


Nienhuis

MONTESSORI

Catalog

THE ORIGINAL MONTESSORI CRAFT

Learning is in the details


Precise materials are at the heart of a Montessori education. At Nienhuis, we meticulously craft our products to isolate difficulty so that children can focus, gain mastery, and flourish.

Nienhuis
MONTESSORI

Contents

Nienhuis Montessori	4
Infant / Toddler 0 – 3	10
Practical Life	12
Materials	18
Furniture	28
AMI Essentials	32
Early Childhood 3 – 6	36
Practical Life	38
Sensorial	45
Language	62
Mathematics	91
Biology	118
Geography	124
Fine Arts	148
Furniture	154
Curriculum Support	163
AMI Essentials	180
Elementary 6 – 12	194
Language	196
Mathematics	208
Geometry	236
Biology	244
Geography	247
Music	270
History	274
Fine Arts	276
Furniture	281
Curriculum Support	286
AMI Essentials	298
Books & More	306
Spare Parts	344
Keyword Index	352


Nienhuis Montessori. Learning is in the details.

Precise materials are at the heart of a Montessori education. We meticulously craft our products to isolate difficulty so that children can focus, gain mastery, and flourish. Our material meets the demands made by Maria Montessori's educational method regarding spontaneous learning. The high quality of the Nienhuis Montessori products provides children with the tools they need to become independent and critical thinkers.

A unique creation process

Montessori education focuses on attention, involvement and perfection. These elements are not just critical to the use of materials, but also form the basis for their creation. We combine skill with advanced technology and modern equipment. The result: a high-quality product. For almost 90 years, Nienhuis Montessori has been using these special and traditional methods to produce its materials. We invest a lot of love in the shape, color and character of the materials created. Unique materials for unique children. All of the Nienhuis factories worldwide are certified by the: ISO 9001-Quality Management System Standard, the ISO 14001 – Environmental Management System Standard, and strictly follow FSC Principles & Criteria.


Global reach

With offices in Europe, The United States and Asia we are able to provide you with the best possible attention, service and conditions.


Nienhuis Montessori Locations Worldwide

Nienhuis Montessori. A Heutink Brand

Nienhuis Montessori is one of the brands produced by Heutink International. Heutink International provides the very best global educational brands, which are geared towards learning through play. Together with our team of educational specialists, we design and develop innovative materials aimed at supporting play and development. These materials are based on internationally proven curricula and learning goals, meaning that our products are always of the highest quality and are geared towards the needs and wishes of our target audience. Besides supplying a wide range of educational products, we also offer training and support for teachers and distributors. We believe in education and collaboration. After all, development isn't something you do alone.

Nienhuis
MONTESSORI

educo

JEGRO
EDUCATIONAL

**ARTS &
CRAFTS**
special selection by heutink

More Than 90 Years Of Experience

The year it all began... Nienhuis Montessori is founded by A.J. Nienhuis in The Hague.

The company is growing – Nienhuis moves to a larger location nearby.

Nienhuis Montessori USA opens in Mountain View, California.

Nienhuis Asia opens. A factory and warehouse in Sri Lanka.

Nienhuis USA expands its showroom. Customers come from all over the US to attend the opening celebration.

1929 1945 1956 1964 1975 1979 1995 1997 1998 2002

A.J. Nienhuis retires. His son, Jan Nienhuis, takes over.

Nienhuis relocates to Zelhem, a city in the Eastern part of the country. This is still its location today.

Nienhuis Montessori celebrates its 50th Anniversary.

Nienhuis USA continues to grow. The office area is expanded and the warehouse is moved to a location down the street.

Nienhuis USA moves to 140 E. Dana Street, a larger facility around the corner from its previous location. Once again, the office and warehouse are together.


Nienhuis celebrates its 75th Anniversary. The first Montessori Museum is opened in the Zelhem Headquarters. Renilde Montessori is the guest of honor; she leads the opening ceremony.


2004

Nienhuis is bought by the Heutink Group, a well established, highly regarded educational company based in Rijssen, Holland.


2006

The Nienhuis Asia factory continues its expansion. Large, highly functional production and warehousing facilities are completed. The plan to shift all Nienhuis production to this location begins.

The Zelhem location opens its substantial Export Center. Nienhuis, Toys for Life, Heutink and Educo products are all shipped from this location – 4 Brands, 1 Shipment begins.


2007

2008


2009

2011


2014

85th anniversary of the brand Nienhuis Montessori.

2019

Nienhuis Asia expands its facilities to accommodate the growing needs of the company.

Montessori Museum opens in US. After touring cities throughout the US and Canada, the exhibit resides in its permanent home at the Montessori Training Center of Minnesota in St. Paul.

Nienhuis USA moves to its current home at 150 S Whisman Road - a fully renovated, state-of-the-art, highly efficient office and warehouse facility created to better serve its growing market.

90th anniversary of the brand Nienhuis Montessori.

Check out Nienhuis.com/Nienhuis90 for more information

On The Connections With Maria Montessori And AMI


Nienhuis – Now And Then

After the establishment of the first Casa dei Bambini in Rome, 1907, the news of the miracle children was quick to spread to Italy's neighboring countries and the rest of world. Interest in this new form of education spread to The Netherlands, and a few Dutch early childhood educators set off for Rome to study at the international teacher training courses that Maria Montessori started in 1913.

In 1914, the first group of Dutch children gathered in the home of Mrs. J.J. Werker in The Hague, who had set up a small Montessori 'Casa dei Bambini'. Soon afterwards, few other schools opened their doors in other parts of the country. With Montessori education increasingly finding groups of parents interested to have their children enjoy this new type of education, it was desirable to pool resources and knowledge, and coordinate the necessary lobbying with educational authorities. These considerations led, in 1917, to the foundation of an official Dutch Montessori Society, to become a resource for Dutch Montessorians and to liaise with Maria Montessori.

As ever, the demand for and availability of good quality materials made in accordance with the scientific specifications required by Maria Montessori was a prime concern; a special materials committee took it upon itself to have the Montessori materials made in country, as it was not always easy to import the materials from England or Italy. The Dutch Society established a Leermiddelenhuis (didactic apparatus center), which by 1922 was fully operational. In 1923, when Maria Montessori gave a teacher training course in Amsterdam she gave extensive feedback on how the materials had been produced, and she discussed alternative colors for certain materials. In 1922, the Leermiddelenhuis was granted a special contract by Maria Montessori allowing them to produce materials 'with a blessing' - a contract which was renewed ten years later.

Around 1926 a carpenter named Albert Nienhuis joined the Leermiddelen company. He was experienced in making small wooden objects, and was asked to assist with the Montessori materials. He first created the abacus, then The Geometric Cabinet and progressed on to more intricate materials such as the 1000 cube. As business grew, Mr Nienhuis' two sons also joined the company.

In 1929, Maria Montessori herself took the initiative to create the Association Montessori Internationale (AMI). She wished to have the full support of a strong and dynamic organization that could respond to the growing interest in Montessori education worldwide; an organization that was excellently positioned to further a full understanding of her ideas, to coordinate the publication of her writings, and license the manufacture of the carefully crafted developmental materials.

During the Second World War, when most goods were in short supply, Albert Nienhuis proved to be exceedingly resourceful in finding the necessary 'raw materials' that allowed him to continue production of the Montessori 'apparatus'. In 1945, after the war, the showroom of materials was moved to the Nienhuis family home in The Hague — and from that time the manufacture and sales were managed by the same company. As the demand for materials grew, the company found itself short of the necessary space and eventually, it was decided to relocate to the small town of Zelhem, in the East of The Netherlands. There it evolved into a truly international manufacturer of Montessori materials, making the materials according to the blueprints as specified, first by Maria Montessori and Mario Montessori, and later by the AMI Materials Committee to which the Montessoris' had delegated the responsibility of liaising with Nienhuis.

Over the years, AMI and Nienhuis, which almost share their 'date of birth', have grown together and both have become household names in the Montessori world.

Montessori education has a firm foundation in many countries in the world, with new countries and communities expressing interest and finding their way to AMI and Nienhuis. This global appeal means that Montessori schools, educators and manufacturers have evolved into a large worldwide network.

Today, Nienhuis and AMI are working closely together to forge an innovative strategic partnership in order to create new opportunities for children from all cultures and socio-economic backgrounds to experience the Montessori educational approach.

They are doing this following AMI's three strategic pillars, which are:

LEGACY – The Study of Childhood – articulating Montessori philosophy and practice clearly in order to meet the needs of children and influence educational paradigms in a rapidly changing world through the support and dissemination of research on the development of children and young people.

CAPACITY – Montessori Education for All Children – serving more children around the world by increasing access to AMI training, supporting professional development of Montessori teachers and providing comprehensive support systems for Montessori schools across all sectors.

OUTREACH – Montessori Education for Social Change - promoting 'out of the box' sustainable initiatives to reach communities in vulnerable and at-risk situations, and additionally to promote the rights of children and young people throughout the world.

In this context, AMI and Nienhuis hope that by creating a dynamic relationship more resources will be mobilized in support of children who are, in the words of AMI's mission statement, "the transforming elements of society leading to a harmonious and peaceful world".

Lynne Lawrence | AMI Executive Director

Infant / Toddler 0 – 3

Each new human being, from conception to maturity, forms himself or herself, taking from the environment (the womb, the home, the community) the materials for self-construction. In the first two months of life, the infant, having moved from the comfort of the womb, learns to trust the new outside world. During the rest of the first year of life, infants learn to trust in themselves: “I can do; I am able.” In the next two years, they confirm that they are able to act in the world: “I am worthwhile; I can contribute.” The overall goal, one that overshadows the particular goals of ‘curriculum areas’, is a profound self-esteem and a healthy, happy, strong self-image.


Practical Life

Infant / Toddler 0 – 3

Practical life activities help your child develop order, concentration, coordination, and independence. By developing those qualities, both the child and the learning environment are calmer and learning is easier.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

Infant / Toddler Dressing Frames

These Dressing Frames have been specially designed to be used by infant-toddler aged children. Features include: round edges, a soft fabric which can be removed and washed, simple fastenings, easy for young children to grasp.


Infant / Toddler Dressing Frame: 3 Buttons

Item Number: 046500 ●


Infant / Toddler Dressing Frame: Large Zipper

Item Number: 046600 ●


Infant / Toddler Dressing Frame: Velcro™

Item Number: 046700 ●


Infant / Toddler Dressing Frame: Snapping

Item Number: 046800 ●


Infant / Toddler Dressing Frame: Buckling

Item Number: 046900 ●


Infant / Toddler Dressing Frame: Metal Buckles

Item Number: 046400 ●


Stand For 6 Infant / Toddler Dressing Frames

Item Number: 047100 ●

Hand Washing Table

The table has two removable metal bowls: a small one for holding a bar of soap and a larger one for the water. Measures: 68 x 45 x 52 cm.

Item Number: 182600 ●


The Complete Practical Life Stand

Set includes: 1 Shoe Polishing Brush Set, 1 Small Dusting Brush, 1 Indoor Broom: Soft Black, 1 Rug Beater, 1 Dust Pan, 1 Dust Brush With Handle, 1 Scrubber And 1 Squeegee.

Item Number: 172700 ●


Dust Brush With Handle

Item Number: 404200 ●


Dust Pan

Item Number: 404500 ●


Sweeping Guide

The Sweeping Guide directs a young child in sweeping the floor. When the dirt is swept into the semi-circular wooden form, the child can finish the job. Dust Pan, broom and brush are ordered separately.

Item Number: 404300 ●


Shoe Polishing Brush Set: 4 Brushes

Item Number: 401400 ●


Small Dusting Brush

Item Number: 401500 ●

Practical Life

INFANT / TODDLER 0 – 3

CARE OF THE ENVIRONMENT


Indoor Broom:
Soft Black

Item Number: 402100 ●


Indoor Broom:
Coarse Brown

Item Number: 402200 ●


Outdoor Broom

Item Number: 402300 ●


Scrubber

Item Number: 402400 ●


Rug Beater

Item Number: 402500 ●


Squeegee

Item Number: 402900 ●


CARE OF THE ENVIRONMENT

Boot Jack

For young children it is not an easy task to take of their boots or shoes. While standing on this stable Boot Jack this task will become much easier.

Item Number: 401550 ●


Dish For Table Washing Brush

A wooden dish made from untreated beechwood with rubber feet. Measures: 10 x 8 cm.

Item Number: 405300 ●


Table Washing Brush

A brush made of untreated beechwood and Union Fiber for washing and scrubbing a table. Measures: ø 6.5 cm.

Item Number: 405000 ●


Spray Bottle For Window Cleaning

The Spray Bottle For Window Cleaning is perfectly suited for a young child's hand, because of the small distance between the trigger and the bottle. Content: 150 ml.

Item Number: 404800 ●


Dish Washing Brush: Wooden

This children's Dish Washing Brush is made of untreated beechwood and horse hair. Measures: 20 cm.

Item Number: 405500 ●


Wooden Washboard

A sturdy washboard. Measures: 28 x 17 cm.

Item Number: 406000 ●


Wooden Tray Large

Wooden tray for a variety of practical life exercises, i.e.: polishing exercises, folding and pouring. The tray is also suitable for use in all areas of the prepared environment. Measures: 37 x 25 x 4.5 cm

Item Number: 047600 ●


Wooden Tray Small: Set Of 2

Wooden trays for a variety of practical life exercises, i.e.: polishing exercises, folding and pouring. The trays are also suitable for use in all areas of the prepared environment. Measures: 23 x 17 x 3.5 cm

Item Number: 047500 ●


Small Metal Bucket

This Small Metal Bucket is suitable for many practical life exercises.

Item Number: 407000 (Red) ●

Item Number: 407300 (Yellow) ●

Item Number: 407200 (Blue) ●

Item Number: 407100 (Green) ●


Wooden Clothes Pegs (25)

These Wooden Clothes Pegs are much easier to handle by young children.

Item Number: 406200 ●


Small Watering Can: Red

This Watering Can is perfectly suited for young children, as the handle is situated on the back of the can. The handle on top makes it easy for the child to carry it and water the plants with care.


Item Number: 408000 ●


Natural Sponge: Small

This Natural Sponge can be used for several practical life activities. It can for example prevent a Watering Can from dripping. Measures: approximately: 4 x 3 x 2 cm.

Item Number: E750774 ●


Materials

Infant / Toddler 0 – 3

The Infant Toddler materials are designed in a very precise way, based upon years of observation, experiment and study. They foster for example perception, hand-eye coordination, small motor skills, gross motor skills, order, language and object permanence.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


Infant Bell

Not until three to five months does a child have the ability to intentionally reach and grasp. At this point, he can purposefully close his hand around an object and shake the object without using wrist movement.

Item Number: 047700 ●


Interlocking Discs

A set of 2 interlocking wooden discs. At about six months the infant begins to examine objects through hand-to-hand transfer. Hand-to-hand transfer of objects has implications for the development of the right and left sides of the brain. Disc diameter: 5 cm.

Item Number: 048500 ●


Teething Ball

A rubbery-textured ball with knobs on it. As the infant 'chews' on the ball, it helps to relieve the pain associated with growing the first teeth.

Item Number: 048600 ●


3D Object Fitting Exercise

By eight or nine months, an infant can explore putting a wooden egg in a cup and taking it out again. Putting a ball in a cup is a new experience, because the child has to turn over the cup to remove the ball. Putting a cube in a box is even more challenging because it is necessary to line up the corners of the box and cube for success.

Item Number: 043500 ●


Object Permanence Box With Tray

A box to practice hand-eye coordination and become familiar with object permanence.

Item Number: 041100 ●


Object Permanence Box With Drawer

A box to practice hand-eye coordination and become familiar with object permanence.

Item Number: 041200 ●


Imbucare Box With Large Cylinder

A box to practice hand-eye coordination.

Item Number: 042100 ●


Imbucare Box With Small Cylinder

A box to practice hand-eye coordination.

Item Number: 042200 ●


Imbucare Box With Rectangular Prism

A box to practice hand-eye coordination.

Item Number: 042500 ●


Imbucare Box With Cube

A box to practice hand-eye coordination.

Item Number: 042300 ●


Imbucare Box With Triangular Prism

A box to practice hand-eye coordination.

Item Number: 042400 ●


Imbucare Box With Knit Ball

The child inserts the knit ball in the hole and opens the tray to expose it.

Item Number: 043200 ●


Imbucare Box With Flip Lid – 1 Slot

A rectangular box with 2 compartments and a flip lid with 1 slot. The child inserts the disc in the hole and flips the lid to expose it.

Item Number: 042600 ●


Imbucare Box With Flip Lid – 4 Shapes

A rectangular box with 2 compartments and a flip lid with 4 cut-out geometric shapes. The child inserts the shapes in the correct holes and flips the lid over to expose the shapes.

Item Number: 042700 ●


Imbucare Box With Flip Lid – Knit Ball

A rectangular box with 2 compartments and a flip lid with one hole. The child inserts the knit ball in the hole and flips the lid over to expose it.

Item Number: 041900 ●


Box With Sliding Lid

A box with 2 compartments and a sliding lid. The child places various objects in one or both compartments and slides the lid to cover or uncover them. Objects are ordered separately.

Item Number: 042800 ●


Imbucare Peg Box

A tray with 6 pegs to develop hand-eye coordination. The child can also practice color sorting.

Item Number: 043100 ●


Imbucare Box With 3 Colored Knit Balls

A box with a red, a yellow and a blue circle printed on the lid. The box houses 3 colored knit balls on strings, 2 stakes and 1 wooden slat with dowels. A rack is built on the box and the 3 knit balls are hung from the dowels.

Item Number: 043300


Imbucare Board With Knit Ball

A tray with a removable wooden divider board with 1 hole. The child inserts the ball through the hole where it 'disappears' behind the divider board. May also be used with two children where they each sit at one side and 'pass' the ball back and forth. The bottom of the tray is covered in felt to reduce noise.

Item Number: 043000 ●


Imbucare Board With Disc

A tray with a removable wooden divider board with 1 slot. The child inserts the disc through the slot where it 'disappears' behind the divider board. May also be used with two children where they each sit at one side and 'pass' the disc back and forth. The bottom of the tray is covered in felt to reduce noise.

Item Number: 042900 ●


Discs On Vertical Dowel

This material stimulates hand-eye coordination.

Item Number: 045200 ●


Cubes On Vertical Dowel

This material stimulates hand-eye coordination.

Item Number: 045100 ●


Three Discs On A Vertical Dowel

This material stimulates hand-eye coordination.

Item Number: 045800 ●


Colored Discs On Colored Dowels

This material stimulates hand-eye coordination.

Item Number: 045600 ●


Discs On Horizontal Dowel

This material stimulates hand-eye coordination.

Item Number: 045300 ●


Balls On Small Pegs

A square wooden board with 4 small pegs that holds 4 balls of two different sizes. The balls invite the child to grasp and to discover the differing sizes. Placing the balls on the pegs is another new challenge for the infant. As the pegs seem to 'disappear' in the balls, the child experiences that the center hole in the ball disappears too, and the shape becomes whole.

Item Number: 046000


Ellipsoids On Small Pegs

A square wooden board with 4 pegs that holds 4 ellipsoids of the same size. Placing the ellipsoids on the pegs is a challenging task for the infant. As the pegs seem to 'disappear' in the ellipsoids, the child experiences that the center hole in the ellipsoid disappears too, and the shape becomes whole.

Item Number: 045700


Horizontal Dowel Variation – Straight

This material stimulates hand-eye coordination.

Item Number: 045400 ●


Horizontal Dowel Variation – Serpentine

This material stimulates hand-eye coordination.


Item Number: 045500 ●


Single Shape Puzzle Set

Four 1-piece puzzles: large circle, small circle, square, equilateral triangle.

Item Number: 044100 ●


Multiple Shape Puzzle Set

Two 3-piece puzzles: circle-square-triangle, and 3 sizes of circles.


Item Number: 044200 ●


Toddler Puzzle: 3 Bears

This attractive puzzle stimulates hand-eye coordination and fine motor skills of the young child. The realistic images are placed in the right proportions and enable the child to learn the difference between 'big' and 'small'.

Item Number: 044350 ●


Toddler Puzzle: 4 Elephants

This attractive puzzle stimulates hand-eye coordination and fine motor skills of the young child. The realistic images enable the child to learn the difference between 'big' and 'small';.

Item Number: 044400 ●


Toddler Puzzle: 5 Wild Animals

This attractive puzzle stimulates hand-eye coordination and fine motor skills of the young child. The realistic images are placed in the right proportions and enable the child to learn the difference between 'big' and 'small'.

Item Number: 044450 ●


Toddler Puzzle: Seal

This puzzle stimulates hand-eye coordination and fine motor skills of the young child. The realistic photo makes it very attractive to work with this puzzle.

Item Number: 044300 ●


Toddler Puzzle: Giraffe

This attractive and realistic puzzle stimulates hand-eye coordination and fine motor skills of the young child. Each puzzle piece represents a part of the animal, which stimulates the child's vocabulary.

Item Number: 044500 ●


Cutting And Scissor Tray

An all-inclusive set for cutting exercises in the classroom. Includes: a wooden tray and small box, a pair of scissors and several scissors exercise sheets. See Item Number 567700 Scissors Exercises to order additional sheets.


Item Number: 040000 ●


Toddler Scissors: 9 cm

For left-handed and right-handed children.

Item Number: 770300 ●


Scissors Exercises

14 sequential exercises used for the development of scissors mastery. Narrow strips are for single-cut exercises and wide strips for multiple cuts. 14 different strips provide progressive levels of difficulty. Includes: micro-perforated pads for easy removal of individual cutting strips and convenient storage, 3400 strips: 8-10/sheet, 50 sheets/pad and instructions.

Item Number: 567700


Glue And Paste Box

An all-inclusive set for gluing and pasting exercises in the classroom. Includes: a wooden box with six compartments, a glue/paste brush and a glass jar with lid. The lid of the box has a cutout hole that holds the jar upright to avoid spilling the contents.

Item Number: 040100 ●


Ball Tracker

When the child has mastered 'pulling up', he is able to place the ball in the Ball Tracker. The light-weight ball moves slowly enough for the child to follow it or track it with its eyes. Tracking movement is important for later reading and writing. The object permanence drawer located at the bottom, makes the exercise even more exciting. Measures: 58 x 40 cm.

Item Number: 041300 ●

Infant / Toddler Mirror With Wooden Bar

Babies and toddlers are fascinated by mirrors. By observing themselves in the mirror they discover their own identity and movements. A solid, unbreakable mirror (127 x 69 cm) with a wooden frame. The mirror comes with a wooden handrail, adjustable in 3 heights. By grabbing the rail, children can pull themselves up and walk along the mirror. The mirror can be fixed both horizontally and vertically. Measures: 69 x 127 cm.

Item Number: E522574 ●


Sorting Tray: Small

A tray used for the children to sort all kinds of things from within their environment. Good for practice of the fine motor skills, color discrimination and sorting.

Item Number: 040500 ●


Sorting Tray

A tray used for the children to sort all kinds of things from within their environment. Good for practice of the fine motor skills, color discrimination and sorting. Objects are ordered separately.

Item Number: 040600 ●


Box With Bins

A Box With Bins in three colors to sort objects.

Item Number: 046100 ●


Hand Bells

Each of these metal Hand Bells has its note name and number clearly marked. The handles are easy to grasp. Set includes 8 diatonic notes from C to C.

Item Number: E085045

US Item Number: F085045


Furniture

Infant / Toddler 0 – 3

When one adapts the environment and surroundings to the child's size and nature, a classroom becomes a place where children can feel at home, learn and develop.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

Infant / Toddler Furniture

One of the key concepts in this environment is learning to be independent. Rather than using the traditional 'high' chairs, which rely on adult intervention, the furniture is lower in height and smaller in size. Take for example the Weaning Table and Chair, these pieces are specifically designed for an infant as young as 6 months. They are low to the ground and the seat of the chair is deeper to allow the infant to sit with crossed legs further enhancing their stability. The Infant / Toddler Shelves are open, and low to the ground with only a top and bottom shelf. This allows both the infant and the teacher to see through the shelves while maintaining a safe barrier. The Toddler Tables and Chairs stand a bit higher, and the Toddler shelving has a center shelf for additional material storage. Our Infant / Toddler line of furniture is made from birch wood and the finishes are double-coated lacquer to facilitate cleaning and for long-term durability.

CHAIRS


Slatted Chair: Low

13 cm high.

Item Number: 101020 ●


Slatted Chair: High

17.5 cm high.

Item Number: 101030 ●


Weaning Chair: Adjustable Height

13 to 16 cm high.

Item Number: 101010 ●


Chair U3: White

20 cm high.

Item Number: 111000

BENCH


Toddler Bench: Adjustable Height

Measures: 95 x 22.25 x 13 to 16 cm.

Item Number: 105000 ●

TABLES


Weaning Table

Measures: 51 x 51 x 26 cm.

Item Number: 102000 ●


Toddler Table: Small Rectangle

Measures: 55.5 x 45.5 x 31 cm.

Item Number: 102100 ●


Toddler Table: Large Rectangle

Measures: 118 x 59 x 31 cm.

Item Number: 102200 ●


Toddler Table: Oval

Measures: 100 x 62 x 31 cm.

Item Number: 102300 ●

STOOLS


Toddler Work Stool: Small

Measures: 30.5 x 20.5 x 16.5 cm.

Item Number: 103000 ●


Toddler Work Stool: Large

Measures: 34.5 x 23.5 x 26 cm.

Item Number: 103100 ●

SHELVES


Infant / Toddler Shelf: 2-Tier

Measures: 73.5 x 30 x 64 cm.

Item Number: 104000 ●


Infant / Toddler Shelf: 1-Tier

Measures: 121.5 x 30 x 32.5 cm.

Item Number: 104100 ●


Stand For 6 Infant / Toddler Dressing Frames

Item Number: 047100 ●


Essentials

Infant / Toddler 0 – 3

“In the first three years of life, the foundations of physical and also of psychic health are laid. In these years, the child not only increases in size but passes through great transformations. This is the age in which language and movement develop. The child must be safeguarded in order that these activities may develop freely.”


Maria Montessori

On the following pages you will find a clear overview of all 0 – 3 essential materials that has been agreed by the Scientific Pedagogy Group of the AMI.


Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

Practical Life

	048600 Teething Ball	P.19		404300 Sweeping Guide	P.14		404800 Spray Bottle For Window Cleaning	P.16
	046500 Infant / Toddler Dressing Frame: 3 Buttons	P.13		401400 Shoe Polishing Brush Set: 4 Brushes	P.14		405500 Dish Washing Brush: Wooden	P.16
	046600 Infant / Toddler Dressing Frame: Large Zipper	P.13		401500 Small Dusting Brush	P.14		406000 Wooden Washboard	P.16
	046700 Infant / Toddler Dressing Frame: Velcro™	P.13		402100 Indoor Broom: Soft Black	P.15		407000 Small Metal Bucket: Red	P.17
	046800 Infant / Toddler Dressing Frame: Snapping	P.13		402200 Indoor Broom: Coarse Brown	P.15		407100 Small Metal Bucket: Green	P.17
	046900 Infant / Toddler Dressing Frame: Buckling	P.13		402300 Outdoor Broom	P.15		407200 Small Metal Bucket: Blue	P.17
	046400 Infant / Toddler Dressing Frame: Metal Buckles	P.13		402400 Scrubber	P.15		407300 Small Metal Bucket: Yellow	P.17
	047500 Wooden Tray Small: Set Of 2	P.17		402500 Rug Beater	P.15		408000 Small Watering Can: Red	P.17
	047600 Wooden Tray Large	P.17		402900 Squeegee	P.15		E750774 Natural Sponge: Small	P.17
	172700 The Complete Practical Life Stand	P.14		401550 Boot Jack	P.16		406200 Wooden Clothes Pegs (25)	P.17
	404200 Dust Brush With Handle	P.14		405000 Table Washing Brush	P.16		182600 Hand Washing Table	P.13
	404500 Dust Pan	P.14		405300 Dish For Table Washing Brush	P.16		182500 Dish Washing Table	P.43

Materials

	047700 Infant Bell	P.19		042700 Imbucare Box With Flip Lid – 4 Shapes	P.21		045500 Horizontal Dowel Variation – Serpentine	P.24
	048500 Interlocking Discs	P.19		041900 Imbucare Box With Flip Lid – Knit Ball	P.21		044100 Single Shape Puzzle Set	P.24
	043500 3D Object Fitting Exercise	P.19		042800 Box With Sliding Lid	P.21		044200 Multiple Shape Puzzle Set	P.24
	041100 Object Permanence Box With Tray	P.19		045100 Cubes On Vertical Dowel	P.23		044300 Toddler Puzzle: Seal	P.25
	041200 Object Permanence Box With Drawer	P.19		045800 Three Discs On A Vertical Dowel	P.23		044350 Toddler Puzzle: 3 Bears	P.25
	042100 Imbucare Box With Large Cylinder	P.20		045600 Colored Discs On Colored Dowels	P.23		044400 Toddler Puzzle: 4 Elephants	P.25
	042200 Imbucare Box With Small Cylinder	P.20		045300 Discs On Horizontal Dowel	P.23		044450 Toddler Puzzle: 5 Wild Animals	P.25
	042500 Imbucare Box With Rectangular Prism	P.20		043100 Imbucare Peg Box	P.22		044500 Toddler Puzzle: Giraffe	P.25
	042300 Imbucare Box With Cube	P.20		043000 Imbucare Board With Knit Ball	P.22		040000 Cutting And Scissor Tray	P.25
	042400 Imbucare Box With Triangular Prism	P.20		042900 Imbucare Board With Disc	P.22		770300 Toddler Scissors: 9 cm	P.26
	043200 Imbucare Box With Knit Ball	P.21		045200 Discs On Vertical Dowel	P.22		040100 Glue And Paste Box	P.26
	042600 Imbucare Box With Flip Lid – 1 Slot	P.21		045400 Horizontal Dowel Variation – Straight	P.24		041300 Ball Tracker	P.26


040500 P.27
Sorting Tray: Small


040600 P.27
Sorting Tray: Large


046100 P.27
Box With Bins

Furniture


E522574 P.26
Infant / Toddler Mirror
With Wooden Bar


102000 P.30
Weaning Table:
(51 x 51 x 26 cm)


103100 P.31
Toddler Work
Stool: Large
(34.5 x 23.5 x 26 cm)


047100 P.31
Stand For 6 Infant
/ Toddler Dressing
Frames


102100 P.30
Toddler Table:
Small Rectangle
(55.5 x 45.5 x 31 cm)


104000 P.31
Infant / Toddler Shelf:
2-Tier
(73.5 x 30 x 64 cm)


101010 P.29
Weaning Chair:
Adjustable Height
(13 to 16 cm)


102200 P.30
Toddler Table:
Large Rectangle
(118 x 59 x 31 cm)


104100 P.31
Infant / Toddler Shelf:
1-Tier
(121.5 x 30 x 32.5 cm)


101020 P.29
Slatted Chair: Low
(13 cm)


102300 P.30
Toddler Table:
Oval
(100 x 62 x 31 cm)


105000 P.30
Toddler Bench:
Adjustable Height (95
x 22.25 x 13 to 16 cm)


101030 P.29
Slatted Chair: High
(17.5 cm)


103000 P.31
Toddler Work Stool:
Small (30.5 x 20.5 x
16.5 cm)

Early Childhood 3 – 6

Between the ages of 3 and 6, Maria Montessori called this environment Casa dei Bambini (Children's House). Having created the foundations of their personality, three-year-old children arrive in the prepared environment ready to develop and perfect their abilities. They learn best through real-life activities that support independence and self-efficacy; manipulation of objects to provide concrete sensorial experience; and open-ended exploration leading to the refinement of their movements, sensory perceptions, language and the development of their intellect. All members of this expanded community of 3 to 6-year-olds thrive through opportunities to follow their own interest, freely choose their own activities, develop their capacity for concentration, and engage at their own pace their emerging powers of reason, imagination, and sociability.

Materials and activities are designed to support self-directed discovery and learning, and so are a perfect match for this developmental stage. They are organized around Practical Life activities that develop both independence and social skills; Sensorial activities that refine sensory perception; the development of Spoken Language, Writing and Reading skills; and Mathematical activities that develop fundamental mathematical concepts; as well as activities that reflect upon our human understanding of geography, history, biology, science, music, and the arts. The trained adult guides the children along this journey, helping them become well-adapted individuals, ready to take a positive, pro-social place in their world.


Practical Life

Early Childhood 3 – 6


Practical life activities help your child develop order, concentration, coordination, and independence. By developing those qualities, both the child and the learning environment are calmer and learning is easier.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

Dressing Frames

Through activities with these Dressing Frames, the child develops coordination, ability to concentrate and skills of independence. These Dressing Frames are constructed of beechwood with durable textile securely attached for workability and longevity. Measures: 29.5 x 29.5 cm.


Buttoning Frame With Small Buttons

Item Number: 000100 ●


Buttoning Frame With Large Buttons

Item Number: 000200 ●


Bow Tying Frame

Item Number: 000300 ●


Lacing Frame

Item Number: 000400 ●


Hook And Eye Frame

Item Number: 000500 ●


Safety Pin Frame

Item Number: 000600 ●


Snapping Frame

Item Number: 000700 ●


Zipping Frame

Item Number: 000800 ●


Buckling Frame

Item Number: 000900 ●


Shoe Buttoning Frame

Item Number: 001000 ●


Side Release Buckling Frame

Item Number: 001050 ●


Shoe Lacing Frame

Item Number: 001100 ●


Velcro™ Frame

Item Number: 001200 ●


Dressing Frames Stand

The Dressing Frames Stand is freestanding to occupy minimum floor space while allowing the child easy access to the 12 Dressing Frames.

Item Number: 163200 ●


Braiding Board

This material invites the child to learn braiding in an easy and simple way. Fastened on the wooden board are 3 rope-like strings in 3 different colors. Good for practice of the fine motor skills.

Item Number: 040700


Hand Washing Table

The table has two removable metal bowls: a small one for holding a bar of soap and a larger one for the water. Measures: 68 x 45 x 52 cm.

Item Number: 182600 ●


The Complete Practical Life Stand

Set includes: 1 Shoe Polishing Brush Set, 1 Small Dusting Brush, 1 Indoor Broom: Soft Black, 1 Rug Beater, 1 Dust Pan, 1 Dust Brush With Handle, 1 Scrubber And 1 Squeegee.

Item Number: 172700 ●


Dust Brush With Handle

Item Number: 404200 ●


Dust Pan

Item Number: 404500 ●


Sweeping Guide

The Sweeping Guide directs a young child in sweeping the floor. When the dirt is swept into the semi-circular wooden form, the child can finish the job. Dust Pan, broom and brush are ordered separately.

Item Number: 404300


Shoe Polishing Brush Set: 4 Brushes

Item Number: 401400 ●


Small Dusting Brush

Item Number: 401500 ●


Indoor Broom:
Soft Black

Item Number: 402100 ●


Indoor Broom:
Coarse Brown

Item Number: 402200 ●


Outdoor Broom

Item Number: 402300 ●


Scrubber

Item Number: 402400 ●


Rug Beater

Item Number: 402500 ●


Squeegee

Item Number: 402900 ●


Boot Jack

For young children it is not an easy task to take of their boots or shoes. While standing on this stable Boot Jack this task will become much easier.

Item Number: 401550 ●


Dish For Table Washing Brush

A wooden dish made from untreated beechwood with rubber feet. Measures: 10 x 8 cm.

Item Number: 405300 ●


Table Washing Brush

A brush made of untreated beechwood and Union Fiber for washing and scrubbing a table. Measures: ø 6.5 cm.

Item Number: 405000 ●


Spray Bottle For Window Cleaning

The Trigger Spray Bottle For Window Cleaning is perfectly suited for a young child's hand, because of the small distance between the trigger and the bottle. Content: 150 ml.

Item Number: 404800 ●


Dish Washing Brush: Wooden

This children's Dish Washing Brush is made of untreated beechwood and horse hair. Measures: 20 cm.

Item Number: 405500 ●


Dish Washing Table

The table has two removable metal bowls: one for water, the other for soap. Measures: 150 x 45 x 52 cm.

Item Number: 182500 ●


Wooden Washboard

A sturdy washboard. Measures: 28 x 17 cm.

Item Number: 406000 ●


Wooden Tray Large

Wooden tray for a variety of practical life exercises, i.e.: polishing exercises, folding and pouring. The tray is also suitable for use in all areas of the prepared environment. Measures: 37 x 25 x 4.5 cm

Item Number: 047600 ●


Wooden Tray Small: Set Of 2

Wooden trays for a variety of practical life exercises, i.e.: polishing exercises, folding and pouring. The trays are also suitable for use in all areas of the prepared environment. Measures: 23 x 17 x 3.5 cm

Item Number: 047500 ●


Small Metal Bucket

This Small Metal Bucket is suitable for many practical life exercises.

Item Number: 407000 (Red) ●

Item Number: 407300 (Yellow) ●

Item Number: 407200 (Blue) ●

Item Number: 407100 (Green) ●


Wooden Clothes Pegs (25)

These Wooden Clothes Pegs are much easier to handle by young children.

Item Number: 406200 ●


Small Watering Can: Red

This Watering Can is perfectly suited for young children, as the handle is situated on the back of the can. The handle on top makes it easy for the child to carry it and water the plants with care.

Item Number: 408000 ●


Natural Sponge: Small

This Natural Sponge can be used for several practical life activities. It can for example prevent a Watering Can from dripping. Measures: approximately: 4 x 3 x 2 cm.

Item Number: E750774 ●

A close-up, slightly angled photograph of a wooden Montessori sensorial board. The board is light-colored wood with five circular holes arranged in a diagonal line from the top-left to the bottom-right. Each hole contains a wooden knob. The knobs are made of the same wood and have a rounded, slightly textured top. The background is a soft, out-of-focus white surface.

Sensorial

Early Childhood 3 – 6

From an early age children are developing a sense of order and they actively seek to sort, arrange and classify their many experiences. The sensorial materials provide a key to the world, they are a means for a growth in perception, and understanding that form the basis for abstraction in thought.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


The Pink Tower

This series of cubes develops visual discrimination of size in 3 dimensions. Exploration with this material prepares the child for mathematical concepts in the decimal system, geometry and volume. The Pink Tower consists of ten wooden cubes painted pink, increasing increments from 1 cm^3 to 1000 cm^3 .

Item Number: 002400 ●


The Brown Stair (Clear Lacquer)

This series of prisms demonstrates to the child the change in width (breadth), while the length remains constant. Practice with the Brown Stair indirectly prepares the child for concepts in plane geometry, area and volume. The prisms are crafted in precise progressions from $1 \times 1 \times 20 \text{ cm}$ to $10 \times 10 \times 20 \text{ cm}$.

Item Number: 002500 ●


VISUAL SENSE

Stand For Pink Tower

A wooden display stand, finished with a white stain.

Item Number: 002410


Box With Cubes For Pink Tower

A box with 273 wooden cubes ($1 \times 1 \times 1 \text{ cm}$) in a natural wood finish. Used to compare and calculate the volume of the cubes of the Pink Tower.

Item Number: 002420 ●


The Brown Stair (Brown Lacquer)

This series of prisms demonstrates to the child the change in width (breadth), while the length remains constant. Practice with the Brown Stair indirectly prepares the child for concepts in plane geometry, area and volume. The prisms are crafted in precise progressions from $1 \times 1 \times 20 \text{ cm}$ to $10 \times 10 \times 20 \text{ cm}$.

Item Number: 002550

Box With Prisms For Brown Stair

Box with 19 wooden prisms ($1 \times 1 \times 20 \text{ cm}$) in a natural wood finish. Used to compare and calculate the volume of the prisms of the Brown Stair.

Item Number: 002520

Cylinder Blocks

The Cylinder Blocks introduce the child to the first stage of visual discrimination of size. Made of solid beechwood with a satin smooth lacquer finish. Each block has slightly rounded edges and each cylinder is individually sanded and lacquered.


Cylinder Block No. 1

Cylinders progress in height and diameter from small to large.

Item Number: 001900 ●


Cylinder Block No. 2

Cylinders progress in diameter from thin to thick.

Item Number: 002000 ●


Cylinder Block No. 3

Cylinders diminish in height yet increase in diameter from tall to short and thin to thick.

Item Number: 002100 ●


Cylinder Block No. 4

Cylinders progress in height from short to tall with the diameter remaining constant.


Item Number: 002200 ●


Stand For Cylinder Blocks

This stand makes sure the Cylinder Blocks are presented in a beautiful way.

Item Number: 190000


Set Of Knobless Cylinders

The Knobless Cylinders are the final stage in the dimensional material where the child, based upon his ability to discriminate, places the individual sets of cylinders in the correct order. Each set of 10 cylinders is contained in a separate beechwood box with the lid painted the same color as the cylinders.

Item Number: 002300 ●


The Red Rods

The Red Rods develop visual discrimination of length, while height, color and width remain constant. Ten solid wooden rods increasing in length in equal units from 10 cm to 1 meter.

Item Number: 002600 ●


First Box Of Color Tablets

The First Box Of Color Tablets introduces color and refines the chromatic sense. Consists of 6 tablets – a pair each of the primary colors: red, yellow and blue.

Item Number: 005100 ●


Second Box Of Color Tablets

The Second Box Of Color Tablets introduces secondary and tertiary colors as well as, the language of colors. The box contains 22 tablets, a pair each of: red, blue, yellow, orange, green, purple, brown, pink, gray, black and white.

Item Number: 005200 ●


Third Box Of Color Tablets

The Third Box Of Color Tablets introduces the final stage in color discrimination – that of grading. The box contains 63 tablets representing nine colors in seven graded shades of: red, blue, yellow, green, purple, orange, brown, pink and gray.


Item Number: 005300 ●


Color Box Of 32 Pairs

A supplemental box of colors containing 4 matching shades of each of the colors: red, blue, yellow, purple, green, brown, pink and gray.

Item Number: 0053A0


Constructive Triangles

The Constructive Triangles give the child practical experience in plane geometry. The set consists of: 2 rectangular boxes, 1 triangular box, 1 small hexagonal box, and 1 large hexagonal box, each containing triangles of differing size, shape and color.

Item Number: 004900 ●


Stand For Height

A stand for plane geometric form exploration that facilitates in the measurement of height of the Constructive Triangles. Scale is in centimeters.

Item Number: 012600


12 Identical Blue Triangles

The 12 Identical Blue Triangles are used to explore equivalency, congruency and similarity. Includes 12 right-angled scalene triangles and a beechwood box with lid.

Item Number: 0049F0 ●


12 Identical Blue Triangles Activity Set

Additional exercises for use with the 12 Identical Blue Triangles. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 061101


Circles, Squares & Triangles

The sets of Circles, Squares And Triangles provide the possibility for the child to explore and experiment with the three basic geometric shapes. The three shapes are represented in 3 colors – red, yellow, blue, and are graded from 1 to 10 cm in size.

Item Number: 004500 ●


Inscribed And Concentric Figures: Plastic

The precisely cut geometric shapes offer the child the possibility to explore inscription, concentricity and gradation. The material is contained in a box with lid which has 3 compartments for storage of: a graded set of 6 circles, green on one side and red on the other; a graded set of 6 squares, green on one side and red on the other; 2 graded triangles and 2 graded circles, blue on one side and yellow on the other.

Item Number: 004550


Inscribed And Concentric Figures: Paper

Item Number: 004570


Inscribed And Concentric Figures Activity Set

Additional exercises for use with the Inscribed And Concentric Figures. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 061901


The Geometric Cabinet

The Geometric Cabinet introduces the child to plane geometry. A six-drawer cabinet containing 35 geometric insets and frames.

Item Number: 003700 ●


The Demonstration Tray

The Demonstration Tray is used with the Geometric Cabinet to introduce plane geometric shapes in isolation.

Item Number: 003800 ●


Geometric Form Cards For The Demonstration Tray

The wooden tray contains 9 geometric form cards for use with the three basic shapes of the Demonstration Tray. Each shape is represented by a solid, a thick lined and a thin lined form card.

Item Number: 0039A0 ●


Geometric Cabinet Activity Set

Additional exercises for use with the Geometric Cabinet Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 061001


Geometric Form Cards

The Geometric Form Cards consist of three series of 35 cards that correspond to the figures contained within the Geometric Cabinet. Series include 7 each of solid, thick lined and thin lined plastic cards.

Item Number: 003900 ●


Leaf Cards / Geometric Form Cards Box

A box with 3 compartments used for storing the Leaf Cards and/or the Geometric Form Cards.


Item Number: 0040A0 ●


Geometric Form Card Cabinet

A cabinet with 6 shelves used for storing the Geometric Form Cards.

Item Number: 004000 ●


Geometric Cabinet Control Chart

A control chart for the Geometric Cabinet, showing the 26 geometric shapes. Printed in blue on white plastic.


Item Number: 0037C1


Geometric Cabinet Control Book

A book for use with the Geometric Cabinet and the Geometric Cabinet Activity Set. Coil bound, plastic pages.

Item Number: 0037B1


Geometric Cabinet Nomenclature Cards

2 sets of nomenclature cards. 1 set with separate labels and 1 control set labeled at the bottom. Printed in blue on white card stock.


Item Number: 560800


Geometric Beginning Labels

36 labels for the plane geometric shapes in the Geometric Cabinet.

Item Number: 561000


Geometric Cabinet Advanced Triangle Labels

40 labels for labeling the sides and angles of, the shapes in the Geometric Cabinet.

Item Number: 561100


Geometry / Biology Cabinet: Open Back (93 cm)

A cabinet with 4 shelves, 2 adjustable in height, suitable for children from 3 to 12 years of age. A panel to create a closed back cabinet and a caster set can be ordered separately (Item Number: 157350 and 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 53 x 40 x 93 cm.

Item Number: 157300

Geometry / Biology Cabinet: Rear Panel (93 cm)

This rear panel can be mounted easily to create a closed back Geometry / Biology Cabinet.

Item Number: 157350


4x

Set Of 4 Casters With Brakes

The casters can easily be mounted underneath all 93 cm cabinets.


Item Number: 157560


Sensorial Decanomial

With the Sensorial Decanomial, the child places the squares and rectangles in order by size and color to complete the square of the decanomial. The material consists of a 10 compartment beechwood box for storing the sets of color-coded plastic squares and rectangles.

Item Number: 018600 ●


Binomial Cube

With the Binomial Cube children can focus on patterning and ordering, and making connections as to the relationships between the different cubes and prisms regarding dimension, color and shape.

Item Number: 013100 ●


Trinomial Cube

With the Trinomial Cube children can focus on patterning and ordering, and making connections as to the relationships between the different cubes and prisms regarding dimension, color and shape.


Item Number: 013200 ●


The Roman Arch

This ingenious representation of a classic design allows the builder to discover the principle of the keystone and its function in the support of an arch. Made from beechwood.

Item Number: 035000 ●


Rough And Smooth Boards Set

This set of 3 boards forms the introductory materials for development of the tactile sense and prepares the hand for writing. The first board introduces the contrast of rough and smooth. The second board helps to coordinate finger movement and builds dexterity. The third board introduces gradations of texture from fine to coarse. Each board is 24 x 13 cm with sandpaper strips mounted on smooth wood.

Item Number: 0012A0 ●


Smooth Gradation Board

This board introduces the child to gradations of smoothness.

Item Number: 001240 ●


Smooth Gradation Tablets

5 pairs of varying smooth surfaces mounted on solid beechwood tablets 12 x 9 cm. Includes a box for storage.

Item Number: 001440 ●


Rough Gradation Tablets

5 pairs of varying grades of sandpaper mounted on solid beechwood tablets 12 x 9 cm. Includes a box for storage.

Item Number: 001400 ●


Fabric Box

Through touch, the child pairs the fabrics according to varying textures. Includes: fabrics in cotton, wool, jute, silk, leather and synthetic material and a beechwood box with lid.

Item Number: 001450 ●

TACTILE SENSE


Pressure Cylinders

The Pressure Cylinders provide experiences in pairing and grading degrees of pressure. By pressing the spring-loaded plungers, the child senses the difference in resistance pressure. The set includes a wooden tray that holds 6 matching pairs of pressure cylinders. Designed by George Russell.

Item Number: 001300

BARIC SENSE


Baric Tablets

The Baric Tablets introduce and refine the concept of the baric sense. While blindfolded, the child endeavors to discern the weight of the tablets. Error is controlled by the color of the wooden tablets, the lightest color being the lightest weight to the darkest color being the heaviest weight. The set consists of 3 boxes containing 10 each of light, medium and heavy weight tablets.

Item Number: 001700 ●

THERMIC SENSE


Thermic Bottles

Thermic sense is refined through exercises of pairing and grading. The bottles are chrome-plated copper for conductivity, and are identical in appearance to prevent visual matching. The set includes a wooden tray that holds 8 metal bottles with screw-on tops.

Item Number: 001800 ●


Thermic Tablets

The Thermic Tablets are used to cultivate the ability to discriminate thermic qualities. Consists of a wooden box divided into 6 compartments containing six pairs of 8 x 4 cm tablets made from felt, wood, steel, cork, glass and marble.

