
- Handa's surprise
- The journey
- Katie Morag and the big boy cousins
- Katie Morag and the tiresome ted
- Katie Morag delivers the mail
- Lao Lao of Dragon Mountain (Chinese / English)
- Maisie loves Paris
- North American Indian
- We all went on safari
- What's cooking, Jamela?

Health and wellbeing

- Badger's parting gifts
- Barn party
- Big red bath
- The big squirrel and the little rhinoceros
- Can't you sleep, little bear? (x2) -
- Don't cry, Sly! (Gujarati / English)
- Do your ears hang low?
- Floppy's friends
- Football crazy
- Going to the dentist
- Handa's surprise
- Handa's surprise (Chinese / English)
- Handa's surprise (French / Spanish / English)
- Harry and the Dinosaurs say Raah!
- Horrid Henry and the football hound
- I am NOT sleepy and I will NOT go to bed
- I will not ever NEVER eat a tomato
- The journey home from Grandpa's
- Katie Morag and the tiresome ted
- The Lighthouse keeper stories
- The night pirates
- The parrot Tico Tango

- The princess and the dragon
- The princess and the pea
- A quiet night in
- The Rainbow Fish (x2)
- Ringo the flamingo
- Road Safety (x2)
- Shaun the shy shark
- Tallula's atishoo!
- Teddy takes a tumble
- There was an old lady who swallowed a fly
- The ugly duckling
- The very hungry caterpillar
- What's cooking, Jamela?

History

- The eagle of the Ninth
- Fire, bed and bone
- Mary, Queen of Scots
- There's a pharaoh in our bath!
- Ug, boy genius of the Stone Age
- Woeful Second World War
- World War II

Literacy

- Buri and the marrow (Arabic / French / English)
- Cinderella (x2)
- Don't cry, Sly! (Gujarati/English) -
- Fairy tales (Polish / English)
- The frog prince (x2)
- The gingerbread man (x2)
- Goldilocks and the three bears
- Goldilocks and the three bears (Spanish / Italian / German / English)
- The Gruffalo (x2)
- The Gruffalo's child (x2)
- Hansel and Gretel (Polish / English)
- Harry Potter and the chamber of secrets
- Harry Potter and the goblet of fire
- Harry Potter and the half blood prince
- Harry Potter and the philosopher's stone
- Harry Potter and the prisoner of Azkaban
- Jack and the beanstalk (x2)
- Karate princess
- The lion, the witch and the wardrobe
- The little red hen and the ear of wheat (x2)
- Little Red Riding Hood (x3)
- Mrs Honey's hat
- The mum-minder
- Peter and the wolf
- The Pied Piper of Hamelin (French / English)
- The princess and the dragon
- The princess and the pea
- Room on the broom
- Silverfin
- The three billy goats gruff

- The three little pigs
- The ugly duckling (x2)
- Winnie the witch
- The witches

Numeracy

- Are you ready?
- The bad-tempered ladybirds (x3)
- Jump in!
- Numeracy
- We all went on safari

Religion

- A Christmas carol
- Dat's New Year
- Diwali
- Happy Easter, Davy!
- Lao Lao of Dragon Mountain
- Little Angel
- The Nativity play
- Noah and the Ark
- Papa's latkes
- Ruby the Christmas donkey

Science & Nature

- An acorn for tea
- The animal boogie
- Another fine mess
- Anything's possible
- Baby animals
- The bad-tempered ladybird (x3)
- Bear snores on
- Bella's midsummer secret
- Billy's beetle
- Bridget's secret
- Did you see them too?
- Do your ears hang low?
- Eddie's garden
- Farmer Duck (x2)
- Farmer Duck (Urdu / English)
- The fox's hiccups (Percy the park keeper)
- Garden
- Go tell it to the toucan
- Great pet sale
- The Gruffalo (x2)
- The Gruffalo's child (x2)
- Harry's hazelnut
- Harry and the dinosaurs say Raah!
- Have you seen the crocodile?
- If only...
- Itchy bear
- The journey
- Jump in! - 109837

- Kipper - 111476
- A kiss like this
- The Lighthouse keeper stories
- Lily's garden of India
- Little Moon
- The little mouse, the red ripe strawberry and the big hungry bear (x2)
- Man on the Moon
- Monster from underground
- Monty's journey
- Mrs. Rainbow
- No room for a baby roo
- Old Macdonald had a farm (x2)
- On the seashore
- Our cat Cuddles
- The owl babies
- The owl babies (Chinese / English)
- The parrot Tico Tango
- Pets
- Polar bear, polar bear, what do you hear?
- The rainbow fish (x2)
- The rescue party (Percy the park keeper)
- The rumble in the jungle (x2)
- The scarecrow who didn't scare
- Science
- The sea piper
- Seasons (x2)
- The secret path (Percy the park keeper)
- The snow bear
- Solo
- Space
- Spiders
- The squirrels (Percy the park keeper)
- Stellaluna
- Una and the sea-cloak
- The very hungry caterpillar (x2)
- The Very Hungry Caterpillar
- Walking through the jungle (Chinese / English)
- Walking through the jungle (French / Italian / English)
- What planet are you from, Clarice Bean?
- What will I do without you?
- Where does Thursday go?
- Winnie Wagtail

TECHNO BAGS

Techno Bags contain books, toys, games and prompts to challenge children / pupils to explore various aspects of technology in a fun way.