Item Number: 0018A0 ●

TACTILE SENSE | BARIC SENSE | THERMIC SENSE


Blindfolds: Set Of 4

These Blindfolds have a comfortable opening for the nose and a Velcro™ fastener so the child may put it on without assistance. Includes a red, orange, green and blue blindfold.

Item Number: E523320 ●

GUSTATORY SENSE


Tasting Exercise

The Tasting Exercise is used to refine the gustatory sense. The bottles are prepared, by the teacher, with the basic tastes of sweet, sour, salty and bitter then are sampled and matched by the child. 8 tasting bottles and a working tray are included.

Item Number: 001550 ●

OLFACTORY SENSE


Smelling Bottles

The Smelling Bottles are used to refine the olfactory sense through matching. The teacher prepares the bottles with a variety of pairs of scents. The set consists of a wooden tray that holds 12 glass bottles – 6 colored pink, 6 colored red.

Item Number: 001500 ●

STEREOGNOSTIC SENSE


Mystery Bags: Empty

A set of 2 cloth bags.

Item Number: 001730 ●


Mystery Bags: Geometric Shapes

A set of 2 cloth bags that each contain a set of small geometric solids for matching.


Item Number: 001740 ●


Mystery Bag: Familiar Items

A cloth bag containing familiar objects.

Item Number: 001770 ●


The Geometric Solids

The 10 Geometric Solids introduce the child to solid geometry. 3 clear stands for the curved-sided solids are included.

Item Number: 004800 ●


Geometric Plane Figures With Box

This material is used to link the three-dimensional Geometric Solids to their corresponding two-dimensional plane figures. Includes 5 plane figures with box.

Item Number: 0048A0 ●


Geometric Solids Basket

Item Number: 0048B0 ●


Geometric Cards

A set of 7 thin, blue lined, plastic geometric cards.

Item Number: 0048C0


Geometric Solids Control Book

A book to be used with the Geometric Solids and the Geometric Solids Activity Set. Coil bound, plastic pages.

Item Number: 0048D1


Geometric Solids Activity Set

Additional exercises for use with the Geometric Solids. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060901


Geometry / Biology Cabinet: Open Back (93 cm)

A cabinet with 4 shelves, 2 adjustable in height, suitable for children from 3 to 12 years of age. A panel to create a closed back cabinet and a caster set can be ordered separately (Item Number: 157350 and 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 53 x 40 x 93 cm.

Item Number: 157300

Geometry / Biology Cabinet: Rear Panel (93 cm)

This rear panel can be mounted easily to create a closed back Geometry / Biology Cabinet.

Item Number: 157350


4x

Set Of 4 Casters With Brakes

The casters can easily be mounted underneath all 93 cm cabinets.

Item Number: 157560


Sound Boxes

The Sound Boxes develop auditory discrimination through exercises in pairing and grading a series of sounds. This item consists of two sets of 6 sealed wooden cylinders graded from very soft to loud that contain materials that make a distinctive sound when shaken.

Item Number: 001600 ●


Bells Set

The set consists of 13 pairs of bells that comprise the chromatic scale beginning at 'c' (do). One bell of each pair is either black or white and the other is natural wood. 2 bell mallets and 1 damper are included.

Item Number: 0063A0 ●


Bell Damper

Item Number: 0063G0 ●


Bell Mallet


Item Number: 0063F0 ●


Bells Keyboards

2 color-coded keyboards upon which to arrange the bells in chromatic order.

Item Number: 0063B0 ●


Bells Staff Board

An individual staff board for the first exercises of notation.

Item Number: 0063C0 ●


Bells Staff Boards Set

A set of a staff boards for the further exercises of notation.

Item Number: 0063D0 ●


Bells Music Signs And Notes

Material used for exercises in notation and composition. Supplied in a set of wooden boxes.

Item Number: 0063E1 ●


Bells Support Materials Set

A complete set of printed cards, labels, control strips and control booklets for use with the book 'Sensorial Exploration and Notation with the Bells'. Contains: major scale pattern cards, nomenclature cards, grading cards, description cards, and control strips and booklets.

Item Number: 568200


Montessori Music: Sensorial Exploration And Notation With The Bells

Jean K. Miller, Ph.D. Illustrated handbook with detailed instructions for sensorial presentations and notation introduction. For use with Item Number: 568200 – Bells Support Materials Set. 26 pp, heavy stock, 1999 edition.

Item Number: 535000


Bells Music Strip Boards

16 boards used for exercises in reading and playing groups of notes.

Item Number: 006400 ●


Tone Bar / Bell Cabinet

This cabinet is adjustable in height and is used for working with both the Bells Set and the Tone Bars Set. Measures: 145 x 40 x 58.5/68 cm.

Item Number: 191000 ●


A large, textured, golden-brown letter 'S' is centered on a red background. The letter has a coarse, fibrous texture, resembling sand or a specific type of paper. The red background is a solid, deep red color.

Language

Early Childhood 3 – 6

According to the Montessori philosophy reading, writing, spelling and language should be not taught as separate entities. Children are immersed in the dynamics of their own language development and the Montessori approach provides a carefully thought-out program with activities to facilitate this process.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

Sandpaper Letters

The Sandpaper Letters guide the hand for writing as the child traces the letter shapes in the style and direction that they are written. Each Sandpaper Letter is in lower case with the consonants on boards painted pink, and the vowels on boards painted blue. Each board has a space on the left and right for the child to steady it with one hand while tracing the letter with the other.


Sandpaper Letters: US Cursive

Item Number: 0054B4 ●


Sandpaper Letters: International Cursive

Item Number: 005400 ●


Sandpaper Letters: International Print

Item Number: 005405 ●


Sandpaper Letters: Nordic Cursive – Supplement Set

This set contains the Nordic letters å, ä, ö, ø, æ.
To be used with Item Number: 005400.

Item Number: 005402 ●


Sandpaper Letters: Nordic Print – Supplement Set

This set contains the Nordic letters å, ä, ö, ø, æ.
To be used with Item Number: 005405.

Item Number: 005407 ●


Sandpaper Letters: Spanish Cursive – Supplement Set

This set contains the Spanish letters **ll, rr, ch, ñ**.
To be used with Item Number: 0054B4.

Item Number: 0054C4 ●


Sandpaper Letters: Spanish Print – Supplement Set

This set contains the Spanish letters **ll, rr, ch, ñ**.
To be used with Item Number: 005405.

Item Number: 005409 ●


Sandpaper Letter Tracing Tray

Item Number: 040800

Hollow Letter Shapes

Learning to write includes two different kinds of movement. First children learn to reproduce the form. Secondly, they learn to handle the instrument of writing. These Hollow Letter Shapes are a perfect preparation to get the movements of writing carried out in a very exact manner and will be a great help for children to develop their writing skills.


Hollow Letter Shapes: US Cursive

Item Number: 005604


Hollow Letter Shapes: International Cursive

Item Number: 005600

Hollow Letter Shapes Box

Item Number: 005610


Hollow Letter Shapes: Nordic Cursive – Supplement Set

This set contains the Nordic letters å, ä, ö, ø, æ.
To be used with Item Number: 005600.

Item Number: 005602


Hollow Letter Shapes: Spanish Cursive – Supplement Set

This set contains the Spanish letters ll, rr, ch, ñ.
To be used with Item Number: 005604.

Item Number: 005614

Sandpaper Capitals

The Sandpaper Capitals guide the hand for writing as the child traces the letter shapes in the style and direction that they are written. Each Sandpaper Capital is in upper case with the consonants on boards painted pink, and the vowels on boards painted blue. Each board has a space on the left and right for the child to steady it with one hand while tracing the letter with the other.


Sandpaper Capitals: US Cursive

Item Number: 0057B4 ●


Sandpaper Capitals: International Cursive

Item Number: 005700 ●


Sandpaper Capitals: International Print

Item Number: 005705 ●


Sandpaper Letters Box

Item Number: 0057A0 ●


Sandpaper Capitals: Nordic Cursive – Supplement Set

This set contains the Nordic letters Å, Ä, Ö, Ø, Æ.
To be used with Item Number: 005700.

Item Number: 005702 ●


Sandpaper Capitals: Nordic Print – Supplement Set

This set contains the Nordic letters Å, Ä, Ö, Ø, Æ.
To be used with Item Number: 005705.

Item Number: 005707 ●


Double Sandpaper Letters

The Double Sandpaper Letters guide the hand for writing as the child traces the letter shapes in the style and direction that they are written. Each Double Sandpaper Letter is in lower case on boards painted green. Each board has a space on the left and right for the child to steady it with one hand while tracing the letter with the other.


Double Sandpaper Letters: US Cursive

Item Number: 0056B4 ●


Double Sandpaper Letters: International Print

Item Number: 0056B3 ●


Double Sandpaper Letters: French Cursive

The 'phonograms' introduce the non-phonetic aspects of French. Included in the set are: ou, an, oi, ai, in, é, ch and gn.

Item Number: 005603


Double Sandpaper Letters Box

Item Number: 0056A0 ●


Phonogram Cards

A set of 64 cards for the basic phonogram sounds and spelling variations. All sounds in the words are phonetic except for the isolated difficulty. There is no more than 1 difficulty in a word. All but 6 cards have 8 words and a picture that identifies the sound. The phonogram is printed in red in the first word of each card.

Item Number: 563800 ●

Phonogram Booklets


A complete set of 45 booklets, 9 pages each. Each book presents a basic phonogram sound with 8 words (1 on each page) showing spelling variations. The isolated sound on each card is printed in red. Each booklet is spiral bound.

Item Number: 563700

A Key To Writing And Reading For English

A 26-page pamphlet, describing the reading scheme for English.

Item Number: 005550


Reading Scheme For English

This set of reading materials is a systematic approach to understanding the inconsistencies in English. It allows the child to key different letter combinations to the 16 Double Sandpaper Letters. The set of reading materials contains 13 reading folders, 25 puzzle words and 3 phonogram dictionaries. (The Double Sandpaper Letters must be ordered separately. Item Number: 0056B3 or 0056B4).

Item Number: 005500 ●

Phonetic Reading Cards

85 cards printed with red consonants and blue vowels for beginning phonetic reading. One phonetic word isolated on each card.

Item Number: 563500

Phonetic Flash Cards

Phonetic words in large letters with red consonants and blue vowels printed on white card stock. 80 different words with 3 to 7 letters.

Item Number: 563300


Puzzle Words

126 cards printed on white card stock. These sight words do not follow the normal rules so must be memorized.

Item Number: 564800

Phonetic Pictures And Labels

160 cards with a single object pictured on each card. Includes matching labels. Printed in black on white card stock.

Item Number: 563400


Illustrated Poems

12 different poems.

Item Number: 565100 ●


Easy Reading Booklets

A set of 18 booklets.

Item Number: 565000


First Books

A graded series of beginning books with isolated pictures and words.


Item Number: 564910


Individual Reading Material

A material, ideal for reading practice, containing 100 wooden cards with colorful illustrations of simple objects with labels to read and match. The material is designed to be self-correcting, allowing for independent work. A beechwood tray and 2 stands are included.

Item Number: 301501


The Metal Insets

Use of this material strengthens the pincer grip and coordinates the necessary wrist movement for writing. The exercises also advance proficiency in lightness of touch and evenness of pressure through drawing activities. The Metal Insets invite unlimited geometric design possibilities.

Item Number: 004600 ●

The Metal Inset Stands

2 sloping stands: 1 for straight-sided figures and 1 for curve-sided figures.

Item Number: 004700 ●


Floor / Wall Frame For The Metal Insets

A beech plywood frame for holding the Metal Insets and other necessary materials. Floor standing or wall mounted. Included is a separate wooden stand that may be attached to make it floor standing. Measures: 72 x 23 x 76 cm.

Item Number: 173000 ●


Lead Pencils: Box Of 12

Goldline hexagonal Lead Pencils, yellow lacquered: box of 12.

Item Number: E061065

US Item Number: A061065


3-Sided Lead Pencils: Box Of 72

The ergonomic shape of these triangular pencils make them suitable for teaching children the correct writing position. Lead 3.8 mm. Cardboard box of 72 pencils.

Item Number: E061240 ●

US Item Number: A061240 ●


Set Of 11 Dozen 3-Sided Inset Pencils: 11 Colors

Item Number: 720100 ●

3-Sided Inset Pencils

Our 3-Sided Inset Pencils come in a wide variety of colors that match perfectly with the Montessori materials. We chose 3-sided as it is more comfortable in the hand, and aids in teaching children the correct way to hold a pencil. 18 colors, sold in single boxes of 12.


Red

Item Number: 720200 ●


Dark Blue

Item Number: 720300 ●


Green

Item Number: 720400 ●


Violet

Item Number: 720500 ●


Gold

Item Number: 720600 ●


Yellow

Item Number: 720700 ●


Orange

Item Number: 720800 ●


Light Blue

Item Number: 720900 ●


Light Green

Item Number: 721000 ●


Black

Item Number: 721100 ●


Gray

Item Number: 721150 ●


Pink

Item Number: 721200 ●


Brown

Item Number: 721300 ●


White

Item Number: 721400 ●


Dark Green

Item Number: 721500 ●


Light Yellow

Item Number: 721600 ●


Light Brown

Item Number: 721700 ●


Peach

Item Number: 721800 ●


Colored Inset Pencil Holders: 11 Colors

Item Number: 730500 ●


Natural Wood Pencil Holder

Item Number: 731700 ●


Holder For 3 Pencils

Item Number: 730400 ●


Rubber Desk Top Pad: 14 x 14 cm

Item Number: 915700


Paper Box: 14 x 14 cm

Item Number: 702300 ●


Inset Paper: 14 x 14 cm (500)

Item Number: 706000 ●

Inset Paper: 14 x 14 cm (3000)

US only.

US Item Number: 567900 ●


Pencil Sharpener Double: For All Pencil Types – Small

Wedge-shaped pencil sharpener for pencils and crayons. With double hole. The pencil sharpeners come in various colors. Also suitable for 3-sided pencils.

Item Number: E025238

US Item Number: A025238


Pencil Sharpener: For All Pencil Types – Table Model

Suitable for all kinds of pencils (including triangular) up to 12 mm. Automatic stop when pencil is sharpened. Supplied with desk clamp. Adjustable tip thickness from 0.5 to 4.8 mm. Color: black.

Item Number: E035055

US Item Number: A035055


Pencil Sharpener: For All Pencil Types – Table Model: Electric

This pencil sharpener is suitable for hexagonal, jumbo and triangular writing/coloring pencils. Provided with a thermal overload fuse to prevent overheating. A pencil guide plate will adapt to the thickness of the pencils. Featuring automatic stop. Not available in the US.


Item Number: E035063


Blunt Scissors: 10 cm

For left-handed and right-handed children.

Item Number: 770100


Scissors Exercises

14 sequential exercises used for the development of scissors mastery. Narrow strips are for single-cut exercises and wide strips for multiple cuts. 14 different strips provide progressive levels of difficulty. Includes: micro-perforated pads for easy removal of individual cutting strips and convenient storage, 3400 strips: 8–10/sheet, 50 sheets/pad and instructions.

Item Number: 567700

Hollow Letter Shapes

Learning to write includes two different kinds of movement. First children learn to reproduce the form and secondly, they learn to handle the instrument of writing. These Hollow Letter Shapes are a perfect preparation to get the movements of writing carried out in a very exact manner and will be a great help for children to develop their writing skills.


Hollow Letter Shapes: US Cursive

Item Number: 005604


Hollow Letter Shapes: International Cursive

Item Number: 005600


Hollow Letter Shapes Box

Item Number: 005610


Hollow Letter Shapes: Nordic Cursive – Supplement Set

This set contains the Nordic letters **à, ä, ö, ø, æ**.
To be used with Item Number: 005600.

Item Number: 005602


Hollow Letter Shapes: Spanish Cursive – Supplement Set

This set contains the Spanish letters **ll, rr, ch, ñ**.
To be used with Item Number: 005604.

Item Number: 005614

Large Movable Alphabet

After learning the letter sounds with the Sandpaper Letters, the Large Movable Alphabet is used by the children for composing words. The set of thick plastic letters contains 10 of each consonant in pink and 15 of each vowel in blue.

a b c d e f g h i j k l m n
o p q r s t u v w x y z
ch ll rr ñ

Large Movable Alphabet: US Cursive

Includes additional Spanish letters.

Item Number: 0059A4 ●

a b c d e f g h i j k l m n
o p q r s t u v w x y z ij
ch ll rr ñ å ä ö ø æ
r æ f ß qu ä ë ö ü

Large Movable Alphabet: International Cursive

Includes additional Spanish, Nordic and German letters.

Item Number: 005900 ●

a b c d e f g h i j k l m n
o p q r s t u v w x y z ü
ch ll rr ñ å ä ö ø æ
ß t ä ë ö ü

Large Movable Alphabet: International Print

Includes additional Spanish, Nordic and German letters.

Item Number: 005905 ●

å ä ö ø æ

Large Movable Alphabet: Nordic Cursive – Supplement Set

Includes additional Nordic letters.

Item Number: 005902 ●

å ä ö ø æ

Large Movable Alphabet: Nordic Print – Supplement Set

Includes additional Nordic letters.

Item Number: 005907 ●


Large Movable Alphabet Box

A 2-layered wooden box with a lid specially crafted to contain each of the Large Movable Alphabet letters in separate compartments. Designed for use with both the plastic and Wooden Large Movable Alphabets, and includes special compartments for the Nordic, German or Spanish additional letters. Letters are ordered separately.

Item Number: 0062C1 ●

Wooden Movable Alphabet

After learning the letter sounds with the Sandpaper Letters, the Large Wooden Movable Alphabet is used by the children for the writing of words.

a b c d e f g h i j k l m n
o p q r s t u v w x y y z
ch ll rr ñ

Wooden Movable Alphabet: US Cursive

Includes additional Spanish letters.

Item Number: 006201 ●


a b c d e f g h i j k l m n
o p q r s t u v w x y z ij
ch ll rr ñ å ä ö ø æ
r x f ß qu ä ë ö ü

Wooden Movable Alphabet: International Cursive

Includes additional Spanish, Nordic and German letters.

Item Number: 006202 ●


a b c d e f g h i j k l m n
o p q r s t u v w x y y z ü
ch ll rr ñ å ä ö ø æ
ß t ä ë ö ü

Wooden Movable Alphabet: International Print

Includes additional Spanish, Nordic and German letters.

Item Number: 006200 ●


Medium Movable Alphabet

The Medium Movable Alphabet allows the child to build many words in a limited space. The set of thick plastic letters includes 15 of each letter.

*a b c d e f g h i j k l m n
o p q r s t u v w x y y z
ch ll rr ñ*

Medium Movable
Alphabet:
US Cursive – Blue

Includes additional Spanish letters.

Item Number: 0060P5

*a b c d e f g h i j k l m n
o p q r s t u v w x y y z
ch ll rr ñ*

Medium Movable
Alphabet:
US Cursive – Red

Includes additional Spanish letters.

Item Number: 0060P3

*a b c d e f g h i j k l m n
o p q r s t u v w x y y z ÿ
ch ll rr ñ å ä ö ø æ
ß t ä ë ö ü*

Medium Movable
Alphabet:
International Print – Blue

Includes additional Spanish, Nordic
and German letters.

Item Number: 0060R5

*a b c d e f g h i j k l m n
o p q r s t u v w x y y z ÿ
ch ll rr ñ å ä ö ø æ
ß t ä ë ö ü*

Medium Movable
Alphabet:
International Print – Red

Includes additional Spanish, Nordic
and German letters.

Item Number: 0060R3

a b c d e f g h i j k l m n
o p q r s t u v w x y z ij
ch ll rr ñ å ä ö ø æ
r x f ß qu ä ë ö ü

Medium Movable
Alphabet:
International Cursive – Blue

Includes additional Spanish, Nordic
and German letters.

Item Number: 0060H5

a b c d e f g h i j k l m n
o p q r s t u v w x y z ij
ch ll rr ñ å ä ö ø æ
r x f ß qu ä ë ö ü

Medium Movable
Alphabet:
International Cursive – Red

Includes additional Spanish, Nordic
and German letters.

Item Number: 0060H3


Medium Movable Alphabet Box

A wooden box with lid specially crafted to contain each of the Medium Movable Alphabet letters. Includes special compartments for the Spanish, Nordic or German additional letters. Letters are ordered separately.

Item Number: 0060C0

Small Movable Alphabet

The Small Movable Alphabet is ideal for phonogram word building in 2 colors. Phonogram word building is presented with black letters, and a second box of red or blue letters. The words are built with black letters and the phonogram is highlighted in red or blue letters.

a b c d e f g h i j k l m n
o p q r s t u v w x y y z ü
ch ll rr ñ å ä ö ø æ
ß t ä ë ö ü

Small Movable Alphabet: International Print – Black

Includes additional Spanish, Nordic and German letters.

Item Number: 0060A7 ●

a b c d e f g h i j k l m n
o p q r s t u v w x y y z ü
ch ll rr ñ å ä ö ø æ
ß t ä ë ö ü

Small Movable Alphabet: International Print – Blue

Includes additional Spanish, Nordic and German letters.

Item Number: 0060A5 ●

a b c d e f g h i j k l m n
o p q r s t u v w x y y z ü
ch ll rr ñ å ä ö ø æ
ß t ä ë ö ü

Small Movable Alphabet: International Print – Red

Includes additional Spanish, Nordic and German letters.

Item Number: 0060A3 ●


Small Movable Alphabet Box

A wooden box with lid specially crafted to contain each of the Small Movable Alphabet letters. Includes special compartments for the Spanish, Nordic or German additional letters. Letters are ordered separately.

Item Number: 0060C2 ●

Printed Alphabet

The Printed Alphabet is used for writing words, sentences and creative story writing. There are 24 of each plastic letter, printed in lower case on one side and upper case on the other side.


Printed Alphabet: US Cursive – Blue

Item Number: 0061P0 ●


Printed Alphabet: US Cursive – Red

Item Number: 0061P2 ●


Printed Alphabet: International Print – Blue

Item Number: 0061T0 ●


Printed Alphabet: International Print – Red

Item Number: 0061T2 ●


Printed Alphabet:
International Cursive – Blue

Item Number: 0061X0 ●


Printed Alphabet:
International Cursive – Red

Item Number: 0061X2 ●


Printed Alphabet Box

Wooden box and lid with slanted compartments for storing letters. Letters are ordered separately.

Item Number: 0061C0 ●


Letter Stamps: US Cursive

Encourages children to produce letters and words. Children discover various letter shapes of the alphabet in an active way. Stimulates letter shape recognition and fine motor skills.


Item Number: 2005754


Wooden Boards: Set Of 2

These boards are to guide the child in the correct placement of the large and medium sized movable alphabet letters. One side is ruled for the Large Movable Alphabet and the other side is ruled for the Medium Movable Alphabet.


Item Number: 005800 ●


Greenboards Blank: Set Of 2

Unprinted on both sides. Measures: 50 x 32 cm.


Item Number: 006600 ●


Greenboards With Lines And Squares: Set Of 2

One side ruled in squares and the other ruled in horizontal lines for practice in writing numbers and letters. Measures: 50 x 32 cm.

Item Number: 006700 ●


Greenboards With Double Lines And Squares: Set Of 2

One side ruled to guide the child in placement of ascending and descending letters and the other is ruled in squares.

Item Number: 006800 ●


Small Blackboard Eraser

Item Number: 740500 ●


Stand For Greenboards

A beech plywood stand that holds 10 greenboards. Includes a top shelf for storing chalk, erasers and paper. Measures: 36 x 37 x 62 cm.

Item Number: 173500 ●

Paper And Booklets


Writing Paper: Blue Lines –
2 x 8.5 in – (500)

Item Number: 566000 ●


Writing Paper: Blue Lines –
4 x 8.5 in – (500)

Item Number: 566100 ●


Writing Paper: Blue Lines –
4.25 x 5.5 in – (500)

Item Number: 566200 ●


Writing Paper: Blue Lines –
8.5 x 11 in – (500)

Item Number: 566500 ●


Writing Paper: Blue Lines –
2.75 x 7 in – (500)

Item Number: 566300 ●


Writing Paper: Blue Lines –
7 x 8.5 in – (500)

Item Number: 566400 ●


Writing Paper: Green Lines –
7 x 8.5 in – (500)

Item Number: 566800 ●


Writing Paper: Green Lines –
8.5 x 11 in – (500)

Item Number: 566900 ●


Single Lined Paper (250)

Item Number: 016400


Double Lined Paper (250)

Item Number: 016500


Double Lined Paper:
Narrow Lines (250)

Item Number: 0165B0


Writing Booklets: Yellow – Small (100)

Item Number: 0166B0 ●


Writing Booklets: Yellow – Large (100)

Item Number: 0166A0 ●


Writing Booklets: Red – Small (100)

Item Number: 0166B1 ●


Writing Booklets: Red – Large (100)

Item Number: 0166A1 ●


The Farm

The Farm is used as a language resource in the Montessori classroom. It provides a setting for activities of language enrichment, grammar and reading. Included is: a farmhouse, people, animals, fences and a working base.

Item Number: 024900 ●


The Farm Table

Used as a support for the Farm, this beech plywood table includes a shelf for storage. Measures: 76 x 45 x 60 cm.

Item Number: 172500 ●


Noun Labels For The Farm

83 word labels.


Item Number: 565700


Animals And Their Homes

41 different wild and domestic animals printed on white card stock. 82 cards naming animal and home and 41 control cards. Title cards included.

Item Number: 562000


Animals And Their Sounds

22 different domestic and 18 wild animals printed on white card stock. 80 cards naming animal and sound and 40 control cards. Title cards included.


Item Number: 562100


Animals And Their Young

29 wild and domestic animals and their young printed on white card stock. 58 cards naming animal and young and 29 control cards. Title cards included.

Item Number: 562200


Animal Names

27 different wild and domestic animal names printed on white card stock. 112 cards naming the male, female and young and 27 control cards. Title cards included.

Item Number: 562300


Animals And Their Groups

38 different wild and domestic animals printed on white card stock. 76 cards naming animal and group and 38 control cards. Title cards included.

Item Number: 562400


Adjective Labels For The Farm

128 article-adjective-noun phrases on labels.

Item Number: 565800

Detective Adjective Exercise

This exercise demonstrates the function of the adjective as the describing word. The set contains the 7 different types of triangles, each in 3 colors and each in 3 sizes (63 triangles total) in a beechwood box with lid.

Item Number: 0045A0

Detective Adjective Exercise Commands

64 phrases on cards.

Item Number: 561200


Logical Adverb Exercise

Over 100 adverbs and verbs included in the set. Some adverbs are logical with some verbs and illogical with other verbs. Back of cards are color coded orange (adverb) and red (verb).

Item Number: 564200


Logical Adjective Exercise

Over 100 adjectives and nouns included. Some adjectives are logical with some nouns and illogical with other nouns. Back of cards are color coded blue (adjective) and black (noun).

Item Number: 564100 ●


Grammar Exercises

For exercises using the article, adjective, conjunction and preposition. 127 cards.

Item Number: 565500


Singular And Plural Noun Exercises

A set of 9 reading and control sample cards list over 128 nouns that are pluralized by adding s, es, ies or ves. The individual noun and ending cards are printed so that an ending card can be placed next to the noun to make it plural.

Item Number: 564300


Positive – Comparative – Superlative

32 sets of adjectives – 96 words in total. Includes ordinal and cardinal names for 1 to 10. Supplied in a plastic box.

Item Number: 565900

Conjunction And Prepositions

120 prepositions used for introductory exercises. The only conjunction provided is the word 'and'. The cards have a comma on the reverse side for appropriate conjunction exercises.

Item Number: 565600


Simple Commands: Set 1

60 1-word verb commands printed in black on red cards.
90 1-word verb commands printed in red on white cards.

Item Number: 565300


Simple Commands: Set 2

140 simple sentence cards printed on white card stock showing actions the child can perform.

Item Number: 565400


3D Wooden Grammar Symbols: Set Of 10 With Tray

A beautiful set of three-dimensional grammar symbols for the first introduction of the parts of speech. Includes 10 symbols and a beechwood tray for storage.

Item Number: 010600


3D Wooden Grammar Symbol: Noun

Item Number: 0106A0 ●


3D Wooden Grammar Symbol: Verb

Item Number: 0106E0 ●


Plastic Grammar Symbols In Box

The grammar symbols help to sensorially reinforce each part of speech. There are 15 different symbols, each representing a specific part of speech. The symbols are made from heavy plastic and are stored in a wooden box with lid.

Item Number: 011000 ●


Paper Grammar Symbols In Box

Same as above, except the symbols are made from glossy colored paper.

Item Number: 011250 ●


Paper Grammar Symbols Replacement Set

100 each of the 15 different symbols made from glossy colored paper.

Item Number: 011100 ●


Template: Grammar Symbols

After the introduction of the grammar symbols this template is to be used with writing exercises.
Measures: 4 x 13.2 cm.

Item Number: 011160 ●


Plastic Grammar Symbols Replacement Set

15 different symbols made from heavy plastic in a quantity of at least 10 each.

Item Number: 011010 ●


Grammar Symbols Box: 10 Compartments

An empty box with 10 compartments used in the primary class where no advanced symbols are required. Contents are ordered separately.

Item Number: 0112A0 ●

Individual Grammar Symbols – Paper


Noun (100)

Item Number: 0111A0 ●


Conjunction (100)

Item Number: 0111I0 ●


Article (100)

Item Number: 0111B0 ●


Interjection (100)

Item Number: 0111J0 ●


Adjective (100)

Item Number: 0111C0 ●


Auxiliary (100)

Item Number: 0111K0 ●


Numeral (100)

Item Number: 0111D0 ●


Abstract (100)

Item Number: 0111L0 ●


Verb (100)

Item Number: 0111E0 ●


Participle (100)

Item Number: 0111M0 ●


Preposition (100)

Item Number: 0111F0 ●


Copula (100)

Item Number: 0111N0 ●


Adverb (100)

Item Number: 0111G0 ●


Spiritual (100)

Item Number: 0111P0 ●


Pronoun (100)

Item Number: 0111H0 ●


Reading Analysis: First Chart And Box

The first chart and box introduces the predicate, subject and direct object. The set includes a chart and a wooden box containing circles and arrows with the printed questions for beginning analysis.

Item Number: 0108A1 ●

Reading / Sentence Analysis Set

The complete Reading / Sentence Analysis Set presents basic, as well as complex sentence analysis. Through the simple questions used for analysis, the child is led from concrete awareness to abstract understanding of sentence structure. The set includes: the First Chart And Box (Item Number: 0108A1) plus the advanced chart, with boxes of arrows, circles and triangles for complex sentence analysis.

Item Number: 010801 ●

Sentence Analysis Working Chart

The control chart helps the child correct their own work and also links the simple questions asked by the exercises with the nomenclature of grammar.

Item Number: 0108B1 ●

Set Of Arrows And Circles For Sentence Analysis

A set of unprinted arrows and circles, to be used for initial sentence analysis exercises.

Item Number: 0108C0 ●

Template: Sentence Analysis

After the introduction of the sentence analysis material, this template is to be used with writing exercises.

Measures: 4 x 13.2 cm.

Item Number: 011150 ●

ENGLISH AS A FOREIGN LANGUAGE

Exploring English: Kindergarten 3 – 6

Exploring English is a complete curriculum meant to learn English as a foreign language for kindergarten and elementary. It is a material to learn English, to do English and to experience English. This curriculum has been developed from the 'learning by doing' perspective and contains a lot of Montessori elements. Exploring English is developed fully in line with the Common European Framework of Reference for Languages and is integrated with all other educational subjects like math, geography, biology, history, science etc. Phenomenon based learning at its best.

Item Number: 072000


The background of the entire page is a dense, close-up photograph of numerous small, glossy blue spheres. Each sphere has a bright white highlight on its upper-left surface, giving them a three-dimensional appearance. The spheres are packed closely together, filling the entire frame.


Mathematics

Early Childhood 3 – 6

Mathematics is a way of looking at the world, a language for understanding and expressing measurable relationships inherent in our experience. A child is led to abstract ideas and relationships by dealing with the concrete.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


Number Rods

The Number Rods introduce the child to quantity 1–10 and their corresponding number names. Through exploration with the material, the child also develops concepts in sequence of number, combinations of 10 and basic arithmetic. The material consists of 10 wooden rods, divided into units by alternating colors of red and blue, progressing in 10 equal steps from 10 cm to 1 meter.

Item Number: 002700 ●

Printed Numerals: US Version

The Printed Numerals are used with the Number Rods to associate quantity and symbol 1–10. The numerals are printed in red on wooden tablets.

Item Number: 003303 ●

Printed Numerals: International Version

The Printed Numerals are used with the Number Rods to associate quantity and symbol 1–10. The numerals are printed in red on wooden tablets.

Item Number: 003320 ●

Cut-Out Numerals / Printed Numerals Box

Item Number: 0033A0 ●

Number Rods Activity Set

Additional exercises for use with the Number Rods. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 062801

Spindle Box: US Version

The Spindle Box provides practice in associating quantity and symbol for the numbers 0–9. 45 loose wooden spindles are included.

Item Number: 003203 ●


Spindle Box: International Version

The Spindle Box provides practice in associating quantity and symbol for the numbers 0–9. 45 loose wooden spindles are included.

Item Number: 003220 ●


Spindles: Set Of 10

Item Number: 003210 ●

Loose Spindles Box

Spindles are ordered separately.

Item Number: 0032B0 ●


Sandpaper Numerals

The Sandpaper Numerals introduce the child to symbols 0–9 and their corresponding number names. By tracing the numerals in the style and direction in which they are written, the child is preparing for writing numbers. The 10 rough sandpaper numerals are mounted on smooth green boards.


Sandpaper Numerals: US Version

Item Number: 002813 ●


Sandpaper Numerals: International Version

Item Number: 002820 ●


Sandpaper Numerals Box

Sandpaper Numerals are ordered separately.

Item Number: 0028A0 ●

Hollow Number Shapes

This original idea of Maria Montessori, as described in 'The Discovery Of The Child', is an additional exercise to prepare the child for writing numbers.


Hollow Number Shapes:
US Version

Item Number: 002823


Hollow Number Shapes:
International Version

Item Number: 002830


Hollow Number Shapes Box

Item Number: 002821

Numerals And Signs

A wooden box with 6 sets of wooden Cut-Out Numerals and the signs '+' and '-' for use in addition and subtraction exercises.


Numerals And Signs: US Version

Item Number: 0027A3


Numerals And Signs: International Version

Item Number: 002720

Cut-Out Numerals And Counters

In the final stage of number work 1–10, the child applies its skills in associating quantity and symbol by identifying and placing the numerals in their proper sequence and then associating the corresponding quantity of counters beneath them.


Cut-Out Numerals And Counters: US Version

Item Number: 003603 ●


Cut-Out Numerals And Counters: International Version

Item Number: 003620 ●

Counters: (100)

Item Number: 003401 (Red) ●

Item Number: 003402 (Green) ●

Item Number: 003403 (Blue) ●


Cut-Out Numerals And Counters Activity Set

Additional exercises for use with the Cut-Out Numerals And Counters. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 062001


Cut-Out Numerals: US Version

These red numerals are used in numerous arithmetic exercises.

Item Number: 003503 ●


Cut-Out Numerals: International Version

These red numerals are used in numerous arithmetic exercises.

Item Number: 003520 ●


Cut-Out Numerals / Printed Numerals Box

Item Number: 0033A0 ●

Teen Boards

Using the Teen Boards, the child explores the numbers 11–19. Bead quantities are created from the 10 bars and colored bead stair in the Teen Bead Box and are associated with the corresponding numeral on the Teen Boards. Includes a wooden box with lid containing two Teen Boards and nine wooden cards.


Teen Boards: US Version

Item Number: 003003 ●


Teen Boards: International Version

Item Number: 003020 ●


Teen Bead Box: Individual Beads

Box with colored bead bars 1–9 and nine golden bead bars of 10, to be used with the teen boards.

Item Number: 0030AG (Glass) ●

Item Number: 0030AM (Nylon) ●


Teen Boards Activity Set

Additional exercises for use with the Teen Boards. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 063301

Tens Boards

Using the Tens Boards, the child explores the number names of the tens and the sequence of numbers 11–99. Bead quantities are created from the 10 bars and unit beads in the Tens Bead Box and are associated with the corresponding numeral on the Tens Board. Includes a wooden box with lid containing 2 Tens Boards and 9 wooden cards printed with the numerals 1–9. One board has five printed number slots (10–50), the other has four printed number slots (60–90).


Tens Boards: US Version

Item Number: 003103 ●


Tens Boards: International Version

Item Number: 003120 ●


Tens Bead Box: Individual Beads

Contains 9 bars of 10 and 9 unit beads.

Item Number: 0031AG (Glass) ●


Item Number: 0031AM (Nylon) ●


Tens Boards Activity Set

Additional exercises for use with the Tens Boards. Includes: exercise cards, divider tabs and a wooden box for storage.


Item Number: 063401


Hundred Board

A material used for teaching the number sequence from 1 to 100. The material consists of a wooden board printed with 100 squares and a box with lid containing chips printed with the numbers 1–100.

Item Number: 018000


Control Chart: Hundred Board

This control chart makes it possible for children to work independently and correct their own errors.


Item Number: 015700


Hundred Board Activity Set

Additional exercises for use with the Hundred Board. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 061201


Sheet With 100 Circles

Printed in black on white paper.

Item Number: 014100


100 And 1000 Chains Frame

Item Number: 0079A0 ●


Printed Arrows: 100 / 1000 Bead Chains

2 sets of decimal system color-coded plastic arrows, for both the 100 and 1000 chains. 2 plastic storage boxes are included.

Item Number: 0079B0 ●

Mathematics

EARLY CHILDHOOD 3 – 6

THE DECIMAL SYSTEM


Bead Stamps

A set of rubber stamps representing the Montessori hundred square and bead bars from 1–10. An excellent supplementary method for further practice of the operations performed with the Montessori bead material. Contains 11 rubber stamps contained in a wooden box.

Item Number: 008601


Arithmetic Signs Box

A collection of arithmetic signs ($+$ $-$ \times \div $=$, etc.) and number cards for use with the various mathematics materials. Includes beechwood box for storage.

Item Number: 026000


Stamp Game

After being introduced to the decimal system using the Golden Bead Material, the Stamp Game provides opportunity for individual practice in the operations of addition, subtraction, multiplication and division. In a step towards abstraction, the quantity and symbols of the decimal system are combined and are represented by each 'stamp'.

Item Number: 008200 ●


Stamp Game Paper: 15 Problems

500 sheets with 15 problem grids (twelve $\frac{1}{2}$ " - squares each) printed in gray.

Item Number: 558300 ●

Nienhuis Bead Material

Nienhuis Montessori manufactures 2 types of Bead Material – Individual Glass or Individual Nylon. The beads are separately strung on wire to make up 10 bars, 100 squares, and 1000 cubes. The individual beads demonstrate more clearly that each quantity is made up of units, and are therefore best suited for the Montessori exercises of mathematics.


Introduction To Decimal Quantity: Individual Beads

A tray containing Golden Bead Materials used in the introduction of the decimal quantities of 1, 10, 100 and 1000. Cards are ordered separately.

Item Number: 0250G0 (Glass) ●


Item Number: 0250M0 (Nylon) ●


Introduction To Decimal Symbol

A wooden box containing plastic number cards used for the introduction of the values of 1, 10, 100 and 1000.

Item Number: 025100 ●


Introduction To The Decimal System: Individual Beads

A concrete representation of the decimal system 1 to 1000, which demonstrates place value and the concept that a decimal category can not exceed 9. The set includes: 9 individual unit beads, 9 bars of 10, 9 squares of 100, 1 cube of 1000, 3 wooden boxes, 1 wooden unit tray, and a wooden tray.

Item Number: 0252G0 (Glass) ●

Item Number: 0252M0 (Nylon) ●


Golden Bead Chain Of 100: Individual Beads

Provides experience in counting from 1–100, reinforces the sequence of number, prepares the child for counting by tens and demonstrates in linear form the square of 100.

Item Number: 0078G0 (Glass) ●

Item Number: 0078M0 (Nylon) ●


Golden Bead Chain Of 1000: Individual Beads

This activity provides experience in counting from 1–1000, prepares the child for multiplication and demonstrates in linear form the cube of 1000.

Item Number: 0079G0 (Glass) ●

Item Number: 0079M0 (Nylon) ●


Golden Bead Material: Individual Beads

The Golden Bead Material introduces the child to the decimal system with concrete representations of the hierarchy of numbers. Quantity and place value is explored by the child through activities in the operations of addition, subtraction, multiplication and division.

The Set Contains:

- 100 – Golden Bead Units in a plastic box
- 45 – Golden Bars Of 10 In Box
- 10 – Golden Bead Squares Of 100
- 45 – Wooden Squares Of 100
- 1 – Golden Bead Cube Of 1000
- 9 – Wooden Cubes Of 1000
- 3 – Boxes containing the Small Number Cards 1–3000
- 1 – Box containing the Small Number Cards 1–9000
- 1 – Box containing the Large Number Cards 1–1000
- 1 – Box containing the Large Number Cards 1–9000
- 3 – Wooden trays each with 2 Unit Bead Cups

Item Number: 0083GC (Glass) ●

Item Number: 0083MC (Nylon) ●


Golden Bead Material Activity Set

Additional exercises for use with the Golden Bead Material. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060001


One Golden Bead Cube Of 1000: Individual Beads

Item Number: 0085G0 (Glass) ●

Item Number: 0085M0 (Nylon) ●


One Golden Bead Square Of 100: Individual Beads

Item Number: 0084G0 (Glass) ●

Item Number: 0084AM (Nylon) ●


45 Golden Bars Of 10 In Box: Individual Beads

Item Number: 0076G0 (Glass) ●

Item Number: 0076M0 (Nylon) ●

100 Golden Bead Units: Individual Beads

Item Number: 0077G0 (Glass) ●

Item Number: 0077M0 (Nylon) ●


Place Value Working Mat


The Place Value Working Mat is designed for use on the floor. It is perfect for laying out the Large Number Cards as well as for performing many other Montessori math exercises. The columns of each 'place value' are colored to match the Montessori Hierarchy Of Number, and the mat can be rolled up for convenient storage.

Item Number: 013250


Wooden Square Of 100: Set Of 10

Item Number: 007410 ●


Paper For Re-Covering Squares & Cubes (100)

Item Number: 0074A0 ●


Wooden Cube Of 1000: Set Of 10

Item Number: 007510 ●


Wooden Tray With 2 Unit Cups

Item Number: 008100 ●


Large Number Cards Box

Item Number: 0069A0 ●


Small Number Cards Box

Item Number: 0070A0 ●


Large Number Cards 1–1000: Plastic

Item Number: 0069C0 ●


Large Number Cards 1–9000: Plastic

Item Number: 0072C0 ●


Small Number Cards 1–3000: Plastic

Item Number: 0070C0 ●


Small Number Cards 1–9000: Plastic

Item Number: 0071C0 ●


Large Number Cards 1–9000: Wood

The wooden number cards are finished with a clear varnish. A box is included to facilitate handling and storage.

Item Number: 0072B0 ●


Small Number Cards 1–9000: Wood

The wooden number cards are finished with a clear varnish. A box is included to facilitate handling and storage.

Item Number: 0071B0 ●


Stamp Game

After being introduced to the decimal system using the Golden Bead Material, the Stamp Game provides opportunity for individual practice in the operations of addition, subtraction, multiplication and division. In a step towards abstraction, the quantity and symbols of the decimal system are combined and are represented by each 'stamp'.

Item Number: 008200 ●


Stamp Game Activity Set

Additional exercises for use with the Stamp Game. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060101


Stamp Game Paper: 15 Problems

500 sheets with 15 problem grids (twelve 1/2" - squares each) printed in gray.

Item Number: 558300 ●


Bead Material: Individual Beads

This extensive set of Bead Material is used for teaching the exercises of linear and skip-counting the quantities of the squares and cubes of the numbers 1–10. It prepares the child for later activities in multiplication, squaring and cubing, as well as base number work.

Item Number: 0086G0 (Glass) ●

Item Number: 0086M0 (Nylon) ●


Printed Arrows: Bead Material

20 sets of color-coded plastic arrows with the multiples printed on them for use in the skip counting exercises with the short and long bead chains. The arrows of each chain are 1/4" wide for the units, 1/2" wide for the multiples, 3/4" wide for squares, and 1" wide for cubes. 20 plastic boxes are included.

Item Number: 0086B0 ●


Bead Material Cabinet

A beech plywood cabinet for storage of the Bead Material. Includes a set of casters to move it easily around the classroom, but it can also be mounted on the wall. Measures: 96 x 10 x 124 cm.


Item Number: 176000 ●


Colored Bead Bars Activity Set

Additional exercises for use with the colored bead bars. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 063701


Colored Bead Stairs – 10 Sets: Individual Beads

The Colored Bead Stairs are used for activities of addition, subtraction and multiplication. Includes a hardwood box with lid.

Item Number: 0090AG (Glass) ●

Item Number: 0090AM (Nylon) ●


Squared Paper: 14 mm (500)

Item Number: 014500 ●


Squared Paper: 10 mm (250)


Item Number: 016300


Arithmetic Books: Small (100)

Item Number: 016602 (Green) ●

Item Number: 016603 (Blue) ●


Arithmetic Books: Large (100)

Item Number: 0166C2 (Green) ●

Item Number: 0166C3 (Blue) ●


Colored Bead Stairs – 10 Sets: Individual Beads

The Colored Bead Stairs are used for activities of addition, subtraction and multiplication. Includes a hardwood box with lid.

Item Number: 0090AG (Glass) ●

Item Number: 0090AM (Nylon) ●


Bead Houses

Used to help isolate the possible number combinations of 1 –10, the Bead Houses are made of durable plastic and color-coded to correspond with the Bead Material. To be used with the colored bead bars and Cut-Out Numerals. Set includes: 10 plastic cards, each shaped like a house, and a wooden box with lid for storage.

Item Number: 008800


Colored Counting Bars

The Colored Counting Bars correspond in length and color to the Cubing Material. This material is a transition between the bead bars and the solid material. The set consists of 20 bars of each quantity 1–10, stored in a wooden box with 10 compartments.

Item Number: 019300


Black And White Bead Stairs – Individual Beads: 1 Set

These bead stairs are used in addition and subtraction activities.

Item Number: 0091AG (Glass) ●

Item Number: 0091AM (Nylon) ●


Addition Snake Game: Individual Beads

The Addition Snake Game introduces the child to addition combinations of the unit numbers. Contains 1 box with 5 sets of Colored Bead Stairs, 1 box with 1 set of Black And White Bead Stairs, and 1 box with 23 Golden Bars Of 10. The 3 boxes fit neatly into a beechwood tray.

Item Number: 0290G0 (Glass) ●

Item Number: 0290M0 (Nylon) ●


Addition Strip Board

Using the Addition Strip Board, the child practices the sequence of addition combinations 1–9, and begins the process of memorization of the addition tables. The material is composed of a hardboard chart 12 squares by 18 squares with the numbers 1–18 printed across the top. Stored in a hardwood box are the strips used for the exercise, 9 red strips divided into squares and 9 solid blue strips, both printed with the numerals 1–9.

Item Number: 009200 ●


Addition Tables

The Addition Tables contain the equations necessary for performing the Addition Strip Board exercises. 9 sheets per set, 5 complete sets provided.

Item Number: 014401


Dot Exercise

The Dot Exercise provides practice in decimal system addition. Through use, the child further explores column addition and experiences the mechanism of 'carrying'. The Dot Exercise grid is printed on a whiteboard upon which the child writes with water based pens of 2 different colors. 2 pens included.

Item Number: 005050 ●


Water Based Pen (1)

Item Number: E044007 (Red)

Item Number: E044002 (Black)


Dot Exercise Activity Set

Additional exercises for use with the Dot Exercise. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060601


Dot Exercise Sheets (50)

50 sheets printed with the Dot Exercise board grid.

Item Number: 0050A0 ●


Addition Working Charts

The Addition Working Charts aid the child in the practice and memorization of the unit addition combinations. Includes 2 control charts, 4 working charts and 1 box of wooden answer chips.

Item Number: 0142A0 ●


Working Chart Equation Paper

500 sheets with 10 rows of 5 squares printed in black on white paper. Used for memorization exercises.

Item Number: 558600


Problem Slips: Addition Working Charts

4 sets of color-coded unit addition combinations (equations) slips. 1 set of combinations for each of the 4 Addition Working Charts. Each set supplied in a separate plastic box.

Item Number: 559524 ●


Addition Equations And Sums Box

This 2-compartment box with lid contains plastic chips, 1 set with equations printed on them and 1 set with the answers to be used with the Addition Working Charts. All the equations and sums for the addends 1–9 are included.

Item Number: 014600 ●


Addition Tables Booklet: 1

The 'traditional' addition tables for the numbers 1–9 with second addend in numerical order, i.e. table of 1: 1+1= through 1+9= (40 booklets).

Item Number: 559521


Addition Tables Booklet: 2

Addition tables 1–9 presented with second addends in random order. These booklets encourage further practice and repetition (40 booklets).


Item Number: 559522


Addition Tables Booklet: 3

A 9-page booklet with random addition equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559523


Small Bead Frame

The Small Bead Frame forms the bridge to abstraction for the decimal system exercises of addition and subtraction.

Item Number: 009300 ●


Small Bead Frame Paper (50)

Specially designed color-coded, lined paper for use with the Small Bead Frame.

Item Number: 015301 ●


Small Bead Frame Activity Set

Additional exercises for use with the Small Bead Frame. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060401


Colored Bead Stairs – 10 Sets: Individual Beads

The Colored Bead Stairs are used for activities of addition, subtraction and multiplication. Includes a hardwood box with lid.

Item Number: 0090AG (Glass)

Item Number: 0090AM (Nylon)


Bead Houses

Used to help isolate the possible number combinations of 1–10, the Bead Houses are made of durable plastic and color-coded to correspond with the Bead Material. To be used with the colored bead bars and Cut-Out Numerals. Set includes: 10 plastic cards, each shaped like a house, and a wooden box with lid for storage.

Item Number: 008800


Black And White Bead Stairs – Individual Beads: 1 Set

These bead stairs are used in addition and subtraction activities.

Item Number: 0091AG (Glass) ●

Item Number: 0091AM (Nylon) ●


Subtraction Snake Game: Individual Beads

The purpose of this material is to introduce the child to the unit combinations of subtraction. Includes: 1 box containing 5 sets of Negative Bead Stairs, 1 box containing 5 sets of Colored Bead Stairs, 1 box containing 23 Golden Bars Of 10, and 1 box containing 1 Black And White Bead Stair. The 4 boxes fit neatly into a beechwood tray.

Item Number: 0291G0 (Glass) ●


Item Number: 0291M0 (Nylon) ●


Subtraction Equations And Differences Box

This 2-compartment box with lid contains plastic chips, 1 set with equations printed on them and 1 set with the answers to be used with the Subtraction Working Charts. All the equations and differences for the subtraction combinations 1–18 are included.


Item Number: 014700 ●


Subtraction Strip Board

Using the Subtraction Strip Board, the child practices the equations of the subtraction tables 1–18. Natural wooden strips corresponding in length to the squares 1–18 are used to indicate the number to subtract from (minuend) and 1 set of blue strips used to subtract with (subtrahend). A set of red strips is included for further explorations. The 2 sets of strips are stored in hardwood boxes.

Item Number: 0092A0 ●


Subtraction Working Charts

The Subtraction Working Charts aid the child in practice and memorization of the subtraction combinations. Includes a control chart, 2 working charts and a box of wooden answer chips.

Item Number: 0142B0 ●


Working Chart Equation Paper

500 sheets with 10 rows of 5 squares printed in black on white paper. Used for memorization exercises.

Item Number: 558600


Problem Slips: Subtraction Working Charts

2 sets of color-coded unit subtraction combinations (equations) slips. 1 set of combinations for each of the 2 Subtraction Working Charts. Each set supplied in a separate plastic box.

Item Number: 559534 ●


Subtraction Tables

The Subtraction Tables contain the equations necessary for performing the Subtraction Strip Board exercises. 18 sheets per set, 10 complete sets provided.

Item Number: 014301

Subtraction Tables Booklet: 1

The 'traditional' subtraction tables for the numbers 18–1 with subtrahends in diminishing numerical order (24 booklets).

Item Number: 559531


Subtraction Tables Booklet: 2

Subtraction tables 18–1 presented with subtrahends in random order. These booklets encourage further practice and repetition (24 booklets).


Item Number: 559532


Subtraction Tables Booklet: 3

A booklet with random subtraction equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559533


Small Bead Frame

The Small Bead Frame forms the bridge to abstraction for the decimal system exercises of addition and subtraction.

Item Number: 009300 ●


Small Bead Frame Activity Set

Additional exercises for use with the Small Bead Frame. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060401


Small Bead Frame Paper (50)

Specially designed color-coded, lined paper for use with the Small Bead Frame.

Item Number: 015301 ●


Short Bead Chains: Individual Beads

The exercises of the Short Bead Chains prepare the child for multiplication as he 'skip-counts' the bead chains. Also included is a bead square for each number 1–10.

Item Number: 0080G0 (Glass) ●

Item Number: 0080M0 (Nylon) ●


Printed Arrows For Short Bead Chains

Item Number: 0080B0 ●


Short Bead Chains Frame

Item Number: 0080A0 ●


Colored Bead Stairs – 10 Sets: Individual Beads

The Colored Bead Stairs are used for activities of addition, subtraction and multiplication. Includes a hardwood box with lid.

Item Number: 0090AG (Glass)

Item Number: 0090AM (Nylon)


Multiplication Board

The Multiplication Board is used for practice with the multiplication tables 1 x 1 through 10 x 10.

Item Number: 008700 ●


Red Beads: (100)

Item Number: 0095B2 ●


Multiplication Board Activity Set

Additional exercises for use with the Multiplication Board. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 062101


Multiplication Tables

The Multiplication Tables contain the equations necessary for the exercises with the Multiplication Board. 10 sheets per set, 5 complete sets provided.

Item Number: 015501


Multiplication Snake Game: Individual Beads

The purpose of this material is to introduce the child to the unit combinations of multiplication. Includes 1 box containing 5 sets of Colored Bead Stairs, 1 box containing 23 Golden Bars Of 10, and 1 box containing 1 Black And White Bead Stair. The 3 boxes fit neatly into a beechwood tray.

Item Number: 0293G0 (Glass)

Item Number: 0293M0 (Nylon)


Multiplication Working Charts

The Multiplication Working Charts aid the child in practice and memorization of the multiplication tables 1 x 1 through 10 x 10. Includes 2 control charts, 3 working charts and a box of wooden product chips.

Item Number: 0142C4 ●


Working Chart Equation Paper

500 sheets with 10 rows of 5 squares printed in black on white paper. Used for memorization exercises.

Item Number: 558600


Problem Slips: Multiplication Working Charts

3 sets of color-coded multiplication combinations (equations) slips. 1 set of combinations for each of the three Multiplication Working Charts. Each set is supplied in a separate plastic box.

Item Number: 559544 ●


Multiplication Equation And Products Box

This 2-compartment box with lid contains plastic chips, 1 set with equations printed on them and 1 set with the answers to be used with the Multiplication Working Charts. All the equations and products for the multiples 1–10 are included.

Item Number: 014800 ●


Multiplication Tables Booklet: 1

The 'traditional' multiplication tables for the numbers 1–10 with multiplier in numerical order. I.e.: Table of 1: $1 \times 1 =$ through $1 \times 10 =$ (40 booklets).

Item Number: 559541


Multiplication Tables Booklet: 2

Multiplication tables 1–10 presented with multiplier in random order. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559542


Multiplication Tables Booklet: 3

A booklet with random multiplication equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559543


Unit Division Board

Using the Unit Division Board, the child practices the tables of division with the dividends 1–81 and divisors 1–9. The material consists of a unit division working board, a box containing 9 green unit skittles, a green bead cup and a box of 81 wooden green beads.

Item Number: 0096A0 ●


Unit Division Board Activity Set

Additional exercises for use with the Unit Division Board. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 062301


Division Tables Booklets

81 pages of division tables from 81–1 for use with the Unit Division Board (Item Number: 0096A0). 5 booklets.

Item Number: 559551


Division Tables

The Division Tables contain the equations necessary for the exercises with the Unit Division Board.

Item Number: 015801


Division Working Charts

The Division Working Charts aid the child in practice and memorization of the division combinations. Includes 2 working charts, 1 control chart and a box of wooden answer chips. The first working chart later becomes the control chart for the child to correct its work with the blind chart.

Item Number: 0142D1 ●


Problem Slips: Division Working Charts

2 sets of color-coded unit division combinations (equations) slips. 1 set of combinations for use with each of the two Division Working Charts. Each set is supplied in a separate plastic box.

Item Number: 559554 ●


Working Chart Equation Paper

500 sheets with 10 rows of 5 squares printed in black on white paper. Used for memorization exercises.

Item Number: 558600


Division Equations And Dividends Box

This 2-compartment box with lid contains plastic chips, 1 set of all the equally divisible problems for the numbers 1–81 and 1 set of chips with the answers to be used with the Division Working Charts.

Item Number: 014901 ●


Quantity Splitting Box

Classroom observation suggests that it can be difficult for children to master all the addition and subtraction combinations of numbers up to 20. The Quantity Splitting Box will help to make this essential element of arithmetic a pleasant and rewarding experience. Children will find this game a fun and interesting way to practice and memorize simple arithmetic combinations. Contents: The Quantity Splitting Box consists of two stacking boxes made from solid beechwood. The upper box has a sliding panel and a sloping bottom panel with a hole in the center. The lower box is divided into two compartments with a solid bottom panel. In addition, two pieces of felt, one green and one red, fit into the compartments of the lower box. Twenty marbles which are used for the activities and instructions are included.

Item Number: 320000


Fraction Circles

Fraction Circles introduce the child to the concept of fractions. The child is introduced to all aspects of fraction work, i.e., correct terminology, equivalency, arithmetic functions, conversion to decimals, measurement of angles, etc.

Item Number: 011400 ●


Fraction Circles Stands (2)

2 stands designed to each hold five Fraction Circles for storing and carrying.

Item Number: 0114A0 ●


Biology

Early Childhood 3 – 6

Science, in the 3 – 6 classroom, begins by exploring living things, in addition to other scientific topics. Two main topics of study are botany (the study of plants) and zoology (the study of animals).

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


Botany Cabinet

Using the Botany Cabinet, the child learns the shapes and names of leaves by tracing their borders and matching them to those in the natural environment. The Botany Cabinet consists of: a beech plywood cabinet with 3 drawers and 18 leaf-shape insets and frames. Measures: 49 x 34 x 16 cm.

Item Number: 004100 ●


Botany Cabinet Control Chart

A chart for use with the Botany Cabinet and the Botany Cabinet: Nomenclature Cards. Printed in green on thick white plastic.

Item Number: 0041C1


Botany Cabinet: Nomenclature Cards

Item Number: 562700


Leaf Cards

The Leaf Cards aid the child in moving from the concrete representation of leaf shapes to abstraction. There are three series of 18 cards that correspond to the leaf shapes contained within the Botany Cabinet. In the first series, the forms are filled in (solid), the second series has a thick outline of each shape, and the third series has a thin outline of each shape.

Item Number: 004300 ●


Leaf Cards Cabinet

A wooden cabinet with 3 shelves designed to organize the Leaf Cards to correspond with the drawers of the Botany Cabinet.

Item Number: 004400 ●


Leaf Cards / Geometric Form Cards Box

A box with 3 compartments used for storing the Leaf Cards and/or the Geometric Form Cards.

Item Number: 0040A0 ●


Geometry / Biology Cabinet: Open Back (93 cm)

A cabinet with 4 shelves, 2 adjustable in height, suitable for children from 3 to 12 years of age. A panel to create a closed back cabinet and a caster set can be ordered separately (Item Number: 157350 and 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 53 x 40 x 93 cm.

Item Number: 157300

Geometry / Biology Cabinet: Rear Panel (93 cm)

This rear panel can be mounted easily to create a closed back Geometry / Biology Cabinet.

Item Number: 157350


4x

Set Of 4 Casters With Brakes

The casters can easily be mounted underneath all 93 cm cabinets.

Item Number: 157560


Botany Puzzle: Tree

Item Number: 0198A0


Botany Puzzle: Flower

Item Number: 0198B0


Botany Puzzle: Leaf

Item Number: 0198C0


Botany Puzzle: Root

Item Number: 0198D0


Botany Puzzle Cabinet: Four Compartments

A beech plywood cabinet for storing the Botany Puzzles.

Item Number: 020050


Botany Puzzle: Copy Masters

Four plastic cards with the Botany Puzzle illustrations for copying.

Item Number: 020500


Botany Puzzle: Copy Masters Box

Item Number: 020400


Botany Puzzle Activity Set

Plastic control and name cards for each of the Botany Puzzle components. Includes: a wooden box with compartments and lid.

Item Number: 020201


Animal Puzzle: Horse

Item Number: 0199A0

Animal Puzzle: Frog

Item Number: 0199B0


Animal Puzzle: Fish

Item Number: 0199C0


Animal Puzzle: Turtle

Item Number: 0199D0


Animal Puzzle: Bird

Item Number: 0199E0


Animal Puzzle Cabinet: Five Compartments

A beech plywood cabinet for storing the Animal Puzzles.

Item Number: 020100


Animal Puzzle: Copy Masters

Five plastic cards with the Animal Puzzle illustrations for copying.

Item Number: 020700


Animal Puzzle: Copy Masters Box

Item Number: 020600


Animal Puzzle Activity Set

Plastic control and name cards for each of the Animal Puzzle components. Includes: a wooden box with compartments and lid.

Item Number: 020301


The Animal Continent Box

A first introduction to animal species from each of the 7 continents. Through working with the Animal Continent Box, children are inspired to work with the Puzzle Map Of The World Parts. Set includes: 28 high quality plastic animals, separate continent, picture, and label cards, 1 copy card and instructions, all housed in a nesting beechwood box.

Item Number: 066501


Animals Of The World

A complimentary set to the Animal Continent Box. 4 species from each of the 7 continents are pictured and described. Set includes: a wooden box, 28 plastic animal description and picture cards, 7 continent tab cards and a spiral bound control booklet.

Item Number: 066601


Geography

Early Childhood 3 – 6

The subject of geography introduces children to the different cultures around the world and how they relate to their own culture, community and world. In addition to maps and landforms, students explore various differences between the world's vast cultures.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


Globe Of Land And Water: Sandpaper

With the Globe Of Land And Water, the child gets a sensorial impression of land and water. The globe has a sand surface representing land and a smooth surface representing water. The wooden base holds the globe at a 23° angle, the same as the earth's axis in relation to the sun.

Item Number: 023000 ●


Globe Of Land And Water: Painted

With the Globe Of Land And Water, the concept of continents is introduced. The globe has an entirely smooth surface, with a beige color representing land and blue representing water. The wooden base holds the globe at a 23° angle, the same as the earth's axis in relation to the sun.

Item Number: 022600


Globe Of The Continents: Colored

With the Globe Of The Continents, the concept of continents is reviewed with the child and the continents are named. These lead to work with the Puzzle Maps. The wooden base holds the globe at a 23° angle, the same as the earth's axis in relation to the sun.

Item Number: 023100 ●


Land And Water Form Trays: Set 1

6 trays (20 x 20 x 4 cm) containing the following land and water forms:

- Lake
- Island
- Gulf
- Peninsula
- Strait
- Isthmus

Item Number: 022700 ●


Land And Water Form Trays: Set 2

4 trays (20 x 20 x 4 cm) containing the following land and water forms:

- System of Lakes
- Archipelago
- Bay
- Cape

Item Number: 022800 ●


Land Form Cards

10 plastic cards illustrating the different land and water form shapes. These cards (20 x 20 cm) match the land and water form trays, and can be used for the abstraction and naming of the land and water forms.

Item Number: 022900 ●

Box For Land Form Cards


Item Number: 0229A0 ●


Land And Water Form Cards: Set 1

Based on Set 1 of the Land And Water Form Trays. Contains 2 sets of full color nomenclature cards. 1 set with separate labels and 1 control set labeled at the bottom and a spiral bound book that contains a complete set for teaching and reference use. Cards are made of plastic for durability. Includes a wooden box for storage.

Item Number: 076601


Land And Water Form Cards: Set 2

Based on Set 2 of the Land And Water Form Trays. Contains 2 sets of full color nomenclature cards. 1 set with separate labels and 1 control set labeled at the bottom and a spiral bound book that contains a complete set for teaching and reference use. Cards are made of plastic for durability. Includes a wooden box for storage.

Item Number: 076701


Land And Water Forms: Card Set

Six sets of Land And Water Forms Cards for matching, vocabulary, nomenclature and definition sets I, II and III. The Land And Water Forms are 6 basic forms: Island-Lake, Peninsula-Gulf, Isthmus-Strait, and 4 advanced forms: Archipelago-System of Lakes and Cape-Bay. Printed in color on white card stock.

Item Number: 550500


Land And Water Forms: Command Cards

Command cards for primary Land And Water Forms exercises. 48 cards printed on white card stock.

Item Number: 550200


Land And Water Forms: Labels

12 sheets of labels for the largest islands, lakes, gulfs, oceans, seas, rivers, mountain ranges, deserts, etc. of the world. 2 sets of sheets for cutting into labels and/or control chart use.

Item Number: 550300


Large Chart Of The World

A large chart made of a coated fabric measuring 140 x 170 cm. The chart is designed for children to have an interactive experience with the world while they learn. They can sit on the chart while laying out word cards, animals or pictures belonging to the different world parts.

Item Number: 078000


The Animal Continent Box

A first introduction to animal species from each of the 7 continents. Through working with the Animal Continent Box, children are inspired to work with the Puzzle Map Of The World Parts. Set includes: 28 high quality plastic animals, separate continent, picture, and label cards, 1 copy card and instructions, all housed in a nesting beechwood box.

Item Number: 066501


Animals Of The World

A complimentary set to the Animal Continent Box. 4 species from each of the 7 continents are pictured and described. Set includes: a wooden box, 28 plastic animal description and picture cards, 7 continent tab cards and a spiral bound control booklet.

Item Number: 066601

Puzzle Maps

Through sensorial activities with the Puzzle Maps, the children begin to build their knowledge of world geography. The silk-screened maps are laser cut. Laser cutting insures accuracy and the availability of replacement pieces. Specially designed knobs on each puzzle piece are positioned on the location of the capitals of the countries and states.

World


Puzzle Map: World Parts

Includes plastic circle for tracing the hemispheres.

Item Number: 017700 ●


Puzzle Map: World Parts – Asia View

Includes plastic circle for tracing the hemispheres.

Item Number: 017706 ●


Extra Circle For Tracing

Item Number: 0177A0 ●


World Control Map: Labeled

Item Number: 551210 ●


World Control Map: Unlabeled

Item Number: 551200 ●


Hemisphere Maps And Labels Set

Includes:

- 1 unlabeled map
- 1 map – labeled by continents
- 1 map – labeled by oceans & seas
- 1 map – labeled by continents, oceans & seas
- 1 set of labels

Item Number: 551100 ●


Cards Of The World Parts

This material helps the child move to a more abstract understanding of the continents. The 14 heavy plastic silk-screened cards form two sets. One set with the continents and names, and the other set with only the continents. A set of loose name labels in a plastic box is included.

Item Number: 023501 ●


World: Outline (50)

Item Number: 550800 ●


World: Political (50)

Item Number: 550900 ●


World: Political With Lakes (50)

Item Number: 551000 ●


Continent: Labels

Item Number: 555800 ●

Australia


Puzzle Map: Australia

Item Number: 0176H0 ●


Australia: Labels

Item Number: 556100 ●


Australia Control Map: Labeled

Item Number: 554600 ●


Australia Control Map: Unlabeled

Item Number: 555300 ●


Australia: Outline (50)

Item Number: 552000 ●


Australia: Waterways (50)

Item Number: 552100 ●


Australia: State Boundaries (50)

Item Number: 552200 ●

Europe


Puzzle Map: Europe

Item Number: 0176B0 ●


Europe: Labels

Item Number: 556200 ●


Europe Control Map: Labeled

Item Number: 554700 ●


Europe Control Map: Unlabeled

Item Number: 555400 ●


Europe: Outline (50)

Item Number: 552300 ●


Europe: Waterways (50)

Item Number: 552400 ●


Europe: Political (50)

Item Number: 552500 ●

Asia


Puzzle Map: Asia

Item Number: 0176G0 ●


Asia: Labels

Item Number: 556000 ●


Asia Control Map: Labeled

Item Number: 554500 ●


Asia Control Map: Unlabeled

Item Number: 555200 ●


Asia: Outline (50)

Item Number: 551700 ●


Asia: Waterways (50)

Item Number: 551800 ●


Asia: Political (50)

Item Number: 551900 ●

North America


Puzzle Map:
North America

Item Number: 0176C0 ●


North America Control Map:
Labeled

Item Number: 554800 ●


North America Control Map:
Unlabeled

Item Number: 555500 ●


North America: Labels

Item Number: 556300 ●


North America:
Outline (50)

Item Number: 552600 ●


North America:
Waterways (50)

Item Number: 552700 ●


North America:
Political (50)

Item Number: 552800 ●

South America


Puzzle Map:
South America

Item Number: 0176E0 ●


South America Control
Map: Labeled

Item Number: 554900 ●


South America Control
Map: Unlabeled

Item Number: 555600 ●


South America: Labels

Item Number: 556400 ●


South America:
Outline (50)

Item Number: 552900 ●


South America:
Waterways (50)

Item Number: 553000 ●


South America:
Political (50)

Item Number: 553100 ●

Africa


Puzzle Map: Africa

Item Number: 0176F0 ●


Africa: Labels

Item Number: 555900 ●


Africa Control Map: Labeled

Item Number: 554400 ●


Africa Control Map: Unlabeled

Item Number: 555100 ●


Africa:
Outline (50)

Item Number: 551400 ●


Africa:
Waterways (50)

Item Number: 551500 ●


Africa:
Political (50)

Item Number: 551600 ●

Seas And Oceans


Puzzle Map: Seas And Oceans

Item Number: 0177B0 ●


Seas And Oceans: Labels

Item Number: 551520 ●


Seas And Oceans Control Map: Labeled

Item Number: 551310 ●


Seas And Oceans Control Map: Unlabeled

Item Number: 551300 ●

United States


United States Location Color Set (50)

Maps for coloring the states as directed by the command cards. Each card directs the child to locate a particular state and color it a specified color, then check off that

state in the list. Includes 1 fully colored map with the names of the states for control. 50 sheets.

Item Number: 553500 ●


Puzzle Map: The United States

Item Number: 023600 ●


United States: Labels

Item Number: 556500 ●


United States Control Map: Labeled

Item Number: 555000 ●


United States Control Map: Unlabeled

Item Number: 555700 ●


United States:
Outline (50)

Item Number: 553200 ●


United States:
Waterways (50)

Item Number: 553300 ●


United States:
State Boundaries (50)

Item Number: 553400 ●

Canada


Puzzle Map: Canada

Item Number: 023700 ●


Canada: Labels

Item Number: 556510 ●


Canada Control Map: Labeled

Item Number: 555010 ●


Canada Control Map: Unlabeled

Item Number: 555710 ●

Mexico


Puzzle Map: Mexico

Item Number: 0236B0 ●


Mexico: Labels

Item Number: 557500 ●


Mexico Control Map: Labeled
Item Number: 557400 ●


Mexico Control Map: Unlabeled
Item Number: 557300 ●

Spain


Puzzle Map: Spain
Item Number: 0175H0 ●


Spain: Labels
Only available in Spanish language.
Item Number: 553630 ●


Spain Control Map: Labeled
Only available in Spanish language.
Item Number: 553620 ●


Spain Control Map: Unlabeled
Item Number: 553610 ●

Other Countries


Puzzle Map:
The United Kingdom

Item Number: 0175E0 ●


Puzzle Map:
Sweden

Item Number: 0175K0 ●


Puzzle Map:
Switzerland

Item Number: 0175D0 ●


Puzzle Map: Norway

Item Number: 0175J0 ●


Puzzle Map: The Netherlands

Item Number: 017500 ●


Puzzle Map: Germany

Item Number: 0175A0 ●


Puzzle Map: France

Item Number: 0175C0 ●


Puzzle Map: Japan

Item Number: 024100 ●


Puzzle Map: Austria

Item Number: 0175B0 ●


Puzzle Map: Taiwan

Item Number: 024200 ●


Puzzle Map: China

Item Number: 024300 ●

Pin Flag Maps

The child explores country names, capital names and national flags with this set of 4 maps. Consists of 3 control maps and 1 working map – a control map for country names, a control map for capital names and a control map for national flags. The working map has holes for pin flags. Included are a set of green pin flags for the country names, a set of red pin flags for the capital names, and a set of national flag pins. Self-adhesive name labels for the country and capital pin flags are also included.


Four Maps Of Europe

Item Number: 017901 ●


Four Maps Of North America

Item Number: 023800 ●


Four Maps Of South America

Item Number: 023900 ●


Cabinet Of The World Parts

The Cabinet Of The World Parts contains 6 maps for use by the child to label the major geographic and political world parts. The child places labeled pin flags of different colors in holes on the maps identifying the major features of each continent, green for countries, red for cities, blue for water, yellow for mountains, and white for islands.

The material consists of a beech plywood cabinet with 6 continent maps, boxes of pin flags, control maps and self-adhesive name labels to apply to the flags.

Measures: 49 x 34 x 25 cm.

Item Number: 017301 ●


Cabinet Of The USA

The Cabinet Of The USA contains 13 maps for use by the child to label the major geographical and political parts of the USA and its territories. The child identifies the major features of each state by placing labeled pin flags of differing colors in the correct holes on the maps. Green for the states, red for the cities, blue for water, yellow for mountains, and white for islands. In addition, a label and pin for each state flag is included. The material consists of a beech plywood cabinet with 13 map drawers, pin flags in boxes, control maps and self-adhesive name labels to apply to the flags. Measures: 49 x 34 x 39 cm.

Item Number: 024001 ●


Cabinet Of Europe

The Cabinet Of Europe contains 12 maps for use by the child to label the major geographic and political parts of Europe. The child places labeled pin flags of different colors in holes on the maps identifying the major features of each country, green for countries, red for cities, blue for water, yellow for mountains, and white for islands.

The material consists of a beech plywood cabinet with 12 maps, boxes of pin flags, control maps and self-adhesive name labels to apply to the flags.

Measures: 49 x 34 x 39 cm.

Item Number: 017001 ●


Cabinet For Paper Maps

A beechwood cabinet with 6 shelves used for storing the paper maps. Maps are ordered separately.

Item Number: 162600 ●


Puzzle Map Stand

This beechwood stand holds up to 10 puzzle maps and includes a drawer for efficient storage of the Labeled and Unlabeled Paper Maps. Measures: 67.5 x 52 x 67 cm.

Item Number: 0176A0 ●


Pin Flag Stand

Used to hold the pin flags. Made of a self-healing material.

Item Number: 017400 ●


Wooden Box For Pin Flags

Item Number: 016914 ●


Extra Flags: Yellow (10)

Item Number: 0174A0 ●


Extra Flags: Red (10)

Item Number: 0174A1 ●


Extra Flags: Green (10)

Item Number: 0174A2 ●


Extra Flags: Blue (10)

Item Number: 0174A3 ●


Extra Flags: White (10)

Item Number: 0174A4 ●


Extra Flags: Gold (10)

10 blank gold flags for use with the Pin Maps and the Cabinet Of The USA.

Item Number: 0174A5 ●


Flag Stand Of North & South America – Without Caribbean

A wooden flag stand with the national flags of each of the countries.

Item Number: 0233A0


Flag Stand Of Europe

A wooden flag stand with the national flags of each of the countries.

Item Number: 023300


Flag Stand Of Asia

A wooden flag stand with the national flags of each of the countries.

Item Number: 023200


Flag Stand Of Africa

A wooden flag stand with the national flags of each of the countries.

Item Number: 0233B0


Flag Paper

500 sheets. The child identifies one of the flag parts and labels it below.

Item Number: 553900


Parts Of The Flag Descriptions

2 sets of description cards for describing parts of the flag. 1 set with separated descriptions and 1 control set. Printed in black on white card stock.

Item Number: 554000


Flag Puzzle Of The Americas

A limited selection of 18 flags in a wooden box, each consisting of two parts, and a control chart. Measures: 26 x 26 x 2.5 cm.

Item Number: 200000


Flag Puzzle Of Europe

A limited selection of 18 flags in a wooden box, each consisting of two parts, and a control chart. Measures: 26 x 26 x 2.5 cm.

Item Number: 383200

Flags Nomenclature

Contains 2 sets of full color nomenclature cards. 1 set with separate labels and 1 control set labeled at the bottom and a spiral bound book that contains a complete set for teaching and reference use. Cards are made of plastic for durability. Includes a wooden box for storage.


Flags Of Africa

Item Number: 076001


Flags Of Asia

Item Number: 076101


Flags Of Europe

Item Number: 076201


Flags Of North America – Without Caribbean

Item Number: 076301


Flags Of The United States

Item Number: 076401


Flags Of South America

Item Number: 076501


Tellurium

Tellurium is a model used to demonstrate the movement of the earth and the moon around the sun. This attractive and captivating material is a simplified reproduction of the solar system. Tellurium is not a replica of the reality, but a model to explain the different principles of day and night, summer and winter and the positions of the moon. Tellurium visualizes to the children, the fascinating effects created by the rotational movements in our sun-earth-moon system. There are 3 major rotations:

- The earth rotates on its axis every day. The result is day and night, enabling us to see the sun, moon and stars moving across the sky.
- The moon revolves around the earth approximately every four weeks. The result is the different phases of the moon.
- The earth (with the moon) revolves around the sun in one year. This is where we get our seasons and the fact that we can see other constellations. Using the flashlight, 'sunlight' can be projected on the earth and the moon to show the children the different effects as the earth and the moon revolve. Included is a figure that can be affixed on the globe to make it easier for the children to place themselves in the situation. An instruction manual that gives further information on the use of the Tellurium is included.

Item Number: 085101


Tellurium Activity Set

Additional exercises for use with Tellurium. Includes: exercises cards, divider tabs and a wooden box for storage.

Item Number: 085201


Planets Of The Solar System

Contains 2 sets of full color nomenclature cards. 1 set with separate labels and 1 control set labeled at the bottom and a spiral bound book that contains a complete set for teaching and reference use. Cards are made of plastic for durability. Includes a wooden box for storage.

Item Number: 077001


Fine Arts

Early Childhood 3 – 6

One does not 'teach' a child to become an artist.
Montessori teachers nurture children's creative
abilities and teach them to develop "...an eye that
sees, a hand that obeys, and a soul that feels."

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

3-Sided Inset Pencils

Our 3-Sided Inset Pencils come in a wide variety of colors that match perfectly with the Montessori materials. We chose 3-sided as it is more comfortable in the hand, and aids in teaching children the correct way to hold a pencil. 18 colors, sold in single boxes of 12.


Red

Item Number: 720200 ●


Dark Blue

Item Number: 720300 ●


Green

Item Number: 720400 ●


Violet

Item Number: 720500 ●


Gold

Item Number: 720600 ●


Yellow

Item Number: 720700 ●


Orange

Item Number: 720800 ●


Light Blue

Item Number: 720900 ●


Light Green

Item Number: 721000 ●


Black

Item Number: 721100 ●


Gray

Item Number: 721150 ●


Pink

Item Number: 721200 ●


Brown

Item Number: 721300 ●


White

Item Number: 721400 ●


Dark Green

Item Number: 721500 ●


Light Yellow

Item Number: 721600 ●


Light Brown

Item Number: 721700 ●


Peach

Item Number: 721800 ●


Colored Inset Pencil Holders: 11 Colors

Item Number: 730500 ●


Natural Wood Pencil Holder

Item Number: 731700 ●


Lead Pencils: Box Of 12

Goldline hexagonal Lead Pencils, yellow lacquered: box of 12.

Item Number: E061065

US Item Number: A061065


3-Sided Lead Pencils: Box Of 72

The ergonomic shape of these triangular pencils make them suitable for teaching children the correct writing position. Lead 3.8 mm. Cardboard box of 72 pencils.

Item Number: E061240 ●

US Item Number: A061240 ●


Set Of 11 Dozen 3-Sided Inset Pencils: 11 Colors

Item Number: 720100 ●

CUTTING


Blunt Scissors: 10 cm

For left-handed and right-handed children.

Item Number: 770100


12 Hole Storage Block: For Scissors

Wooden stand to store 12 scissors.

Item Number: E009132

US Item Number: A009132

CRAFTING


Paste Or Glue Brush (12 cm): Per 12

Set of 12 wooden glue brushes. Measures: 12 cm.

Item Number: E040094

US Item Number: A040094


Storage Block: For Art & Pasting Materials

Wooden stand for storing a glue bottle, a punch-out pin, 2 brushes/pencils and a pair of scissors.

Item Number: E036083

US Item Number: A036083


12 Hole Storage Block: For Punch-Out Pins

Wooden stand to store 12 Punch-Out Pins.

Item Number: E009134

US Item Number: A009134


Punch-Out Pad

Felt for use with the Punch-Out Pins.

Measures: 20 x 15 x 0.9 cm.

Item Number: E083002

US Item Number: A083002


Punch-Out Pin

Ergonomic, practical pricker made of plastic with stainless steel tip. A specially shaped finger grip ensures good grip of the fingers and stops it from rolling away. In 4 colors. Length: 14 cm.

Item Number: E522761

US Item Number: A522761


Easel: 2 Boards

The 2 board easel is sturdy and adjustable in height. The design allows 2 children to work simultaneously – 1 on each side. The paper is attached using clamps, tape or other means (ordered separately). For canvas use, we suggest resting the canvas on the tray. Measures: 55 x 59 x 142 cm.

Item Number: 187700


12 Hole Storage Block: For Pencils And Glue Brushes

Wooden stand to store 12 pencils or brushes.

Item Number: E009131

US Item Number: A009131


Stamp Pad: Black

Measures: 11 x 7 cm (l x w).

Item Number: E132033

US Item Number: A132033


Pencil Sharpener Double: For All Pencil Types – Small

Wedge-shaped pencil sharpener for pencils and crayons. With double hole. The pencil sharpeners come in various colors. Also suitable for 3-sided pencils.

Item Number: E025238

US Item Number: A025238


Pencil Sharpener: For All Pencil Types – Table Model

Suitable for all kinds of pencils (including triangular) up to 12 mm. Automatic stop when pencil is sharpened. Supplied with desk clamp. Adjustable tip thickness from 0.5 to 4.8 mm. Color: black.

Item Number: E035055

US Item Number: A035055


Pencil Sharpener: For All Pencil Types – Table Model: Electric

This pencil sharpener is suitable for hexagonal, jumbo and triangular writing/coloring pencils. Provided with a thermal overload fuse to prevent overheating. A pencil guide plate will adapt to the thickness of the pencils. Featuring automatic stop. Not available in the US.

Item Number: E035063


Colored Inset Pencil Holders: 11 Colors

Item Number: 730500


Furniture

Early Childhood 3 – 6

The Montessori classroom is defined by child-sized furniture, open shelves full of activities for each child to choose, natural materials, light, beauty and space.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

Chairs

Our chairs are made to endure many years of repeated use. The frames and seats are made of solid beech wood and the backs are formed of top quality beech plywood. They are produced under the strict guidelines of the EN1729 European Standard; the design is focused on optimum comfort and posture. The finishes are double-coated lacquer to facilitate cleaning and for long-term durability.


Chair A1: Orange

26 cm high.

Item Number: 112000


Chair B2: Violet

31 cm high.

Item Number: 112100


Chair C3: Yellow

35 cm high.

Item Number: 112200

Stools

Our stools are made entirely of solid beech wood. They are produced under the strict guidelines of the EN1729 European Standard; the design is focused on optimum comfort and posture. The finishes are double-coated lacquer to facilitate cleaning and for long-term durability.


Stool A1: Orange

26 cm high.

Item Number: 113000


Stool B2: Violet

31 cm high.

Item Number: 113100


Stool C3: Yellow

35 cm high.

Item Number: 113200


Stool E5: Green

43 cm high.

Item Number: 113500

Tables

Our table frames are made of solid beech wood and are coated with lacquer twice for a beautiful satin finish. The high quality tabletops are coated with a scratch resistant coating for long-term durability. They are produced under the strict guidelines of the EN1729 European Standard; the design is focused on optimum comfort and posture.


Group Table A1: Orange

Measures: 120 x 80 x 46 cm.

Item Number: 114000


Group Table A1: Orange – Round

Measures: ø115 x 46 cm.

Item Number: 115000


Group Table B2: Violet

Measures: 120 x 80 x 53 cm.

Item Number: 114100


Group Table B2: Violet – Round

Measures: ø115 x 53 cm.

Item Number: 115100


Group Table C3: Yellow

Measures: 120 x 80 x 59 cm.

Item Number: 114200


Group Table C3: Yellow – Round

Measures: ø115 x 59 cm.

Item Number: 115200

TABLES


Table A1: Orange

Measures: 70 x 50 x 46 cm.

Item Number: 110000


Table B2: Violet

Measures: 70 x 50 x 53 cm.

Item Number: 110100


Table C3: Yellow

Measures: 70 x 50 x 59 cm.

Item Number: 110200


Hand Washing Table

The table has two removable metal bowls: a small one for holding a bar of soap and a larger one for the water. Measures: 68 x 45 x 52 cm.

Item Number: 182600 ●


Dish Washing Table

The table has two removable metal bowls: one for water, the other for soap. Measures: 150 x 45 x 52 cm.

Item Number: 182500 ●

SHELVES


Sensorial Cabinet: Open Back (93 cm)

A cabinet with 5 shelves, 2 adjustable in height, suitable for children from 3 to 6 years of age. A panel to create a closed back cabinet and a caster set with can be ordered separately (respectively (Item Number: 157550 and 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 118 x 40 x 93 cm.

Item Number: 157500

Material / Sensorial Cabinet: Rear Panel (93 cm)

This rear panel can be mounted easily to create a closed back cabinet.

Item Number: 157550


4x

Set Of 4 Casters With Brakes

The casters can easily be mounted underneath all 93 cm cabinets.

Item Number: 157560


Geometry / Biology Cabinet: Open Back (93 cm)

A cabinet with 4 shelves, 2 adjustable in height, suitable for children from 3 to 12 years of age. A panel to create a closed back cabinet and a caster set can be ordered separately (Item Number: 157350 and 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 53 x 40 x 93 cm.

Item Number: 157300

Geometry / Biology Cabinet: Rear Panel (93 cm)

This rear panel can be mounted easily to create a closed back Geometry / Biology Cabinet.

Item Number: 157350


Material Cabinet: Open Back (93 cm)

A cabinet with 4 shelves, 2 adjustable in height, suitable for children from 3 to 12 years of age. A panel to create a closed back cabinet and a caster set with brakes can be ordered separately (Item Number: 157550 and 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 118 x 40 x 93 cm.

Item Number: 157400

Material / Sensorial Cabinet: Rear Panel (93 cm)

This rear panel can be mounted easily to create a closed back cabinet.

Item Number: 157550


Book Shelf: Open Back (93 cm)

Cabinet with 3 slanted book shelves. Suitable for children from 3 to 12 years of age. A board to create a closed back cabinet and a caster set with brakes can be ordered separately (Item Number: 157150 and 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 104 x 40 x 93 cm.

Item Number: 157100

Book Shelf: Rear Panel (93 cm)

This rear panel can be mounted easily to create a closed back book shelf.

Item Number: 157150


4x

Set Of 4 Casters With Brakes

The casters can easily be mounted underneath all 93 cm cabinets.

Item Number: 157560


Tray Cabinet: Custom Configuration (93 cm)


A cabinet suitable for children from 3 to 12 years of age in which you can make your own tray configuration. The trays including gliders are ordered separately. Per compartment you can combine:

- 9 trays (7 cm)
- 1 tray (15 cm) and 7 trays (7 cm)
- 2 trays (15 cm) and 5 trays (7 cm)
- 3 trays (15 cm) and 3 trays (7 cm)
- 4 trays (15 cm) and 1 tray (7 cm)

The trays come in 4 colors (blue, red, yellow and transparent). A caster set with brakes can be ordered separately (Item Number: 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 104 x 40 x 93 cm.

Item Number: 157200

Trays Including Gliders


Yellow (7 cm)

Item Number: 157210


Red (7 cm)

Item Number: 157220


Blue (7 cm)

Item Number: 157230


Transparent (7 cm)

Item Number: 157240


Yellow (15 cm)

Item Number: 157250


Red (15 cm)

Item Number: 157260


Blue (15 cm)

Item Number: 157270


Transparent (15 cm)

Item Number: 157280


The Complete Practical Life Stand

Set includes: 1 Shoe Polishing Brush Set, 1 Small Dusting Brush, 1 Indoor Broom: Soft Black, 1 Rug Beater, 1 Dust Pan, 1 Dust Brush With Handle, 1 Scrubber And 1 Squeegee.

Item Number: 172700 ●


Dressing Frames Stand

The Dressing Frames Stand is freestanding to occupy minimum floor space while allowing the child easy access to the 12 Dressing Frames.

Item Number: 163200 ●


The Farm Table

Used as a support for the Farm, this beech plywood table includes a shelf for storage. Measures: 76 x 45 x 60 cm.

Item Number: 172500 ●


Floor / Wall Frame For The Metal Insets

A beech plywood frame for holding the Metal Insets and other necessary materials. Floor standing or wall mounted. Included is a separate wooden stand that may be attached to make it floor standing.

Measures: 72 x 23 x 76 cm.

Item Number: 173000 ●


Stand For Greenboards

A beech plywood stand that holds 10 greenboards. Includes a top shelf for storing chalk, erasers and paper. Measures: 36 x 37 x 62 cm.

Item Number: 173500 ●


Stand For Cylinder Blocks

This stand makes sure the Cylinder Blocks are presented in a beautiful way.

Item Number: 190000


Bead Material Cabinet

A beech plywood cabinet for storage of the Bead Material. Includes a set of casters to move it easily around the classroom, but it can also be mounted on the wall. Measures: 96 x 10 x 124 cm.

Item Number: 176000 ●


Stand For 3 Carpets

This beech plywood stand stores 3 Carpets neatly and with easy access for the children. Measures: 55 x 23 x 62 cm.


Item Number: 173100 ●


Stand For 5 Carpets

This beech plywood stand stores 5 Carpets neatly and with easy access for the children. Measures: 89 x 23 x 62 cm.

Item Number: 173200 ●


Carpets

The children use Carpets to define their work area. The Carpets measure 66 x 120 cm with bound edges.

- Item Number: 164000 (Burgundy) ●**
- Item Number: 164100 (Dark Blue) ●**
- Item Number: 164200 (Light Blue) ●**
- Item Number: 164300 (Black) ●**
- Item Number: 164400 (Warm Gray) ●**


Puzzle Map Stand

This beechwood stand holds up to 10 puzzle maps and includes a drawer for efficient storage of the Labeled and Unlabeled Paper Maps. Measures: 67.5 x 52 x 67 cm.

- Item Number: 0176A0 ●**


Cabinet For Paper Maps

A beechwood cabinet with 6 shelves used for storing the paper maps. Maps are ordered separately.

- Item Number: 162600 ●**


Tone Bar / Bell Cabinet

This cabinet is adjustable in height and is used for working with both the Bells Set and the Tone Bars Set. Measures: 145 x 40 x 58.5/68 cm.

- Item Number: 191000 ●**


Easel: 2 Boards

The 2 board easel is sturdy and adjustable in height. The design allows 2 children to work simultaneously – 1 on each side. The paper is attached using clamps, tape or other means (ordered separately). For canvas use, we suggest resting the canvas on the tray. Measures: 55 x 59 x 142 cm.

- Item Number: 187700**


North America


Curriculum Support

Early Childhood 3 – 6

The authentic Montessori materials already provide children with many keys to understand the world. The printed Curriculum Support materials are vital for every Montessori classroom.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


Geometric Cabinet Nomenclature Cards

2 sets of nomenclature cards. 1 set with separate labels and 1 control set labeled at the bottom. Printed in blue on white card stock.

Item Number: 560800


Geometric Beginning Labels

36 labels for the plane geometric shapes in the Geometric Cabinet.

Item Number: 561000


Geometric Cabinet Advanced Triangle Labels

40 labels for labeling the sides and angles of, the shapes in the Geometric Cabinet.

Item Number: 561100


Commands For The Geometric Solids

63 commands for activities with the Geometric Solids and related solid geometric forms in the environment.


Item Number: 561500


Bells Support Materials Set

A complete set of printed cards, labels, control strips and control booklets for use with the book 'Sensorial Exploration and Notation with the Bells'. Contains: major scale pattern cards, nomenclature cards, grading cards, description cards, and control strips and booklets.

Item Number: 568200


Phonogram Cards

A set of 64 cards for the basic phonogram sounds and spelling variations. All sounds in the words are phonetic except for the isolated difficulty. There is no more than 1 difficulty in a word. All but 6 cards have 8 words and a picture that identifies the sound. Phonogram sound printed in red in the first word of each card.

Item Number: 563800 ●

Phonogram Booklets

A complete set of 45 booklets, 9 pages each. Each book presents a basic phonogram sound with 8 words (1 on each page) showing spelling variations. The isolated sound on each card is printed in red. Each booklet is spiral bound.

Item Number: 563700

Phonetic Reading Cards

85 cards printed with red consonants and blue vowels for beginning phonetic reading. One phonetic word isolated on each card.

Item Number: 563500

Phonetic Flash Cards

Phonetic words in large letters with red consonants and blue vowels printed on white card stock. 80 different words with 3 to 7 letters.

Item Number: 563300

Puzzle Words

126 cards printed on white card stock. These sight words do not follow the normal rules so must be memorized.

Item Number: 564800

Phonetic Pictures And Labels

160 cards with a single object pictured on each card. Includes matching labels. Printed in black on white card stock.

Item Number: 563400

Paper And Booklets


Writing Paper: Blue Lines –
2 x 8.5 in – (500)

Item Number: 566000 ●


Writing Paper: Blue Lines –
4 x 8.5 in – (500)

Item Number: 566100 ●


Writing Paper: Blue Lines –
4.25 x 5.5 in – (500)

Item Number: 566200 ●


Writing Paper: Blue Lines –
8.5 x 11 in – (500)

Item Number: 566500 ●


Writing Paper: Blue Lines –
2.75 x 7 in – (500)

Item Number: 566300 ●


Writing Paper: Blue Lines –
7 x 8.5 in – (500)

Item Number: 566400 ●


Writing Paper: Green Lines –
7 x 8.5 in – (500)

Item Number: 566800 ●


Writing Paper: Green Lines –
8.5 x 11 in – (500)

Item Number: 566900 ●


Illustrated Poems

12 different poems.

Item Number: 565100 ●


Easy Reading Booklets

A set of 18 booklets.

Item Number: 565000


First Books

A graded series of beginning books with isolated pictures and words.

Item Number: 564910


Noun Labels For The Farm

83 word labels.


Item Number: 565700


Animals And Their Homes

41 different wild and domestic animals printed on white card stock. 82 cards naming animal and home and 41 control cards. Title cards included.

Item Number: 562000


Animals And Their Sounds

22 different domestic and 18 wild animals printed on white card stock. 80 cards naming animal and sound and 40 control cards. Title cards included.

Item Number: 562100


Animals And Their Young

29 wild and domestic animals and their young printed on white card stock. 58 cards naming animal and young and 29 control cards. Title cards included.

Item Number: 562200


Animal Names

27 different wild and domestic animal names printed on white card stock. 112 cards naming the male, female and young and 27 control cards. Title cards included.

Item Number: 562300


Animals And Their Groups

38 different wild and domestic animals printed on white card stock. 76 cards naming animal and group and 38 control cards. Title cards included.

Item Number: 562400


Adjective Labels For The Farm

128 article-adjective-noun phrases on labels.

Item Number: 565800


Detective Adjective Exercise Commands

64 phrases on cards.

Item Number: 561200


Logical Adjective Exercise

Over 100 adjectives and nouns included. Some adjectives are logical with some nouns and illogical with other nouns. Back of cards are color coded blue (adjective) and black (noun).

Item Number: 564100 ●


Logical Adverb Exercise

Over 100 adverbs and verbs included in the set. Some adverbs are logical with some verbs and illogical with other verbs. Back of cards are color coded orange (adverb) and red (verb).

Item Number: 564200


Grammar Exercises

For exercises using the article, adjective, conjunction and preposition. 127 cards.

Item Number: 565500


Positive – Comparative – Superlative

32 sets of adjectives – 96 words in total. Includes ordinal and cardinal names for 1 to 10. Supplied in a plastic box.

Item Number: 565900

Conjunction And Prepositions

120 prepositions used for introductory exercises. The only conjunction provided is the word 'and'. The cards have a comma on the reverse side for appropriate conjunction exercises.

Item Number: 565600

Singular And Plural Noun Exercises

A set of 9 reading and control sample cards list over 128 nouns that are pluralized by adding s, es, ies or ves. The individual noun and ending cards are printed so that an ending card can be placed next to the noun to make it plural.

Item Number: 564300

Simple Commands: Set 1

60 1-word verb commands printed in black on red cards.
90 1-word verb commands printed in red on white cards.

Item Number: 565300

Simple Commands: Set 2

140 simple sentence cards printed on white card stock showing actions the child can perform.

Item Number: 565400


Stamp Game Paper: 15 Problems

500 sheets with 15 problem grids (twelve 1/2" - squares each) printed in gray.

Item Number: 558300 ●


Working Chart Equation Paper

500 sheets with 10 rows of 5 squares printed in black on white paper. Used for memorization exercises.

Item Number: 558600


Problem Slips: Addition Working Charts

4 sets of color-coded unit addition combinations (equations) slips. 1 set of combinations for each of the 4 Addition Working Charts. Each set supplied in a separate plastic box.

Item Number: 559524 ●


Addition Tables Booklet: 1

The 'traditional' addition tables for the numbers 1–9 with second addend in numerical order, i.e. table of 1: 1+1= through 1+9= (40 booklets).