- Colour
- Cooking
- Counting
- Drawing
- Feeling
- Flight
- Flower
- Flight
- Gears
- Magnets
- Painting
- Play dough
- Rolling
- Shape
- Size
- Space
- Train
- Water
- Wheels

Professional Development

The Professional Development Collection consists of a number of titles, specifically purchased to support course reading.

Titles for the Scottish Qualification for Headship include:

Core Reading List: Unit 1

- Bell, L. and Stevenson, H. (2006) Education policy: process, themes and impact.
Brookfield, S.D. (1995) Becoming a critically reflective teacher.
Bush, T. Bell, L. and Middlewood, D. (eds.) (2010) The principles of educational leadership and management.
Colghan, D. and Brannick, T. (2010) Doing action research in your own organisation
Moore, A. (2000) Teaching and learning: pedagogy, curriculum and culture.
O'Brien, J. Murphy, D. and Draper, J. (2008) School leadership.

Core Reading List: Unit 2

- Bush, T., Bell, L. and Middlewood, D. (eds) (2010) The principles of educational leadership and management.
Davies, B. (2011) Leading the strategically focused school : success and sustainability.
MacGilchrist, B, Myers, K. and Reed, J. (2004) The intelligent school. (2nd ed.)
Sergiovanni, T.J. (1994) Building community in schools.
O'Brien, J., Murphy, D. and Draper, J. (2008) School leadership.

Core Reading List: Unit 3

Forbes, J. and Watson, C.(2012) The transformation of children's services
Jones, J. (2005) Management skills in schools.
MacBeath, J. and Dempster, N. (2009) Connecting leadership and learning: principles for practice
Preedy,M. Bennett, N. and Wise, C. (2012) Educational leadership : context, strategy and collaboration .

Core Reading List: Unit 4

Bush, T. and Bell, L. (2002) Principles and practice of educational management.
DuBrin, A.J. (2010) Principles of leadership. (6th ed.)
Fullan, M. (2001) The new meaning of educational change.
Hargreaves, A. and Fink, D. (2006) Sustainable Leadership,
Murphy, D. (2007) Professional school leadership: dealing with dilemmas.

Recommended Reading:

Bennett, N. Crawford, M. and Cartwright, M.(eds) (2003) Effective educational leadership
Bennett, N. and Anderson, L. (eds) (2003) Rethinking educational leadership
MacBeath, J. and Mortimore, P. (eds) (2001) Improving school effectiveness

Please note that core and recommended texts from previous SQH lists are still available in the ERS and as new reading lists become available, we will keep up to date by purchasing texts as required.

Chartered Teacher Qualification titles include:

Altrichter, H., Feldman, A, Posch, P. (2008) Teachers investigate their work. (2nd ed)
Banks, Frank and Mayes, A.S. (eds) (2003) Early professional development for teachers.
Bolton, G. (2001) Reflective practice.
Cohen, L, Manion, L, Morrison, K. (2007) Research methods in education. (6th ed.)
Egan, K.Stout, M. and Takaya, K. (2007) Teaching and learning outside the box.
Eraut. Michael (2003) Developing professional knowledge and competence.
Evans, L. (2001) Inclusion.
Forde, Christine, McMahon, M. (2006) Professional development, reflection and enquiry.
Kyriacou, Chris (2009) Effective teaching in schools. (3rd ed.)
Kyriacou, Chris (2007) Essential teaching skills. (3rd ed.)
Moon, Jennifer. Reflection in learning and professional development.
Pollard, Andrew (2002) Reading for reflective teaching.
Pollard, Andrew. (2008) Reflective teaching.(3rd ed.)
Rhodes, Christopher, Stokes, Michael. A practical guide to mentoring, coaching and peer networking.
Sachs, Judyth. (2003) The activist teaching profession.
Schon, Donald A. (1991) The reflective practitioner.
Soler, Janet (2004) Teacher development: exploring our own practice.
Taylor, Imogen (2003) Developing learning in professional education.