Item Number: 559521


Addition Tables Booklet: 2

Addition tables 1–9 presented with second addends in random order. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559522


Addition Tables Booklet: 3

A 9-page booklet with random addition equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559523


Problem Slips: Subtraction Working Charts

2 sets of color-coded unit subtraction combinations (equations) slips. 1 set of combinations for each of the 2 Subtraction Working Charts. Each set supplied in a separate plastic box.

Item Number: 559534 ●


Subtraction Tables Booklet: 1

The 'traditional' subtraction tables for the numbers 18–1 with subtrahends in diminishing numerical order (24 booklets).

Item Number: 559531


Subtraction Tables Booklet: 2

Subtraction tables 18–1 presented with subtrahends in random order. These booklets encourage further practice and repetition (24 booklets).

Item Number: 559532


Subtraction Tables Booklet: 3

A booklet with random subtraction equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559533


Problem Slips: Multiplication Working Charts

3 sets of color-coded multiplication combinations (equations) slips. 1 set of combinations for each of the three Multiplication Working Charts. Each set is supplied in a separate plastic box.

Item Number: 559544 ●


Multiplication Tables Booklet: 1

The 'traditional' multiplication tables for the numbers 1–10 with multiplier in numerical order. I.e.: Table of 1: $1 \times 1 =$ through $1 \times 10 =$ (40 booklets).

Item Number: 559541


Multiplication Tables Booklet: 2

Multiplication tables 1–10 presented with multiplier in random order. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559542


Multiplication Tables Booklet: 3

A booklet with random multiplication equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559543


Problem Slips: Division Working Charts

2 sets of color-coded unit division combinations (equations) slips. 1 set of combinations for use with each of the two Division Working Charts. Each set is supplied in a separate plastic box.

Item Number: 559554 ●


Division Tables Booklets

81 pages of division tables from 81–1 for use with the Unit Division Board (Item Number: 0096A0). 5 booklets.

Item Number: 559551


Botany Cabinet: Nomenclature Cards

A set of nomenclature cards with separate labels and 1 control set labeled at the bottom. Printed in green on white card stock.

Item Number: 562700


Land And Water Forms: Card Set

Six sets of Land And Water Forms Cards for matching, vocabulary, nomenclature and definition sets I, II and III. The Land And Water Forms are 6 basic forms: Island-Lake, Peninsula-Gulf, Isthmus-Strait, and 4 advanced forms: Archipelago-System of Lakes and Cape-Bay. Printed in color on white card stock.

Item Number: 550500


Land And Water Forms: Command Cards

Command cards for primary Land And Water Forms exercises. 48 cards printed on white card stock.

Item Number: 550200


Land And Water Forms: Labels

12 sheets of labels for the largest islands, lakes, gulfs, oceans, seas, rivers, mountain ranges, deserts, etc. of the world. 2 sets of sheets for cutting into labels and/or control chart use.

Item Number: 550300


Hemisphere Maps And Labels Set

Includes:

- 1 unlabeled map
- 1 map – labeled by continents
- 1 map – labeled by oceans & seas
- 1 map – labeled by continents, oceans & seas
- 1 set of labels

Item Number: 551100 ●


World Control Map:
Labeled

Item Number: 551210 ●


World Control Map:
Unlabeled

Item Number: 551200 ●


Continent: Labels

Item Number: 555800 ●


World:
Outline (50)

Item Number: 550800 ●


World:
Political (50)

Item Number: 550900 ●


World:
Political With Lakes (50)

Item Number: 551000 ●


Australia Control Map:
Labeled

Item Number: 554600 ●


Australia Control Map:
Unlabeled

Item Number: 555300 ●


Australia:
Labels

Item Number: 556100 ●


Australia:
Outline (50)

Item Number: 552000 ●


Australia:
Waterways (50)

Item Number: 552100 ●


Australia:
State Boundaries (50)

Item Number: 552200 ●


Europe Control Map:
Labeled

Item Number: 554700 ●


Europe Control Map:
Unlabeled

Item Number: 555400 ●


Europe:
Labels

Item Number: 556200 ●


Europe:
Outline (50)

Item Number: 552300 ●


Europe:
Waterways (50)

Item Number: 552400 ●


Europe:
Political (50)

Item Number: 552500 ●


Asia Control Map:
Labeled

Item Number: 554500 ●


Asia Control Map:
Unlabeled

Item Number: 555200 ●


Asia:
Labels

Item Number: 556000 ●


Asia:
Outline (50)

Item Number: 551700 ●


Asia:
Waterways (50)

Item Number: 551800 ●


Asia:
Political (50)

Item Number: 551900 ●


North America Control Map:
Labeled

Item Number: 554800 ●


North America Control Map:
Unlabeled

Item Number: 555500 ●


North America:
Labels

Item Number: 556300 ●


North America:
Outline (50)

Item Number: 552600 ●


North America:
Waterways (50)

Item Number: 552700 ●


North America:
Political (50)

Item Number: 552800 ●


South America Control Map:
Labeled

Item Number: 554900 ●


South America Control Map:
Unlabeled

Item Number: 555600 ●


South America: Labels

Item Number: 556400 ●


South America:
Outline (50)

Item Number: 552900 ●


South America:
Waterways (50)

Item Number: 553000 ●


South America:
Political (50)

Item Number: 553100 ●


Africa Control Map:
Labeled

Item Number: 554400 ●


Africa Control Map:
Unlabeled

Item Number: 555100 ●


Africa: Labels

Item Number: 555900 ●


Africa:
Outline (50)

Item Number: 551400 ●


Africa:
Waterways (50)

Item Number: 551500 ●


Africa:
Political (50)

Item Number: 551600 ●


Seas And Oceans Control Map: Labeled

Item Number: 551310 ●


Seas And Oceans Control Map: Unlabeled

Item Number: 551300 ●


Seas And Oceans: Labels

Item Number: 551520


United States Control Map: Labeled

Item Number: 555000 ●


United States Control Map: Unlabeled

Item Number: 555700 ●


United States: Labels

Item Number: 556500 ●


United States: Outline (50)

Item Number: 553200 ●


United States: Waterways (50)

Item Number: 553300 ●


United States: State Boundaries (50)

Item Number: 553400 ●


United States Location Color Set (50)

Maps for coloring the states as directed by the command cards. Each card directs the child to locate a particular state and color it a specified color, then check off that state in the list. Includes 1 fully colored map with the names of the states for control. 50 sheets.

Item Number: 553500 ●


Canada Control Map:
Labeled

Item Number: 555010 ●


Canada Control Map:
Unlabeled

Item Number: 555710 ●


Canada:
Labels

Item Number: 556510 ●


Mexico Control Map:
Labeled

Item Number: 557400 ●


Mexico Control Map:
Unlabeled

Item Number: 557300 ●


Mexico:
Labels

Item Number: 557500 ●


Spain Control Map:
Labeled

Only available in Spanish language.

Item Number: 553620 ●


Spain Control Map
Unlabeled

Item Number: 553610 ●


Spain: Labels

Only available in Spanish language.

Item Number: 553630 ●


Flag Paper

500 sheets. The child identifies one of the flag parts and labels it below.

Item Number: 553900


Parts Of The Flag Descriptions

2 sets of description cards for describing parts of the flag. 1 set with separated descriptions and 1 control set. Printed in black on white card stock.

Item Number: 554000


Essentials

Early Childhood 3 – 6

“Thus it happens that at the age of three, life seems to begin again; for now consciousness shines forth in all its fullness and glory. Between these two periods, the unconscious period and the one which follows it of conscious development, there seems to be a well-marked boundary.”


Maria Montessori

On the following pages you will find a clear overview of all 3 – 6 essential materials that has been agreed by the Scientific Pedagogy Group of the AMI.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

Practical Life

	172700 The Complete Practical Life Stand	P.41		405000 Table Washing Brush	P.43		407300 Small Metal Bucket: Yellow	P.44
	404200 Dust Brush With Handle	P.41		405300 Dish For Table Washing Brush	P.43		047500 Wooden Tray Small: Set Of 2	P.44
	404500 Dust Pan	P.41		404800 Spray Bottle For Window Cleaning	P.43		047600 Wooden Tray Large	P.44
	402100 Indoor Broom: Soft Black	P.42		182500 Dish Washing Table	P.43		000100 Buttoning Frame With Small Buttons	P.39
	402200 Indoor Broom: Coarse Brown	P.42		405500 Dish Washing Brush: Wooden	P.43		000200 Buttoning Frame With Large Buttons	P.39
	402300 Outdoor Broom	P.42		406000 Wooden Washboard	P.43		000300 Bow Tying Frame	P.39
	402400 Scrubber	P.42		406200 Wooden Clothes Pegs (25)	P.44		000400 Lacing Frame	P.39
	402500 Rug Beater	P.42		408000 Small Watering Can: Red	P.44		000500 Hook And Eye Frame	P.39
	402900 Squeegee	P.42		E750774 Natural Sponge: Small	P.44		000600 Safety Pin Frame	P.39
	401400 Shoe Polishing Brush Set: 4 Brushes	P.41		407000 Small Metal Bucket: Red	P.44		000700 Snapping Frame	P.39
	401550 Boot Jack	P.43		407100 Small Metal Bucket: Green	P.44		000800 Zipping Frame	P.39
	401500 Small Dusting Brush	P.41		407200 Small Metal Bucket: Blue	P.44		000900 Buckling Frame	P.39


001000 P.40
Shoe Buttoning Frame


001100 P.40
Shoe Lacing Frame


163200 P.40
Dressing Frames Stand


001005 P.40
Side Release Buckling Frame


001200 P.40
Velcro™ Frame


182600 P.40
Hand Washing Table

Sensorial


001900 P.47
Cylinder Block No. 1


005200 P.48
Second Box Of Color Tablets


013200 P.54
Trinomial Cube


002000 P.47
Cylinder Block No. 2


005300 P.49
Third Box Of Color Tablets


018600 P.54
Sensorial Decanomial


002100 P.47
Cylinder Block No. 3


003700 P.51
The Geometric Cabinet


004900 P.49
Constructive Triangles


002200 P.47
Cylinder Block No. 4


003800 P.51
The Demonstration Tray


0049F0 P.50
12 Identical Blue Triangles


002400 P.46
The Pink Tower


003900 P.52
Geometric Form Cards


002300 P.48
Set Of Knobless Cylinders


002420 P.46
Box With Cubes For Pink Tower


0039A0 P.51
Geometric Form Cards For The Demonstration Tray


004500 P.50
Circles, Squares And Triangles


002500 P.46
The Brown Stair: Clear Lacquer


004000 P.52
Geometric Form Card Cabinet


0012A0 P.55
Rough And Smooth Boards Set


002600 P.48
The Red Rods


0040A0 P.52
Leaf Cards / Geometric Form Cards Box


001240 P.55
Smooth Gradation Board


005100 P.48
First Box Of Color Tablets


013100 P.54
Binomial Cube


001440 P.55
Smooth Gradation Tablets

	001400 Rough Gradation Tablets	P.55		001600 Sound Boxes	P.59		004300 Leaf Cards	P.119
	001450 Fabric Box	P.55		0063A0 Bells Set	P.59		004400 Leaf Cards Cabinet	P.119
	001700 Baric Tablets	P.56		0063B0 Bells Keyboards	P.60		022700 Land And Water Form Trays: Set 1	P.125
	001800 Thermic Bottles	P.56		0063E1 Bells Music Signs And Notes	P.60		022800 Land And Water Form Trays: Set 2	P.125
	0018A0 Thermic Tablets	P.56		0063C0 Bells Staff Board	P.60		022900 Land Form Cards	P.126
	004800 The Geometric Solids	P.58		0063D0 Bells Staff Boards Set	P.60		0229A0 Box For Land Form Cards	P.126
	0048B0 Geometric Solids Basket	P.58		006400 Bells Music Strip Boards	P.61		023000 Globe Of Land & Water: Sandpaper	P.125
	0048A0 Geometric Plane Figures With Box	P.58		0063F0 Bell Mallet	P.59		023100 Globe Of The Continents: Colored	P.125
	035000 The Roman Arch	P.54		0063G0 Bell Damper	P.59		017700 Puzzle Map: World Parts	P.128
	001730 Mystery Bags: Empty	P.57		001500 Smelling Bottles	P.57		017706 Puzzle Map: World Parts – Asia View	P.128
	001740 Mystery Bags: Geometric Shapes	P.57		001550 Tasting Exercise	P.57		0177A0 Extra Circle For Tracing	P.128
	001770 Mystery Bag: Familiar Items	P.57		004100 Botany Cabinet	P.119		551210 World Control Map: Labeled	P.128


551200 P.128
World Control Map:
Unlabeled


551100 P.129
Hemisphere Maps And
Labels Set


555800 P.129
Continent: Labels


550800 P.129
World: Outline (50)


550900 P.129
World: Political (50)


551000 P.129
World: Political With
Lakes (50)


023501 P.129
Cards Of The World
Parts


0176H0 P.130
Puzzle Map:
Australia


556100 P.130
Australia:
Labels


554600 P.130
Australia Control Map:
Labeled


555300 P.130
Australia Control Map:
Unlabeled


552000 P.130
Australia:
Outline (50)


552100 P.130
Australia:
Waterways (50)


552200 P.130
Australia:
State Boundaries (50)


0176B0 P.131
Puzzle Map: Europe


556200 P.131
Europe:
Labels


554700 P.131
Europe Control Map:
Labeled


555400 P.131
Europe Control Map:
Unlabeled


552300 P.131
Europe:
Outline (50)


552400 P.131
Europe:
Waterways (50)


552500 P.131
Europe:
Political (50)


0176G0 P.132
Puzzle Map:
Asia


556000 P.132
Asia:
Labels


554500 P.132
Asia Control Map:
Labeled


555200 P.132
Asia Control Map:
Unlabeled


551700 P.132
Asia:
Outline (50)


551800 P.132
Asia:
Waterways (50)


551900 P.132
Asia:
Political (50)


0176C0 P.133
Puzzle Map:
North America


556300 P.133
North America:
Labels


554800 P.133
North America Control
Map: Labeled


555500 P.133
North America Control
Map: Unlabeled


552600 P.133
North America:
Outline (50)


552700 P.133
North America:
Waterways (50)


552800 P.133
North America:
Political (50)


0176E0 P.134
Puzzle Map:
South America

	556400 South America: Labels	P.134		551600 Africa: Political (50)	P.135		553400 United States: State Boundaries (50)	P.137
	554900 South America Control Map: Labeled	P.134		0177B0 Puzzle Map: Seas And Oceans	P.136		023700 Puzzle Map: Canada	P.138
	555600 South America Control Map: Unlabeled	P.134		551310 Seas And Oceans Control Map: Labeled	P.136		556510 Canada: Labels	P.138
	552900 South America: Outline (50)	P.134		551300 Seas And Oceans Control Map: Unlabeled	P.136		555010 Canada Control Map: Labeled	P.138
	553000 South America: Waterways (50)	P.134		551520 Seas And Oceans: Labels	P.136		555710 Canada Control Map: Unlabeled	P.138
	553100 South America: Political (50)	P.134		023600 Puzzle Map: The United States	P.137		0236B0 Puzzle Map: Mexico	P.138
	0176F0 Puzzle Map: Africa	P.135		556500 United States: Labels	P.137		557500 Mexico: Labels	P.138
	555900 Africa: Labels	P.135		555000 United States Control Map: Labeled	P.137		557400 Mexico Control Map: Labeled	P.139
	554400 Africa Control Map: Labeled	P.135		555700 United States Control Map: Unlabeled	P.137		557300 Mexico Control Map: Unlabeled	P.139
	555100 Africa Control Map: Unlabeled	P.135		553500 United States Location Color Set (50)	P.136		0175D0 Puzzle Map: Switzerland	P.140
	551400 Africa: Outline (50)	P.135		553200 United States: Outline (50)	P.137		0175E0 Puzzle Map: The United Kingdom	P.140
	551500 Africa: Waterways (50)	P.135		553300 United States: Waterways (50)	P.137		0175H0 Puzzle Map: Spain	P.139


553630
Spain: Labels

P.139


0176A0
Puzzle Map Stand

P.144


0174A2
Extra Flags: Green (10)

P.144


553610
Spain Control Map:
Unlabeled

P.139


162600
Cabinet For Paper
Maps

P.144


0174A3
Extra Flags: Blue (10)

P.144


553620
Spain Control Map:
Labeled

P.139


017901
Four Maps Of Europe

P.142


0174A4
Extra Flags: White (10)

P.144


0175K0
Puzzle Map:
Sweden

P.140


023800
Four Maps Of
North America

P.142


0174A5
Extra Flags: Gold (10)

P.144


0175J0
Puzzle Map:
Norway

P.140


023900
Four Maps Of
South America

P.142


164000
Burgundy Carpet

P.162


017500
Puzzle Map:
The Netherlands

P.140


017400
Pin Flag Stand

P.144


164100
Dark Blue Carpet

P.162


0175A0
Puzzle Map:
Germany

P.140


016914
Wooden Box For Pin
Flags

P.144


164200
Light Blue Carpet

P.162


0175C0
Puzzle Map:
France

P.141


017301
Cabinet Of The World
Parts

P.143


164300
Black Carpet

P.162


0175B0
Puzzle Map:
Austria

P.141


024001
Cabinet Of The USA

P.143


164400
Warm Gray Carpet

P.162


024100
Puzzle Map:
Japan

P.141


017001
Cabinet Of Europe

P.143


173100
Stand For 3 Carpets

P.161


024200
Puzzle Map:
Taiwan

P.141


0174A0
Extra Flags: Yellow (10)

P.144


173200
Stand For 5 Carpets

P.161


024300
Puzzle Map:
China

P.141


0174A1
Extra Flags: Red (10)


P.144


E523320
Blindfolds: Set Of 4

P.56

Language

	005400 Sandpaper Letters: International Cursive	P.63		0057B4 Sandpaper Capitals: US Cursive	P.65		006200 Wooden Movable Alphabet: International Print	P.75
	0054B4 Sandpaper Letters: US Cursive	P.63		005705 Sandpaper Capitals: International Print	P.65		0062C1 Wooden Movable Alphabet Box	P.75
	005405 Sandpaper Letters: International Print	P.63		0057A0 Sandpaper Letters Box	P.65		0060A3 Small Movable Alphabet: International Print – Red	P.78
	0057A0 Sandpaper Letters Box	P.63		005702 Sandpaper Capitals: Nordic Cursive – Supplement Set	P.66		0060A5 Small Movable Alphabet: International Print – Blue	P.78
	005402 Sandpaper Letters: Nordic Cursive – Supplement Set	P.63		005707 Sandpaper Capitals: Nordic Print – Supplement Set	P.66		0060A7 Small Movable Alphabet: International Print – Black	P.78
	005407 Sandpaper Letters: Nordic Print – Supplement Set	P.63		005900 Large Movable Alphabet: International Cursive	P.74		0060C2 Small Movable Alphabet Box	P.78
	0054C4 Sandpaper Letters: Spanish Cursive – Supplement Set	P.64		0059A4 Large Movable Alphabet: US Cursive	P.74		0061X0 Printed Alphabet: International Cursive – Blue	P.80
	005409 Sandpaper Letters: Spanish Print – Supplement Set	P.64		005905 Large Movable Alphabet: International Print	P.74		0061X2 Printed Alphabet: International Cursive – Red	P.80
	0056B4 Double Sandpaper Letters: US Cursive	P.66		005902 Large Movable Alphabet: Nordic Cursive – Suppl. Set	P.74		0061P0 Printed Alphabet: US Cursive – Blue	P.79
	0056B3 Double Sandpaper Letters: International Print	P.66		005907 Large Movable Alphabet: Nordic Print – Supplement Set	P.74		0061P2 Printed Alphabet: US Cursive – Red	P.79
	0056A0 Double Sandpaper Letters Box	P.66		006202 Wooden Movable Alphabet: International Cursive	P.75		0061T0 Printed Alphabet: International Print – Blue	P.79
	005700 Sandpaper Capitals: International Cursive	P.65		006201 Wooden Movable Alphabet: US Cursive	P.75		0061T2 Printed Alphabet: International Print – Red	P.79


0061C0 P.80
Printed Alphabet Box


720400 P.70
3-Sided Inset Pencils:
Green


721500 P.70
3-Sided Inset Pencils:
Dark Green


005500 P.67
Reading Scheme For
English


720500 P.70
3-Sided Inset Pencils:
Violet


721600 P.70
3-Sided Inset Pencils:
Light Yellow


004600 P.69
The Metal Insets


720600 P.70
3-Sided Inset Pencils:
Gold


721700 P.70
3-Sided Inset Pencils:
Light Brown


004700 P.69
The Metal Inset Stands


720700 P.70
3-Sided Inset Pencils:
Yellow


721800 P.70
3-Sided Inset Pencils:
Peach


173000 P.69
Floor / Wall Frame For
The Metal Insets


720800 P.70
3-Sided Inset Pencils:
Orange


702300 P.71
Paper Box:
14 x 14 cm


730500 P.71
Colored Inset Pencil
Holders: Set Of 11


720900 P.70
3-Sided Inset Pencils:
Light Blue


US: 567900 P.71
US only
Inset Paper:
14 x 14 cm (3000)


731700 P.71
Natural Wood Pencil
Holder


721000 P.70
3-Sided Inset Pencils:
Light Green


706000 P.71
Inset Paper:
14 x 14 cm (500)


E061240 P.69
US: A061240 P.69
3-Sided Lead Pencils:
Box Of 72


721100 P.70
3-Sided Inset Pencils:
Black


0106A0 P.87
3D Wooden Grammar
Symbol: Noun


730400 P.71
Holder For 3 Pencils


721150 P.70
3-Sided Inset Pencils:
Gray


0106E0 P.87
3D Wooden Grammar
Symbol: Verb


720100 P.69
Set Of 11 Dozen
3-Sided Inset Pencils:
11 Colors


721200 P.70
3-Sided Inset Pencils:
Pink


011000 P.88
Plastic Grammar
Symbols In Box


720200 P.70
3-Sided Inset Pencils:
Red


721300 P.70
3-Sided Inset Pencils:
Brown


011250 P.88
Paper Grammar
Symbols In Box


720300 P.70
3-Sided Inset Pencils:
Dark Blue


721400 P.70
3-Sided Inset Pencils:
White


011160 P.88
Template: Grammar
Symbols

	011010 Plastic Grammar Symbols Replacement Set	P.88		011110 Conjunction – Paper (100)	P.89		024900 The Farm	P.84
	011100 Paper Grammar Symbols Replacement Set	P.88		0111J0 Interjection – Paper (100)	P.89		172500 The Farm Table	P.84
	0112A0 Grammar Symbols Box: 10 Compartments	P.88		0111K0 Auxiliary – Paper (100)	P.89		0045A0 Detective Adjective Exercise	P.85
	011200 Grammar Symbols Box: 15 Compartments	P.198		0111L0 Abstract – Paper (100)	P.89		565100 Illustrated Poems	P.68
	0111A0 Noun – Paper (100)	P.89		0111M0 Participle – Paper (100)	P.89		564100 Logical Adjective Exercise	P.86
	0111B0 Article – Paper (100)	P.89		0111N0 Copula – Paper (100)	P.89		006600 Greenboards Blank: Set Of 2	P.81
	0111C0 Adjective – Paper (100)	P.89		0111P0 Spiritual – Paper (100)	P.89		006700 Greenboards With Lines And Squares: Set Of 2	P.81
	0111D0 Numeral – Paper (100)	P.89		0108A1 Reading Analysis: First Chart And Box	P.90		006800 Greenboards With Double Lines And Squares: Set Of 2	P.81
	0111E0 Verb – Paper (100)	P.89		010801 Reading / Sentence Analysis Set	P.90		005800 Wooden Boards: Set Of 2	P.80
	0111F0 Preposition – Paper (100)	P.89		0108B1 Sentence Analysis Working Chart	P.90		173500 Stand For Greenboards	P.81
	0111G0 Adverb – Paper (100)	P.89		0108C0 Set Of Arrows And Circles For Sentence Analysis	P.90		740500 Small Blackboard Eraser	P.81
	0111H0 Pronoun – Paper (100)	P.89		011150 Template: Sentence Analysis	P.90		563800 Phonogram Cards	P.67

	0166B0 Writing Booklets: Yellow – Small (100)	P.83		566100 Writing Paper: Blue Lines – 4 x 8.5 in – (500)	P.82		566500 Writing Paper: Blue Lines – 8.5 x 11 in – (500)	P.82
	0166A0 Writing Booklets: Yellow – Large (100)	P.83		566300 Writing Paper: Blue Lines – 2.75 x 7 in – (500)	P.82		566900 Writing Paper: Green Lines – 8.5 x 11 in – (500)	P.82
	0166B1 Writing Booklets: Red – Small (100)	P.83		566200 Writing Paper: Blue Lines – 4.25 x 5.5 in – (500)	P.82		550100 Plastic Sleeve For Nomenclature Cards: (10)	P.297
	0166A1 Writing Booklets: Red – Large (100)	P.83		566400 Writing Paper: Blue Lines – 7 x 8.5 in – (500)	P.82			
	566000 Writing Paper: Blue Lines – 2 x 8.5 in – (500)	P.82		566800 Writing Paper: Green Lines – 7 x 8.5 in – (500)	P.82			

Mathematics

	002700 Number Rods	P.92		0028A0 Sandpaper Numerals Box	P.93		003620 Cut-Out Numerals And Counters: International Version	P.95
	003303 Printed Numerals: US Version	P.92		003203 Spindle Box: US Version	P.92		003503 Cut-Out Numerals: US Version	P.95
	003320 Printed Numerals: International Version	P.92		003220 Spindle Box: International Version	P.93		003520 Cut-Out Numerals: International Version	P.95
	0033A0 Cut-Out Numerals / Printed Numerals Box	P.92		003210 Spindles: Set Of 10	P.93		0033A0 Cut-Out Numerals / Printed Numerals Box	P.95
	002813 Sandpaper Numerals: US Version	P.93		0032B0 Loose Spindles Box	P.93		003003 Teen Boards: US Version	P.96
	002820 Sandpaper Numerals: International Version	P.93		003603 Cut-Out Numerals And Counters: US Version	P.95		003020 Teen Boards: International Version	P.96

	0030AG Teen Bead Box: Individual Beads Glass	P.96		0083GC Golden Bead Material: Individual Beads Glass	P.101		007510 Wooden Cube Of 1000: Set Of 10	P.102
	0030AM Teen Bead Box: Individual Beads Nylon	P.96		0083MC Golden Bead Material: Individual Beads Nylon	P.101		0070C0 Small Number Cards 1–3000: Plastic	P.103
	003103 Tens Boards: US Version	P.97		0085G0 One Golden Bead Cube Of 1000: Individual Beads Glass	P.101		0071C0 Small Number Cards 1–9000: Plastic	P.103
	003120 Tens Boards: International Version	P.97		0085M0 One Golden Bead Cube Of 1000: Individual Beads Nylon	P.101		0069C0 Large Number Cards 1–1000: Plastic	P.103
	0031AG Tens Bead Box: Individual Beads Glass	P.97		0084G0 One Golden Bead Square Of 100: Individual Beads Glass	P.101		0072C0 Large Number Cards 1–9000: Plastic	P.103
	0031AM Tens Bead Box: Individual Beads Nylon	P.97		0084AM One Golden Bead Square Of 100: Individual Beads Nylon	P.101		0070A0 Small Number Cards Box	P.103
	008100 Wooden Tray With 2 Unit Cups	P.102		0076G0 45 Golden Bars Of 10 In Box: Individual Beads Glass	P.102		0069A0 Large Number Cards Box	P.103
	0250G0 Introduction To Decimal Quantity: Individual Beads Glass	P.100		0076M0 45 Golden Bars Of 10 In Box: Individual Beads Nylon	P.102		0071B0 Small Number Cards 1–9000: Wood	P.103
	0250M0 Introduction To Decimal Quantity: Individual Beads Nylon	P.100		0077G0 100 Golden Bead Units: Individual Beads Glass	P.102		0072B0 Large Number Cards 1–9000: Wood	P.103
	025100 Introduction To Decimal Symbol	P.100		0077M0 100 Golden Bead Units: Individual Beads Nylon	P.102		005050 Dot Exercise	P.107
	0252G0 Introduction To The Decimal System: Individual Beads Glass	P.100		007410 Wooden Square Of 100: Set Of 10	P.102		0050A0 Dot Exercise Sheets: (50)	P.108
	0252M0 Introduction To The Decimal System: Individual Beads Nylon	P.100		0074A0 Paper For Re-Covering Squares And Cubes: (100)	P.102		009300 Small Bead Frame	P.109


015301 P.109
Small Bead Frame
Paper: (50 sheets)


009400 P.222
Large Bead Frame


015401 P.222
Large Bead Frame
Paper: (50 sheets)


008200 P.104
Stamp Game


558300 P.104
Stamp Game Paper:
15 Problems


0078G0 P.100
Golden Bead Chain Of
100: Individual Beads
Glass


0078M0 P.100
Golden Bead Chain Of
100: Individual Beads
Nylon


0079G0 P.101
Golden Bead Chain Of
1000: Individual Beads
Glass


0079M0 P.101
Golden Bead Chain Of
1000: Individual Beads
Nylon


0079B0 P.98
Printed Arrows:
100/1000 Bead Chains


0079A0 P.98
100 And 1000 Chains
Frame


0080G0 P.113
Short Bead Chains:
Individual Beads Glass


0080M0 P.113
Short Bead Chains:
Individual Beads Nylon


0080B0 P.113
Printed Arrows For
Short Bead Chains


0080A0 P.113
Short Bead Chains
Frame


0086G0 P.104
Bead Material:
Individual Beads Glass


0086M0 P.104
Bead Material:
Individual Beads Nylon


0086B0 P.104
Printed Arrows:
Bead Material


176000 P.105
Bead Material Cabinet


0090AG P.105
Colored Bead Stairs:
Individual Beads Glass:
10 Sets


0090AM P.105
Colored Bead Stairs:
Individual Beads Nylon:
10 Sets


0091AG P.106
Black And White Bead
Stairs: Individual Beads
Glass: 1 Set


0091AM P.106
Black And White Bead
Stairs: Individual Beads
Nylon: 1 Set


0290G0 P.106
Addition Snake Game:
Individual Beads Glass


0290M0 P.106
Addition Snake Game:
Individual Beads Nylon


009200 P.107
Addition Strip Board


559524 P.108
Problem Slips: Addition
Working Charts


0142A0 P.108
Addition Working
Charts


014600 P.108
Addition Equations
And Sums Box


0291G0 P.110
Subtraction Snake
Game: Individual
Beads Glass


0291M0 P.110
Subtraction Snake
Game: Individual
Beads Nylon


0092A0 P.111
Subtraction Strip Board


0142B0 P.111
Subtraction Working
Charts


559534 P.111
Problem Slips:
Subtraction Working
Charts


014700 P.110
Subtraction Equations
And Differences Box


0280G0 P.219
Multiplication Bead Bar
Layout Box: Individual
Beads Glass

	0280M0 Multiplication Bead Bar Layout Box: Individual Beads Nylon	P.219		0114A0 Fraction Circles Stands: (2)	P.117		009700 Small Skittles (100)	P.227
	008700 Multiplication Board	P.113		0132A0 Geometric Hierarchy Of Number	P.214		009800 Large Skittles (27)	P.227
	0142C4 Multiplication Working Charts	P.114		0132B0 Number Cards: Geometric Hierarchy Of Number	P.214		560600 Fraction Problems: Series 1	P.229
	559544 Problem Slips: Multiplication Working Charts	P.115		009500 Long Division	P.227		014500 Squared Paper: 14 mm (500)	P.105
	014800 Multiplication Equation And Products Box	P.115		003401 Counters (100) Red	P.95		016602 Arithmetic Books: Green – Small (100)	P.105
	0096A0 Unit Division Board	P.116		003402 Counters (100) Green	P.95		0166C2 Arithmetic Books: Green – Large (100)	P.105
	0142D1 Division Working Charts	P.116		003403 Counters (100) Blue	P.95		016603 Arithmetic Books: Blue – Small (100)	P.105
	559554 Problem Slips: Division Working Charts	P.116		0095B0 Beads (100) Green	P.227		0166C3 Arithmetic Books: Blue – Large (100)	P.105
	014901 Division Equations And Dividends Box	P.117		0095B1 Beads (100) Blue	P.227			
	011400 Fraction Circles	P.117		0095B2 Beads (100) Red	P.227			


Furniture

	191000 Tone Bar / Bell Cabinet	P.162
---	--	-------

Elementary 6 – 12

Elementary children are driven to understand the universe and their place in it and their capacity to assimilate all aspects of culture is boundless. Elementary studies include amongst others geography, biology, history, language, mathematics in all its branches, science, music and art. Exploration of each area is encouraged through trips outside the classroom to community resources, such as library, planetarium, botanical garden, science center, factory, hospital, etc. This inclusive approach to education fosters a feeling of connectedness to all humanity, and encourages their natural desire to make contributions to the world.


Language

Elementary 6 – 12

The Montessori elementary language curriculum builds upon what the child previously learned in the Montessori preschool years. Elementary children's imaginations are ready for origins of words, fictional characters and studies of the history of the written language, but they still need physical movement and opportunities to work with didactic material.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


Plastic Grammar Symbols In Box

The grammar symbols help to sensorially reinforce each part of speech. There are 15 different symbols, each representing a specific part of speech. The symbols are made from heavy plastic and are stored in a wooden box with lid.

Item Number: 011000 ●


Paper Grammar Symbols In Box

Same as above, except the symbols are made from glossy colored paper.

Item Number: 011250 ●


Template: Grammar Symbols

After the introduction of the grammar symbols this template is to be used with writing exercises.

Measures: 4 x 13.2 cm.

Item Number: 011160 ●


Plastic Grammar Symbols Replacement Set

15 different symbols made from heavy plastic in a quantity of at least 10 each.

Item Number: 011010 ●


Paper Grammar Symbols Replacement Set

100 each of the 15 different symbols made from glossy colored paper.

Item Number: 011100 ●


Grammar Symbols Box: 10 Compartments

An empty box with 10 compartments used in the primary class where no advanced symbols are required. Contents are ordered separately.

Item Number: 0112A0 ●


Grammar Symbols Box: 15 Compartments

An empty box with 15 compartments used for storing the 15 individual grammar symbols. Contents are ordered separately.

Item Number: 011200 ●


3D Wooden Grammar Symbols: Set Of 10 With Tray

A beautiful set of three-dimensional grammar symbols for the first introduction of the parts of speech. Includes 10 symbols and a beechwood tray for storage.

Item Number: 010600


3D Wooden Grammar Symbol: Noun

Item Number: 0106A0 ●


3D Wooden Grammar Symbol: Verb

Item Number: 0106E0 ●

Individual Grammar Symbols – Paper


Noun (100)

Item Number: 0111A0 ●


Conjunction (100)

Item Number: 0111I0 ●


Article (100)

Item Number: 0111B0 ●


Interjection (100)

Item Number: 0111J0 ●


Adjective (100)

Item Number: 0111C0 ●


Auxiliary (100)

Item Number: 0111K0 ●


Numeral (100)

Item Number: 0111D0 ●


Abstract (100)

Item Number: 0111L0 ●


Verb (100)

Item Number: 0111E0 ●


Participle (100)

Item Number: 0111M0 ●


Preposition (100)

Item Number: 0111F0 ●


Copula (100)

Item Number: 0111N0 ●


Adverb (100)

Item Number: 0111G0 ●


Spiritual (100)

Item Number: 0111P0 ●


Pronoun(100)

Item Number: 0111H0 ●


Set 1


Set 2

Grammar Sense Game

The Grammar Sense Game helps the child internalize a sense of the functions of the parts of speech. Children choose words randomly and place them into a sentence structure template based on their function. The sentences created are grammatically correct, but semantically nonsensical. It is great fun for the children. Includes: 1 base block, 4 paddle cards, 2 control charts, 1 flow chart, 84 word cards, instructions and a wooden box with lid. Designed by Mark Powell.

Grammar Sense Game: Set 1

Item Number: 010701

Grammar Sense Game: Set 2

Item Number: 0107A1


Grammar Symbol Tiles

The Grammar Symbol Tiles enable a child to learn the grammar symbols in a very dynamic and physical way. Just like in a written sentence, the verb has a central role and all the other symbols are laid in a circle around it. As one child reads a sentence, another child leaps from symbol to symbol indicating the various parts of speech of the sentence. The diameter of the verb is 50 cm.

Item Number: 010750


The Land Of The Parts Of Speech

A story, written in the form of a fairy tale, that helps familiarize children with the various parts of speech. It originates from a lecture given by Mario Montessori at a course at the German Montessori Association in Frankfurt, Germany in the late 1950's.

Item Number: 523281


Grammar Boxes

These activities aid the child in the analysis of grammar and development of interpretive reading. The boxes are constructed from quality beechwood and the sloping compartments are silk-screened in the color-code that highlights each part of speech.

Item Number: 010201 ●


Grammar Filling Boxes

The set of 36 Grammar Filling Boxes are used to organize the grammar cards by exercise. The color of each exercise box corresponds to the coded-color for each part of speech. The set includes:

- 4 black boxes with tan top – article, noun
- 7 brown boxes – adjective
- 6 red boxes – verb
- 4 purple boxes – preposition
- 4 pink boxes – adverb
- 5 green boxes – pronoun
- 3 yellow boxes – conjunction
- 3 blue boxes – interjection

Item Number: 010301 ●


Printed Grammar Cards

A complete set of durable plastic Printed Grammar Cards for all the activities with the Grammar Boxes. The set includes phrase and sentence cards with accompanying grammar cards. Also included are printed command cards, their accompanying working cards and clear plastic folders for organization within the command boxes. The phrase and sentence cards and grammar cards are color-coded to correspond with the Grammar Boxes and Grammar Filling Boxes. Manual included.

Item Number: 010401 ●


Unprinted Grammar Cards

A set of blank, color-coded paper cards for teacher-created grammar cards.

Item Number: 0104A0 ●


Grammar Command Boxes

A set of 9 beechwood boxes designed to hold the command cards, used in conjunction with the Grammar Box activities. The set includes: 1 black, 2 brown, 2 red, 1 purple, 1 pink, 1 green and 1 yellow box.

Item Number: 0105A1 ●


Explanation Grammar Boxes

A booklet explaining how to use the Montessori grammar material.

Item Number: 010502 ●


Command Box In A Natural Finish


Item Number: 0105B0 ●


Reading Analysis: First Chart And Box

The first chart and box introduces the predicate, subject and direct object. The set includes a chart and a wooden box containing circles and arrows with the printed questions for beginning analysis.

Item Number: 0108A1 ●


Reading / Sentence Analysis Set

The complete Reading / Sentence Analysis Set presents basic, as well as complex sentence analysis. Through the simple questions used for analysis, the child is led from concrete awareness to abstract understanding of sentence structure. The set includes: the First Chart And Box (Item Number: 0108A1) plus the advanced chart, with boxes of arrows, circles and triangles for complex sentence analysis.

Item Number: 010801 ●


Sentence Analysis Working Chart

The control chart helps the child correct their own work and also links the simple questions asked by the exercises with the nomenclature of grammar.

Item Number: 0108B1 ●


Set Of Arrows And Circles For Sentence Analysis

A set of unprinted arrows and circles, to be used for initial sentence analysis exercises.

Item Number: 0108C0


Template: Sentence Analysis

After the introduction of the sentence analysis material, this template is to be used with writing exercises.

Measures: 4 x 13.2 cm.

Item Number: 011150 ●


Grammar Boxes

Item Number: 010201


Exploring English: Lower Elementary 6 – 9

A complete cabinet with 5 drawers and an endless amount of English activities.

Groundwork

There are 2 drawers with groundwork to give the children a strong foundation of English grammar, enhance their vocabulary, learn to use sentences and discover the sentence structure. Groundwork contains:

- 30 picture boxes and 30 corresponding word boxes. These picture boxes and word boxes are linked to themes in the other drawers. In total there are 10 main themes.
- Variations: a box with exercises for the word and picture boxes.
- Sentence boxes with a large collection of sentences.
- 15 conversation boxes with a large number of sentences around a specific theme.
- 15 grammar boxes: to learn about singular and plural, tenses, prepositions, irregular verbs etc.
- Explanations: a booklet with the most important rules of grammar.

About Me | Around Me | The World Around Me

3 drawers full with activities. Each drawer contains 10 sub themes that have a direct relation with the 10 main groundwork themes. The name of the drawer indicates the perspective of the sub themes. The number of boxes or cards per sub theme may vary. In total each drawer has a total of 50 different tasks. Next to this each drawer contains exploration boxes to lay cards in a specific order, and exploration cards which appeal to the child's creative thinking ability. Exploration cards also enable the children to work in pairs or small groups.

On top of this there is a box with 21 inspiration cards for teacher directed activities and 6 large illustrated cards, which can be used for group activities.

A flag with the text Exploring English completes the material to ensure that everyone near this flag speaks English.

Item Number: 072300

Exploring English: Lower Elementary 6 – 9 must be purchased together with one of the following cabinets:


Exploring English Cabinet

Item Number: 073100


Exploring English Cabinet With Casters

Item Number: 073150


Exploring English: Upper Elementary 9 – 12

A complete cabinet with 5 drawers and an endless amount of English activities.

Groundwork

There are 2 drawers with groundwork to give the children a strong foundation of English grammar, enhance their vocabulary, learn to use sentences and discover the sentence structure. Groundwork contains:

- 10 picture boxes and 30 word boxes. In the upper elementary version not every word box has a corresponding picture box. The picture boxes and word boxes are linked to themes in the other drawers. In total there are 10 main themes.
- Variations: a box with exercises for the word and picture boxes.
- 15 conversation boxes with a large number of sentences around a specific theme.
- 15 grammar boxes: to learn about singular and plural, tenses, prepositions, irregular verbs etc.
- Explanations: a booklet with the most important rules of grammar.

On top of this there is a box with 47 inspiration cards for teacher directed activities and 6 large illustrated cards, which can be used for group activities.

A flag with the text Exploring English completes the material to ensure that everyone near this flag speaks English.

Item Number: 072600

Exploring English: Upper Elementary 9 – 12 must be purchased together with one of the following cabinets:

About Me | Around Me | The World Around Me

3 drawers full with activities. Each drawer contains 10 sub themes that have a direct relation with the 10 main groundwork themes. The name of the drawer indicates the perspective of the sub themes. The number of boxes or cards per sub theme may vary. In total each drawer has a total of 50 different tasks. Next to this each drawer contains exploration boxes to lay cards in a specific order, and exploration cards which appeal to the child's creative thinking ability. Exploration cards also enable the children to work in pairs or small groups.


Exploring English Cabinet

Item Number: 073100


Exploring English Cabinet With Casters

Item Number: 073150

Paper And Booklets


Writing Paper: Blue Lines –
2 x 8.5 in – (500)

Item Number: 566000 ●


Writing Paper: Blue Lines –
4.25 x 5.5 in – (500)

Item Number: 566200 ●


Writing Paper: Blue Lines –
4 x 8.5 in – (500)

Item Number: 566100 ●


Writing Paper: Blue Lines –
2.75 x 7 in – (500)

Item Number: 566300 ●


Writing Paper: Blue Lines –
7 x 8.5 in – (500)

Item Number: 566400 ●


Writing Paper: Blue Lines –
8.5 x 11 in – (500)

Item Number: 566500 ●

Writing Paper: Green Lines –
7 x 8.5 in – (500)

Item Number: 566800 ●

Writing Paper: Green Lines –
8.5 x 11 in – (500)

Item Number: 566900 ●


Single Lined Paper (250)

Item Number: 016400 ●


Double Lined Paper (250)

Item Number: 016500 ●


Double Lined Paper:
Narrow Lines (250)

Item Number: 016580 ●


Writing Booklets: Yellow – Small (100)
Item Number: 0166B0


Writing Booklets: Yellow – Large (100)
Item Number: 0166A0


Writing Booklets: Red – Small (100)
Item Number: 0166B1


Writing Booklets: Red – Large (100)
Item Number: 0166A1


Lead Pencils: Box Of 12

Goldline hexagonal Lead Pencils, yellow lacquered: box of 12.

Item Number: E061065
US Item Number: A061065


3-Sided Lead Pencils: Box Of 72

The ergonomic shape of these triangular pencils make them suitable for teaching children the correct writing position. Lead 3.8 mm. Cardboard box of 72 pencils.

Item Number: E061240
US Item Number: A061240


Mathematics

Elementary 6 – 12


At the elementary level, the child will continue to use manipulative materials to gain an understanding of mathematical concepts. Once the child realizes that the mental process is faster than manipulating the materials it will slowly move away from the materialized abstraction.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

Nienhuis Bead Material

Nienhuis Montessori manufactures 2 types of Bead Material – Individual Glass or Individual Nylon. The beads are separately strung on wire to make up 10 bars, 100 squares, and 1000 cubes. The individual beads demonstrate more clearly that each quantity is made up of units, and are therefore best suited for the Montessori exercises of mathematics.


Introduction To The Decimal System: Individual Beads

A concrete representation of the decimal system 1 to 1000, which demonstrates place value and the concept that a decimal category can not exceed 9. The set includes: 9 individual unit beads, 9 bars of 10, 9 squares of 100, 1 cube of 1000, 3 wooden boxes, 1 wooden unit tray, and a wooden tray.

Item Number: 0252G0 (Glass) •

Item Number: 0252M0 (Nylon) •


Golden Bead Material: Individual Beads

The Golden Bead Material introduces the child to the decimal system with concrete representations of the hierarchy of numbers. Quantity and place value is explored by the child through activities in the operations of addition, subtraction, multiplication and division.

Item Number: 0083GC (Glass) •

Item Number: 0083MC (Nylon) •

The Set Contains:

- 100 – Golden Bead Units in a plastic box
- 45 – Golden Bars Of 10 In Box
- 10 – Golden Bead Squares Of 100
- 45 – Wooden Squares Of 100
- 1 – Golden Bead Cube Of 1000
- 9 – Wooden Cubes Of 1000
- 3 – Boxes containing the Small Number Cards 1–3000
- 1 – Box containing the Small Number Cards 1–9000
- 1 – Box containing the Large Number Cards 1–1000
- 1 – Box containing the Large Number Cards 1–9000
- 3 – Wooden trays each with 2 Unit Bead Cups


Golden Bead Material Activity Set

Additional exercises for use with the Golden Bead Material. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060001


One Golden Bead Cube Of 1000: Individual Beads

Item Number: 0085G0 (Glass) •

Item Number: 0085M0 (Nylon) •


One Golden Bead Square Of 100: Individual Beads

Item Number: 0084G0 (Glass) •

Item Number: 0084AM (Nylon) •


45 Golden Bars Of 10 In Box: Individual Beads

Item Number: 0076G0 (Glass) •

Item Number: 0076M0 (Nylon) •


100 Golden Bead Units: Individual Beads

Item Number: 0077G0 (Glass) •

Item Number: 0077M0 (Nylon) •


Place Value Working Mat


The Place Value Working Mat is designed for use on the floor. It is perfect for laying out the Large Number Cards as well as for performing many other Montessori math exercises. The columns of each 'place value' are colored to match the Montessori Hierarchy Of Number, and the mat can be rolled up for convenient storage.

Item Number: 013250


Wooden Square Of 100: Set Of 10

Item Number: 007410 ●


Paper For Re-Covering Squares & Cubes (100)

Item Number: 0074A0


Wooden Cube Of 1000: Set Of 10

Item Number: 007510 ●


Wooden Tray With 2 Unit Cups

Item Number: 008100 ●


Large Number Cards Box

Item Number: 0069A0 ●


Small Number Cards Box

Item Number: 0070A0 ●


Large Number Cards 1–1000: Plastic

Item Number: 0069C0 ●


Large Number Cards 1–9000: Plastic

Item Number: 0072C0 ●


Small Number Cards 1–3000: Plastic

Item Number: 0070C0 ●


Small Number Cards 1–9000: Plastic

Item Number: 0071C0 ●


Large Number Cards 1–9000: Wood

The wooden number cards are finished with a clear varnish. A box is included to facilitate handling and storage.


Item Number: 0072B0 ●


Small Number Cards 1–9000: Wood

The wooden number cards are finished with a clear varnish. A box is included to facilitate handling and storage.

Item Number: 0071B0 ●


Hundred Board With Roman Numerals

A material for use after the child has mastered the original Hundred Board. The concept is the same, but this version is printed with Roman numerals. The material consists of a wooden board printed with 100 squares and a box with lid containing chips printed with the Roman numerals 1–100.

Item Number: 018050


Control Chart: Hundred Board With Roman Numerals

This control chart makes it possible for children to work independently and correct their own errors.

Item Number: 0157B0


Hundred Board With Roman Numerals Activity Set

Additional exercises for use with the Hundred Board With Roman Numerals. Includes: exercise cards, divider tabs and a wooden box for storage.


Item Number: 062401


Bead Stamps

A set of rubber stamps representing the Montessori hundred square and bead bars from 1–10. An excellent supplementary method for further practice of the operations performed with the Montessori bead material. Contains 11 rubber stamps contained in a wooden box.

Item Number: 008601


Sheet With 100 Circles

Printed in black on white paper.

Item Number: 014100 •


Golden Bead Chain Of 100: Individual Beads

Provides experience in counting from 1–100, reinforces the sequence of number, prepares the child for counting by tens and demonstrates in linear form the square of 100.

Item Number: 0078G0 (Glass)

Item Number: 0078M0 (Nylon)


Golden Bead Chain Of 1000: Individual Beads

This activity provides experience in counting from 1–1000, prepares the child for multiplication and demonstrates in linear form the cube of 1000.

Item Number: 0079G0 (Glass)

Item Number: 0079M0 (Nylon)


100 And 1000 Chains Frame

Item Number: 0079A0


Printed Arrows: 100 / 1000 Bead Chains

2 sets of decimal system color-coded plastic arrows, for both the 100 and 1000 chains. 2 plastic storage boxes are included.

Item Number: 0079B0


Geometric Hierarchy Of Number

This material is used to represent in geometric form the hierarchy of number for: 1, 10, 100, 1000, 10,000, 100,000 and 1,000,000. The precise nature of these materials makes it possible to compare by size the decimal categories, visualize through the color-coded system the concept of decimal value and the families of number. A wooden tray for presentation of 1, 10, 100 and 1000 is included.

Item Number: 0132A0 •


Number Cards: Geometric Hierarchy Of Number

A set of number cards for each of the numerals 1, 10, 100, 1000, 10,000, 100,000 and 1,000,000. A wooden storage box is included.

Item Number: 0132B0 •


Stamp Game

After being introduced to the decimal system using the Golden Bead Material, the Stamp Game provides opportunity for individual practice in the operations of addition, subtraction, multiplication and division. In a step towards abstraction, the quantity and symbols of the decimal system are combined and are represented by each 'stamp'.

Item Number: 008200 •


Arithmetic Signs Box

A collection of arithmetic signs ($+$ $-$ \times \div $=$, etc.) and number cards for use with the various mathematics materials. Includes beechwood box for storage.

Item Number: 026000 •


Stamp Game Activity Set


Additional exercises for use with the Stamp Game. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060101

Stamp Game Paper: 15 Problems

500 sheets with 15 problem grids (twelve 1/2" - squares each) printed in gray.

Item Number: 558300


Circle Of Operations

Using this material, children can perform all mathematical operations in a holistic way (with and without changing). The children process the operations by walking on the circle. The outer green circle represents the units, the blue circle the tens, the red circle the hundreds and the inner green circle the thousands. It stimulates cooperative learning as 4 children can work together, each representing a place value. On top of this it stimulates coordination and the development of social competency. Made of vinyl. Measures: ø 247 cm.

Item Number: 0132C0


Bead Material: Individual Beads

This extensive set of Bead Material is used for teaching the exercises of linear and skip-counting the quantities of the squares and cubes of the numbers 1–10. It prepares the child for later activities in multiplication, squaring and cubing, as well as base number work.

Item Number: 0086G0 (Glass) •

Item Number: 0086M0 (Nylon) •


Printed Arrows: Bead Material

20 sets of color-coded plastic arrows with the multiples printed on them for use in the skip counting exercises with the short and long bead chains. The arrows of each chain are 1/4" wide for the units, 1/2" wide for the multiples, 3/4" wide for squares, and 1" wide for cubes. 20 plastic boxes are included.

Item Number: 0086B0 •

Bead Material Cabinet

A beech plywood cabinet for storage of the Bead Material. Includes a set of casters to move it easily around the classroom, but it can also be mounted on the wall. Measures: 96 x 10 x 124 cm.

Item Number: 176000 •


Elementary Negative Snake Game: Individual Beads Glass

This material is used to introduce the concept of negative numbers. The material consists of a presentation tray containing 6 boxes of Bead Material, 1 box containing 5 sets of Colored Bead Stairs, 1 box containing 5 sets of Negative Bead Stairs, 1 box containing 1 Black And White Bead Stair, 1 box containing 23 Golden Bars Of 10, 1 box containing 1 Red And White Bead Stair and 1 box containing 23 Gray Bars Of 10.

Item Number: 0292G0 (Glass) ●

Item Number: 0292M0 (Nylon) ●


Decimal Stamp Game

The Number Tiles are printed with decimal fractions from 1–0.000009. For recognizing and labeling decimal number combinations and performing operations of addition, subtraction and multiplication with decimal numbers.

Item Number: 018301


Squared Paper: 14 mm (500)

Item Number: 014500 ●


Arithmetic Books: Green – Large (100)

Item Number: 0166C2


Arithmetic Books: Blue – Small (100)

Item Number: 016603


Squared Paper: 10 mm (250)

Item Number: 016300 ●


Arithmetic Books: Green – Small (100)

Item Number: 016602


Arithmetic Books: Blue – Large (100)

Item Number: 0166C3


Black And White Bead Stairs – Individual Beads: 1 Set

These bead stairs are used in addition and subtraction activities.

Item Number: 0091AG (Glass)

Item Number: 0091AM (Nylon)


Addition Working Charts

The Addition Working Charts aid the child in the practice and memorization of the unit addition combinations. Includes 2 control charts, 4 working charts and 1 box of wooden answer chips.

Item Number: 0142A0


Working Chart Equation Paper

500 sheets with 10 rows of 5 squares printed in black on white paper. Used for memorization exercises.

Item Number: 558600


Problem Slips: Division Working Charts

2 sets of color-coded unit division combinations (equations) slips. 1 set of combinations for use with each of the two Division Working Charts. Each set is supplied in a separate plastic box.

Item Number: 559554


Addition Equations And Sums Box

This 2-compartment box with lid contains plastic chips, 1 set with equations printed on them and 1 set with the answers to be used with the Addition Working Charts. All the equations and sums for the addends 1–9 are included.

Item Number: 014600


Addition Tables Booklet: 1

The 'traditional' addition tables for the numbers 1–9 with second addend in numerical order, i.e. table of 1: $1+1=$ through $1+9=$ (40 booklets).

Item Number: 559521

ADDITION


Addition Tables Booklet: 2

Addition tables 1–9 presented with second addends in random order. These booklets encourage further practice and repetition (40 booklets).


Item Number: 559522


Addition Tables Booklet: 3

A 9-page booklet with random addition equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559523


Small Numerical Rods

These rods are designed for individual work at a table. Material consists of 2 sets of 10 wooden rods divided into unit increments by alternating colors of red and blue. The Small Numerical Rods are supplied in a wooden box for storage. With this material children can conclude that the sum of numbers up to the nth number, for any n, is always $(n^2+n)/2$.

Item Number: 025400

SUBTRACTION


Black And White Bead Stairs – Individual Beads: 1 Set

These bead stairs are used in addition and subtraction activities.

Item Number: 0091AG (Glass)

Item Number: 0091AM (Nylon)


Subtraction Working Charts

The Subtraction Working Charts aid the child in practice and memorization of the subtraction combinations. Includes a control chart, 2 working charts and a box of wooden answer chips.

Item Number: 0142B0


Working Chart Equation Paper

500 sheets with 10 rows of 5 squares printed in black on white paper. Used for memorization exercises.

Item Number: 558600


Problem Slips: Subtraction Working Charts

2 sets of color-coded unit subtraction combinations (equations) slips. 1 set of combinations for each of the 2 Subtraction Working Charts. Each set supplied in a separate plastic box.

Item Number: 559534


Subtraction Equations And Differences Box

This 2-compartment box with lid contains plastic chips, 1 set with equations printed on them and 1 set with the answers to be used with the Subtraction Working Charts. All the equations and differences for the subtraction combinations 1–18 are included.

Item Number: 014700


Subtraction Tables Booklet: 1

The 'traditional' subtraction tables for the numbers 18–1 with subtrahends in diminishing numerical order (24 booklets).

Item Number: 559531


Subtraction Tables Booklet: 2

Subtraction tables 18–1 presented with subtrahends in random order. These booklets encourage further practice and repetition (24 booklets).

Item Number: 559532


Subtraction Tables Booklet: 3

A booklet with random subtraction equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559533


Multiplication Bead Bar Layout Box: Individual Beads

The purpose of this material is to introduce the child to the multiplication tables 1 x 1 through 10 x 10. The box contains the appropriate amount of bead bars 1–10 to layout each table and its corresponding product.

Item Number: 0280G0 (Glass) •

Item Number: 0280M0 (Nylon) •


Short Bead Chains: Individual Beads

The exercises of the Short Bead Chains prepare the child for multiplication as he 'skip-counts' the bead chains. Also included is a bead square for each number 1–10.

Item Number: 0080G0 (Glass)

Item Number: 0080M0 (Nylon)


Printed Arrows For Short Bead Chains

Item Number: 0080B0


Short Bead Chains Frame

Item Number: 0080A0

Multiplication Working Charts

The Multiplication Working Charts aid the child in practice and memorization of the multiplication tables 1 x 1 through 10 x 10. Includes 2 control charts, 3 working charts and a box of wooden product chips.

Item Number: 0142C4


Problem Slips: Multiplication Working Charts

3 sets of color-coded multiplication combinations (equations) slips. 1 set of combinations for each of the three Multiplication Working Charts. Each set is supplied in a separate plastic box.

Item Number: 559544


Working Chart Equation Paper


500 sheets with 10 rows of 5 squares printed in black on white paper. Used for memorization exercises.

Item Number: 558600

Multiplication Equation And Products Box

This 2-compartment box with lid contains plastic chips, 1 set with equations printed on them and 1 set with the answers to be used with the Multiplication Working Charts. All the equations and products for the multiples 1–10 are included.

Item Number: 014800


Pythagoras Board

A material used for teaching the multiplication tables. The material consists of a wooden board printed with 100 squares and a box with lid containing printed answer chips.

Item Number: 018100


Control Chart: Pythagoras Board

This control chart makes it possible for children to work independently and correct their own errors.

Item Number: 0157A0


Pythagoras Board Activity Set

Additional exercises for use with the Pythagoras Board. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 062201


Multiplication Tables Booklet: 1

The 'traditional' multiplication tables for the numbers 1–10 with multiplier in numerical order. I.e.: Table of 1: $1 \times 1 =$ through $1 \times 10 =$ (40 booklets).

Item Number: 559541


Multiplication Tables Booklet: 2

Multiplication tables 1–10 presented with multiplier in random order. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559542


Multiplication Tables Booklet: 3

A booklet with random multiplication equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559543


Multiples Of Numbers Tables

2 pads (75 sheets) each of table e.

Item Number: 560200 ●


Multiples Tables

1 pad (75 sheets) each of table a (1–50) and table b (51–100). Printed in red and black. Control charts included.


Item Number: 560000 ●


List Of Factors Tables

1 pad (75 sheets) each of table c (1–50) and table c (51–100). Printed in black. Control charts table d (1–50) and table d (51–100) are included.

Item Number: 560100 ●


Large Bead Frame

The Large Bead Frame forms the bridge to abstraction for the decimal system exercises of multiplication.

Item Number: 009400 ●


Large Bead Frame Activity Set

Additional exercises for use with the Large Bead Frame. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060501


Large Bead Frame Paper (50)

Specially designed color-coded, lined paper for use with the Large Bead Frame.

Item Number: 015401 ●


Checker Board

The Checker Board is used for short and long multiplication with the hierarchies in the decimal system up to 100,000,000. To avoid bead movement, the wood surface is covered with printed carpet.

Item Number: 013701 ●


Checker Board Activity Set

Additional exercises for use with the Checker Board. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060201


Checker Board Beads: Individual Beads

Contains 20 of each colored bead bars 1 through 9 in a wooden box with lid. These beads along with the tile material (Item Number: 0138B0 and 009950) are component parts necessary to do the Checker Board activities.

Item Number: 0138G0 (Glass) ●

Item Number: 0138M0 (Nylon) ●


Number Tiles

This set of wooden color-coded Number Tiles is designed for use with the Checker Board, Decimal Checker Board and the Flat Bead Frame.

Item Number: 0138B0


Box With Gray And White Number Tiles

This advanced set of wooden color-coded Number Tiles is designed for use with the Checker Board, Decimal Checker Board, the Flat Bead Frame, the Bead Material and various other math exercises. The numerals on the tiles are printed in black, instead of the colors used in the hierarchy of the decimal system, thus demonstrating the move from one category to another more clearly.

Item Number: 009950 ●


Decanomial Bead Bar Box: Individual Beads

This set of bead bars is used for building the decanomial. The multiplication tables from 1–10 may be constructed in geometric form using the beads. Includes 55 of each of the colored bead bars from 1–10 and a wooden box for storage.

Item Number: 0190G0 (Glass) ●

Item Number: 0190M0 (Nylon) ●


Decanomial Paper

10 printed forms (printed in actual size) of the decanomial with black bead outlines.

Item Number: 019100


Bank Game

The Bank Game reinforces the concept of long multiplication. The children assume different roles as they perform the game exercises. Includes plastic number cards and role designator cards and a specially designed box with lid.

Item Number: 007300 •


Bank Game Activity Set

Additional exercises for use with the Bank Game. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060301


Table Of Pythagoras

With the Table Of Pythagoras, the child places the squares and rectangles in order by size and color to complete the square of the decanomial. The material consists of a 10 compartment beechwood box for storing the sets of color-coded plastic squares and rectangles.

Item Number: 018600


Flat Bead Frame

The Flat Bead Frame activities are the final step in the passage to abstraction with multiplication. Consists of a beechwood frame with 9 columns of movable golden glass beads.

Item Number: 009900 •


Flat Bead Frame Activity Set

Additional exercises for use with the Flat Bead Frame. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060801


Decimal Checker Board

This material allows the child to work short and long multiplication problems of whole and decimal numbers. The Decimal Checker Board is made up of 49 squares colored in the hierarchical shades of green, blue and red. The diagonal squares represent the hierarchies from millions to millionths and differentiate decimals from whole numbers (colored bead bars and specially designed Number Tiles are needed to perform the exercises: Item Number: 0138M0 or 0138G0 and 0138B0). To avoid bead movement, the wood surface is covered with printed carpet.

Item Number: 018201 •


Checker Board Beads: Individual Beads

Contains 20 of each colored bead bars 1 through 9 in a wooden box with lid. These beads along with the tile material (Item Numbers 0138B0 and 009950) are component parts necessary to do the Checker Board activities.

Item Number: 0138G0 (Glass) •

Item Number: 0138M0 (Nylon) •


Number Tiles

This set of wooden color-coded Number Tiles is designed for use with the Checker Board, Decimal Checker Board and the Flat Bead Frame.

Item Number: 0138B0


Box With Gray And White Number Tiles

This advanced set of wooden color-coded Number Tiles is designed for use with the Checker Board, Decimal Checker Board, the Flat Bead Frame, the Bead Material and various other math exercises. The numerals on the tiles are printed in black, instead of the colors used in the hierarchy of the decimal system, thus demonstrating the move from one category to another more clearly.

Item Number: 009950 •


Division Working Charts

The Division Working Charts aid the child in practice and memorization of the division combinations. Includes 2 working charts, 1 control chart and a box of wooden answer chips. The first working chart later becomes the control chart for the child to correct his work with the blind chart.

Item Number: 0142D1


Problem Slips: Division Working Charts

2 sets of color-coded unit division combinations (equations) slips. 1 set of combinations for use with each of the two Division Working Charts. Each set is supplied in a separate plastic box.

Item Number: 559554


Working Chart Equation Paper

500 sheets with 10 rows of 5 squares printed in black on white paper. Used for memorization exercises.

Item Number: 558600


Division Equations And Dividends Box

This 2-compartment box with lid contains plastic chips, 1 set of all the equally divisible problems for the numbers 1–81 and 1 set of chips with the answers to be used with the Division Working Charts.

Item Number: 014901


Division Tables Booklets

81 pages of division tables from 81–1 for use with the Unit Division Board (Item Number: 0096A0). 5 booklets.


Item Number: 559551


Box With Large Numeral Cards

A set of 100 plastic cards (13.5 x 13.5 cm) printed with numbers and geometric figures. Used for teaching counting to 100, learning prime numbers, common multiples and more. Includes a wooden box for storing the cards.

Item Number: 067100


Rug For Large Numeral Cards

A rug with 100 squares to use as the 'board' for laying out the Large Numeral Cards on the floor. Measures: 150 x 150 cm.

Item Number: 067200


Box With Small Numeral Cards

A set of 100 plastic cards (7 x 7 cm) printed with numbers and geometric figures. Used for teaching counting to 100, learning prime numbers, common multiples and more. Includes a wooden box for storing the cards.

Item Number: 067300


Rug For Small Numeral Cards

A rug with 100 squares to use as the 'board' for laying out the Small Numeral Cards on the floor.

Measures: 80 x 80 cm.

Item Number: 067400


Long Division

The Long Division material forms the bridge to abstraction for the decimal system exercises of division. The set consists of 4 color-coded division boards and a wooden tray that holds the 7 racks of tubes with beads, 7 cups and 36 skittles.


Item Number: 009500 •


Large Skittles: (27)

Includes 9 green, 9 red and 9 blue Large Skittles.

Item Number: 009800 •


Small Skittles: (100)

Includes 50 green, 25 blue and 25 red Small Skittles.


Item Number: 009700 •


Long Division Activity Set

Additional exercises for use with the Long Division material. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 060701


Beads: (100)

Item Number: 0095B0 (Green) •

Item Number: 0095B1 (Blue) •

Item Number: 0095B2 (Red) •


Large Fraction Skittles

The Large Fraction Skittles represent divisors of whole, $\frac{1}{2}$, $\frac{1}{3}$, and $\frac{1}{4}$ and are used with the Fraction Circles to work equations in division.

Item Number: 011300 •


Skittle Stand

A hardwood stand for storing and carrying the Large Fraction Skittles.

Item Number: 0113A0 •


Fraction Circles

Fraction Circles introduce the child to the concept of fractions. The child is introduced to all aspects of fraction work, i.e., correct terminology, equivalency, arithmetic functions, conversion to decimals, measurement of angles, etc.

Item Number: 011400 •


Fraction Circles Stands (2)

2 stands designed to each hold five Fraction Circles for storing and carrying.

Item Number: 0114A0 •


Instrument For The Measurement Of Angles

This metal frame is used with the Fraction Circles to demonstrate how angles are measured in degrees.

Item Number: 012400 •


The Centesimal Frame

This metal frame is used with the Fraction Circles to demonstrate how fractions may be reduced to decimal fractions.

Item Number: 012500 •


Cut-Out Labeled Fraction Circles

The Cut-Out Labeled Fraction Circles are used by the child as an extension of his work with the Fraction Circles. The plastic set includes 10 whole circles and 5 sets of labeled fraction pieces for each of the values from halves to tenths.

Item Number: 018500 •


Fraction Equivalent Research Sheets

50 each: Fraction Equivalent Research Sheets page 1, page 2 and reduction of fractions to their lowest terms. Includes 3 control charts.

Item Number: 560710 •


Fraction Problems: Series 1

672 fraction equations printed on 28 sheets to be cut apart. 7 sheets each for addition and subtraction of fractions with like denominators, and multiplication and division of fractions by a whole number.

Item Number: 560600


Fractions Activity Set: 1

Additional exercises for use with the Cut-Out Labeled Fraction Circles. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 061501


Fractions Activity Set: 2

Additional exercises for use with the Cut-Out Labeled Fraction Circles. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 061601


Fractions Activity Set: 3

Additional exercises for use with the Cut-Out Labeled Fraction Circles. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 061701


Decimal Fraction Board

The Decimal Fraction Board is used for the introduction of decimal number formation and for performing the operations of addition, subtraction and multiplication with decimal and whole numbers.

Item Number: 014001 •


Decimal Fraction Exercise

Used for various decimal operations and with the Decimal Fraction Board, this material introduces decimal quantity and symbol. The material consists of a wooden box containing color-coded cubes to represent hierarchical values. Included is a complete set of decimal number cards from 1–0.00009.

Item Number: 013901 •


Decimal Fraction Exercise Activity Set: 1

Additional exercises for use with the Decimal Fraction Exercise. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 061801


Decimal Fraction Exercise Activity Set: 2

Additional exercises for use with the Decimal Fraction Exercise. Includes: exercise cards, divider tabs and a wooden box for storage.


Item Number: 062701


Fraction Cabinet

This beech plywood cabinet is specially designed to hold the complete set of metal Fraction material (Item Number: 011500 – 012300). This cabinet has 14 drawers, and measures 49 x 34 x 41 cm. Fraction material is ordered separately..


Item Number: 176500


The Nail Board

Using the Nail Board, children learn different geometric shapes, angles, fractions and other patterns and how to create them using elastic bands. As they progress through the activity books, they explore more complex, advanced geometric concepts and relationships. Includes: a beechwood box with lid (lid serves as the nail board), elastic bands (red, green, blue and yellow) a mirror, a protractor (transparent plastic), four activity books and instructions.

Item Number: 063001


Power Of Three Cube

This material demonstrates the Power Of Three by its component parts of cubes and prisms.

Item Number: 012901 •

One Yellow Cube

Measures: 27 x 27 x 27 cm.


Item Number: 012902 •


Power Of Two Cube

This material demonstrates the power of two by its component parts of cubes and prisms, each a progression of squaring the previous piece. It is contained in a hinged wooden box with lid.

Item Number: 013000 •


Binomial Cube

The Binomial Cube is a concrete representation of the algebraic formula $(a + b)^3$. The factors of the equation are represented by cubes and prisms. The elementary Montessori child uses the Binomial Cube as an activity of algebraic exploration. Contained in a hinged wooden box with lid.

Item Number: 013100 •


The Binomial Castle

In this story one can read how the red and the blue king build a castle together.

Item Number: 068501


Trinomial Cube

The Trinomial Cube is a concrete representation of the algebraic formula $(a + b + c)^3$. The factors of the equation are represented by cubes and prisms. The elementary Montessori child uses the Trinomial Cube as an activity of algebraic exploration. Contained in a hinged wooden box with lid.

Item Number: 013200 •


The Story Of The King Of Peace

The Story Of The King Of Peace is an inspiring story that explains the relationship between the Pink Tower and the Trinomial Cube. Even though the child already knows these materials from their primary years, this story will entice the elementary child to learn about the mathematical relations between these materials.

Item Number: 068201


The Story Of The Three Kings

After a parade of the three kingdoms, a revolution takes place and the decimal system is being created. The story prepares the child for working with the Arithmetic Trinomial Cube.


Item Number: 068401


Arithmetic Trinomial Cube

This cube represents the equation $(a + b + c)^3$ in concrete form and differs from the Trinomial Cube in that the component pieces are color-coded to represent hierarchical values from 1 unit to 1 million. This makes it possible for the child to equate an arithmetical value to each of the cubes and prisms. Contained in a hinged wooden box with lid.

Item Number: 018700 ●


Algebraic Binomial Cube

This cube for $(a + b)^3$ provides the basis necessary for the sensorial construction of higher powers of the same binomial: $(a + b)^4$ and $(a + b)^5$. Contained in a hinged wooden box with lid.


Item Number: 027200 ●


Cubing Material

The Cubing Material is used to construct cubes and discover relationships between their component parts. These exercises prepare the child for abstract analysis of the binomial and trinomial cubes along with cube roots. The material consists of 1 cube and 27 squares for each of the numbers from 1–9. Includes a beechwood tray with lid.

Item Number: 018900 ●


Multibase Material

Hierarchical and geometric representation of numbers in bases 2 and 3 for counting forwards and backwards, and for converting numbers from base 10 into these bases and vice versa. Chart ordered separately.

Item Number: 027000 ●


Chart For Multibase Material

Item Number: 027101 ●


Algebraic Peg Board

This material is used for demonstrating the mechanism of finding the square root, the lowest common multiple and the factors.

Item Number: 013500 •


Pegs For The Algebraic Peg Board

This set consists of color-coded pegs and cups stored in a wooden box with lid. For use with the Algebraic Peg Board.

Item Number: 013600 •


Algebraic Peg Board Activity Set: 1

Additional exercises for use with the Algebraic Peg Board. Includes: exercise cards, divider tabs and a wooden box for storage.


Item Number: 061301


Algebraic Peg Board Activity Set: 2

Additional exercises for use with the Algebraic Peg Board. Includes: exercise cards, divider tabs and a wooden box for storage.


Item Number: 061401


Small Square Root Board

The Small Square Root Board is used by the children to build squares and to extract square roots. The wooden board contains 225 indentations for working square roots. Included with the board is a box of 100 each green, blue and red beads.

Item Number: 013300 •


Patterns For Square Root

These patterns serve as guides when extracting the square root on the Algebraic Peg Board. The material consists of 4 plastic cards with silk-screened square root patterns in the 3 hierarchical colors.

Item Number: 013401 •


Clock With Movable Hands

A freestanding Clock With Movable Hands and removable clock numbers 1–12 in red and 13–24 in blue used for teaching children to tell time. Includes: a stand with a storage tray and lid for storing the numbers. Diameter of the clock face is 28 cm.

Item Number: 310000


The Clock Exercise

The Clock Exercise introduces the concept of time. It develops visual perception as well as language. Time is presented as 4 segments: the whole hour, a quarter past the hour, half past the hour and a quarter to the hour. Each of the individual 'faces' is a wooden tablet with the time shown both in the hands position and with the name written at the bottom of the tablet. The working stands have a slot for holding the tablet while at the same time, hiding the printed words on the bottom. The separate labels can be set on the stand in front of the 'face' as the child names the time. The faces and labels are printed in 4 colors for coding and separating the exercises. Includes: 48 face tablets, 48 label tablets, 2 working stands, a wooden box with compartments and instructions.

Item Number: 310101


Solaris

The Solaris clock turns telling time into a creative activity. Children can build their own clock using the Solaris components. It is a unique, multipurpose clock. There are several interchangeable faces – Arabic numerals, Roman numerals divided into minutes and a sundial. These clock faces are commonly found in every day life. Introducing the concept of time as a function of the sun and rotation of the earth opens to the children an entirely new perception of time concepts and their relationships. The supplied compass is needed to orient the clock to north and introduces the concept of direction on the planet's surface (also known as 'magnetic' north). Includes: one clock (37 x 31 x 10 cm), with a storage compartment for the clock faces, four interchangeable clock faces in different colors (diameter 27 cm), two removable clock hands, a sundial pointer, a compass, a whiteboard marker and instructions.

Item Number: 315000


The Rolling Calendar

With this material, children are exposed to the abstract concepts of time, such as today, last week, etc. The sliding guide can be used to separate the past (on the left) and the future (on the right). Includes: a beechwood base with 2 spindles and a sliding guide (95 x 13 cm), a bracket for wall mounting and 1 roll of paper.

Item Number: 085500


Roll Of Paper: The Rolling Calendar

Item Number: 085550


Small Wooden Scale

This scale is specially designed for young children as an initial introduction to the concepts of weight and balance. Weights are ordered separately (Item Number 912400).

Item Number: 912900


10 Weights In Wooden Storage Block

10 weights for use with the Small Wooden Scale (Item Number 912900) and other classroom activities.

Item Number: 912400

Clock Stamps

Rubber stamps with several versions of clock faces – Roman Numerals, Blank, 12 Hour, 24 Hour, 12 Hour Digital, and 24 Hour Digital. Used as an aid in teaching children to tell time. An ink pad and a box for storing each stamp may be purchased separately.


Roman Numerals

Item Number: 1860003


Blank

Item Number: 1860004


12 Hour

Item Number: 1860001


24 Hour

Item Number: 1860002


12 Hour Digital

Item Number: 1858001


24 Hour Digital

Item Number: 1858002


Box For Storage

Item Number: 310900


Stamp Pad: Black

Measures: 11 x 7 cm.

Item Number: E132033
US Item Number: A132033


Geometry

Elementary 6 – 12

Since elementary children take great joy in intellectual activity, the study of geometry is perfectly suited for them. The geometry materials give ample opportunity for the children to explore the laws of geometry. Instead of memorizing theorems, the children experience the sensorial representations of theorems so that if they return to a study of geometry, they will have built a foundation for understanding.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


The Geometric Cabinet

The Geometric Cabinet introduces the child to plane geometry. A six-drawer cabinet containing 35 geometric insets and frames.

Item Number: 003700 •


The Demonstration Tray

The Demonstration Tray is used with the Geometric Cabinet to introduce plane geometric shapes in isolation.


Item Number: 003800 •


Geometric Cabinet Activity Set

Additional exercises for use with the Geometric Cabinet. Includes: exercise cards, divider tabs and a wooden box for storage.

Item Number: 061001


Constructive Triangles

The Constructive Triangles give the child practical experience in plane geometry. The set consists of: 2 rectangular boxes, 1 triangular box, 1 small hexagonal box, and 1 large hexagonal box, each containing triangles of differing size, shape and color.

Item Number: 004900 •


The Nail Board

Using the Nail Board, children learn different geometric shapes, angles, fractions and other patterns and how to create them using elastic bands. Includes: a beechwood box with lid (lid serves as the nail board), elastic bands a mirror, a protractor (transparent plastic), four activity books and instructions.

Item Number: 063001


Metal Squares: 9 Plates

This material is used for geometry, specifically exercises of equivalent, identical and similar figures. The set consists of 9 green metal frames with bottoms, 1 set of insets divided into squares and rectangles and 1 set of insets divided into triangles (this material is also used for small metal inset work, 'linear geometric design.').

Item Number: 011500 ●


Metal Triangles: 4 Plates

The Metal Triangles material allows the child to make an analytical study of triangles. The set consists of 4 metal frames with bottoms. The insets are equilateral triangles divided into 1, 1/2, 1/3 and 1/4.

Item Number: 011600 ●


Small Triangle

Item No.: 011700 ●


Small Trapezoid

Item No.: 0117A0 ●


Diagonal Quatrefoil

Item No.: 0117B0 ●


Horizontal Quatrefoil

Item No.: 0117C0 ●


Inscribed And Concentric Figures: Metal

This material is used for the study of inscribed and concentric figures. The material consists of 9 green metal frames with bottoms and red insets with 1 set of 5 circles decreasing in diameter and 1 set of 4 squares decreasing in length and width.

Item Number: 011800 ●


Triangle Inscribed In Circle


Item No.: 011900 ●


Equivalent Figure Material

The Equivalent Figure Material provides experience in studying the relationship of equivalent figures that leads to the discovery of area and theorems. The material consists of 13 green metal frames with bottoms and red insets.

Item Number: 012200 ●


Theorem Of Pythagoras

This set of material represents three cases of the Theorem Of Pythagoras. In the first, 2 sides of the triangle are equal; in the second, the sides of the triangle are in the proportion of 3: 4: 5; and in the third, the general case (the Euclidean demonstration) is shown. The material consists of 3 green metal plates with bottoms and blue, red, yellow and white inset pieces.

Item Number: 012300 ●


Fraction Cabinet

This beech plywood cabinet is specially designed to hold the complete set of metal Fraction material (Item Number: 011500 – 012300). This cabinet has 14 drawers, and measures 49 x 34 x 41 cm. Fraction material is ordered separately..


Item Number: 176500


Geometric Stick Material

The Geometric Stick Material is used in the elementary classroom for the study of lines, the measurement of angles, and the construction and analysis of plane geometric shapes. Consists of a series of color-coded sticks, plastic curves, a plastic measuring angle, a plumb line, tacks and brad fasteners, all stored in a compartmentalized wooden box with lid.

Item Number: 019400 •


Large Working Board For The Geometric Stick Material

A large working board made of 'self-healing' material for use with the Geometric Stick Material.


Item Number: 0194A0 •


The Nail Board

Using the Nail Board, children learn different geometric shapes, angles, fractions and other patterns and how to create them using elastic bands. Includes: a beechwood box with lid (lid serves as the nail board), elastic bands a mirror, a protractor (transparent plastic), four activity books and instructions.

Item Number: 063001


Yellow Triangles For Area

This material is used as an introduction to the study of area. Through exercises with these triangles, the child discovers how the area of a triangle is derived. The material contains 20 yellow, square ruled figures for the exercises of area stored in a beechwood box with lid.


Item Number: 012700 •


Stand For Height

A stand for plane geometric form exploration that facilitates in the measurement of height of the Constructive Triangles. Scale is in centimeters.

Item Number: 012600 •


The Geometric Solids

The 10 Geometric Solids introduce the child to solid geometry. 3 clear stands for the curved-sided solids are included.


Item Number: 004800 ●


King Sphere And King Cube Make Peace

In this book two geometric kingdoms make peace. It prepares the children for the classification of the Geometric Solids.

Item Number: 068301


Metal Volume Containers

With the Metal Volume Containers, the child discovers the rules for the calculation of volume. The 3 hollow geometric forms have the same base. The large rectangular prism and the pyramid have the same height, and the small rectangular prism is $\frac{1}{3}$ of that height.

Item Number: 012800 ●

Elementary Geometric Solids

A set of blue Geometric Solids used for the calculation of volume. The solids are derived from a base of 10 x 10 cm and a height of 20 cm. Each sold individually.


Square Based
Prism

Item Number: 018801 •


Rhombic Based
Prism

Item Number: 018802 •


Triangular Based
Prism

Item Number: 018803 •


2 Triangular Based
Prisms

Item Number: 018804 •


Hexagonal Based
Prism

Item Number: 018805 •


Divided Hexagonal
Based Prism

Item Number: 018806 •


Square Based
Pyramid

Item Number: 018809 •


Triangular Based
Pyramid

Item Number: 018810 •


Cylinder

Item Number: 018811 •


Cone

Item Number: 018812 •


Ellipsoid

Item Number: 018815 •


Ovoid

Item Number: 018816 •


Sphere

Item Number: 018814 •


Short Square Based
Prism

Item Number: 018807 •


Short Triangular
Based Prism

Item Number: 018808 •


Short
Cylinder

Item Number: 018813 •


Volume Box With 250 Cubes

This material is used for calculation of volume and with the Cubing Material. The wooden box with lid has a hinged side and contains 250 wooden, 2 cm cubes.

Item Number: 0188A0 ●


Cube Up!

Cube Up! is a fun building design activity that develops spatial perception and design skills in children. Using the Montessori Volume Cubes (Item Number: 0188A0), students visualize and construct three-dimensional structures from the two-dimensional views shown on each card in the set. The degree of difficulty increases with each level, and a solution key is printed on the back of each card as a check for accuracy. Includes: Level one and Level two activity cards, divider tabs, and a wooden box for storage. Designed by Mark Powell.

Item Number: 0188F1


Volume Box With 1000 Cubes

This material is used for calculation of volume and with the Cubing Material. The wooden box with lid has a hinged side and contains 1000 wooden, 1 cm cubes.


Item Number: 019200 ●


Five Yellow Prisms In Wooden Box

The Five Yellow Prisms are used in calculating the volume of a rectangular prism. The material consists of 5 wooden rectangular prisms (20 x 10 x 2 cm) painted yellow and ruled in lines and squares. The prisms are stored in a hinged wooden box with lid.

Item Number: 0188B1 ●


Biology

Elementary 6 – 12

Biology is treated consistently with the principles of Cosmic Education. In this way, the child sees the natural relationship between life and the earth on which life is sustained.

Through the study of plants and animals, the child's capacity to observe, reason and classify is heightened.


Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


First Set Of Botany Cards

The First Set Of Botany Cards contains cards illustrating the parts of: a plant, a root, a leaf and a flower.

Item Number: 019500


Name Cards: First Set Of Botany Cards

2 sets of plastic labels with the nomenclature of classification.

Item Number: 0195A1


First Set Of Botany Cards Box

A wooden box with 4 compartments for storing the First Set Of Botany Cards.

Item Number: 0195B0


Second Set Of Botany Cards

The Second Set Of Botany Cards is used for the identification and classification of roots, stems, leaves, flowers, fruits, seeds, parts of a bulb and parts of a mushroom.

Item Number: 019600


Name Cards: Second Set Of Botany Cards

2 sets of plastic labels with the nomenclature of classification.

Item Number: 0196A1


Second Set Of Botany Cards Box

A wooden box with 22 compartments for storing the Second Set Of Botany Cards.

Item Number: 0196B0

BOTANY


Third Set Of Botany Cards

The Third Set Of Botany Cards is used for the identification and classification of stems, leaves, flowers, fruits, and seeds.

Item Number: 019700


Name Cards: Third Set Of Botany Cards

2 sets of plastic labels with the nomenclature of classification.

Item Number: 0197A1


Third Set Of Botany Cards Box

A wooden box with 32 compartments for storing the Third Set Of Botany Cards.

Item Number: 0197B0

ZOOLOGY


The Animal Continent Box

A first introduction to animal species from each of the 7 continents. Through working with the Animal Continent Box, children are inspired to work with the Puzzle Map Of The World Parts. Set includes: 28 high quality plastic animals, separate continent, picture, and label cards, 1 copy card and instructions, all housed in a nesting beechwood box.

Item Number: 066501


Animals Of The World

A complimentary set to the Animal Continent Box. 4 species from each of the 7 continents are pictured and described. Set includes: a wooden box, 28 plastic animal description and picture cards, 7 continent tab cards and a spiral bound control booklet.

Item Number: 066601


Geography

Elementary 6 – 12

The geography lessons should help a child to understand his/her world, why it is the way it is and why certain phenomena happen when they happen. In order to offer the universe to the child, we begin with the whole picture and the creation of the universe. From there, some of the qualities of the elements, the sun and the earth are explored.

Nienhuis
MONTESSORI


THE ORIGINAL MONTESSORI CRAFT


Land And Water Form Cards: Set 1

Based on Set 1 of the Land And Water Form Trays. Contains 2 sets of full color nomenclature cards. 1 set with separate labels and 1 control set labeled at the bottom and a spiral bound book that contains a complete set for teaching and reference use. Cards are made of plastic for durability. Includes a wooden box for storage.

Item Number: 076601


Land And Water Form Cards: Set 2

Based on Set 2 of the Land And Water Form Trays. Contains 2 sets of full color nomenclature cards. 1 set with separate labels and 1 control set labeled at the bottom and a spiral bound book that contains a complete set for teaching and reference use. Cards are made of plastic for durability. Includes a wooden box for storage.

Item Number: 076701


Land And Water Forms: Card Set

Six sets of Land And Water Forms Cards for matching, vocabulary, nomenclature and definition sets I, II and III. The Land And Water Forms are 6 basic forms: Island-Lake, Peninsula-Gulf, Isthmus-Strait, and 4 advanced forms: Archipelago-System of Lakes and Cape-Bay. Printed in color on white card stock.

Item Number: 550500


Land And Water Forms: Command Cards 1

Command cards for primary Land And Water Forms exercises. 48 cards printed on white card stock.

Item Number: 550200


Land And Water Forms: Labels

12 sheets of labels for the largest islands, lakes, gulfs, oceans, seas, rivers, mountain ranges, deserts, etc. of the world. 2 sets of sheets for cutting into labels and/or control chart use.

Item Number: 550300


Land And Water Forms: Command Cards 2

Command cards for the upper primary/elementary Land And Water Forms exercises. 63 cards printed on white card stock.

Item Number: 550400


Large Chart Of The World

A large chart made of a coated fabric measuring 140 x 170 cm. The chart is designed for children to have an interactive experience with the world while they learn. They can sit on the chart while laying out word cards, animals or pictures belonging to the different world parts.

Item Number: 078000


The Animal Continent Box

A first introduction to animal species from each of the 7 continents. Through working with the Animal Continent Box, children are inspired to work with the Puzzle Map Of The World Parts. Set includes: 28 high quality plastic animals, separate continent, picture, and label cards, 1 copy card and instructions, all housed in a nesting beechwood box.

Item Number: 066501


Animals Of The World

A complimentary set to the Animal Continent Box. 4 species from each of the 7 continents are pictured and described. Set includes: a wooden box, 28 plastic animal description and picture cards, 7 continent tab cards and a spiral bound control booklet.

Item Number: 066601

Puzzle Maps

Through sensorial activities with the Puzzle Maps, the children begin to build their knowledge of world geography. The silk-screened maps are laser cut. Laser cutting insures accuracy and the availability of replacement pieces. Specially designed knobs on each puzzle piece are positioned on the location of the capitals of the countries and states.

World


Puzzle Map: World Parts

Includes plastic circle for tracing the hemispheres.

Item Number: 017700


Puzzle Map: World Parts – Asia View

Includes plastic circle for tracing the hemispheres.

Item Number: 017706


Extra Circle For Tracing

Item Number: 0177A0


World Control Map: Labeled

Item Number: 551210


World Control Map: Unlabeled

Item Number: 551200


Hemisphere Maps And Labels Set

Includes:

- 1 unlabeled map
- 1 map – labeled by continents
- 1 map – labeled by oceans & seas
- 1 map – labeled by continents, oceans & seas
- 1 set of labels

Item Number: 551100


Cards Of The World Parts

This material helps the child move to a more abstract understanding of the continents. The 14 heavy plastic silk-screened cards form two sets. One set with the continents and names, and the other set with only the continents. A set of loose name labels in a plastic box is included.

Item Number: 023501


World: Outline (50)

Item Number: 550800


World: Political (50)

Item Number: 550900


World: Political With Lakes (50)

Item Number: 551000


Continent: Labels

Item Number: 555800

Australia


Puzzle Map: Australia

Item Number: 0176H0


Australia: Labels

Item Number: 556100


Australia Control Map: Labeled

Item Number: 554600


Australia Control Map: Unlabeled

Item Number: 555300


Australia: Outline (50)

Item Number: 552000


Australia: Waterways (50)

Item Number: 552100


Australia: State Boundaries (50)

Item Number: 552200

Europe


Puzzle Map: Europe

Item Number: 0176B0


Europe: Labels

Item Number: 556200


Europe Control Map: Labeled

Item Number: 554700


Europe Control Map: Unlabeled

Item Number: 555400


Europe: Outline (50)

Item Number: 552300


Europe: Waterways (50)

Item Number: 552400


Europe: Political (50)

Item Number: 552500

Asia


Puzzle Map: Asia
Item Number: 0176G0


Asia: Labels
Item Number: 556000


Asia Control Map: Labeled
Item Number: 554500


Asia Control Map: Unlabeled
Item Number: 555200


Asia: Outline (50)
Item Number: 551700


Asia: Waterways (50)
Item Number: 551800


Asia: Political (50)
Item Number: 551900

North America


Puzzle Map:
North America

Item Number: 0176C0


North America Control Map:
Labeled

Item Number: 554800


North America Control Map:
Unlabeled

Item Number: 555500


North America: Labels

Item Number: 556300


North America:
Outline (50)

Item Number: 552600


North America:
Waterways (50)

Item Number: 552700


North America:
Political (50)

Item Number: 552800

South America


Puzzle Map:
South America

Item Number: 0176E0


South America Control
Map: Labeled

Item Number: 554900


South America Control
Map: Unlabeled

Item Number: 555600


South America: Labels

Item Number: 556400


South America:
Outline (50)

Item Number: 552900


South America:
Waterways (50)

Item Number: 553000


South America:
Political (50)

Item Number: 553100

Africa


Puzzle Map: Africa

Item Number: 0176F0


Africa: Labels

Item Number: 555900


Africa Control Map: Labeled

Item Number: 554400


Africa Control Map: Unlabeled

Item Number: 555100


Africa:
Outline (50)

Item Number: 551400


Africa:
Waterways (50)

Item Number: 551500


Africa:
Political (50)

Item Number: 551600

Seas And Oceans


Puzzle Map: Seas And Oceans
Item Number: 0177B0


Seas And Oceans: Labels
Item Number: 551520


Seas And Oceans Control Map: Labeled
Item Number: 551310


Seas And Oceans Control Map: Unlabeled
Item Number: 551300

United States


United States Location Color Set (50)

Maps for coloring the states as directed by the command cards. Each card directs the child to locate a particular state and color it a specified color, then check off that

state in the list. Includes 1 fully colored map with the names of the states for control. 50 sheets.

Item Number: 553500


Puzzle Map: The United States
Item Number: 023600


United States: Labels
Item Number: 556500


United States Control Map: Labeled
Item Number: 555000


United States Control Map: Unlabeled
Item Number: 555700


United States:
Outline (50)
Item Number: 553200


United States:
Waterways (50)
Item Number: 553300


United States:
State Boundaries (50)
Item Number: 553400

Canada


Puzzle Map: Canada

Item Number: 023700


Canada: Labels

Item Number: 556510


Canada Control Map: Labeled

Item Number: 555010


Canada Control Map: Unlabeled

Item Number: 555710

Mexico


Puzzle Map: Mexico

Item Number: 0236B0


Mexico: Labels

Item Number: 557500


Mexico Control Map: Labeled
Item Number: 557400


Mexico Control Map: Unlabeled
Item Number: 557300

Spain


Puzzle Map: Spain
Item Number: 0175H0


Spain: Labels
Only available in Spanish language.
Item Number: 553630


Spain Control Map: Labeled
Only available in Spanish language.
Item Number: 553620


Spain Control Map: Unlabeled
Item Number: 553610

Other Countries


Puzzle Map:
The United Kingdom

Item Number: 0175E0


Puzzle Map:
Sweden

Item Number: 0175K0


Puzzle Map:
Switzerland

Item Number: 0175D0


Puzzle Map: Norway

Item Number: 0175J0


Puzzle Map: The Netherlands

Item Number: 017500


Puzzle Map: Germany

Item Number: 0175A0


Puzzle Map: France
Item Number: 0175C0


Puzzle Map: Japan
Item Number: 024100


Puzzle Map: Austria
Item Number: 0175B0


Puzzle Map: Taiwan
Item Number: 024200


Puzzle Map: China
Item Number: 024300

Four Maps

The child explores country names, capital names and national flags with this set of 4 maps. Consists of 3 control maps and 1 working map – a control map for country names, a control map for capital names and a control map for national flags. The working map has holes for pin flags. Included are a set of green pin flags for the country names, a set of red pin flags for the capital names, and a set of national flag pins. Self-adhesive name labels for the country and capital pin flags are also included.


Four Maps Of Europe

Item Number: 017901


Four Maps Of North America

Item Number: 023800


Four Maps Of South America

Item Number: 023900


Cabinet Of The World Parts

The Cabinet Of The World Parts contains 6 maps for use by the child to label the major geographic and political world parts. The child places labeled pin flags of different colors in holes on the maps identifying the major features of each continent, green for countries, red for cities, blue for water, yellow for mountains, and white for islands. The material consists of a beech plywood cabinet with 6 continent maps, boxes of pin flags, control maps and self-adhesive name labels to apply to the flags. Measures: 49 x 34 x 25 cm.

Item Number: 017301


Cabinet Of The USA

The Cabinet Of The USA contains 13 maps for use by the child to label the major geographical and political parts of the USA and its territories. The child identifies the major features of each state by placing labeled pin flags of differing colors in the correct holes on the maps. Green for the states, red for the cities, blue for water, yellow for mountains, and white for islands. In addition, a label and pin for each state flag is included. The material consists of a beech plywood cabinet with 13 map drawers, pin flags in boxes, control maps and self-adhesive name labels to apply to the flags. Measures: 49 x 34 x 39 cm.

Item Number: 024001


Cabinet Of Europe

The Cabinet Of Europe contains 12 maps for use by the child to label the major geographic and political parts of Europe. The child places labeled pin flags of different colors in holes on the maps identifying the major features of each country, green for countries, red for cities, blue for water, yellow for mountains, and white for islands. The material consists of a beech plywood cabinet with 12 maps, boxes of pin flags, control maps and self-adhesive name labels to apply to the flags. Measures: 49 x 34 x 39 cm.

Item Number: 017001


Cabinet For Paper Maps

A beechwood cabinet with 6 shelves used for storing the paper maps. Maps are ordered separately.

Item Number: 162600


Puzzle Map Stand

This beechwood stand holds up to 10 puzzle maps and includes a drawer for efficient storage of the Labeled and Unlabeled Paper Maps. Measures: 67.5 x 52 x 67 cm.

Item Number: 0176A0


Pin Flag Stand

Used to hold the pin flags. Made of a self-healing material.

Item Number: 017400


Wooden Box For Pin Flags

Item Number: 016914


Extra Flags: Yellow (10)

Item Number: 0174A0


Extra Flags: Red (10)

Item Number: 0174A1


Extra Flags: Green (10)

Item Number: 0174A2


Extra Flags: Blue (10)

Item Number: 0174A3


Extra Flags: White (10)


Item Number: 0174A4


Extra Flags: Gold (10)

10 blank gold flags for use with the Pin Maps and the Cabinet Of The USA.

Item Number: 0174A5


Tellurium

This attractive and captivating material is a simplified reproduction of the solar system. Tellurium is not a replica of the reality, but a model to explain the different principles of day and night, summer and winter and the positions of the moon. There are 3 major rotations:

- The earth rotates on its axis every day.
- The moon revolves around the earth approximately every four weeks.
- The earth (with the moon) revolves around the sun in one year.

Item Number: 085101


Tellurium Activity Set

Additional exercises for use with Tellurium. Includes: exercises cards, divider tabs and a wooden box for storage.


Item Number: 085201


Planets Of The Solar System

Contains 2 sets of full color nomenclature cards. 1 set with separate labels and 1 control set labeled at the bottom and a spiral bound book that contains a complete set for teaching and reference use. Cards are made of plastic for durability. Includes a wooden box for storage.