Probationer Teacher titles include:

Boyd, Brian The learning classroom
Cohen, I., Manion, Lawrence A guide to teaching practice.
Cowley, Sue How to survive your first year in teaching.
Cowley, Sue You can create a calm classroom.
Dickinson, Chris Effective learning activities.
Dillon, J. and Maguire, M. Becoming a teacher
Dix, Paul Taking care of behaviour – practical skills for teachers.
Donbavand, Tommy Making a drama out of a crisis – improving classroom behaviour through drama techniques and exercises.
Hughes, Mike Closing the learning gap.
Hughes, Mike Strategies for closing the learning gap.
Leaman, Louisa The naked teacher: how to survive your first year in teaching.
Mosley, Jenny Quality circle time in the primary classroom: your essential guide to enhancing self-esteem, self-discipline and positive relationships.
Porter, Louise Behaviour in schools.
Wray, David Learning to teach in the primary school.

In addition to the above collections, we cover a wide range of educational issues, such as the Curriculum for Excellence, co-operative learning techniques, classroom management and formative assessment as well as a selection of early years resources.

The Professional Development collection also includes specialist titles for staff working with pupils with additional support needs.

Recent additions to stock include:

Anning, A. and Cottrell, D Developing multi professional teamwork for integrated children's services
Ball, Stephen J. Education policy and social class.
Brooker, Liz Supporting transitions in the early years.
Bryce, T. Scottish education – beyond devolution
Burton, N, Brundrett, Mark Leading the curriculum in the primary school
Busher, H, Harris, Alma Subject leadership and school improvement
Campbell, Anne, MacNamara, O. and Gilroy, P. Practitioner research and professional development in education.
Cooper, Davina Challenging diversity
Davy, Annie, Gallagher, Jane New playwork – play and care for children 4 – 16
Drifte, Collette Encouraging positive behaviour in the early years.
Dunlop, Aline-Wendy, Fabian, H. Informing transitions in the early years
Earl, L, Katz, S. Leading schools in a data rich world
Featherstone, Jane Role-play in the early years
Gasper, Michael Multi-agency working in the early years
Glaister, A, and B. Inter-agency collaboration
Gouch, K. Understanding phonics and the teaching of reading
Griffiths, Morwenna Action for social justice in education
Hamill, Paul Challenging behaviour
Harrison, Colin Understanding reading development
Johnston, Jane Early childhood studies
Jordan, A, Carlile, O. Approaches to learning
Kelly, A.V. The curriculum – theory and practice
Kilvingston, J., Wood, A. Reflective playwork
Lankshear, C. New literacies
Larson, C. Great library ideas
Lawrence, D. Enhancing self-esteem in the classroom
MacGilchrist, B, Buttress, M. Transforming learning and teaching
MacGillivray, A. Teaching Scottish literature

McKimm, J. and Phillips, K Leadership and management in integrated services
McMahon, M, Forde, C. Contemporary issues in learning and teaching
Middlewood, D, Parker, R. Creating a learning school
Miller, L., Cable, C. Supporting children's learning in the early years
Moore, Rob Education and society
Nutbrown, C. Threads of thinking – schemas and young people's learning (4th ed.)
Opie, Clive Doing educational research
Parker-Rees, R., Leeson, C. Early childhood studies
Ratcliffe, P. "Race", ethnicity and difference – imagining the inclusive society
Stenhouse, L. An introduction to curriculum research and development
Stoll, Louise, Fink, D. It's about learning (and it's about time)
Thompson, Neil Anti-discriminatory practice
Thompson, Neil Promoting equality
Tiltson, C, Florian, L Promoting inclusive practice
Waller, Tim An introduction to early childhood
White, John Rethinking the school curriculum
William, Dylan Embedded formative assessment

Education Resource Service

Request Form

Please submit **ONE FORM** for each Topic requested. Every attempt will be made to supply an alternative resource should the original request be unsuccessful.

Video/DVD	<input type="checkbox"/>	Display Screens	<input type="checkbox"/>	Topic Boxes	Early	<input type="checkbox"/>
Artefacts	<input type="checkbox"/>	Other			First	<input type="checkbox"/>
Story Bags	<input type="checkbox"/>				Second	<input type="checkbox"/>
Support for Learning	<input type="checkbox"/>				Third	<input type="checkbox"/>
Establishment:						
Borrower Name:						
Tel:			Fax:			
Email:						
Topic:						
Level:			Date Required:			

For Education Resource Service use only

Received by:		Date:		Time:	
Supplied:	<input type="checkbox"/>	Alternative:	<input type="checkbox"/>	No Alternative:	<input type="checkbox"/>
Collection/Topic/Item No:					
Level:					
Processed by:			Date:		

Education Resource Service

c/o Clyde Valley High School
 Castlehill Rd, Wishaw ML2 0LS
 Tel: 01698 403510
 Fax: 01698 403028
 e-mail: ERSMail@northlan.gov.uk

Education Resource Service
C/O Clyde Valley High School
Castlehill Road
Wishaw
ML2 0LS

t: 01698 403510

f: 01698 403028

e: ERSMail@northlan.gov.uk

Catalogue: <http://tinyurl.com/ERSCatalogue>

Blog: <http://ersnlc.wordpress.com/>