Item Number: 077001


The Stars Exercise

Using the Stars Exercise, children gain an understanding of the universe and become familiar with the star-spangled sky. The Stars Exercise includes the most significant stars and planets. This material is based on the Montessori concept of starting by showing the whole, in this case, the universe. Includes: a map showing the skies of the northern and southern hemispheres, a gold-colored box and a white box with yellow (northern hemisphere) and white (southern hemisphere) flags, a sheet of labels for the flags. On one side is the Latin name, on the other, the name of the constellations, 2 plastic printed circles showing the constellations, used as the control and instructions. Author: Jacqueline Hendriksen

Item Number: 085000


Flag Stand Of North & South America – Without Caribbean

A wooden flag stand with the national flags of each of the countries.

Item Number: 0233A0


Flag Stand Of Europe

A wooden flag stand with the national flags of each of the countries.

Item Number: 023300


Flag Stand Of Asia

A wooden flag stand with the national flags of each of the countries.

Item Number: 023200


Flag Stand Of Africa

A wooden flag stand with the national flags of each of the countries.

Item Number: 0233B0


Flag Paper

500 sheets. The child identifies one of the flag parts and labels it below.

Item Number: 553900


Parts Of The Flag Descriptions

2 sets of description cards for describing parts of the flag. 1 set with separated descriptions and 1 control set. Printed in black on white card stock.

Item Number: 554000

Flags Nomenclature

Contains 2 sets of full color nomenclature cards. 1 set with separate labels and 1 control set labeled at the bottom and a spiral bound book that contains a complete set for teaching and reference use. Cards are made of plastic for durability. Includes a wooden box for storage.


Flags Of Africa

Item Number: 076001


Flags Of Asia

Item Number: 076101


Flags Of Europe

Item Number: 076201


Flags Of North America – Without Caribbean

Item Number: 076301


Flags Of The United States

Item Number: 076401


Flags Of South America

Item Number: 076501

A black and white photograph of a Montessori music box. The box is made of white wood with a large, dark, rectangular sound hole in the center. A black mallet with a spherical head is positioned in the foreground, resting on the light-colored wooden surface. The background shows more of the box's structure, including a white handle on the right side.

Music

Elementary 6 – 12

Learning about music is similar to learning a language. Music has its own sounds and symbols; its own precise terminology. In the elementary classroom, the child will have lessons on music terminology in addition to opportunities for musical expression.

Nienhuis
MONTESSORI


THE ORIGINAL MONTESSORI CRAFT


Bells Set

The set consists of 13 pairs of bells that comprise the chromatic scale beginning at 'c' (do). One bell of each pair is either black or white and the other is natural wood. 2 bell mallets and 1 damper are included.


Item Number: 0063A0 ●


Bells Keyboards

2 color-coded keyboards upon which to arrange the bells in chromatic order.

Item Number: 0063B0 ●


Bells Staff Board

An individual staff board for the first exercises of notation.

Item Number: 0063C0 ●


Bells Staff Boards Set

A set of a staff boards for the further exercises of notation.

Item Number: 0063D0 ●


Bells Music Signs And Notes

Material used for exercises in notation and composition. Supplied in a set of wooden boxes.

Item Number: 0063E1 ●


Bell Damper

Item Number: 0063G0 ●


Bell Mallet


Item Number: 0063F0 ●


Bells Music Strip Boards

16 boards used for exercises in reading and playing groups of notes.

Item Number: 006400 ●


Tone Bars Set With Two Mallets

The 25 tone bars in this set produce the sounds of two octaves of the key of 'c' major plus the sharps and flats.

Item Number: 0100A0 ●


Tone Bar Keyboards

2 color-coded keyboards upon which to arrange the tone bars.

Item Number: 0100A1 ●


Tone Bar Mallet: Hard

Item Number: 0100A2 ●


Tone Bar Mallet: Soft

Item Number: 0100A3 ●


Tone Bar / Bell Cabinet

This cabinet is adjustable in height and is used for working with both the Bells Set and the Tone Bars Set. Measures: 145 x 40 x 58.5/68 cm.

Item Number: 191000 ●


Bells Music Signs And Notes

Item Number: 0063E1


History

Elementary 6 – 12

History is at the center of the Cosmic Education curriculum. It involves telling the story of human beings to the children and explaining that we are part of that continuing story.

We hope to develop an appreciation for the gifts that humans have contributed and a feeling in the child that he/she will also be able to contribute something unique to the world. Many of the history lessons are presented as stories, often using timelines, charts and maps.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


The Black Ribbon

A black canvas cloth wrapped around a solid beechwood spool. Can be used for various activities in the classroom such as – creating timelines, evolution of man, periods in history, calendars, the solar system. By rolling out the black cloth and placing items on it, the children create a visually 'history' of the subject they are studying. Measures: 46 meters. Animals are ordered separately.

Item Number: 069500 ●


Animals And Book For The Black Ribbon

Material includes: a set of large, high-quality plastic animals and a book with descriptions of each animal. This item is designed for use with the Black Ribbon (Item Number: 069500).

Item Number: 069551


Fine Arts

Elementary 6 – 12

Artistic endeavors are intertwined with much of the work that the children do in the Montessori classroom. In addition, art terminology, instruction in the tools and techniques of various media and exposure to artists and schools of art are offered in formal lessons.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

3-Sided Inset Pencils

Our 3-Sided Inset Pencils come in a wide variety of colors that match perfectly with the Montessori materials. We chose 3-sided as it is more comfortable in the hand, and aids in teaching children the correct way to hold a pencil. 18 colors, sold in single boxes of 12.


Red

Item Number: 720200 ●


Dark Blue

Item Number: 720300 ●


Green

Item Number: 720400 ●


Violet

Item Number: 720500 ●


Gold

Item Number: 720600 ●


Yellow

Item Number: 720700 ●


Orange

Item Number: 720800 ●


Light Blue

Item Number: 720900 ●


Light Green

Item Number: 721000 ●


Black

Item Number: 721100 ●


Gray

Item Number: 721150 ●


Pink

Item Number: 721200 ●


Brown

Item Number: 721300 ●


White

Item Number: 721400 ●


Dark Green

Item Number: 721500 ●


Light Yellow

Item Number: 721600 ●


Light Brown

Item Number: 721700 ●


Peach

Item Number: 721800 ●


Lead Pencils: Box Of 12

Goldline hexagonal Lead Pencils, yellow lacquered: box of 12.

Item Number: E061065

US Item Number: A061065


3-Sided Lead Pencils: Box Of 72

The ergonomic shape of these triangular pencils make them suitable for teaching children the correct writing position. Lead 3.8 mm. Cardboard box of 72 pencils.

Item Number: E061240

US Item Number: A061240


Set Of 11 Dozen 3-Sided Inset Pencils: 11 Colors

Item Number: 720100 ●


Colored Inset Pencil Holders: 11 Colors

Item Number: 730500


Natural Wood Pencil Holder

Item Number: 731700


12 Hole Storage Block: For Pencils And Glue Brushes

Wooden stand to store 12 pencils or brushes.

Item Number: E009131

US Item Number: A009131


Stamp Pad: Black

Measures: 11 x 7 cm (l x w).

Item Number: E132033

US Item Number: A132033

PAINTING


Easel: 2 Boards

The 2 board easel is sturdy and adjustable in height. The design allows 2 children to work simultaneously – 1 on each side. The paper is attached using clamps, tape or other means (ordered separately). For canvas use, we suggest resting the canvas on the tray.
Measures: 55 x 59 x 142 cm.

Item Number: 187700

CRAFTING


Sharp Scissors: 12 cm

Item Number: E076002

US Item Number: A076002


12 Hole Storage Block: For Scissors

Wooden stand to store 12 scissors.

Item Number: E009132

US Item Number: A009132


12 Hole Storage Block: For Punch-Out Pins

Wooden stand to store 12 Punch-Out Pins.

Item Number: E009134

US Item Number: A009134


Punch-Out Pad

Felt for use with the Punch-Out Pins.
Measures: 20 x 15 x 0.9 cm.

Item Number: E083002

US Item Number: A083002


Punch-Out Pin

Ergonomic, practical pricker made of plastic with stainless steel tip. A specially shaped finger grip ensures good grip of the fingers and stops it from rolling away. In 4 colors.
Length: 14 cm.

Item Number: E522761

US Item Number: A522761


Paste Or Glue Brush (12 cm): Per 12

Set of 12 wooden glue brushes. Measures: 12 cm.

Item Number: E040094

US Item Number: A040094


Storage Block: For Art & Pasting Materials

Wooden stand for storing a glue bottle, a punch-out pin, 2 brushes/pencils and a pair of scissors.

Item Number: E036083

US Item Number: A036083


Pencil Sharpener Double: For All Pencil Types – Small

Wedge-shaped pencil sharpener for pencils and crayons. With double hole. The pencil sharpeners come in various colors. Also suitable for 3-sided pencils.

Item Number: E025238

US Item Number: A025238


Pencil Sharpener: For All Pencil Types – Table Model

Suitable for all kinds of pencils (including triangular) up to 12 mm. Automatic stop when pencil is sharpened. Supplied with desk clamp. Adjustable tip thickness from 0.5 to 4.8 mm. Color: black.

Item Number: E035055


US Item Number: A035055


Pencil Sharpener: For All Pencil Types – Table Model: Electric

This pencil sharpener is suitable for hexagonal, jumbo and triangular writing/coloring pencils. Provided with a thermal overload fuse to prevent overheating. A pencil guide plate will adapt to the thickness of the pencils. Featuring automatic stop. Not available in the US.

Item Number: E035063


Furniture

Elementary 6 – 12

The Montessori classroom should have a very open character and consist of open shelves full of activities for each child to choose, natural materials, light, beauty and space. The furniture should serve the materials and the pedagogical approach.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


Geometry / Biology Cabinet: Open Back (93 cm)

A cabinet with 4 shelves, 2 adjustable in height, suitable for children from 3 to 12 years of age. A panel to create a closed back cabinet and a caster set can be ordered separately (Item Number: 157350 and 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 53 x 40 x 93 cm.

Item Number: 157300

Geometry / Biology Cabinet: Rear Panel (93 cm)

This rear panel can be mounted easily to create a closed back Geometry / Biology Cabinet.

Item Number: 157350


Material Cabinet: Open Back (93 cm)

A cabinet with 4 shelves, 2 adjustable in height, suitable for children from 3 to 12 years of age. A panel to create a closed back cabinet and a caster set with brakes can be ordered separately (Item Number: 157550 and 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 118 x 40 x 93 cm.

Item Number: 157400

Material / Sensorial Cabinet: Rear Panel (93 cm)

This rear panel can be mounted easily to create a closed back cabinet.

Item Number: 157550


Book Shelf: Open Back (93 cm)

Cabinet with 3 slanted book shelves, suitable for children from 3 to 12 years of age. A board to create a closed back cabinet and a caster set with brakes can be ordered separately (Item Number: 157150 and 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 104 x 40 x 93 cm.

Item Number: 157100

Book Shelf: Rear Panel (93 cm)

This rear panel can be mounted easily to create a closed back book shelf.

Item Number: 157150


4x

Set Of 4 Casters With Brakes

The casters can easily be mounted underneath all 93 cm cabinets.

Item Number: 157560


Tray Cabinet: Custom Configuration (93 cm)


A cabinet suitable for children from 3 to 12 years of age in which you can make your own tray configuration. The trays including gliders are ordered separately. Per compartment you can combine:

- 9 trays (7 cm)
- 1 tray (15 cm) and 7 trays (7 cm)
- 2 trays (15 cm) and 5 trays (7 cm)
- 3 trays (15 cm) and 3 trays (7 cm)
- 4 trays (15 cm) and 1 tray (7 cm)

The trays come in 4 colors (blue, red, yellow and transparent). A caster set with brakes can be ordered separately (Item Number: 157560). The cabinet is shipped unmounted and flat-packed to save on delivery. Measures: 104 x 40 x 93 cm.

Item Number: 157200

Trays Including Gliders


Yellow (7 cm)

Item Number: 157210


Red (7 cm)

Item Number: 157220


Blue (7 cm)

Item Number: 157230


Transparent (7 cm)

Item Number: 157240


Yellow (15 cm)

Item Number: 157250


Red (15 cm)

Item Number: 157260


Blue (15 cm)

Item Number: 157270


Transparent (15 cm)

Item Number: 157280


Stand For Greenboards

A beech plywood stand that holds 10 greenboards. Includes a top shelf for storing chalk, erasers and paper. Measures: 36 x 37 x 62 cm.


Item Number: 173500


Bead Material Cabinet

A beech plywood cabinet for storage of the Bead Material. Includes a set of casters to move it easily around the classroom, but it can also be mounted on the wall. Measures: 96 x 10 x 124 cm.

Item Number: 176000 ●


Carpets

The children use Carpets to define their work area. The Carpets measure 66 x 120 cm with bound edges.

Item Number: 164000 (Burgundy)

Item Number: 164100 (Dark Blue)

Item Number: 164200 (Light Blue)

Item Number: 164300 (Black)

Item Number: 164400 (Warm Gray)


Stand For 3 Carpets

This beech plywood stand stores 3 Carpets neatly and with easy access for the children. Measures: 55 x 23 x 62 cm.

Item Number: 173100


Stand For 5 Carpets

This beech plywood stand stores 5 Carpets neatly and with easy access for the children. Measures: 89 x 23 x 62 cm.

Item Number: 173200


Puzzle Map Stand

This beechwood stand holds up to 10 puzzle maps and includes a drawer for efficient storage of the Labeled and Unlabeled Paper Maps. Measures: 67.5 x 52 x 67 cm.

Item Number: 0176A0


Cabinet For Paper Maps

A beechwood cabinet with 6 shelves used for storing the paper maps. Maps are ordered separately.

Item Number: 162600


Tone Bar / Bell Cabinet

This cabinet is adjustable in height and is used for working with both the Bells Set and the Tone Bars Set. Measures: 145 x 40 x 58.5/68 cm.

Item Number: 191000 •


Fraction Cabinet

This beech plywood cabinet is specially designed to hold the complete set of metal Fraction material (Item Number: 011500 – 012300). This cabinet has 14 drawers, and measures 49 x 34 x 41 cm. Fraction material is ordered separately..

Item Number: 176500


Easel: 2 Boards

The 2 board easel is sturdy and adjustable in height. The design allows 2 children to work simultaneously – 1 on each side. The paper is attached using clamps, tape or other means (ordered separately). For canvas use, we suggest resting the canvas on the tray. Measures: 55 x 59 x 142 cm.

Item Number: 187700


Curriculum Support

Elementary 6 – 12

The authentic Montessori materials already provide children with many keys to understand the world. The printed Curriculum Support materials are vital for every Montessori classroom.

California

Nienhuis
MONTESSORI


THE ORIGINAL MONTESSORI CRAFT


Stamp Game Paper: 15 Problems

500 sheets with 15 problem grids (twelve 1/2" - squares each) printed in gray.

Item Number: 558300


Working Chart Equation Paper

500 sheets with 10 rows of 5 squares printed in black on white paper. Used for memorization exercises.

Item Number: 558600


Problem Slips: Addition Working Charts

4 sets of color-coded unit addition combinations (equations) slips. 1 set of combinations for each of the 4 Addition Working Charts. Each set supplied in a separate plastic box.

Item Number: 559524


Addition Tables Booklet: 1

The 'traditional' addition tables for the numbers 1–9 with second addend in numerical order, i.e. table of 1: 1+1= through 1+9= (40 booklets).

Item Number: 559521


Addition Tables Booklet: 2

Addition tables 1–9 presented with second addends in random order. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559522


Addition Tables Booklet: 3

A 9-page booklet with random addition equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559523


Problem Slips: Subtraction Working Charts

2 sets of color-coded unit subtraction combinations (equations) slips. 1 set of combinations for each of the 2 Subtraction Working Charts. Each set supplied in a separate plastic box.

Item Number: 559534


Subtraction Tables Booklet: 1

The 'traditional' subtraction tables for the numbers 18–1 with subtrahends in diminishing numerical order (24 booklets).

Item Number: 559531


Subtraction Tables Booklet: 2

Subtraction tables 18–1 presented with subtrahends in random order. These booklets encourage further practice and repetition (24 booklets).

Item Number: 559532


Subtraction Tables Booklet: 3

A booklet with random subtraction equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559533


Problem Slips: Multiplication Working Charts

3 sets of color-coded multiplication combinations (equations) slips. 1 set of combinations for each of the three Multiplication Working Charts. Each set is supplied in a separate plastic box.

Item Number: 559544


Multiplication Tables Booklet: 1

The 'traditional' multiplication tables for the numbers 1–10 with multiplier in numerical order. I.e.: Table of 1: $1 \times 1 =$ through $1 \times 10 =$ (40 booklets).

Item Number: 559541


Multiplication Tables Booklet: 2

Multiplication tables 1–10 presented with multiplier in random order. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559542


Multiplication Tables Booklet: 3

A booklet with random multiplication equations. These booklets encourage further practice and repetition (40 booklets).

Item Number: 559543


Multiples Of Numbers Tables

2 pads (75 sheets) each of table e.

Item Number: 560200 •


Multiples Tables

1 pad (75 sheets) each of table a (1–50) and table b (51–100). Printed in red and black. Control charts included.

Item Number: 560000 •


List Of Factors Tables

1 pad (75 sheets) each of table c (1–50) and table c (51–100). Printed in black. Control charts table d (1–50) and table d (51–100) are included.

Item Number: 560100 ●


Division Tables Booklets

81 pages of division tables from 81–1 for use with the Unit Division Board (Item Number: 0096A0). 5 booklets.

Item Number: 559551


Problem Slips: Division Working Charts

2 sets of color-coded unit division combinations (equations) slips. 1 set of combinations for use with each of the two Division Working Charts. Each set is supplied in a separate plastic box.

Item Number: 559554


Fraction Equivalent Research Sheets

50 each: Fraction Equivalent Research Sheets page 1, page 2 and reduction of fractions to their lowest terms. Includes 3 control charts.

Item Number: 560710 ●


Fraction Problems: Series 1

672 fraction equations printed on 28 sheets to be cut apart. 7 sheets each for addition and subtraction of fractions with like denominators, and multiplication and division of fractions by a whole number.

Item Number: 560600


Land And Water Forms: Card Set

Six sets of Land And Water Forms Cards for matching, vocabulary, nomenclature and definition sets I, II and III. The Land And Water Forms are 6 basic forms: Island-Lake, Peninsula-Gulf, Isthmus-Strait, and 4 advanced forms: Archipelago-System of Lakes and Cape-Bay. Printed in color on white card stock.

Item Number: 550500


Land And Water Forms: Command Cards 1

Command cards for primary Land And Water Forms exercises. 48 cards printed on white card stock.

Item Number: 550200


Land And Water Forms: Labels

12 sheets of labels for the largest islands, lakes, gulfs, oceans, seas, rivers, mountain ranges, deserts, etc. of the world. 2 sets of sheets for cutting into labels and/or control chart use.

Item Number: 550300


Land And Water Forms: Command Cards 2

Command cards for the upper primary/elementary Land And Water Forms exercises. 63 cards printed on white card stock.

Item Number: 550400


Hemisphere Maps And Labels Set

Includes:

- 1 unlabeled map
- 1 map – labeled by continents
- 1 map – labeled by oceans & seas
- 1 map – labeled by continents, oceans & seas
- 1 set of labels

Item Number: 551100


World Control Map:
Labeled

Item Number: 551210


World Control Map:
Unlabeled

Item Number: 551200


Continent: Labels

Item Number: 555800


World:
Outline (50)

Item Number: 550800


World:
Political (50)

Item Number: 550900


World:
Political With Lakes (50)

Item Number: 551000


Australia:
Labels

Item Number: 556100


Australia Control Map:
Labeled

Item Number: 554600


Australia Control Map:
Unlabeled

Item Number: 555300


Australia:
Outline (50)

Item Number: 552000


Australia:
Waterways (50)

Item Number: 552100


Australia:
State Boundaries (50)

Item Number: 552200


Europe Control Map:
Labeled

Item Number: 554700


Europe Control Map:
Unlabeled

Item Number: 555400


Europe:
Labels

Item Number: 556200


Europe:
Outline (50)

Item Number: 552300


Europe:
Waterways (50)

Item Number: 552400


Europe:
Political (50)

Item Number: 552500


Asia Control Map:
Labeled

Item Number: 554500


Asia Control Map:
Unlabeled

Item Number: 555200


Asia:
Labels

Item Number: 556000


Asia:
Outline (50)

Item Number: 551700


Asia:
Waterways (50)

Item Number: 551800


Asia:
Political (50)

Item Number: 551900


North America Control Map:
Labeled

Item Number: 554800


North America Control Map:
Unlabeled

Item Number: 555500


North America:
Labels

Item Number: 556300


North America:
Outline (50)

Item Number: 552600


North America:
Waterways (50)

Item Number: 552700


North America:
Political (50)

Item Number: 552800


South America Control Map:
Labeled

Item Number: 554900


South America Control Map:
Unlabeled

Item Number: 555600


South America: Labels

Item Number: 556400


South America:
Outline (50)

Item Number: 552900


South America:
Waterways (50)

Item Number: 553000


South America:
Political (50)

Item Number: 553100


Africa Control Map:
Labeled

Item Number: 554400


Africa Control Map:
Unlabeled

Item Number: 555100


Africa: Labels

Item Number: 555900


Africa:
Outline (50)

Item Number: 551400


Africa:
Waterways (50)

Item Number: 551500


Africa:
Political (50)

Item Number: 551600


Canada Control Map:
Labeled

Item Number: 555010


Canada Control Map:
Unlabeled

Item Number: 555710


Canada:
Labels

Item Number: 556510


Mexico Control Map:
Labeled

Item Number: 557400


Mexico Control Map:
Unlabeled

Item Number: 557300


Mexico:
Labels

Item Number: 557500


Spain Control Map:
Labeled

Only available in Spanish language.

Item Number: 553620


Spain Control Map
Unlabeled

Item Number: 553610


Spain: Labels

Only available in Spanish language.

Item Number: 553630


United States Location Color Set (50)

Maps for coloring the states as directed by the command cards. Each card directs the child to locate a particular state and color it a specified color, then check off that state in the list. Includes 1 fully colored map with the names of the states for control. 50 sheets.

Item Number: 553500

Curriculum Support

ELEMENTARY 6 – 12

GEOGRAPHY


United States Control Map:
Labeled

Item Number: 555000


United States Control Map:
Unlabeled

Item Number: 555700


United States:
Labels

Item Number: 556500


United States:
Outline (50)

Item Number: 553200


United States:
Waterways (50)

Item Number: 553300


United States:
State Boundaries (50)

Item Number: 553400


Seas And Oceans Control
Map: Labeled

Item Number: 551310


Seas And Oceans Control
Map: Unlabeled

Item Number: 551300


Seas And Oceans:
Labels

Item Number: 551520


Flag Paper

500 sheets. The child identifies one of the flag parts and labels it below.

Item Number: 553900


Parts Of The Flag Descriptions

1 set of description cards with separated descriptions and 1 control set.

Item Number: 554000


Plastic Sleeve For
Nomenclature Cards: (10)

Set includes 10 sleeves; each with 4 sections across.

Item Number: 550100

GENERAL


Essentials

Elementary 6 – 12

“Education between the ages of six to twelve is not a direct continuation of that which has gone before, though it is built upon that basis. Psychologically there is a decided change in personality, and we recognize that nature has made this a period for the acquisition of culture, just as the former was for the absorption of the environment.”


Maria Montessori

On the following pages you will find a clear overview of all 6 – 12 essential materials that has been agreed by the Scientific Pedagogy Group of the AMI.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


Language


	0060A3 P.78 Small Movable Alphabet: International Print – Red		006700 P.81 Greenboards With Lines And Squares: Set Of 2		0111B0 P.199 Article – Paper (100)
	0060A5 P.78 Small Movable Alphabet: International Print – Blue		006800 P.81 Greenboards With Double Lines And Squares: Set Of 2		0111C0 P.199 Adjective – Paper (100)
	0060A7 P.78 Small Movable Alphabet: International Print – Black		0106A0 P.198 3D Wooden Grammar Symbol: Noun		0111D0 P.199 Numeral – Paper (100)
	0060C2 P.78 Small Movable Alphabet Box		0106E0 P.198 3D Wooden Grammar Symbol: Verb		0111E0 P.199 Verb – Paper (100)
	0061X0 P.80 Printed Alphabet: International Cursive – Blue		011000 P.197 Plastic Grammar Symbols In Box		0111F0 P.199 Preposition – Paper (100)
	0061X2 P.80 Printed Alphabet: International Cursive – Red		011250 P.197 Paper Grammar Symbols In Box		0111G0 P.199 Adverb – Paper (100)
	0061P0 P.79 Printed Alphabet: US Cursive – Blue		011010 P.197 Plastic Grammar Symbols Replacement Set		0111H0 P.199 Pronoun – Paper (100)
	0061P2 P.79 Printed Alphabet: US Cursive – Red		011100 P.197 Paper Grammar Symbols Replacement Set		0111I0 P.199 Conjunction – Paper (100)
	0061T0 P.79 Printed Alphabet: International Print – Blue		011160 P.197 Template: Grammar Symbols		0111J0 P.199 Interjection – Paper (100)
	0061T2 P.79 Printed Alphabet: International Print – Red		0112A0 P.198 Grammar Symbols Box: 10 Compartments		0111K0 P.199 Auxiliary – Paper (100)
	0061C0 P.80 Printed Alphabet Box		011200 P.198 Grammar Symbols Box: 15 Compartments		0111L0 P.199 Abstract – Paper (100)
	006600 P.81 Greenboards Blank: Set Of 2		0111A0 P.199 Noun – Paper (100)		0111M0 P.199 Participle – Paper (100)

	0111N0 Copula – Paper (100)	P.199		0105B0 Command Box In A Natural Finish	P.201		566000 Writing Paper: Blue Lines – 2 x 8.5 in – (500)	P.206
	0111P0 Spiritual – Paper (100)	P.199		0108A1 Reading Analysis: First Chart And Box	P.202		566100 Writing Paper: Blue Lines – 4 x 8.5 in – (500)	P.206
	010201 Grammar Boxes	P.200		010801 Reading/Sentence Analysis Set	P.202		566300 Writing Paper: Blue Lines – 2.75 x 7 in – (500)	P.206
	010301 Grammar Filling Boxes	P.201		0108B1 Sentence Analysis Working Chart	P.202		566200 Writing Paper: Blue Lines – 4.25 x 5.5 in – (500)	P.206
	010401 Printed Grammar Cards	P.201		011150 Template: Sentence Analysis	P.202		566400 Writing Paper: Blue Lines – 7 x 8.5 in – (500)	P.206
	0104A0 Unprinted Grammar Cards	P.201		0165B0 Double Lined Paper: Narrow Lines (250)	P.206		566800 Writing Paper: Green Lines – 7 x 8.5 in – (500)	P.206
	010502 Explanation Grammar Boxes	P.201		016400 Single Lined Paper: (250)	P.206		566500 Writing Paper: Blue Lines – 8.5 x 11 in – (500)	P.206
	0105A1 Grammar Command Boxes	P.201		016500 Double Lined Paper: (250)	P.206		566900 Writing Paper: Green Lines – 8.5 x 11 in – (500)	P.206

Mathematics

	0252G0 Introduction To The Decimal System: Individual Beads Glass	P.209		0083GC Golden Bead Material: Individual Beads Glass	P.209		0085M0 One Golden Bead Cube Of 1000: Individual Beads Nylon	P.210
	0252M0 Introduction To The Decimal System: Individual Beads Nylon	P.209		0083MC Golden Bead Material: Individual Beads Nylon	P.209		0084AM One Golden Bead Square Of 100: Individual Beads Nylon	P.210
	025100 Introduction To Decimal Symbol	P.100		0085G0 One Golden Bead Cube Of 1000: Individual Beads Glass	P.210		0084G0 One Golden Bead Square Of 100: Individual Beads Glass	P.210

	0076G0 P.210 45 Golden Bars Of 10 In Box: Individual Beads Glass		0069C0 P.212 Large Number Cards 1–1000: Plastic		0190G0 P.223 Decanomial Bead Bar Box: Individual Beads Glass
	0076M0 P.210 45 Golden Bars Of 10 In Box: Individual Beads Nylon		0072B0 P.212 Large Number Cards 1–9000: Wood		0190M0 P.223 Decanomial Bead Bar Box: Individual Beads Nylon
	0077G0 P.210 100 Golden Bead Units: Individual Beads Glass		0071B0 P.212 Small Number Cards 1–9000: Wood		0280G0 P.219 Multiplication Bead Bar Layout Box: Individual Beads Glass
	0077M0 P.210 100 Golden Bead Units: Individual Beads Nylon		014100 P.213 Sheet With 100 Circles		0280M0 P.219 Multiplication Bead Bar Layout Box: Individual Beads Nylon
	007410 P.211 Wooden Square Of 100: Set Of 10		0086G0 P.215 Bead Material: Individual Beads Glass		013701 P.223 Checker Board
	007510 P.211 Wooden Cube Of 1000: Set Of 10		0086M0 P.215 Bead Material: Individual Beads Nylon		0138G0 P.223 Checker Board Beads: Individual Beads Glass
	008100 P.211 Wooden Tray With 2 Unit Cups		0086B0 P.215 Printed Arrows: Bead Material		0138M0 P.223 Checker Board Beads: Individual Beads Nylon
	0069A0 P.211 Large Number Cards Box		176000 P.215 Bead Material Cabinet		009950 P.223 Box With Gray And White Number Tiles
	0070A0 P.211 Small Number Cards Box		0132A0 P.214 Geometric Hierarchy Of Number		009900 P.224 Flat Bead Frame
	0070C0 P.212 Small Number Cards 1–3000: Plastic		0132B0 P.214 Number Cards: Geometric Hierarchy Of Number		007300 P.224 Bank Game
	0071C0 P.212 Small Number Cards 1–9000: Plastic		009400 P.222 Large Bead Frame		0096A0 P.116 Unit Division Board
	0072C0 P.212 Large Number Cards 1–9000: Plastic		015401 P.222 Large Bead Frame Paper: (50 sheets)		009700 P.227 Small Skittles: (100)


009800 P.227
Large Skittles: (27)


0095B0 P.227
Beads: (100)
Green


0095B1 P.227
Beads: (100)
Blue


0095B2 P.227
Beads: (100)
Red


009500 P.227
Long Division


008200 P.214
Stamp Game


560200 P.222
Multiples Of Numbers
Tables


560000 P.222
Multiples Tables


560100 P.222
List Of Factors Tables


013500 P.233
Algebraic Peg Board


013600 P.233
Pegs For The Algebraic
Peg Board


013000 P.231
Power Of Two Cube


026000 P.214
Arithmetic Signs Box


012901 P.230
Power Of Three Cube


012902 P.230
One Yellow Cube:
(27 x 27 x 27 cm)


018900 P.232
Cubing Material


019200 P.243
Volume Box With
1000 Cubes


013100 P.231
Binomial Cube


013200 P.231
Trinomial Cube


027200 P.232
Algebraic Binomial
Cube


018700 P.232
Arithmetic Trinomial
Cube


013401 P.233
Patterns For Square
Root


013300 P.233
Small Square Root
Board


011400 P.228
Fraction Circles


0114A0 P.228
Fraction Circles Stands:
(2)


011500 P.238
Metal Squares:
9 Plates


011600 P.238
Metal Triangles:
4 Plates


011300 P.228
Large Fraction Skittles


0113A0 P.228
Skittle Stand


018500 P.228
Cut-Out Labeled
Fraction Circles


012500 P.228
The Centesimal Frame


560710 P.229
Fraction Equivalent
Research Sheets


013901 P.229
Decimal Fraction
Exercise


014001 P.229
Decimal Fraction Board


018201 P.225
Decimal Checker
Board


0292G0 P.216
Elementary Negative
Snake Game:
Individual Beads Glass


0292M0 P.216
Elementary Negative
Snake Game:
Individual Beads Nylon


027101 P.232
Chart For Multibase
Material


016300 P.216
Squared Paper: 10 mm
(250)


027000 P.232
Multibase Material


014500 P.216
Squared Paper: 14 mm
(500)

Geometry


019400 P.240
Geometric Stick
Material


004500 P.50
Circles, Squares And
Triangles


012700 P.240
Yellow Triangles For
Area


0194A0 P.240
Large Working Board
For The Geometric
Stick Material


0045A0 P.85
Detective Adjective
Exercise


012600 P.240
Stand For Height


003700 P.237
The Geometric Cabinet


011700 P.238
Small Triangle


004800 P.241
The Geometric Solids


003800 P.237
The Demonstration
Tray


0117A0 P.238
Small Trapezoid


018801 P.242
Square Based Prism


012400 P.228
Instrument For The
Measurement Of
Angles


0117B0 P.238
Diagonal Quatrefoil


018802 P.242
Rhombic Based Prism


011800 P.239
Inscribed And
Concentric Figures:
Metal


0117C0 P.238
Horizontal Quatrefoil


018803 P.242
Triangular Based Prism


004550 P.50
Inscribed And
Concentric Figures:
Plastic


011900 P.239
Triangle Inscribed In
Circle


018804 P.242
2 Triangular Based
Prisms


004900 P.237
Constructive Triangles


012200 P.239
Equivalent Figure
Material


018805 P.242
Hexagonal Based Prism


0049F0 P.50
12 Identical Blue
Triangles


012300 P.239
Theorem Of
Pythagoras


018806 P.242
Divided Hexagonal
Based Prism


018807 P.242
Short Square Based
Prism


018812 P.242
Cone


0188A0 P.243
Volume Box With 250
Cubes


018808 P.242
Short Triangular Based
Prism


018813 P.242
Short Cylinder


019200 P.243
Volume Box With
1000 Cubes


018809 P.242
Square Based Pyramid


018814 P.242
Sphere


012800 P.241
Metal Volume
Containers


018810 P.242
Triangular Based
Pyramid


018815 P.242
Ellipsoid


0188B1 P.243
Five Yellow Prisms In
Wooden Box


018811 P.242
Cylinder


018816 P.242
Ovoid


Music


0063A0 P.271
Bells Set


0063F0 P.271
Bell Mallet


0100A2 P.272
Tone Bar Mallet: Hard


0063B0 P.271
Bells Keyboards


0063G0 P.271
Bell Damper


0100A3 P.272
Tone Bar Mallet: Soft


0063C0 P.271
Bells Staff Board


006400 P.272
Bells Music Strip
Boards


191000 P.272
Tone Bar / Bell Cabinet


0063D0 P.271
Bells Staff Boards Set


0100A0 P.272
Tone Bars Set With
Two Mallets


0100A1 P.272
Tone Bar Keyboards


0063E1 P.271
Bells Music Signs And
Notes


022600 P.125
Globe Of Land &
Water: Painted

Geography


One Golden Bead Cube Of 1000: Individual Beads Glass


Item Number: 0085G0

Books & More

Our philosophy is not only to supply 'The Original Montessori Craft', but to also support the Montessori community as a whole by offering an extensive range of high quality Montessori books, publications and DVD's. A careful selection of titles has been made to ensure that everyone who is interested in reading and learning about Montessori education, can satisfy their needs.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT


The Absorbent Mind

Dealing comprehensively with the construction of the human personality, and the nature of learning, this book propounds Dr. Montessori's revolutionary ideas about education as an aid to life. In this book Dr. Montessori indicates the responsibility of adult humanity towards this fundamental period of man's self-formation.


- The Montessori Series: 270 pp, soft cover, 1997 ed. **Item Number: 546000**
- Kalakshetra: 308 pp, hard cover, 2002 edition. **Item Number: 548300**


The Child In The Family

In this book Dr. Montessori examines the tensions inherent in the relationship between the adult and the child. She discusses the difficulties and contradictions of daily life within the frame work of which adults need to recognize and rectify their own defects in order to become worthy of the child. She stresses the importance of the child's environment and the role it plays in the building of the child's character.

- Clio: 75 pp, soft cover, 2007 edition. **Item Number: 546800**
- Kalakshetra: 126 pp, hard cover, 1991 edition. **Item Number: 549100**


Education And Peace

Collected together in this book are those public addresses, in which Dr. Montessori first came to grips with the problem of the future of humanity, and gave passionate expression to her insight on the form education must take to be able to help the world in its present circumstances.

- Clio: 119 pp, soft cover, 1997 edition. **Item Number: 546700**
- Kalakshetra: 421 pp, hard cover, 1996 edition. **Item Number: 549200**


The Child, Society And The World

Speeches and lectures written by Maria Montessori on peace, environmental awareness and universal responsibility.


- Clio: 126 pp, soft cover, 1998 edition. **Item Number: 534500**


The California Lectures Of Maria Montessori – 1915

This edition includes many unpublished lectures and articles by Maria Montessori during her 1915 attendance at the Panama Pacific Exposition in San Francisco.


- Clio: 375 pp, soft cover, 1997 edition. **Item Number: 547300**


Basic Ideas Of Montessori's Educational Theory

Excerpts from her writings and teachings provide a lively analysis of Maria Montessori's educational beliefs and methodology.

- Clio: 208 pp, soft cover, 1998 edition. **Item Number: 547200**


Education For A New World

Meant for the parents and teachers of children under age 6. Taking into account the biological and psychological aspects of child development, the Montessori approach urges adults towards a new outlook from which childcare will change from drudgery and repression, to joyous collaboration with nature.

- The Montessori Series: : 69 pp, soft cover, 1999 ed. **Item Number: 546200**
- Kalakshetra: 97 pp, hard cover, 1991 edition. **Item Number: 548000**


The Advanced Montessori Method: Volume 1

This work on scientific pedagogy comes in two volumes. The first volume entitled Spontaneous Activity In Education begins with a survey of the inner and outer life of the child, and emphasizes the importance of the prepared environment in education. The second volume is entitled The Montessori Elementary Materials. The two volumes discuss the application of the Montessori principles in the education of older children between 7 and 11 years of age.

- Clio: 273 pp, soft cover, 2002 edition. **Item Number: 546900**
- Kalakshetra: 294 pp, hard cover, 1988 edition. **Item Number: 548600**


The Advanced Montessori Method: Volume 2

This work on scientific pedagogy comes in two volumes. The first volume entitled Spontaneous Activity In Education begins with a survey of the inner and outer life of the child, and emphasizes the importance of the prepared environment in education. The second volume is entitled The Montessori Elementary Materials. The two volumes discuss the application of the Montessori principles in the education of older children between 7 and 11 years of age.

- Clio: 406 pp, soft cover, 1999 edition. **Item Number: 547000**
- Kalakshetra: 421 pp, hard cover, 1996 edition. **Item Number: 548700**


Montessori Education

A distillation of the Montessori Method including the results of some of Dr. Montessori's experiments and touches on the practical requirements of a Montessori environment.

- Kalakshetra: 18 pp, soft cover, 1997 edition. **Item Number: 549000**


Creative Development In The Child: Volume 1

Based on Dr. Montessori's lectures during her first course in India in 1939. This book, in two volumes, explores the Montessori approach to the education of children between 3 and 6 years of age.

- Kalakshetra: 249 pp, hard cover, 1994 edition. **Item Number: 549400**


Creative Development In The Child: Volume 2

Based on Dr. Montessori's lectures during her first course in India in 1939. This book, in two volumes, explores the Montessori approach to the education of children between 3 and 6 years of age.


- Kalakshetra: 320 pp, hard cover, 1998 edition. **Item Number: 549500**


The Formation Of Man

In this book, Dr. Montessori urges adults towards an understanding of the laws of growth, and pleads for a reshaping of the educational system that is ironically prejudiced against the child. First printed in 1955, the book includes a chapter on world illiteracy, as it is a problem of grave magnitude, even today.


- Clio: 99 pp, soft cover, 1996 edition. **Item Number: 546400**
- Kalakshetra: 137 pp, hard cover, 1991 edition. **Item Number: 548800**


From Childhood To Adolescence

This work follows the child from the age of 7 through adolescence. Dr. Montessori's understanding of the adolescent's need for independence in thought and action is remarkable. Her comments on the state of education and its implications for the world at large are very modern and more relevant today than ever before.

- Clio: 100 pp, soft cover, 1999 edition. **Item Number: 547100**
- Kalakshetra: 151 pp, hard cover, 1973 edition. **Item Number: 549300**


To Educate The Human Potential

A more comprehensive study of child development, this book is a companion volume to Education For A New World. While unfolding before us the history of the world, and the history of human development, Dr. Montessori places her wide-spectrum approach to education in the modern context.

- Clio: 85 pp, soft cover, 1996 edition. **Item Number: 546300**
- Kalakshetra: 126 pp, hard cover, 1991 edition. **Item Number: 548100**


The Montessori Method

Theory and practice of the Casa Dei Bambini. Shows parents, teachers and administrators how to free a child to learn through his own efforts.

- Schocken: 376 pp, soft cover, 1964 edition. **Item Number: 533400**


Dr. Montessori's Own Handbook

Dr. Montessori's notes as to the use and intent of Montessori curriculum tools.

- Schocken: 189 pp, soft cover, 1965 edition. **Item Number: 533200**


The Discovery Of The Child

First published in 1948, this book lucidly delineates the fundamental principles of the Montessori approach to education, which was based on a series of genuine discoveries of Dr. Maria Montessori. The application of these principles, transcends boundaries of class, culture or creed, and is relevant to the whole of human development.

- Clio: 339 pp, soft cover, 2002 edition. **Item Number: 546100**
- Kalakshetra: 360 pp, hard cover, 2006 edition. **Item Number: 548200**
- Ballantine: 339 pp, soft cover, 1972 edition. **Item Number: 540000**


What You Should Know About Your Child

A valuable guide for parents, this book is based on the lectures delivered by Dr. Montessori. It simplifies her great educational principles, and brings them within easy reach of the lay person.

- Clio: 99 pp, soft cover, 1998 edition. **Item Number: 546500**
- Kalakshetra: 117 pp, hard cover, 1993 edition. **Item Number: 548500**


The Secret Of Childhood

The book *The Secret of Childhood* is divided in three sections, dealing in turn with early childhood development, the author's educational method, and the relation of the child to society. First, Montessori talks about the new-born child who is not only a body ready to function as a body, but also has a spiritual embryo with latent psychic capacities. The second part of the book gives an account of the first Casa dei Bambini about the essence of the Montessori Method. The adult should be determined to learn from the children rather than to force their own ideas on them. The essence of the Montessori Method lies in: observing, helping, presenting, rather than teaching or forcing. The adult, Montessori claims, must play a low-key role; all is free and open for the child, who chooses his own materials to work with, and learns from them because they interest him. Given the method of free choice of work and materials, the concentration is high and the need for punishment and reward is not necessary. Relieved from the emotional strain of competition and fear, the child becomes stable, confident and happy.

- Ballantine: 216 pp, soft cover, 1972 edition. **Item Number: 539900**
- Kalakshetra: 234 pp, hard cover, 2005 edition. **Item Number: 548900**
- The Montessori Series: 216 p, soft cover, 2018 ed. **Item Number: 544200**


Maria Montessori Sails To America

During her first voyage to America at the end of 1913, Montessori kept a diary in which she dwelled on the major changes that had taken place in her life in that year and looked forward to what her visit to America might have in store for her and her work. Maria Montessori demonstrates her powers of observation and describes life on board with relish and wit. The diary also gives a rare insight into her budding relationship with her adolescent son Mario, who had come to live with her earlier that year. Translated and introduced by Carolina Montessori, her great-granddaughter, this small book is an absolute must-have for anyone interested in Montessori's life and career. This is the first time that Maria Montessori's thoughts, feelings and impressions, written down by herself, are being published.

- 95 pp, hard cover, 2013 edition.

Item Number: 549800


Maria Montessori Speaks To Parents

11 lectures in which Maria Montessori gives parents an introductory explanation of her vision on education. Unpublished work from the pedagogical Archives of Maria Montessori. Including a small biography of Maria Montessori. A must for each school and their parents and potential parents.

- The Montessori Series: 72 pp, soft cover, 2017 edition, Volume 21.

Item Number: 544000


Maria Montessori Writes To Her Father

Maria Montessori traveled to America for the first time in 1913, a hugely successful visit leading to an even greater interest in her educational ideas. In the following year, her American supporters urged her to return to conduct training courses, which were in great demand. To celebrate the formidable technical achievement of constructing the Panama Canal, two simultaneous expositions had been organized: The Panama Pacific International Exposition in San Francisco and the Panama-California Exposition in San Diego. Montessori was invited to give training courses and direct demonstration classes at both fairs. In August 1915, the famous Glass Class was opened at the San Francisco Expo. She had hesitated to accept these invitations, as it meant leaving behind in Rome her 82-year old father, Alessandro Montessori, who was in a frail condition. The letters in this volume, written to her father during the eight months spent in California in 1915, are testimony to Montessori's great quality as an observer. Her keen eye to detail combined with her colorful descriptions reveal a spontaneous personality, delighted by what she saw and experienced; they equally show how loving and concerned a daughter Montessori was.

- 112 pp, hard cover, 2015 edition.

Item Number: 547900


Child Education

This slim volume is a collection of Dr. Montessori's series of talks on All India Radio, during her sojourn in India. The book encompasses the quintessential Montessori philosophy, and is an invaluable handbook for those who wish for an introduction to her ideas.

- Kalakshetra: 60 pp, soft cover, 2007 edition.

Item Number: 548400


The 1913 Rome Lectures

Maria Montessori organized the 1913 training course in Rome in response to many requests, from all over the world, but particularly the United States. It is the first course that was especially devised to provide international students to benefit from a bilingual curriculum. Whilst Montessori obviously delivered her lectures in Italian, simultaneous English translation was offered by two students: Zoe Bateman, who went on to become secretary of the Montessori Educational Association (USA) founded by parents impressed by Montessori's work Miss George had started, and Emily Greenman, who was one of the first to express interest in taking a course with Dr Montessori, if she were to offer that in the English language. The lectures on this 1913 course testify to Maria Montessori's passion as a thinker on human development. They show the depth of her background as a doctor of medicine, anthropologist, philosopher and pedagogue giving an enthralling insight into how she was influenced by her time, where she adopted new and traditional ideas as an inspiration and how she explored new directions.

- The Montessori Series: 276 pp, soft cover, 2013 edition, Volume 18.

Item Number: 547800


Psychogeometry

Maria Montessori. 'Psychogeometry' demonstrates the originality and brilliance of Maria Montessori's own mathematical talents. This, combined with her deep understanding of the psychological workings of the child's mind, enabled her to offer an approach to mathematics that is irresistible and fascinating. Based on her Italian manuscript and the 1934 Spanish edition.

- The Montessori Series: 233 pp, hard cover, 2011 edition, Volume 16.

Item Number: 547500

- The Montessori Series: 233 pp, soft cover, 2011 edition, Volume 16.

Item Number: 547600


The 1946 London Lectures

Maria Montessori. The 1946 London course was the first course given in Europe by Maria Montessori after she and her son Mario returned from seven years of exile in India. This course was to have significant pedagogical consequences, since 'The 1946 London Lectures' became the foundation of AMI's 3 – 6 courses.

- The Montessori Series: 264 pp, soft cover, 2012 edition, Volume 17.

Item Number: 547700


The Mass Explained To Children

In this little book Montessori teaches the children about the meaning of the Catholic Mass, what is necessary for the Mass, the Mass of the Catechumens and the Mass of the Faithful.

- The Montessori Series: 70 pp, soft cover, 2015 edition, Volume 19.

Item Number: 545800

BY MARIA MONTESSORI


Psychoarithmetic

Psychoarithmetic by Maria Montessori provides a view of the working of the human mind through the lens of exercises and study of mathematics (arithmetic, geometry, and algebra and their relationships), as well as applied mathematics in the form of measurement. The intention of the book, to forge a link between psychology and mathematics, is obvious from the title. The book demands that the reader attend to each and every detail while at the same time keeping in mind that all the details form part of the whole one is trying to understand. The book also pays homage to the people throughout the ages who have thought and found ways to solve their daily problems of living through mathematics. Yet without developing the mind through exploring mathematics, one cannot utilize these ideas. So the book is intended to be a handbook, for both children and adults, of how to help the mind develop in order to fulfill its potential.

- The Montessori Series: 396 pp, soft cover, 2016 edition, Volume 20.

Item Number: 549900

- The Montessori Series: 396 pp, hard cover, 2016 edition, Volume 20.

Item Number: 549901


La Mente Absorbente Del Niño

Spanish

Spanish version of 'The Absorbent Mind'.

Basado en las conferencias que impartió la Dra. Montessori en Ahmedabad, La Mente absorbente del niño es un análisis de los aspectos físicos y psicológicos del crecimiento del niño durante el período más importante de su vida. Durante este período se produce el desarrollo psicomotor, lingüístico y social del niño, definiendo sus hábitos de trabajo e iniciando rutinas que establecerán patrones para toda la vida. La Dra. Montessori ilustra los peculiares poderes mentales de los niños pequeños que les permiten formar y establecer todos los aspectos de la personalidad humana.

- The Montessori Series: 270 pp, soft cover, 2015 edition, Volume 1.

Item Number: 545300


El Niño En Familia

Spanish

Spanish version of 'The Child In The Family'.

El Niño en familia reúne una serie de conferencias dictadas en Bruselas en 1923, en donde María Montessori esboza la creación de una escuela para padres. Este texto es entonces una lectura ineludible, no solo para los científicos y los educadores, sino también para los padres y el público en general, ya que habla de uno de los problemas sociales más urgentes. La humanidad no podrá avanzar únicamente con los adelantos de la ciencia y la tecnología, tendrá que mirar la parte más vulnerable y sensible de la sociedad: El niño. Los problemas de la educación se derivan de una causa central que yace en el subconsciente social de toda la humanidad. Los problemas de la educación que se relacionan con la individualidad, el carácter, el desarrollo de la inteligencia y la libertad tienen origen en el conflicto permanente entre el adulto y el niño. La ciencia de la educación enfrenta enormes obstáculos para poder resolver los problemas que la aquejan. Montessori nos habla de la necesidad de revisar estos conceptos medulares. Es necesario una reforma real, capa de trazar nuevas rutas a la educación, que hasta ahora ha seguido por un camino sin salida. Sean las palabras de la Dra. Montessori una luz que ilumine dicho camino, ya que nos ofrece una propuesta tan interesante como efectiva.

- The Montessori Series: 74 pp, soft cover, 2016 edition, Volume 8.

Item Number: 544600


Educación Y Paz

Spanish

Spanish version of 'Education And Peace'.

María Montessori nos invita a construir una ciencia de la paz que nos ayude a educar a los hombres en armonía. Ella propone que el trabajo preliminar para lograr dicha organización debe centrarse en la infancia, etapa adecuada para sembrar la semilla de la paz. Dentro de las organizaciones sociales, la paz se basa en la naturaleza misma del hombre. La educación es la mejor arma para la paz, dice Montessori, la educación como piedra angular. Esta recopilación de discursos pronunciados por María Montessori en congresos internacionales y distintos organismos que abogan por la paz ponen de relieve los motivos por los cuales fue propuesta como candidata al Premio Nobel de la Paz. Sin embargo el tema de la paz explícita o implícitamente corre a lo largo de toda la obra de Montessori. Nos muestra claramente que la paz duradera solamente puede alcanzarse a través de la educación.

- The Montessori Series: 121 pp, soft cover, 2015 edition, Volume 10.

Item Number: 544800


Educar Para Un Nuevo Mundo

Spanish

Spanish version of 'Education For A New World'.

Esta pequeña joya que tienes en tus manos es un compendio del pensamiento de la Dra. Montessori. Nos lleva de la mano por los orígenes del sistema, dándonos una clara visión de los sorprendentes hallazgos que iba encontrando, según se adentró en los secretos del desarrollo infantil; mismos que sentaron las bases de lo que hoy conocemos como principios Montessori. Con una narrativa fluida y apasionada se nos invita a colaborar con la naturaleza, como padres y maestros y ayudar a que las capacidades individuales de cada pequeño ser salgan y brillen con luz propia, removiendo los obstáculos que se interpongan en su camino hacia la realización.

- The Montessori Series: 75 pp, soft cover, 2014 edition, Volume 5.

Item Number: 544900


Formación Del Hombre

Spanish

Spanish version of 'Formation Of Man'.

El niño tiene el impulso natural de crecer y perfeccionarse por sí mismo. Por lo tanto, educar es guiar el desarrollo de la vida del hombre y del medio ambiente que lo rodea. La propuesta pedagógica de María Montessori sostiene que el proceso de crecimiento, maduración-individualización y el resultado del desarrollo de las potencialidades humanas, deben adaptarse al desarrollo del patrón específico de la especie humana. El hombre se hace un ser humano viviendo entre seres humanos. Esto no puede adquirirse sin la ayuda de los adultos, la cual sólo puede obtenerse si el adulto ve con más respeto el esfuerzo del niño por construirse a sí mismo y asimila el amor como la fuerza que une su relación con él. Sin embargo, no es el adulto quien debe fijar el camino que ha de seguir el esfuerzo del niño, sólo la naturaleza, que ha establecido unas leyes determinadas y que ha fijado algunas necesidades del hombre en vías de desarrollo, puede dictar el método educativo preciso, que consiste en satisfacer las necesidades y las leyes de la vida. Estas páginas aportan a los educadores, a los padres y a todas las personas de buena voluntad, tesoros de una experiencia reveladora que se puede calificar de dramática por la fuerza con que en ellas se ha volcado la labor de María Montessori y por el anuncio que hace de una reforma social de incalculable valor.

- 151 pp, soft cover, 2013 edition.

Item Number: 545200

BY MARIA MONTESSORI


La Educación De Las Potencialidades Humanas Spanish

Spanish version of 'To Educate The Human Potential'.

En La Educación de las Potencialidades Humanas Maria Montessori expone su programa denominado La Educación Cósmica. En la primera parte, este volumen nos revela el gran secreto del éxito de su método educativo: la capacidad de estimular de una manera inteligente la imaginación creadora del niño para despertar el interés, y así plantar las semillas de la ciencia en el niño, siempre relacionándolas a una idea central e inspiradora del Plan Cósmico. En este Plan Cósmico, todo y todos se encuentran y reconocen, obedeciendo al gran objetivo de la vida: trabajar juntos para el beneficio de todos. En los capítulos sucesivos, la autora sugiere como revelar al niño este Plan Cósmico, mediante la emocionante narración de la historia de la Tierra en la cual vivimos, tomando en cuenta su transformación, la aparición de los primeros hombres y el desarrollo de las civilizaciones mas antiguas. Los tres capítulos que concluyen insisten a su vez en otro aspecto fundamental: la preparación del educador.

- The Montessori Series: 90 pp, soft cover, 2014 edition, Volume 6.

Item Number: 544700


El Niño – El Secreto De La Infancia Spanish

Spanish version of 'The Secret Of Childhood'.

Educar al niño no es transmitirle cultura sino facilitarle el hallazgo de su propio yo, con todas las riquezas de esa maravilla que es su mundo interior. La etapa más propicia para realizar esta tarea son los primeros años de la vida del pequeño. Este fue el descubrimiento de la gran educadora Maria Montessori, que introdujo la revolución pedagógica más importante del siglo XX. El objetivo de esta forma de enseñanza es sin duda lograr el desarrollo armónico de un ser humano más completo y dinámico, pero a partir del principio mismo de su existencia: los primeros años de la infancia. El método Montessori tiene como factores centrales de su pedagogía la importancia decisiva del ambiente en que el niño crece y se descubre a si mismo en medio de su mundo, y el respeto absoluto a la personalidad del educando. Los Milagros logrados por la autora del método han impresionado a todos los que de alguna manera intervienen en la educación de los infantes y los niños, y su influencia se ha extendido ya a todos los países del mundo. Por esta razón El Niño, el secreto de la infancia, es un libro para el profesionista de la educación, así como para los padres de familia.

- 338 pp, soft cover, 2013 edition.

Item Number: 545100


La Santa Misa – Vivida Por Los Niños Spanish

Spanish version of 'The Mass Explained To Children'.

No es necesario que el niño sea un sabio para seguir la Misa; pero lo es que sea espiritualmente libre. Es decir, la instrucción no debe confundirse con la práctica del culto. El misal debe ser para el niño, como para nosotros, una pura y simple reproducción del texto litúrgico: y la parte de enseñanza instructiva se debe reservar para el atrio o para un momento distinto del de la asistencia al rito. Ya es cosa convenida entre la mayor parte de los que hoy buscan el medio de elevar la preparación religiosa de los niños, que el misal de los niños debe ser una reproducción del texto litúrgico. Pero la disposición del texto litúrgico se ha de hacer de forma accesible al niño.

- The Montessori Series: 68 pp, soft cover, 2016 edition, Volume 7.

Item Number: 544300


Lo Que Deberías Saber Acerca De Tu Hijo Spanish

Spanish version of 'What You Should Know About Your Child'.

El método Montessori es una educación científica basada en un firme conocimiento de la infancia y la niñez. En este volumen, la Dra. Montessori examina el desarrollo mental y físico del niño en sus primeros años y discute lo que para ella son las verdades básicas de la naturaleza del niño, de su crecimiento y desarrollo. Ella nos dice que la educación es una ayuda a la vida, de acuerdo a las leyes que gobiernan el desarrollo humano. El éxito en la educación depende claramente en la comprensión del secreto de la vida, con una visión de servicio en pos de desarrollar las grandes energías del hombre dentro de una estricta normalidad, tanto en el campo físico como en el psíquico. El cúmulo de preguntas que ella se hace y contesta forman lo que conocemos como la Psicología infantil o la Ciencia de la Niñez, en la cual se basa el Método Montessori. El libro incluye una breve biografía de María Montessori.

- The Montessori Series: 96 pp, soft cover, 2016 edition, Volume 14.

Item Number: 543800


María Montessori Le Habla A Los Padres Spanish

Spanish version of 'Maria Montessori Speaks To Parents'.

María Montessori estaba muy consciente del papel tan importante de los padres y de su necesidad de un claro entendimiento de sus ideas. Ella, por lo tanto, dio conferencias a los padres de vez en cuando durante sus cursos de entrenamiento y congresos. Desafortunadamente nunca encontró el tiempo para escribir un libro especialmente para ellos. La Editorial Montessori-Pierson ha elegido 11 conferencias en las que María Montessori habla a los padres de familia, explicando como podrían entender mejor su propio papel en el desarrollo de su hijo. Paula Polk Lillard, una autora Montessori internacionalmente reconocida escribió el prólogo en el cual ella explica su transición de ser una maestra tradicional en el sector público a ser una mamá y maestra Montessori. El libro incluye una breve biografía de María Montessori.

- The Montessori Series: 57 pp, soft cover, 28 photographs, 2018 edition, Volume 15.

Item Number: 543900


De La Infancia A La Adolescencia Spanish

Spanish version of 'From Childhood To Adolescence'.

Montessori ve a la adolescencia como el "período sensitivo" para las relaciones sociales, la época en la que el niño debe hacerse un lugar para sí con sus contemporáneos y en la que comienza a considerar las realidades sociales de una comunidad más extensa. La escuela experimental de Montessori para la vida social estaría en un medio rural, en donde los niños y sus maestros, predominantemente jóvenes, vivirían en una comunidad independiente, autogobernada y autosuficiente a un nivel considerable. Cultivando sus propios alimentos y tal vez administrando una casa de huéspedes o tienda, aprenderían de primera mano sobre el trabajo del mundo.

- The Montessori Series: 92 pp, soft cover, 2017 edition, Volume 12.

Item Number: 544100

BY MARIA MONTESSORI


L'Esprit Absorbant De L'Enfant

French

French version of 'The Absorbent Mind'.

Le monde de l'éducation est une espèce d'île où les individus, déracinés du monde, se préparent à la vie en y restant étrangers. Cette critique, radicale, que Maria Montessori adressait à l'école, l'a conduite à penser et à expérimenter une autre pédagogie. L'esprit absorbant de l'enfant est le dernier ouvrage écrit par Montessori. Elle le présente comme un chaînon dans le développement de notre pensée et de notre œuvre pour la défense des forces de l'enfance...

Item Number: 581200


L'Enfant Dans La Famille

French

French version of 'The Child In The Family'.

Connue surtout pour sa méthode pédagogique touchant aux premières années de la scolarisation – à travers les Maisons des enfants dont la première a été créée en 1907 à Rome –, Maria Montessori (1870–1952) s'est également intéressée aux premières relations de l'enfant dans sa famille. Une réalité très sensible aujourd'hui où bon nombre de parents ne savent plus se situer dans une juste relation avec leurs enfants, qui puisse concilier respect et autorité. Ce livre rassemble les textes inédits d'une série de conférences données en 1923 à Bruxelles sur ce thème. Maria Montessori propose à sa manière un guide à l'intention des parents et éducateurs, pour éviter toute incompréhension ou tentation d'autoritarisme.

Item Number: 580500


L'Éducation Et La Paix

French

French version of 'Education And Peace'.

Plus que jamais la paix reste à faire. Plus que jamais, peut-être, elle sera dans les prochaines décennies un enjeu de survie de l'humanité. Plus que jamais elle se fera dans la tête des hommes. Car la paix, comme l'avait bien compris Maria Montessori, n'est pas la non-guerre. Ce n'est pas seulement affaire de diplomatie, d'armée et de cessez-le-feu. Trop souvent les peuples qui gagnent la guerre perdent la paix qui suit, car les valeurs nécessaires pour gagner la guerre – simplification, obéissance aux ordres, clarté de la distinction entre amis et ennemis, etc. – n'ont rien à voir avec les valeurs nécessaires pour construire une paix durable – la capacité à admettre et comprendre la complexité, la capacité à coopérer avec l'autre, l'esprit critique, le sens du compromis, la perception aiguë de l'unité et de la diversité simultanée du monde. La paix est une science, un art, une culture. Pour Maria Montessori, la paix s'apprend. Dans la construction de la paix il n'est pas de petite chose et de petite échelle : ce qui se joue entre les femmes et les hommes, entre les enfants et les adultes, entre les enfants eux-mêmes, au niveau de la famille, de la classe, du quartier, se retrouve à l'échelle des rapports entre les nations. La tolérance, la capacité à reconnaître que l'autre est à la fois semblable à moi et digne des mêmes égards, et en même temps radicalement différent et digne du même respect, se pose à l'échelle des rapports interindividuels comme à l'échelle des rapports entre les civilisations et les religions. Il n'y a pas de petite échelle pour apprendre l'harmonie, il n'y a pas de petite échelle pour apprendre la tolérance. Maria Montessori écrivait il y a soixante ans : L'enfant a un pouvoir que nous n'avons pas: celui de bâtir l'homme lui-même.

Item Number: 581300


La Formation De L'Homme

French

French version of 'Formation Of Man'.

Comment assurer la formation de l'homme sans passer par l'enfant, sans aider celui-ci à grandir comme être de liberté et de créativité, comme être ouvert à tous les possibles ? Comment faire en sorte que cette formation rejaillisse à sa manière sur le destin de toute l'humanité ? Toute sa vie, la grande pédagogue que fut Maria Montessori (1870–1952) a tenté de répondre à la question à travers ses écrits et la création d'écoles nouvelles. Dans cet ouvrage, elle insiste en particulier sur deux convictions fortes. Elle voit d'abord dans l'éducation le seul moyen de construire la paix entre les hommes. Elle explique ensuite combien l'enfant vient au monde en possession de directives intérieures qui permettront aux adultes de rendre cette éducation effective. C'est à partir de cette richesse déjà présente et qu'il convient de cultiver que l'enfant peut voir se développer sa personnalité propre. Ecrit en Inde et publié en 1949, ce texte apparaît comme le testament spirituel de Maria Montessori et livre la clef de toute son œuvre.

Item Number: 581100


De L'Enfant A L'Adolescent

French

French version of 'From Childhood To Adolescence'.

En cette période où des réformes du système éducatif se donnent explicitement pour projet de respecter les rythmes des élèves en organisant l'éducation par cycle, il faut lire les textes de Maria Montessori. Avant bien d'autres, elle avait expérimenté et pensé une telle progression, en relevant le défi de créer des outils pour qu'enfants et adolescents apprennent par eux-mêmes et non en écoutant un enseignement. Après L'enfant (0 à 6 ans), elle développe dans cet ouvrage les trois cycles suivants, de l'écolier jusqu'à l'étudiant.

Item Number: 580400


Éduquer Le Potentiel Humain

French

French version of 'To Educate The Human Potential'.

Qui suis-je ? Quel est mon rôle dans l'univers ? Vivons-nous seulement pour nous-mêmes ? Quel est le sens de notre combat quotidien ? La réponse constitue le programme de l'éducation du potentiel humain que Maria Montessori propose dans cet ouvrage, publié en 1948, pour aider les enseignants à comprendre les besoins des enfants âgés de 6 à 12 ans. Elle nous révèle ici le secret du succès de sa méthode : stimuler intelligemment l'imagination créatrice de l'enfant pour éveiller son intérêt, puis faire germer dans son esprit les graines de la science se rapportant toujours à une idée centrale et inspiratrice : le plan cosmique. Tout et tous se reconnaissent et se rejoignent dans celui-ci en servant le grand objectif de la Vie : travailler ensemble pour le bien commun. Tout en retraçant le récit passionnant de l'évolution de notre planète, de l'apparition des premiers hommes et des civilisations les plus anciennes, l'auteur souligne l'importance de la préparation des enseignants, thème central dans la pensée montessorienne : ceux-ci, dit-elle, doivent être au service exclusif de l'être humain tout entier, c'est-à-dire d'un homme en mesure d'exercer librement et de manière responsable sa volonté et son esprit critique, sans préjugés ni craintes d'aucune sorte. C'est en cela que réside l'actualité et la modernité de la pensée de Maria Montessori.

Item Number: 580900

BY MARIA MONTESSORI


Le Manuel Pratique De La Méthode Montessori French

À l'heure où les guides pratiques sur la méthode Montessori se multiplient, voici celui que Maria Montessori a elle-même conçu pour entrer dans les familles, écrit en espagnol en 1939 (étayant une première version de 1914 en anglais). Inédite en français, cette version historique a néanmoins gardé toute son actualité. Dans ce manuel, qui n'est pas seulement pratique, Maria Montessori présente aussi la philosophie de sa pédagogie en rappelant son objectif final : servir la Paix. Elle insistait en effet sur le fait que l'éducation était la meilleure arme pour la Paix, et qu'il fallait, pour l'atteindre, considérer l'enfant comme le guide de son éducation. Qui mieux que lui-même sait ce qui est bon pour son propre développement? Originalité de ce manuel : il est le seul illustré par des photos personnelles de Maria Montessori. La traductrice s'est efforcée de reproduire en couleur ces photos soigneusement choisies. La mise en parallèle des clichés historiques en noir et blanc et des photos contemporaines montre bien qu'en dépit du siècle qui s'est écoulé depuis l'ouverture de la première Maison des Enfants, et malgré toutes les évolutions de la méthode qui n'est ni figée ni passéiste, l'essentiel est resté identique.

Item Number: 580300


La Découverte De L'Enfant French

French version of 'The Discovery Of The Child'.

N'élevons pas nos enfants pour le monde d'aujourd'hui. Ce monde n'existera plus lorsqu'ils seront grands. Et rien ne nous permet de savoir quel monde sera le leur : alors, apprenons-leur à s'adapter. Près d'un siècle plus tard, comment ne pas souscrire à cette réflexion de Maria Montessori (1870–1952), pionnière de la pédagogie moderne ? Alors que nos sociétés connaissent des changements permanents, alors que les modèles d'autorité évoluent, l'exigence éducative apparaît plus que jamais comme une préoccupation majeure. Dans ce premier volume de la Pédagogie scientifique, publié pour la première fois en 1926, Maria Montessori évoque en particulier l'expérience fondatrice de la Maison des enfants, une pré-école établie en 1907 dans un quartier populaire de Rome. Elle y développe les grandes intuitions d'une pédagogie où la préparation du milieu est la clef d'une éducation, d'une culture réelle de la personne humaine depuis la naissance.

Item Number: 580600


L'Éducation Élémentaire French

Comment éduquer les enfants, instruire et construire leur liberté sans avoir d'eux une approche globale, en ignorant tout de leur environnement et de leur milieu de vie ? Comment vraiment les considérer comme des personnes humaines à part entière, avec leurs potentialités intellectuelles, corporelles, mais aussi ludiques et spirituelles ? Autant de questions que se posait déjà la grande pédagogue Maria Montessori (1870 – 1952) voici plus d'un siècle. Si le premier volume de la Pédagogie scientifique s'attache à décrire l'expérience fondatrice de la Maison des enfants, le second approfondit davantage des thèmes chers à l'auteur autour de l'éducation élémentaire. Ainsi du rôle du corps et de la préparation des pédagogues, de l'ambiance dans la classe, de la place de l'attention et de la volonté, de l'imagination et de l'intelligence. Un apport majeur à la théorie éducative.

Item Number: 580700

BY MARIA MONTESSORI


L'Enfant

French

L'originalité et la modernité des idées de Maria Montessori éclatent dans ce livre qui constitue la meilleure introduction à son œuvre. Dans un style clair et concis, la grande éducatrice italienne y expose les principes et les méthodes d'une éducation fondée tout entière sur le respect de la personnalité de l'enfant. Aider l'enfant à exprimer son individualité, lui donner les moyens de développer le meilleur de lui-même dans le respect de sa nature, tel est le rôle de l'éducateur et telles sont les voies de l'éducation nouvelle. Aller à la découverte de l'enfant, réaliser sa libération, ce projet ne cesse, depuis près d'un siècle, d'inspirer théoriciens et praticiens de la pédagogie.

Item Number: 580800


Psycho Géométrie

French

French version of 'Psychogeometry'.

Ce texte écrit en espagnol, publié à Barcelone en 1934 sous le titre Psicogeometria, fait partie des premiers livres écrits par Maria Montessori (après quelques livres généraux sur la méthode Montessori : Pédagogie scientifique, la maison des enfants et éducation élémentaire). Il forme un ensemble avec Psicoaritmética, et De l'enfant à l'adolescent, en attendant la publication des travaux qui pourraient s'intituler Psycho grammaire.

Item Number: 581000

ABOUT MARIA MONTESSORI


Education For Human Development

Mario M. Montessori, Jr. An insight into his grandmother's personality, her role as a feminist and her philosophy of education and child growth.

- Clio: 117 pp, soft cover, 1997 edition.

Item Number: 531900


Maria Montessori: Her Life And Work

E. M. Standing. Introduction by John J. McDermott. A biography that includes quotes from her letters and diaries.

- 380 pp, soft cover, 1998 edition.

Item Number: 539700


Maria Montessori Biography

Rita Kramer. This biography covers the personal life of Dr. Montessori and the intellectual and social climate of Italy during her formative years.

- 410 pp, soft cover, 1988 edition.

Item Number: 540600


Maria Montessori 100 Years: 1907 – 2007 Centenary Of The Montessori Movement

Includes photos, stickers and more and a history of the 'movement'.

- Kalekshetra: 221 pp, hard cover, 2007 edition. **Item Number: 549600**


Mammolina: A Story About Maria

As a student at a Montessori school or just as an interested person, you may wonder who Maria Montessori was. Maria Montessori dedicated her life to the advancement of all children. This Book traces her life from her youth, to her struggles as a young adult striving to become the first woman doctor in Italy, to her years as a world figure in education and as an advocate for peace. It also illustrates the independent, imaginative, vital nature that characterized Maria Montessori.

- 64 pp, soft cover, 1993 edition. **Item Number: 544550**


DVD: Maria Montessori: Her Life And Legacy

With Annette Haines, Ed. D. This film introduces the basic tenets and methodology of Montessori education with film sequences from 3 schools showing children independently learning in their carefully prepared environment. Includes a sequence on Dr. Montessori's life portrayed through rare archival Photos, Stickers And More..

- 35 minutes, 2004 edition. **Item Number: 568500**


Mammolina Montessori

Spanish

En este libro Céline Hameury nos invita a descubrir de una forma amena la vida de una de las más grandes mujeres de nuestra historia. Conoceremos a través de estas páginas la vida apasionante de Maria Montessori, desde su nacimiento hasta su muerte. Descubriremos anécdotas divertidas, hechos históricos y, sobre todo, nos ayudará a entender mejor quién era la mujer, la madre escondida detrás del medico, pionera del gran cambio a nivel internacional en el mundo de la Educación.

- 52 pp, soft cover, 2014 edition. **Item Number: 540700**


Honoring The Light Of The Child

Sonnie McFarland. Provides practical and imaginative ways to help children recognize and experience their love lights and become responsible global citizens. Includes a music CD by Pat Yokel.

- 123 pp, soft cover, 2010 edition.

Item Number: 543500


Together With Montessori

Cam Gordon. A guide to help Montessori teachers, administrators and parents work in harmony to create great schools.

- 94 pp, soft cover, 2007 edition.

Item Number: 541000


Spirit Whisperers: Teachers Who Nourish A Child's Spirit

Chick Moorman. A beautiful book that encourages and honors those who bring in the human side to their teaching methods. An inspirational and practical guide for teaching from the heart.

- 220 pp, hard cover, 2001 edition.

Item Number: 537500


Peace 101

Ursula Thrush. The introduction of 'Education for Peace' as a mandatory subject of the Montessori teacher-education curriculum.

- 38 pp, soft cover, 1992 edition.

Item Number: 543410


The World In The Palm Of Her Hand

Tim Seldin. Second and revised edition. Introduction to curriculum for physical and cultural geography, mapping and history. Includes material not in the original edition. The Montessori Foundation.

- 160 pp, soft cover, 2004 edition.

Item Number: 545600


Éducateurs Sans Frontières

Renilde Montessori. In this book, Renilde offers her own personal collection of snippets on child education. She conveys a series of underlying messages which provide an insightful theoretical basis for the concept of Éducateurs sans Frontières.

- 76 pp, soft cover, 2005 edition.

Item Number: 520100


Éducateurs Sans Frontières

French

Que deviennent les enfants, dans un monde qui a profondément changé, où dominent les contraintes économique, où les familles bougent, où les repères traditionnels au plan moral, religieux, humain sont souvent ébranlés ? C'est la question que pose Rénilde Montessori dans cet ouvrage qui s'appuie sur deux enracinements : la démarche pédagogique ouverte par Maria Montessori voici plus d'un siècle, pour permettre le développement et l'épanouissement des tout-petits, et la Déclaration universelle des droits de l'enfant, qui pose un cadre juridique pour la défense de leur personne et de leur intégrité. A l'heure où dans le monde tant d'enfants sont victimes de l'exploitation, de la guerre, de la faim ou de la pauvreté, privé des moyens maternels et humains de grandir, ce livre redit l'importance d'une éducation fondée sur la responsabilité, la liberté et la confiance dans la valeur infinie, le potentiel de tout enfant.

Item Number: 581400


Love Of Learning: Supporting Intrinsic Motivation In Montessori Students

Michael and D'Neal Duffy. The Duffys tackle the difficult challenge of encouraging the maintenance of students' intrinsic motivation. Explains the philosophical principles and theories and offers practical strategies for promoting motivation from within the student.

- 144 pp, soft cover, 2012 edition.

Item Number: 542900


The Child And You

Gupta, Prakash, Rama K., Tandon. Notes and essays on many Montessori subjects. From the India Montessori Association and the Indian Institute for Montessori Studies.

- 117 pp, soft cover, 1998 edition.

Item Number: 536600


The Exercises Of Practical Life

Albert Joosten. An overview of practical life in the Montessori classroom.

- 26 pp, soft cover, 1990 edition.

Item Number: 536540


The Child's Right To Develop

Albert Joosten. Many of his observations and recollections including On Becoming Who We Are.

- 47 pp, soft cover, 1995 edition.

Item Number: 536545


Education As A Help To Life

Albert Joosten. This book presents an overview of Dr. Maria Montessori and the philosophy of the Montessori method.

- 81 pp, soft cover, 1995 edition.

Item Number: 536550


Directing The Montessori Children's House

The author portrays all the essentials from the optimal beginning of a school year in the Montessori method. She follows this with effective strategies for classroom management throughout the year. Her many years of experience give new inspiration to Montessori's procedures for nurturing each child in self-discipline, courtesy, responsibility and learning.

- 115 pp, soft cover, 2012 edition.

Item Number: 545700


Exceptionally Good Friends

The characters in my book are two wonderful children who become friends in their inclusive early childhood classroom. The story is told through the perspective of Ruthie, a young girl who is developing typically (neurotypical) and through Clay, a boy with autism. This book was written in response to a growing need I saw in society to help someone who may know little or nothing about autism to gain understanding about autism, as well as to assist both regular and special education teachers in meeting the needs of the increasing numbers of children with autism now being placed in their classes. This book is intended to teach children and adults tolerance, empathy and understanding thus helping to reduce episodes of bullying. Bullying occurs at a higher rate in the ASD population. This book is also intended to furnish teachers (both regular and special education), therapists, parents and relatives practical, easy-to-implement ideas and resources to help children with autism spectrum disorder to experience success. The information in this book can be used with a wide range of developmental ages.

- 52 pp, soft cover, 2014 edition.

Item Number: 520310


The Practical Implementation Of Montessori Principles

Dr. Maria Montessori, Albert M. Joosten, S.R. Swamy, Ram P. Bashyal, Rajendra K. Gupta. Articles by the authors include the environment, receiving new children, questions and answers, pupil learning, history, etc.

- 83 pp, soft cover, 2003 edition.

Item Number: 536300


Montessori Language Program

A.M. Joosten, R.K. Gupta, A.W. Khandekar, D. A. Akbar. Montessori language program for children 3 to 6 years of age.

- 121 pp, soft cover, 1985 edition.

Item Number: 536510


The Deep Well Of Time

Michael Dorer. Gain insights to become an accomplished storyteller while bringing the fun and energy of storytelling to your classroom. Includes over 40 complete stories matched to the Montessori curriculum.

- 356 pp, soft cover, 2018 edition **Item Number: 542800**


Camillo Grazzini: Celebrating Fifty Years Of Montessori Service

Vol. 29, number 1, special edition, David Kahn.

- NAMTA JOURNAL: 295 pp, soft cover, 2004 edition. **Item Number: 536200**


The Montessori Index

Virginia B. Fleege. An index of subjects from the books of Maria Montessori and other authors.

- 155 pp, soft cover, 1987 edition. **Item Number: 537950**


101 Things Everyone Should Know About Science

Dia L. Michels. Nathan Levy. An impressive source of science information for all ages. Written in a question-and-answer format filled with fun facts and concise explanations.

- 160 pp, soft cover, 2006 edition. **Item Number: 536900**


I Wonder What's Out There

Joanne DeFilipp Alex with Aline D. Wolf. A vision of the universe for primary classes. This book progresses from day and night skies, stars, the solar system to living in space and becoming stewards of the earth.

- 64 pp, soft cover, spiral bound, 2003 edition. **Item Number: 541900**


Science For Everyday: A Montessori Based Science Curriculum

E.L. Galvin. Provides an extensive science curriculum for the Montessori early childhood classroom. Includes comprehensive introduction with integration and assessment details. 70 science lesson activities are presented with monthly scheduling suggestions.

- 156 pp, soft cover, 2001 edition. **Item Number: 531300**


Researching Montessori Zoology Program

R. Gupta. Research based on Dr. Maria Montessori's work and the author's ideas for modification and improvements.

- 96 pp, soft cover, 1987 edition.

Item Number: 536500


A New Approach To Zoology Nomenclature

R. Gupta. Based on the Montessori approach, presents a complete zoology nomenclature.

- 68 pp, soft cover, 1995 edition.

Item Number: 536520


Botany As A Means Of Development

R. Gupta. A comprehensive description of the presentation of botany based on the refresher course given by the late Albert Joosten in India during 1957–1958.

- 82 pp, soft cover, 1995 edition.

Item Number: 536505


Science Experiences: Part 1

R. Gupta. A collection of easily performed experiments.

- 50 pp, soft cover, 1995 edition.

Item Number: 536530


Science Experiences: Part 2

R. Gupta. A collection of easily performed experiments.

- 56 pp, soft cover, 1995 edition.

Item Number: 536531


Science Experiences: Part 3

R. Gupta. A collection of easily performed experiments.

- 38 pp, soft cover, 1995 edition.

Item Number: 536532


Science Experiences: Part 4

R. Gupta. A collection of easily performed experiments.

- 51 pp, soft cover, 1995 edition.

Item Number: 536533


Science Experiences: Part 5

R. Gupta. A collection of easily performed experiments.

- 51 pp, soft cover, 1995 edition.

Item Number: 536534


Science Experiences: Part 6

R. Gupta. A collection of easily performed experiments.

- 60 pp, soft cover, 1998 edition.

Item Number: 536535


Science Experiences: Part 7

R. Gupta. A collection of easily performed experiments.

- 38 pp, soft cover, 1998 edition.

Item Number: 536536


Learning How To Learn

Nancy Rambusch, who brought the resurgence of Montessori to America and founded the American Montessori Society (AMS), was renowned for her coherent grasp of Montessori principles and her ability to articulate them brilliantly. Here Nancy shares her compelling insights that led to the rapid growth of the Montessori movement. Parent Child Press in cooperation with AMS, reissued this long out-of-print book in this beautiful, commemorative edition. Features a new preamble by John McDermott and a reproduction of the original dust jacket from 1962.

- 188 pp, hard cover, 2013 edition.

Item Number: 538600


Understanding The Human Being

Silvana Montanaro, MD. The importance of education in the first 3 years of life to reach a high level of emotional, intellectual and moral integration.

- 166 pp, soft cover, 1991 edition.

Item Number: 531500


DVD: At Home In Nature: Biology In The Montessori Classroom

Sanford Jones, Youth Opera International, Inc. This video provides a hands-on approach on how to set up the classroom for the study of biology. Includes: use of the Botany Cabinet, how to select pets for the classroom, how to select and repot plants, building an outdoor garden, preparing healthy foods at school, methods of recycling, composting at school, and much more. This DVD is a valuable asset to a school's resource library.

- 2010 edition.

Item Number: 534800


How To Raise An Amazing Child

Tim Seldin. Practical suggestions about building a calm and happy home life with your child, from birth through age 6.

- 192 pp, soft cover, 2006 edition.

Item Number: 545400


The Montessori Way

Tim Seldin and Paul Epstein, Ph.D. A comprehensive introduction to the philosophy and approach practiced in Montessori schools. For parents, educators and anyone looking for an explanation of Montessori education.

- 272 pp, soft cover, 2006 edition.

Item Number: 545500


Math Works: Montessori Math And The Developing Brain

Michael Duffy. A book that gives parents an insight into the Montessori math materials. The benefits, how they affect the growth of the child's brain and how they prepare him for the future. Includes Photos, Stickers And More of children using the materials.

- 78 pp, soft cover, 2008 edition.

Item Number: 541500


Montessori Madness

Trevor Eissler. The author uses lots of personal anecdotes and examples from his observations in a Montessori classroom to explain the Montessori principles and how they are used in Montessori education. Recommended for any parent interested in or wondering about Montessori.

- 242 pp, soft cover, 2009 edition.

Item Number: 532700


Montessori From The Start: The Child At Home From Birth To Age Three

Paula Polk Lillard and Lynn Lillard Jessen. The authors provide parental guidance for the establishment of an environment to aid in the development of focus and concentration.

- 259 pp, soft cover, 2003 edition.

Item Number: 532200


Montessori For You And Your Child

Mary Da Prato. Have you ever wondered what Montessori is? Many of us have heard the name 'Montessori' but do not know what Montessori teaches. Montessori for You and Your Child is a practical question and answer format book that unveils the mystery of the Montessori Method so families can make an informed choice for their children.

- 102 pp, soft cover, first edition, 2011.

Item Number: 532800


Understanding Montessori: A Guide For Parents

Maren Schmidt. Understanding Montessori: A Guide For Parents helps parents understand the stages of childhood growth and learning and how Montessori education uniquely meets each child's learning needs.

- 272 pp, soft cover, 2009 edition.

Item Number: 532900


Montessori Learning In The 21st Century: A Guide For Parents & Teachers

M. Shannon Helfrich. This book fills a growing demand for contemporary books on Montessori education and how it applies to childhood learning and education in the 21st Century. This book confirms Dr. Montessori's pivotal role in the history of childhood education internationally.

- 204 pp, soft cover, 2011 edition.

Item Number: 533000


Montessori Parenting

Sonnie McFarland. Montessori Parenting: Unveiling The Authentic Self is a must read for all parents and teachers of young children. The reader learns how to: Implement Montessori philosophy in the home, constructively respond to children's behavior, be calm and confident with children, enhance children's authentic nature, and much more.

- 294 pp, soft cover, 2011 edition.

Item Number: 549700


In A Montessori Home

Sarah Moudry. NAMTA. Based on Montessori principles. Ideas, and valuable information to help parent's in preparing the home for children from birth to 3 years. Includes beautiful photographs taken at 'real' homes and a parent resource guide at the end gives guidance for choosing and finding toys, clothing and furniture consistent with Montessori principles.

• 36 pp, soft cover, 2008 edition.

Item Number: 536000


What Is The Montessori Toddler Community?

Sarah Moudry. NAMTA. The importance of community for children before the age of 3.

• 24 pp, soft cover, 2008 edition.

Item Number: 536130


At Home With Montessori

Patricia Oriti, Edited by David Kahn. An illustrated approach of how adults and children can live together harmoniously while maintaining different goals for development.

• 27 pp, soft cover, 1994 edition.

Item Number: 536100


The Montessori Children's House: An Introduction

NAMTA. This brief introduction to the Montessori Children's House will help parents of young children become more familiar with basic Montessori concepts and answer the question "Is Montessori education right form my child?"

• 26 pp, soft cover, 2013 edition.

Item Number: 535300


Parenting As A Help To Life

Nelunika Gunawardena-Rajapakse. Parenting As A Help To Life is an exposition of one world citizen's well-lived educational wisdom. Pointers and information contained in this book will help all parents build the foundation for their children 'that is a help to life' one of – patience, peace, compassion and love.

• 447 pp, soft cover, 2008 edition.

Item Number: 539000


The Montessori Elementary: Continuing The Montessori Journey

NAMTA. Outstanding graphics and photos illustrate the interrelatedness of materials and activities within the elementary prepared environment as well as going out. Many schools include this book as an enrollment gift for new families entering the school.

• 20 pp, soft cover, 2016 edition.

Item Number: 539100


Montessori School: A Typical Day

Kathleen Futrell. This book answers basic questions for parents and allows them to understand the 'preparation for life' their children experience in a Montessori school. Originally written for parents at The Aquinas Montessori Children's House in Virginia.

- 31 pp, soft cover, 2005 edition.

Item Number: 539200


Our Peaceful Classroom

Aline D. Wolf. This book is compiled of 64 drawings by Montessori children worldwide.

- 64 pp, soft cover, 1991 edition.

Item Number: 543010


Montessori In The Classroom

Paula Polk Lillard. A fascinating day-by-day record of a year in the life of a Montessori classroom. A glimpse of the Montessori method in action.

- 266 pp, soft cover, 1997 edition.

Item Number: 532100


Montessori: A Modern Approach

Paula Polk Lillard. A historical, philosophical and practical guide to the Montessori curriculum.

- 174 pp, soft cover, 1972 edition.

Item Number: 532000


Teaching Montessori In The Home: The Pre-School Years

Elizabeth G. Hainstock. A guide for parents to introduce the Montessori method at home.

- 115 pp, soft cover, 1997 edition.

Item Number: 539400


A Parent's Guide To The Montessori Classroom

Aline D. Wolf. Describes the Montessori program for children between the ages of 3 and 6.

- 61 pp, soft cover, 2009 edition.

Item Number: 538000


The World Of The Child

Aline D. Wolf. Illustrated by Anna Maria Magagna. The father, frustrated with parenting, is taken to the world of the child where he re-experiences the frustrations of a toddler.

- 52 pp, soft cover, 1982 edition.

Item Number: 543000


Montessori Insights: For Parents Of Young Children

Aline D. Wolf. A collection of 'insights' for parents of Maria Montessori's principles and suggestions of how to apply them.

- 52 pp, soft cover, 2005 edition.

Item Number: 538200


Nurturing The Spirit

Aline D. Wolf. Illustrated by Joe Servello. This book was written for Montessori teachers. Many readers believe that it can be useful for parents or teachers who want to include the spiritual dimension in their care of young children.

- 194 pp, soft cover, 1996 edition.

Item Number: 538410


Montessori And Your Child: A Primer For Parents

Terry Malloy. A handbook for parents of young children, 3 to 6 years of age, to help them understand and assist in the growth of their child.

- 92 pp, soft cover, 1974 edition.

Item Number: 532600


The Essential Montessori

Elizabeth G. Hainstock. An introductory source for the newcomer to Montessori. Includes a directory of information sources.

- 140 pp, soft cover, 1997 edition.

Item Number: 539600


Look At The Child

Aline D. Wolf. Excerpts from Maria Montessori's writings with photographs of young children in everyday situations.

- 64 pp, soft cover, 1978 edition.

Item Number: 541300


Montessori Today

Paula Polk Lillard. Montessori theory and practice, with special emphasis on the child's elementary school years. For parents, teachers, and all those who are concerned about education today.

- 207 pp, soft cover, 1996 edition.

Item Number: 532010


The Religious Potential Of The Child

Sophia Cavelletti. Describes an experience of adults and children dwelling together in the mystery of God.

- 251 pp, soft cover, 1992 edition.

Item Number: 537400


Maria Montessori Farmschool Erdkinder

Ursula Thrush. The story of the Maria Montessori Farmschool, an Erdkinder experiment, to educate youth between the ages of 12 – 18.

- 56 pp, soft cover, 1982 edition.

Item Number: 543400


Children Of The Universe

Michael & D'Neil Duffy. Cosmic Education introduces elementary age children to the universal values that can save us from wars and planetary destruction.

- 197 pp, soft cover, 2002 edition.

Item Number: 541800


The Hidden Hinge

Rosa Packard. Examines the nature of children and the role of adults in encouraging their learning.

- 229 pp, soft cover, 1995 edition.

Item Number: 541100


Helping The Child Unfold Its Potential

Albert M. Joosten, S.F. Swamy, Rajendra K. Gupta. The authors present insightful thoughts and observations regarding early childhood development according to the discoveries of Dr. Montessori.

- 75 pp, soft cover, 2003 edition.

Item Number: 536400


A Montessori Album

Margot R. Waltuch. Margot Waltuch is one of the few people who knew and worked with Maria Montessori. Her album provides personal insights and presents the Montessori method in the context of international history.

- 27 pp, soft cover, 1986 edition.

Item Number: 535700


Montessori Read & Write

Lynne Lawrence. Brings the benefits of the Montessori system within reach of all parents. Packed with ideas, activities and games that make learning easy.

- 160 pp, soft cover, 1998 edition.

Item Number: 536800


The Normalized Child

Kathleen H. Futrell. Excerpts from a talk given to parents of the children at The Aquinas Montessori School (Virginia) in 1966. This booklet has enjoyed widespread use by many Montessori schools and organizations. Nicely illustrated with full-color photographs of children at work.

- 28 pp, soft cover, 1998 edition, reprinted by NAMTA

Item Number: 539300


A Little Book Of Peace

By Chandra Fernando.

- 36 pp, soft cover, 2003 edition.

Item Number: 543420


Child Of The World

A favorite of parents and teachers around the world. Montessori ideas for raising and educating children from age 3 to 12 and older.

- 170 pages, 40 black and white illustrations

Item Number: 532400


The Joyful Child

A favorite of parents, teachers, birth educators, infant and toddler specialists, around the world. Montessori ideas for raising and educating children from birth to age three. Introduction by Silvana Montanaro, MD, and author of 'Understanding the Human Being'.

- 281 pages, 160 black & white pictures.

Item Number: 532500


Montessori: The Science Behind The Genius

Angeline Stoll Lillard. Research supporting the eight insights that are the foundation of Montessori education. In reading this book, parents and teachers alike will develop a clear understanding of what happens in a Montessori classroom, why it happens and why it works.

- 404 pp, soft cover, 2007 edition.

Item Number: 532300


And Now: Montessori

This book is written for students and teachers that want to study Montessori education, work in a Montessori school, or are doing their practice teaching. It is also a great resource for parents whose children attend a Montessori school, and for those who are looking for a school and wondering whether their child will learn enough in a Montessori environment. It covers important topics such as: What does it mean for you to choose Montessori? And what does it mean for your child? The book puts Montessori in a contemporary perspective, it describes the periods of growth and the respective attitude of the educator and parent, as well as, it explains the typical Montessori terminology.

- 180 pp, soft cover, 2014 edition.

Item Number: 533100


Maria Montessori Speaks To Parents

11 lectures in which Maria Montessori gives parents an introductory explanation of her vision on education. Unpublished work from the pedagogical Archives of Maria Montessori. Including a small biography of Maria Montessori. A must for each school and their parents and potential parents.

- The Montessori Series: 72 pp, soft cover, 2017 edition, Volume 21.

Item Number: 544000


Montessori Comes To America

Phyllis Povell. In Montessori Comes To America, Powell traces the evolution of women's leadership and its influence on the Montessori Methods development.

- 154 pp, soft cover, 2010 edition.

Item Number: 545900


Montessori For A Better World

In this collection of lectures and writings, renowned Montessorian and author Aline D. Wolf shares her conviction that the intrinsic goal of Maria Montessori's educational method is to create a better world. Through chapters on peace, spirituality, cosmic citizenship, consumerism, and more, Wolf proves a modern-day interpreter of Montessori philosophy, while also offering her own hopes for the future of Montessori education and the world.

- 174 pp, soft cover, 2017 edition.

Item Number: 538300


DVD: Because No One Was Born A Parent...

Eduardo Cuevas. The 'Because No One Was Born A Parent'. DVD series introduces parents and educators to the fundamentals of child development from a Montessori perspective. The 4-disc set is a professional development tool for educators and administrators, includes the Workshop, plus an additional disc that introduces the concept of a Parent Study Program and a step-by-step model for setting one up.

- 4 Disc Set

Item Number: 568600


DVD: Montessori In Action

The narrative explains the fundamental principles of the Montessori approach to early education. The video is essential viewing for any parent contemplating a Montessori education for their child. It also serves as an introduction to Montessori education for those who wish to deepen their knowledge in this fascinating area of educational philosophy.

- Narrated by Lynne Lawrence

Item Number: 975600


L'ambiance Montessori

French

Aline D. Wolf. Ce guide décrit dans le détail le programme Montessori tel qu'il existe pour les enfants de 3 à 6 ans. Il est conçu pour vous aider, vous, parents, à comprendre l'objectif à long terme d'une éducation Montessori et vous présenter les activités et le matériel que votre enfant utilisera durant ces trois années. Il s'adresse également aux enseignants qui souhaiteraient connaître en détail les premières expériences d'apprentissage de votre enfant.

Item Number: 538050


Cómo Cultivar El Espíritu Del Niño

Spanish

Spanish version of 'Nurturing The Spirit'

- 157 pp, soft cover, 1999 edition.

Item Number: 538500


Una Guía Para Padres De Familia En El Aula Montessori

Spanish

Spanish version of 'A Parent's Guide To The Montessori Classroom'

Aline D. Wolf. Guía para orientar a los padres de los pequeños y ayudarlos a entender sus actitudes.

- 61 pp, soft cover, 2011 edition.

Item Number: 545000


Montessori Workshop

Carol Guy-James Barratt. Written to accompany and improve the practical formation of Montessori preschool teachers working with children 2 to 6 years of age. The book also facilitates parents' comprehension of their children's activities with Montessori material.

- 281 pp, hard cover, 2007 edition.

Item Number: 517600


Atelier Montessori

French

Ce livre explique la méthode didactique Montessori et la façon d'utiliser ce matériel en harmonie avec la philosophie Montessori. Il décrit pas à pas le cheminement des activités de l'enfant au cours de sa progression d'apprentissage. Les activités décrites aussi aident à maintenir une atmosphère de classe qui servira aux enfants à acquérir des aptitudes à travers leurs propres activités et aideront les parents à mieux comprendre les activités de leurs enfants à l'école ainsi qu'à la maison.

Item Number: 517700


Manual For An Integrated Approach To Mathematics

Kaul. Through intensive work with the Montessori Mathematic Materials, a profound insight in basic arithmetic, algebra and geometric structures is acquired. This manual is an integrated approach to the world of mathematics.

- 242 pp, binder, 2010 edition.

Item Number: 519101


Manual On Cosmic Education: An Integrated Approach To A Responsible Attitude Towards People And Nature

Kaul. 'Cosmic Education' takes into account the strong interest in the World and Life, especially for children between 6 and 12 years old. In Cosmic Education, the entire scientific system should be offered to the children. This manual is an integrated approach to a responsible attitude towards people and nature.

- 207 pp, binder, 2008 edition.

Item Number: 519201


Montessori Matters

Sisters of Notre Dame De Namur. A teacher's manual with illustrated lesson plans of basic Montessori exercises.

- 179 pp, soft cover, 1999 rev. edition.

Item Number: 538800


Montessori Matters: A Language Manual

Sister Mary Motz. A practicum for the teaching of language skills, ages 3 – 9.

139 pp, soft cover, 1997 edition

Item Number: 543100


Montessori Matters: A Mathematics Manual

Sister Mary Motz, S.N.D de N. Using the Montessori mathematics materials, this book details presentations and variations for numeration one to ten, numbers beyond ten and addition, subtraction, multiplication and division operations. Many memorization games and exercises are included.

- 58 pp, soft cover, 2001 edition

Item Number: 543160


Montessori Matters: A History Manual

Sister Mary Motz. A guide to a didactic approach to giving the child historical appreciation and perspective.

- 79 pp, soft cover, 1997 edition.

Item Number: 543150

Child-Size Masterpieces

Child-Size Masterpieces A series of books made of card stock, presenting reproductions of the works of famous artists. The reproductions are to be cut-out from the book. Starting with matching exercises, the series progresses to labeling and grouping exercises. Backs of cards provide additional information on each painting and the artist.


How To Use Child-Size Masterpieces

Aline D. Wolf, illustrated by Janine S. Wolf. Detailed instructions on how to prepare and use the art cards with young children. Use with Child-Sized Masterpieces series of books.

- 68 pp, soft cover, 2010 edition.

Item Number: 538100


Easy (1)

- 39 cards, 1986 edition.

Item Number: 538150


Intermediate (2)

- 39 cards, 1987 edition.

Item Number: 538160


Advanced (3)

- 39 cards, 1987 edition.

Item Number: 538170


Artists Names (4)

- 36 cards, 1989 edition.

Item Number: 538190


Famous Paintings (5)

- 35 cards, 1990 edition.

Item Number: 538180


Modern Schools Of Art

- 40 cards, 2006 edition.

Item Number: 538193


Black Images

- 40 cards, 1991 edition.

Item Number: 538191


Transportation In America

- 49 cards, 1992 edition.

Item Number: 538192


The Sun Looks Upon
Water, Air And Rocks

Item Number: 523111


Timeline Of Life

Item Number: 523121


About Life On Earth

Item Number: 523131


The Coming Of Humans

Item Number: 523141


The Story Of Writing

Item Number: 523151


The Story Of Numbers

Item Number: 523161


The Plants Tell A Story

Item Number: 523171


The Little Jellyfish

Item Number: 523181


The Little Trilobite

Item Number: 523191


The Little Coral

Item Number: 523201


The Little Sea Lily

Item Number: 523211


The Little Fish

Item Number: 523221


The Little Amphibian

Item Number: 523231


The Little Dinosaur

Item Number: 523241


The Little Dragonfly

Item Number: 523251


The Little Bird

Item Number: 523261


The Little Horse

Item Number: 523271


The Land Of The Parts Of Speech

A story, written in the form of a fairy tale, that helps familiarize children with the various parts of speech. It originates from a lecture given by Mario Montessori at a course at the German Montessori Association in Frankfurt, Germany in the late 1950's.

Item Number: 523281


The Cosmic Wonder Books

Aline D. Wolf. Introduces the universe and planet earth. Set of 6 books.

- 24 pp each, soft cover, 2000 edition.

Item Number: 541600


Thoughtful Living Series

Aline D. Wolf. Introduces nature and peace. Set of 6 books.

- 24 pp each, soft cover, 2000 edition.

Item Number: 541700


The Story Of The King Of Peace

The Story Of The King Of Peace is an inspiring story that explains the relationship between the Pink Tower and the Trinomial Cube. Even though the child already knows these materials from their primary years, this story will entice the elementary child to learn about the mathematical relations between these materials.

Item Number: 068201


King Sphere And King Cube Make Peace

In this book two geometric kingdoms make peace. It prepares the children for the classification of the Geometric Solids.

Item Number: 068301


The Story Of The Three Kings

After a parade of the three kingdoms, a revolution takes place and the decimal system is being created. The story prepares the child for working with the Arithmetic Trinomial Cube.

Item Number: 068401


The Binomial Castle

In this story one can read how the red and the blue king build a castle together.

Item Number: 068501


Green Is Our Garden: Songs Of Nature

Sanford Jones. A collection of 24 music pieces.

- 55 pp, soft cover, 2006 edition.

Item Number: 534000


CD: Green Is Our Garden: Songs Of Nature

Sanford Jones. Accompanies the 'Green Is Our Garden' music book.

Item Number: 534100


Folk Songs From Around The World

Sanford Jones. A collection of 17 music pieces.

- 19 pp, soft cover, 1980 edition.

Item Number: 534400


Children's Songs

Sanford Jones. A collection of 23 music pieces.

- 23 pp, soft cover, 1987 edition.

Item Number: 534200


CD: Children's Songs / Folk Songs From Around The World

Sanford Jones. Accompanies the 'Children's Songs' and 'Folk Songs From Around The World' Music Books.

Item Number: 534300


Montessori Music: Sensorial Exploration And Notation With The Bells

Jean K. Miller, Ph.D. Illustrated handbook with detailed instructions for sensorial presentations and notation introduction. For use with Item Number: 568200 – Bells Support Materials Set.

- 26 pp, heavy stock, 1999 edition.

Item Number: 535000


Music And Movement Instructional DVD For Montessori Teachers

Sanford and Judy Jones, Youth Opera International, Inc. This DVD shows teachers how to structure Movement Exercises, Music Appreciation Activities, Singing Lessons, The Montessori Bell Lessons and Sensorial Through Notation. The DVD is geared toward children ages 3, 4 and 5 and is divided into 3 lessons – Jumping, Even and Uneven Rhythms and a Small Group Lesson on the Montessori Bells.

Item Number: 534900


I Can Do It! – Piano Book

Christine Bemko Kril. Written for children and adults who wish to learn to play the piano or keyboard. A step-by-step approach to learning music in a fun, encouraging manner. Includes a color keyboard finger chart and songs.

- 79 pp, soft cover, 2005 edition.

Item Number: 535100


Montessori Mozarts

Maureen Harris. A music curriculum. Gives the necessary skills to provide musical experiences to the children in a knowledgeable manner. Includes lesson plans and 2 CD's.

- 106 pp, soft cover, 2005 edition.

Item Number: 535200

PHOTOS, STICKERS AND MORE


Color Photo – Maria Montessori

- A4 (8.3 x 11.7 in)
- A3 (11.7 x 16.5 in)

Item Number: 924200

Item Number: 924600


Vinyl Sticker: Kids Love Montessori

Item Number: 972500


Vinyl Sticker: I Love Montessori

Item Number: 972600


The Large Pink Tower (Height: 168 cm)

Item Number: 2015L01

Key Ring Nienhuis Montessori: Pink Tower Cube

Item Number: 976000

Stand For The Large Pink Tower

Item Number: 2015L02


Spare Parts

The success of Nienhuis is based on high quality Montessori materials, innovative product development and superb customer service. It doesn't stop there... A selection of the most wanted spare parts has been made to keep your classroom in the best possible condition.

Nienhuis
MONTESSORI

THE ORIGINAL MONTESSORI CRAFT

Infant / Toddler materials


04110001
Object Permanence
Box: Plastic Ball

Sensorial


00157001
Tasting Exercise:
Drop Bottle


00157002
Tasting Exercise:
Dropper With Screw
Cap – Black / Red


00157003
Tasting Exercise:
Dropper With Screw
Cap – Black / Black


0018A003
Thermic Tablets:
Marble Tablet (1)


0018A005
Thermic Tablets:
Glass Tablet (1)


0018A006
Thermic Tablets:
Cork Tablet (1)


00190001
1st Cylinder
Of Block No. 1


00190002
2nd Cylinder
Of Block No. 1


00190003
3rd Cylinder
Of Block No. 1


00190004
4th Cylinder
Of Block No. 1


00190011
Knob For Cylinders:
Thick (1)


00200001
1st Cylinder
Of Block No. 2


00200002
2nd Cylinder
Of Block No. 2


00200003
3rd Cylinder
Of Block No. 2


00200004
4th Cylinder
Of Block No. 2


00200011
Knob For Cylinders:
Thin (1)


00210001
1st Cylinder
Of Block No. 3


00210002
2nd Cylinder
Of Block No. 3


00210003
3rd Cylinder
Of Block No. 3


00210004
4th Cylinder
Of Block No. 3


00220001
1st Cylinder
Of Block No. 4


00220002
2nd Cylinder
Of Block No. 4


00220003
3rd Cylinder
Of Block No. 4


00220004
4th Cylinder
Of Block No. 4


00230001
1st Yellow Cylinder


00230003
1st Red Cylinder


00230004
1st Green Cylinder


00230005
1st Blue Cylinder


00230006
2nd Yellow Cylinder


00230008
2nd Red Cylinder


00230009
2nd Green Cylinder


00230010
2nd Blue Cylinder


00230011
3rd Yellow Cylinder


00230012
3rd Red Cylinder


00230013
3rd Green Cylinder


00230014
3rd Blue Cylinder


00230015
4th Yellow Cylinder


00230016
4th Red Cylinder


00230017
4th Green Cylinder


00230018
4th Blue Cylinder


00240001
Pink Tower Cube:
1 x 1 x 1 cm


00240003
Pink Tower Cube:
2 x 2 x 2 cm


00240005
Pink Tower Cube:
3 x 3 x 3 cm


00242001
Unpainted Cube:
1 x 1 x 1 cm


00250001
Brown Stair Prism:
Clear Lacquer
20 x 1 x 1 cm


00260001
Red Rods And Number
Rods Prism: 10 cm


00370002
Geometric Cabinet:
Blank Inset


00370003
White Knobs:
For Maps / Insets /
Puzzles (1)


00370005
White Knobs:
For Maps / Insets/
Puzzles (25)


00370007
Contents Of The
Geometric Cabinet


00410001
Contents Of The
Botany Cabinet


00450001
Contents Of Circles,
Squares And Triangles


00480011
Plastic Stand For
Geometric Solids (1)


00490040
Set Of Yellow
Constructive Triangles


00490041
Set Of Blue
Constructive Triangles


00490042
Set Of Gray
Constructive Triangles


00490043
Set Of Red
Constructive Triangles


00490044
Set Of Green
Constructive Triangles


0063A001
2 Bells Mounted:
Low C


0063A002
2 Bells Mounted:
C Sharp


0063A003
2 Bells Mounted:
D


0063A004
2 Bells Mounted:
D Sharp


0063A005
2 Bells Mounted:
E


0063A006
2 Bells Mounted:
F


0063A007
2 Bells Mounted:
F Sharp


0063A008
2 Bells Mounted:
G

Spare Parts


0063A009
2 Bells Mounted:
G Sharp


0063A011
2 Bells Mounted:
B Flat


0063A013
2 Bells Mounted:
High C


0063A010
2 Bells Mounted:
A


0063A012
2 Bells Mounted:
B


0063A017
Felt Ring For Bells: (1)

Language


02490005
The Farm:
Set Of Farm Animals


02490015
The Farm:
Fences (5)

Mathematics


0076G001
Individual Glass Bar Of
10: Gold


00860048
O-Rings For Chains:
Copper (10)


0086G028
Individual Glass Bead
Square Of 8: Brown


0076M001
Individual Nylon Bar Of
10: Gold


0086G022
Individual Glass Bead
Square Of 2: Green


0086G029
Individual Glass Bead
Square Of 9: Dark Blue


00810001
Wooden Cup: Gold


0086G023
Individual Glass Bead
Square Of 3: Pink


0086G032
Individual Glass Bead
Cube Of 2: Green


00860040
Arrows Only For Long
Bead Chains


0086G024
Individual Glass Bead
Square Of 4: Yellow


0086G033
Individual Glass Bead
Cube Of 3: Pink


00860041
Plastic Box For Arrows:
Small


0086G025
Individual Glass Bead
Square Of 5: Light Blue


0086G034
Individual Glass Bead
Cube Of 4: Yellow


00860043
Plastic Box For Arrows:
Large


0086G026
Individual Glass Bead
Square Of 6: Purple


0086G035
Individual Glass Bead
Cube Of 5: Light Blue


00860046
S-Hooks For Chains:
Copper (10)


0086G027
Individual Glass Bead
Square Of 7: White


0086G036
Individual Glass Bead
Cube Of 6: Purple


0086G037
Individual Glass Bead
Cube Of 7: White


0086G038
Individual Glass Bead
Cube Of 8: Brown


0086G039
Individual Glass Bead
Cube Of 9: Dark Blue


0086M022
Individual Nylon Bead
Square Of 2: Green


0086M023
Individual Nylon Bead
Square Of 3: Pink


0086M024
Individual Nylon Bead
Square Of 4: Yellow


0086M025
Individual Nylon Bead
Square Of 5: Light Blue


0086M026
Individual Nylon Bead
Square Of 6: Purple


0086M027
Individual Nylon Bead
Square Of 7: White


0086M028
Individual Nylon Bead
Square Of 8: Brown


0086M029
Individual Nylon Bead
Square Of 9: Dark Blue


0086M032
Individual Nylon Bead
Cube Of 2: Green


0086M033
Individual Nylon Bead
Cube Of 3: Pink


0086M034
Individual Nylon Bead
Cube Of 4: Yellow


0086M035
Individual Nylon Bead
Cube Of 5: Light Blue


0086M036
Individual Nylon Bead
Cube Of 6: Purple


0086M037
Individual Nylon Bead
Cube Of 7: White


0086M038
Individual Nylon Bead
Cube Of 8: Brown


0086M039
Individual Nylon Bead
Cube Of 9: Dark Blue


00870001
Numbers Only For
Multiplication Board


00900010
Plastic Bridge For The
Snake Game


0090G001
Individual Glass Bead
Bar Of 1: Red


0090G002
Individual Glass Bead
Bar Of 2: Green


0090G003
Individual Glass Bead
Bar Of 3: Pink


0090G004
Individual Glass Bead
Bar Of 4: Yellow


0090G005
Individual Glass Bead
Bar Of 5: Light Blue


0090G006
Individual Glass Bead
Bar Of 6: Purple


0090G007
Individual Glass Bead
Bar Of 7: White


0090G008
Individual Glass Bead
Bar Of 8: Brown


0090G009
Individual Glass Bead
Bar Of 9: Dark Blue


0090M001
Individual Nylon Bead
Bar Of 1: Red


0090M002
Individual Nylon Bead
Bar Of 2: Green


0090M003
Individual Nylon Bead
Bar Of 3: Pink


0090M004
Individual Nylon Bead
Bar Of 4: Yellow


0090M005
Individual Nylon Bead
Bar Of 5: Light Blue


0090M006
Individual Nylon Bead
Bar Of 6: Purple

Spare Parts


0090M007
Individual Nylon Bead
Bar Of 7: White


0090M008
Individual Nylon Bead
Bar Of 8: Brown


0090M009
Individual Nylon Bead
Bar Of 9: Dark Blue


00920004
First 2 Strips For Add. /
Subtr. Strip Board:
Red / Blue / Natural


00950002
Long Division Tube:
Plastic (10)


00950003
Wooden Cup:
White / Green


00950004
Wooden Cup:
White / Blue


00950005
Wooden Cup:
White / Red


00950006
Wooden Cup:
Gray / Green


00950007
Wooden Cup:
Gray / Blue


00950008
Wooden Cup:
Gray / Red


00950009
Wooden Cup:
Black / Green


00950010
Wooden Cup:
Green


00950011
Wooden Cup:
Red


00950012
Wooden Cup:
Blue


0132A001
Hierarchy Of Number:
Green Cube
0.5 x 0.5 x 0.5 cm


0132A002
Hierarchy Of Number:
Blue Bar
5 x 0.5 x 0.5 cm


0132A003
Hierarchy Of Number:
Red Tablet
5 x 5 x 0.5 cm


0132A007
Hierarchy Of Number:
Tray For Small Pieces


01360002
Pegs For The Algebraic
Peg Board: Red (10)


01360004
Pegs For The Algebraic
Peg Board: Green (10)


01360006
Pegs For The Algebraic
Peg Board: Blue (10)


01800003
Hundred Board:
Tiles Only


01800004
Hundred / Pythagoras
Board: Unprinted
Wood Tile (1)


02520001
Beechwood Rod With
9 Holes

Geography


01730101
Cabinet Of The World
Parts: Set Of Name
Stickers


0175A001
Puzzle Piece
Of Germany:
Berlin


0175A002
Puzzle Piece
Of Germany:
Saarland


0175A003
Puzzle Piece
Of Germany:
Hamburg


0175B001
Puzzle Piece
Of Austria:
Vorarlberg


0175B002
Puzzle Piece
Of Austria:
Burgenland


0176B001
Puzzle Piece
Of Europe:
Albania


0176B002
Puzzle Piece
Of Europe:
Belgium / Luxembourg


0176B015
Puzzle Piece
Of Europe:
Iceland


0176B017
Puzzle Piece
Of Europe:
Croatia


0176B020
Puzzle Piece
Of Europe:
Macedonia


0176B021
Puzzle Piece
Of Europe:
Moldova


0176B022
Puzzle Piece
Of Europe:
The Netherlands


0176B030
Puzzle Piece
Of Europe:
Slovenia


0176C001
Puzzle Piece
Of North America:
Alaska


0176C002
Puzzle Piece
Of North America:
Belize


0176C004
Puzzle Piece
Of North America:
Costa Rica


0176C005
Puzzle Piece
Of North America:
Cuba


0176C006
Puzzle Piece
Of North America:
Dominican Republic


0176C007
Puzzle Piece
Of North America:
El Salvador


0176C010
Puzzle Piece
Of North America:
Haiti


0176E004
Puzzle Piece
Of South America:
Chile


0176E007
Puzzle Piece
Of South America:
French Guiana


0176F017
Puzzle Piece
Of Africa:
Malawi


0176F030
Puzzle Piece
Of Africa:
Tunisia


0176G003
Puzzle Piece
Of Asia:
Cambodia


0176G011
Puzzle Piece
Of Asia:
Israel


0176G020
Puzzle Piece
Of Asia:
Sri Lanka


0176G022
Puzzle Piece
Of Asia:
Taiwan


0176G025
Puzzle Piece
Of Asia:
Vietnam


0176G026
Puzzle Piece
Of Asia:
South Korea


0176G027
Puzzle Piece
Of Asia: Georgia /
Armenia / Azerbaijan


0176H007
Puzzle Piece
Of Australia:
Tasmania


01770002
Puzzle Piece
Of World Parts:
Antarctica East


01770003
Puzzle Piece
Of World Parts:
Antarctica West


01770006
Puzzle Piece
Of World Parts:
Western Asia


01770008
Puzzle Piece
Of World Parts:
North America


01770009
Puzzle Piece
Of World Parts:
South America


02330047
Flags: Stick Only


02330048
Flags: Base Only


02360002
Puzzle Piece
Of USA:
Alaska


02360007
Puzzle Piece
Of USA:
Connecticut

Spare Parts


02360008
Puzzle Piece
Of USA:
Delaware


02360020
Puzzle Piece
Of USA:
Massachusetts


02360038
Puzzle Piece
Of USA:
Rhode Island


02360009
Puzzle Piece
Of USA:
Florida


02360028
Puzzle Piece
Of USA:
New Hampshire


02360045
Puzzle Piece
Of USA:
Vermont


02360019
Puzzle Piece
Of USA:
Maryland


02360029
Puzzle Piece
Of USA:
New Jersey

Repair Paints

We offer single bottles of our 'special mix' paint for use in re-touching your Montessori material. Includes a small paint brush in the lid. 7 colors: Pink, Red, Yellow, Green, Blue, Brown, and Black. Varnish and Thinner is also available (Only Available in the US).


950010
Bottle Of Repair Paint:
Pink


950300
Bottle Of Repair Paint:
Green


950800
Bottle Of Repair Paint:
Black


950100
Bottle Of Repair Paint:
Red


950400
Bottle Of Repair Paint:
Blue


950500
Bottle Of Varnish


950200
Bottle Of Repair Paint:
Yellow


950700
Bottle Of Repair Paint:
Brown


950600
Bottle Of Thinner

Products

● 2 Triangular Based Prisms	242	● Arithmetic Trinomial Cube	232
● 3D Object Fitting Exercise	19	● Asia Control Map: Labeled	132, 175, 254, 293
● 3D Wooden Grammar Symbol: Noun	87, 198	● Asia Control Map: Unlabeled	132, 175, 254, 293
3D Wooden Grammar Symbols: Set Of 10 With Tray	87, 198	● Asia: Labels	132, 175, 254, 293
● 3D Wooden Grammar Symbol: Verb	87, 198	● Asia: Outline (50)	132, 175, 254, 293
● 3-Sided Inset Pencils	70, 149, 277	● Asia: Political (50)	132, 175, 254, 293
3-Sided Lead Pencils: Box Of 72	69, 150, 207, 278	● Asia: Waterways (50)	132, 175, 254, 293
10 Weights In Wooden Storage Block	235	● Australia Control Map: Labeled	130, 174, 252, 292
12 Hole Storage Block: For Pencils And Glue Brushes	152, 278	● Australia Control Map: Unlabeled	130, 174, 252, 292
12 Hole Storage Block: For Punch-Out Pins	151, 279	● Australia: Labels	130, 174, 252, 292
12 Hole Storage Block: For Scissors	151, 279	● Australia: Outline (50)	130, 174, 252, 292
● 12 Identical Blue Triangles	50	● Australia: State Boundaries (50)	130, 174, 252, 292
12 Identical Blue Triangles Activity Set	50	● Australia: Waterways (50)	130, 174, 252, 292
● 45 Golden Bars Of 10 In Box: Individual Beads	102, 210		
● 100 And 1000 Chains Frame	98, 214	B	
● 100 Golden Bead Units: Individual Beads	102, 210	Balls On Small Pegs	23
A		● Ball Tracker	26
● Addition Equations And Sums Box	108, 217	● Bank Game	224
● Addition Snake Game: Individual Beads	106	Bank Game Activity Set	224
● Addition Strip Board	107	● Baric Tablets	56
Addition Tables	107	Bead Houses	106, 110
Addition Tables Booklet: 1	108, 170, 217, 287	● Bead Material Cabinet	105, 161, 215, 284
Addition Tables Booklet: 2	109, 170, 218, 287	● Bead Material: Individual Beads	104, 215
Addition Tables Booklet: 3	109, 170, 218, 287	● Beads: (100)	227
● Addition Working Charts	108, 217	Bead Stamps	99, 213
Adjective Labels For The Farm	85, 168	● Bell Damper	59, 271
● Africa Control Map: Labeled	135, 177, 257, 295	● Bell Mallet	59, 271
● Africa Control Map: Unlabeled	135, 177, 257, 295	● Bells Keyboards	60, 271
● Africa: Labels	135, 177, 257, 295	● Bells Music Signs And Notes	60, 271
● Africa: Outline (50)	135, 177, 257, 295	● Bells Music Strip Boards	61, 272
● Africa: Political (50)	135, 177, 257, 295	● Bells Set	59, 271
● Africa: Waterways (50)	135, 177, 257, 295	● Bells Staff Board	60, 271
A Key To Writing And Reading For English	67	● Bells Staff Boards Set	60, 271
● Algebraic Binomial Cube	232	Bells Support Materials Set	60, 164
● Algebraic Peg Board	233	● Binomial Cube	54, 231
Algebraic Peg Board Activity Set: 1	233	● Black And White Bead Stairs – Individual Beads: 1 Set	106, 110, 217, 218
Algebraic Peg Board Activity Set: 2	233		
Animal Names	85, 168	● Blindfolds: Set Of 4	56
Animal Puzzle Activity Set	123	Blunt Scissors: 10 cm	72, 151
Animal Puzzle: Bird	122	Books And More	360
Animal Puzzle Cabinet: Five Compartments	122	Book Shelf: Open Back (93 cm)	158, 282
Animal Puzzle: Copy Masters	122	Book Shelf: Rear Panel (93 cm)	158, 282
Animal Puzzle: Copy Masters Box	123	● Boot Jack	16, 43
Animal Puzzle: Fish	122	● Botany Cabinet	119
Animal Puzzle: Frog	122	Botany Cabinet Control Chart	119
Animal Puzzle: Horse	122	Botany Cabinet: Nomenclature Cards	119, 173
Animal Puzzle: Turtle	122	Botany Puzzle Activity Set	121
Animals And Book For The Black Ribbon	275	Botany Puzzle Cabinet: Four Compartments	121
Animals And Their Groups	85, 168	Botany Puzzle: Copy Masters	121
Animals And Their Homes	84, 167	Botany Puzzle: Copy Masters Box	121
Animals And Their Sounds	84, 167	Botany Puzzle: Flower	120
Animals And Their Young	85, 168	Botany Puzzle: Leaf	120
Animals Of The World	123, 127, 246, 249	Botany Puzzle: Root	120
● Arithmetic Books: Blue – Large (100)	216	Botany Puzzle: Tree	120
● Arithmetic Books: Blue – Small (100)	216	Bottles Of Repair Paint	351
● Arithmetic Books: Green – Large (100)	105, 216	● Bow Tying Frame	39
● Arithmetic Books: Green – Small (100)	105, 216	● Box For Land Form Cards	126
● Arithmetic Signs Box	99, 214	● Box With Bins	27
		● Box With Cubes For Pink Tower	46

Keyword Index

- Box With Gray And White Number Tiles 223, 225
 - Box With Large Numeral Cards 226
 - Box With Prisms For Brown Stair 46
 - Box With Sliding Lid 21
 - Box With Small Numeral Cards 227
 - Braiding Board 40
 - Buckling Frame 39
 - Buttoning Frame With Large Buttons 39
 - Buttoning Frame With Small Buttons 39
- C**
- Cabinet For Paper Maps 144, 162, 266, 285
 - Cabinet Of Europe 143, 265
 - Cabinet Of The USA 143, 265
 - Cabinet Of The World Parts 143, 265
 - Canada Control Map: Labeled 138, 179, 260, 296
 - Canada Control Map: Unlabeled 138, 179, 260, 296
 - Canada: Labels 138, 179, 260, 296
 - Cards Of The World Parts 129, 251
 - Carpets 162, 284
 - Chair A1: Orange 155
 - Chair B2: Violet 155
 - Chair C3: Yellow 155
 - Chairs 155
 - Chair U3: White 29
 - Chart For Multibase Material 232
 - Checker Board 223
 - Checker Board Activity Set 223
 - Checker Board Beads: Individual Beads 223, 225
 - Circle Of Operations 215
 - ● Circles, Squares & Triangles 50
 - Clock Stamp: 12 Hour 235
 - Clock Stamp: 12 Hour Digital 235
 - Clock Stamp: 24 Hour 235
 - Clock Stamp: 24 Hour Digital 235
 - Clock Stamp: Blank 235
 - Clock Stamp: Box For Storage 235
 - Clock Stamp: Roman Numerals 235
 - Clock With Movable Hands 234
 - Color Box Of 32 Pairs 49
 - Colored Bead Bars Activity Set 105
 - Colored Bead Stairs – 10 Sets: Individual Beads 105, 106, 110, 113
 - Colored Counting Bars 106
 - Colored Discs On Colored Dowels 23
 - Colored Inset Pencil Holders: 11 Colors 71, 150, 278
 - Command Box In A Natural Finish 201
 - Commands For The Geometric Solids 164
 - Cone 242
 - Conjunction And Prepositions 86, 169
 - ● Constructive Triangles 49, 237
 - Continent: Labels 129, 174, 251, 292
 - Control Chart: Hundred Board 98
 - Control Chart: Hundred Board With Roman Numerals 213
 - Control Chart: Pythagoras Board 221
 - Counters: (100) 95
 - Cubes On Vertical Dowel 23
 - Cube Up! 243
 - Cubing Material 232
 - Cut-Out Labeled Fraction Circles 228
 - Cut-Out Numerals And Counters Activity Set 95
 - Cut-Out Numerals And Counters: International Version 95
 - Cut-Out Numerals And Counters: US Version 95
 - Cut-Out Numerals: International Version 95
 - Cut-Out Numerals / Printed Numerals Box 92, 95
 - Cut-Out Numerals: US Version 95
 - Cutting And Scissor Tray 25
 - Cylinder 242
 - Cylinder Block No. 1 47
 - Cylinder Block No. 2 47
 - Cylinder Block No. 3 47
 - Cylinder Block No. 4 47
- D**
- Decanomial Bead Bar Box: Individual Beads 223
 - Decanomial Paper 224
 - Decimal Checker Board 225
 - Decimal Fraction Board 229
 - Decimal Fraction Exercise 229
 - Decimal Fraction Exercise Activity Set: 1 230
 - Decimal Fraction Exercise Activity Set: 2 230
 - Decimal Stamp Game 216
 - ● Detective Adjective Exercise 85
 - Detective Adjective Exercise Commands 85, 168
 - Diagonal Quatrefoil 238
 - Discs On Horizontal Dowel 23
 - Discs On Vertical Dowel 22
 - ● Dish For Table Washing Brush 16, 43
 - ● Dish Washing Brush: Wooden 16, 43
 - ● Dish Washing Table 43, 157
 - Divided Hexagonal Based Prism 242
 - Division Equations And Dividends Box 117, 226
 - Division Tables 116
 - Division Tables Booklets 116, 172, 226, 290
 - Division Working Charts 116, 225
 - Dot Exercise 107
 - Dot Exercise Activity Set 107
 - Dot Exercise Sheets (50) 108
 - Double Lined Paper (250) 83, 206
 - Double Lined Paper: Narrow Lines (250) 83, 206
 - Double Sandpaper Letters Box 66
 - Double Sandpaper Letters: French Cursive 66
 - Double Sandpaper Letters: International Print 66
 - Double Sandpaper Letters: US Cursive 66
 - Dressing Frames 39
 - Dressing Frames Stand 40, 160
 - ● Dust Brush With Handle 14, 41
 - ● Dust Pan 14, 41
- E**
- Easel: 2 Boards 152, 162, 279, 285
 - Easy Reading Booklets 68, 167
 - Elementary Geometric Solids 242
 - Elementary Negative Snake Game: Individual Beads Glass 216
 - Ellipsoid 242
 - Ellipsoids On Small Pegs 24
 - Equivalent Figure Material 239
 - Europe Control Map: Labeled 131, 175, 253, 293

● Europe Control Map: Unlabeled	131, 175, 253, 293
● Europe: Labels	131, 175, 253, 293
● Europe: Outline (50)	131, 175, 253, 293
● Europe: Political (50)	131, 175, 253, 293
● Europe: Waterways (50)	131, 175, 253, 293
● Explanation Grammar Boxes	201
Exploring English Cabinet	204, 205
Exploring English Cabinet With Casters	204, 205
Exploring English: Kindergarten 3 – 6	90
Exploring English: Lower Elementary 6 – 9	204
Exploring English: Upper Elementary 9 – 12	205
● Extra Circle For Tracing	128, 250
● Extra Flags: Blue Gold Green Red White Yellow	144, 266

F

● Fabric Box	55
First Books	68, 167
● First Box Of Color Tablets	48
First Set Of Botany Cards	245
First Set Of Botany Cards Box	245
● Five Yellow Prisms In Wooden Box	243
Flag Paper	145, 179, 268, 297
Flag Puzzle Of Europe	145
Flag Puzzle Of The Americas	145
Flags Nomenclature	146, 269
Flags Of Africa	146, 269
Flags Of Asia	146, 269
Flags Of Europe	146, 269
Flags Of North America – Without Caribbean	146, 269
Flags Of South America	146, 269
Flags Of The United States	146, 269
Flag Stand Of Africa	145, 268
Flag Stand Of Asia	145, 268
Flag Stand Of Europe	145, 268
Flag Stand Of North & South America – Without Caribbean	145, 268
● Flat Bead Frame	224
Flat Bead Frame Activity Set	224
● Floor / Wall Frame For The Metal Insets	69, 160
● Four Maps Of Europe	142, 264
● Four Maps Of North America	142, 264
● Four Maps Of South America	142, 264
Fraction Cabinet	230, 239, 285
● Fraction Circles	117, 228
● Fraction Circles Stands (2)	117, 228
● Fraction Equivalent Research Sheets	229, 290
● Fraction Problems: Series 1	229, 290
Fractions Activity Set: 1	229
Fractions Activity Set: 2	229
Fractions Activity Set: 3	229
Furniture	35, 193

G

Geography	304
Geometric Beginning Labels	53, 164
Geometric Cabinet Activity Set	51, 237
Geometric Cabinet Advanced Triangle Labels	53, 164
Geometric Cabinet Control Book	52
Geometric Cabinet Control Chart	52

Geometric Cabinet Nomenclature Cards	53, 164
Geometric Cards	58
● Geometric Form Card Cabinet	52
● Geometric Form Cards	52
● Geometric Form Cards For The Demonstration Tray	51
● Geometric Hierarchy Of Number	214
● Geometric Plane Figures With Box	58
Geometric Solids Activity Set	58
● Geometric Solids Basket	58
Geometric Solids Control Book	58
● Geometric Stick Material	240
Geometry / Biology Cabinet: Open Back (93 cm)	53, 59, 120, 158, 282
Geometry / Biology Cabinet: Rear Panel (93 cm)	53, 59, 120, 158, 282

● Globe Of Land And Water: Painted	125
● Globe Of Land And Water: Sandpaper	125
● Globe Of The Continents: Colored	125
● Glue And Paste Box	26
● Golden Bead Chain Of 100: Individual Beads	100, 213
● Golden Bead Chain Of 1000: Individual Beads	101, 213
Golden Bead Material Activity Set	101, 210
● Golden Bead Material: Individual Beads	101, 209
● Grammar Boxes	200
● Grammar Command Boxes	201
Grammar Exercises	86, 169
● Grammar Filling Boxes	201
Grammar Sense Game: Set 1	200
Grammar Sense Game: Set 2	200
● Grammar Symbols Box: 10 Compartments	88, 198
● Grammar Symbols Box: 15 Compartments	198
Grammar Symbol Tiles	200
● Greenboards Blank: Set Of 2	81
● Greenboards With Double Lines And Squares: Set Of 2	81
● Greenboards With Lines And Squares: Set Of 2	81
Group Table A1: Orange	156
Group Table A1: Orange – Round	156
Group Table B2: Violet	156
Group Table B2: Violet – Round	156
Group Table C3: Yellow	156
Group Table C3: Yellow – Round	156

H

Hand Bells	27
● Hand Washing Table	13, 40, 157
● Hemisphere Maps And Labels Set	129, 173, 251, 291
● Hexagonal Based Prism	242
● Holder For 3 Pencils	71
Hollow Letter Shapes Box	64, 73
Hollow Letter Shapes: International Cursive	64, 73
Hollow Letter Shapes: Nordic Cursive – Supplement Set	65, 73
Hollow Letter Shapes: Spanish Cursive – Supplement Set	65, 73
Hollow Letter Shapes: US Cursive	64, 73
Hollow Number Shapes Box	94
Hollow Number Shapes: International Version	94
Hollow Number Shapes: US Version	94
● Hook And Eye Frame	39
● Horizontal Dowel Variation – Serpentine	24
● Horizontal Dowel Variation – Straight	24

Keyword Index

● Horizontal Quatrefoil	238	● Land And Water Form Trays: Set 1	125
Hundred Board	98	● Land And Water Form Trays: Set 2	125
Hundred Board Activity Set	98	● Land Form Cards	126
Hundred Board With Roman Numerals	212	Language	187
Hundred Board With Roman Numerals Activity Set	213	●● Large Bead Frame	222
I		Large Bead Frame Activity Set	222
● Illustrated Poems	68, 167	●● Large Bead Frame Paper (50)	222
● Imbucare Board With Disc	22	Large Chart Of The World	127, 249
● Imbucare Board With Knit Ball	22	● Large Fraction Skittles	228
Imbucare Box With 3 Colored Knit Balls	22	Large Movable Alphabet Box	75
● Imbucare Box With Cube	20	● Large Movable Alphabet: International Cursive	74
● Imbucare Box With Flip Lid – 1 Slot	21	● Large Movable Alphabet: International Print	74
● Imbucare Box With Flip Lid – 4 Shapes	21	● Large Movable Alphabet: Nordic Cursive – Supplement Set	74
● Imbucare Box With Flip Lid – Knit Ball	21	● Large Movable Alphabet: Nordic Print – Supplement Set	74
● Imbucare Box With Knit Ball	21	● Large Movable Alphabet: US Cursive	74
● Imbucare Box With Large Cylinder	20	●● Large Number Cards 1–1000: Plastic	103, 212
● Imbucare Box With Rectangular Prism	20	●● Large Number Cards 1–9000: Plastic	103, 212
● Imbucare Box With Small Cylinder	20	●● Large Number Cards 1–9000: Wood	103, 212
● Imbucare Box With Triangular Prism	20	●● Large Number Cards Box	103, 211
● Imbucare Peg Box	22	●● Large Skittles: (27)	227
●● Individual Grammar Symbols – Paper	89, 199	● Large Working Board For The Geometric Stick Material	240
Individual Reading Material	68	Lead Pencils: Box Of 12	69, 150, 207, 278
●● Indoor Broom: Coarse Brown	15, 42	● Leaf Cards	119
●● Indoor Broom: Soft Black	15, 42	● Leaf Cards Cabinet	119
● Infant Bell	19	● Leaf Cards / Geometric Form Cards Box	52, 119
● Infant / Toddler Dressing Frame: 3 Buttons	13	Letter Stamps: US Cursive	80
● Infant / Toddler Dressing Frame: Buckling	13	● List Of Factors Tables	222, 290
● Infant / Toddler Dressing Frame: Large Zipper	13	● Logical Adjective Exercise	86, 168
● Infant / Toddler Dressing Frame: Metal Buckles	13	Logical Adverb Exercise	86, 168
● Infant / Toddler Dressing Frame: Snapping	13	●● Long Division	227
● Infant / Toddler Dressing Frame: Velcro™	13	Long Division Activity Set	227
Infant / Toddler Furniture	29	● Loose Spindles Box	93
● Infant / Toddler Mirror With Wooden Bar	26	M	
● Infant / Toddler Shelf: 1-Tier	31	Material Cabinet: Open Back (93 cm)	282
● Infant / Toddler Shelf: 2-Tier	31	Material / Sensorial Cabinet: Rear Panel (93 cm)	157, 158, 282
Inscribed And Concentric Figures Activity Set	51	Mathematics	190
● Inscribed And Concentric Figures: Metal	239	Medium Movable Alphabet Box	77
Inscribed And Concentric Figures: Paper	50	Medium Movable Alphabet: International Cursive – Blue	77
● Inscribed And Concentric Figures: Plastic	50	Medium Movable Alphabet: International Cursive – Red	77
● Inset Paper: 14 x 14 cm	71	Medium Movable Alphabet: International Print – Blue	76
● Instrument For The Measurement Of Angles	228	Medium Movable Alphabet: International Print – Red	76
● Interlocking Discs	19	Medium Movable Alphabet: US Cursive – Blue	76
● Introduction To Decimal Quantity: Individual Beads	100	Medium Movable Alphabet: US Cursive – Red	76
●● Introduction To Decimal Symbol	100	● Metal Squares: 9 Plates	238
●● Introduction To The Decimal System: Individual Beads	100, 209	● Metal Triangles: 4 Plates	238
K		● Metal Volume Containers	241
King Sphere And King Cube Make Peace	241	● Mexico Control Map: Labeled	139, 179, 261, 296
L		● Mexico Control Map: Unlabeled	139, 179, 261, 296
● Lacing Frame	39	● Mexico: Labels	139, 179, 261, 296
Land And Water Form Cards: Set 1	126, 248	● Multibase Material	232
Land And Water Form Cards: Set 2	126, 248	● Multiple Shape Puzzle Set	24
Land And Water Forms: Card Set	126, 173, 248, 291	● Multiples Of Numbers Tables	222, 289
Land And Water Forms: Command Cards	127, 173	● Multiples Tables	222, 289
Land And Water Forms: Command Cards 1	248, 291	●● Multiplication Bead Bar Layout Box: Individual Beads	219
Land And Water Forms: Command Cards 2	249, 291	● Multiplication Board	113
Land And Water Forms: Labels	127, 173, 248, 291	Multiplication Board Activity Set	114
		● Multiplication Equation And Products Box	115, 220
		Multiplication Snake Game: Individual Beads	114

Multiplication Tables	114	● Phonogram Cards	67, 165
Multiplication Tables Booklet: 1	115, 172, 221, 289	Pin Flag Maps	142
Multiplication Tables Booklet: 2	115, 172, 221, 289	● Pin Flag Stand	144, 266
Multiplication Tables Booklet: 3	115, 172, 221, 289	Place Value Working Mat	102, 210
● Multiplication Working Charts	114, 220	Planets Of The Solar System	147, 267
● Mystery Bag: Familiar Items	57	●● Plastic Grammar Symbols In Box	88, 197
● Mystery Bags: Empty	57	●● Plastic Grammar Symbols Replacement Set	88, 197
● Mystery Bags: Geometric Shapes	57	● Plastic Sleeve For Nomenclature Cards: (10)	297
N		Positive – Comparative – Superlative	86, 169
Name Cards: First Set Of Botany Cards	245	● Power Of Three Cube	230
Name Cards: Second Set Of Botany Cards	245	● Power Of Two Cube	231
Name Cards: Third Set Of Botany Cards	246	Practical Life	181
●● Natural Sponge: Small	17, 44	Pressure Cylinders	56
● Natural Wood Pencil Holder	71, 150, 278	●● Printed Alphabet Box	80
Nienhuis Bead Material	100, 209	●● Printed Alphabet: International Cursive – Blue	80
● North America Control Map: Labeled	133, 176, 255, 294	●● Printed Alphabet: International Cursive – Red	80
● North America Control Map: Unlabeled	133, 176, 255, 294	●● Printed Alphabet: International Print – Blue	79
● North America: Labels	133, 176, 255, 294	●● Printed Alphabet: International Print – Red	79
● North America: Outline (50)	133, 176, 255, 294	●● Printed Alphabet: US Cursive – Blue	79
● North America: Political (50)	133, 176, 255, 294	●● Printed Alphabet: US Cursive – Red	79
● North America: Waterways (50)	133, 176, 255, 294	● Printed Arrows: 100 / 1000 Bead Chains	98, 214
Noun Labels For The Farm	84, 167	●● Printed Arrows: Bead Material	104, 215
●● Number Cards: Geometric Hierarchy Of Number	214	● Printed Arrows For Short Bead Chains	113, 220
● Number Rods	92	● Printed Grammar Cards	201
Number Rods Activity Set	92	● Printed Numerals: International Version	92
Number Tiles	223, 225	● Printed Numerals: US Version	92
Numerals And Signs	94	● Problem Slips: Addition Working Charts	108, 170, 287
Numerals And Signs: International Version	94	● Problem Slips: Division Working Charts	116, 172, 217, 226, 290
Numerals And Signs: US Version	94	● Problem Slips: Multiplication Working Charts	115, 171, 220, 288
O		● Problem Slips: Subtraction Working Charts	111, 171, 219, 288
● Object Permanence Box With Drawer	19	Punch-Out Pad	151, 279
● Object Permanence Box With Tray	19	Punch-Out Pin	151, 279
●● One Golden Bead Cube Of 1000: Individual Beads	101, 210	● Puzzle Map: Africa	135, 257
●● One Golden Bead Square Of 100: Individual Beads	101, 210	● Puzzle Map: Asia	132, 254
● One Yellow Cube	230	● Puzzle Map: Australia	130, 252
●● Outdoor Broom	15, 42	● Puzzle Map: Austria	141, 263
● Ovoid	242	● Puzzle Map: Canada	138, 260
P		● Puzzle Map: China	141, 263
Paper And Booklets	82, 166, 206	● Puzzle Map: Europe	131, 253
● Paper Box: 14 x 14 cm	71	● Puzzle Map: France	141, 263
● Paper For Recovering Squares & Cubes (100)	102, 211	● Puzzle Map: Germany	140, 262
●● Paper Grammar Symbols In Box	88, 197	● Puzzle Map: Japan	141, 263
●● Paper Grammar Symbols Replacement Set	88, 197	● Puzzle Map: Mexico	138, 260
Parts Of The Flag Descriptions	145, 179, 268, 297	● Puzzle Map: North America	133, 255
Paste Or Glue Brush (12 cm): Per 12	151, 280	● Puzzle Map: Norway	140, 262
● Patterns For Square Root	233	Puzzle Maps	128, 250
● Pegs For The Algebraic Peg Board	233	● Puzzle Map: Seas And Oceans	136, 258
Pencil Sharpener Double: For All Pencil Types – Small	72, 152, 280	● Puzzle Map: South America	134, 256
Pencil Sharpener: For All Pencil Types – Table Model	72, 152, 280	● Puzzle Map: Spain	139, 261
Pencil Sharpener: For All Pencil Types – Table Model:		● Puzzle Map Stand	144, 162, 266, 285
Electric	72, 152, 280	● Puzzle Map: Sweden	140, 262
Phonetic Flash Cards	67, 165	● Puzzle Map: Switzerland	140, 262
Phonetic Pictures And Labels	68, 165	● Puzzle Map: Taiwan	141, 263
Phonetic Reading Cards	67, 165	● Puzzle Map: The Netherlands	140, 262
Phonogram Booklets	67, 165	● Puzzle Map: The United Kingdom	140, 262
		● Puzzle Map: The United States	137, 259
		● Puzzle Map: World Parts	128, 250
		● Puzzle Map: World Parts – Asia View	128, 250
		Puzzle Words	68, 165

Keyword Index

Pythagoras Board	221	●	Shoe Lacing Frame	40
Pythagoras Board Activity Set	221	●●	Shoe Polishing Brush Set: 4 Brushes	14, 41
Q		●	Short Bead Chains Frame	113, 220
Quantity Splitting Box	117	●	Short Bead Chains: Individual Beads	113, 220
R		●	Short Cylinder	242
●● Reading Analysis: First Chart And Box	90, 202	●	Short Square Based Prism	242
● Reading Scheme For English	67	●	Short Triangular Based Prism	242
●● Reading / Sentence Analysis Set	90, 202	●	Side Release Buckling Frame	40
●● Red Beads: (100)	113		Simple Commands: Set 1	87, 169
Repair Paints	351		Simple Commands: Set 2	87, 169
● Rhombic Based Prism	242	●	● Single Lined Paper (250)	83, 206
Roll Of Paper: The Rolling Calendar	235		● Single Shape Puzzle Set	24
● Rough And Smooth Boards Set	55		Singular And Plural Noun Exercises	86, 169
● Rough Gradation Tablets	55	●	● Skittle Stand	228
Rubber Desk Top Pad: 14 x 14 cm	71		● Slatted Chair: High	29
●● Rug Beater	15, 42	●	● Slatted Chair: Low	29
Rug For Large Numeral Cards	226, 227	●	● Small Bead Frame	109, 112
S			Small Bead Frame Activity Set	109, 112
● Safety Pin Frame	39	●	● Small Bead Frame Paper (50)	109, 112
● Sandpaper Capitals: International Cursive	65	●	● Small Blackboard Eraser	81
● Sandpaper Capitals: International Print	65	●●	● Small Dusting Brush	14, 41
● Sandpaper Capitals: Nordic Cursive – Supplement Set	66	●●	● Small Metal Bucket	17, 44
● Sandpaper Capitals: Nordic Print – Supplement Set	66	●	● Small Movable Alphabet Box	78
● Sandpaper Capitals: US Cursive	65	●●	● Small Movable Alphabet: International Print – Black	78
● Sandpaper Letters Box	63, 65	●●	● Small Movable Alphabet: International Print – Blue	78
● Sandpaper Letters: International Cursive	63	●●	● Small Movable Alphabet: International Print – Red	78
● Sandpaper Letters: International Print	63	●●	● Small Number Cards 1–3000: Plastic	103, 212
● Sandpaper Letters: Nordic Cursive – Supplement Set	63	●●	● Small Number Cards 1–9000: Plastic	103, 212
● Sandpaper Letters: Nordic Print – Supplement Set	63	●●	● Small Number Cards 1–9000: Wood	103, 212
● Sandpaper Letters: Spanish Cursive – Supplement Set	64	●●	● Small Number Cards Box	103, 211
● Sandpaper Letters: Spanish Print – Supplement Set	64		Small Numerical Rods	218
● Sandpaper Letters: US Cursive	63	●●	● Small Skittles: (100)	227
Sandpaper Letter Tracing Tray	64	●	● Small Square Root Board	233
Sandpaper Numerals	93	●	● Small Trapezoid	238
● Sandpaper Numerals Box	93	●	● Small Triangle	238
● Sandpaper Numerals: International Version	93	●●	● Small Watering Can: Red	17, 44
● Sandpaper Numerals: US Version	93		Small Wooden Scale	235
Scissors Exercises	26, 72	●	Smelling Bottles	57
●● Scrubber	15, 42	●	Smooth Gradation Board	55
● Seas And Oceans Control Map: Labeled	136, 178, 258, 297	●	Smooth Gradation Tablets	55
● Seas And Oceans Control Map: Unlabeled	136, 178, 258, 297	●	Snapping Frame	39
● Seas And Oceans: Labels	136, 178, 258, 297		Solaris	234
● Second Box Of Color Tablets	48	●	Sorting Tray	27
Second Set Of Botany Cards	245	●	Sorting Tray: Small	27
Second Set Of Botany Cards Box	245	●	Sound Boxes	59
Sensorial	182	●	● South America Control Map: Labeled	134, 176, 256, 294
Sensorial Cabinet: Open Back (93 cm)	157, 158	●	● South America Control Map: Unlabeled	134, 176, 256, 294
● Sensorial Decanomial	54	●	● South America: Labels	134, 176, 256, 294
●● Sentence Analysis Working Chart	90, 202	●	● South America: Outline (50)	134, 176, 256, 295
Set Of 4 Casters With Brakes	53, 59, 120, 157, 159, 283	●	● South America: Political (50)	134, 176, 256, 295
● Set Of 11 Dozen 3-Sided Inset Pencils: 11 Colors	69, 150, 278	●	● South America: Waterways (50)	134, 176, 256, 295
● Set Of Arrows And Circles For Sentence Analysis	90, 202	●	● Spain Control Map: Labeled	139, 179, 261, 296
● Set Of Knobless Cylinders	48	●	● Spain Control Map Unlabeled	139, 179, 261, 261
Sharp Scissors: 12 cm	279	●	● Spain: Labels	139, 179, 261, 296
● Sheet With 100 Circles	98, 213	●	● Sphere	242
● Shoe Buttoning Frame	40	●●	● Spindle Box: International Version	93
			● Spindle Box: US Version	92
			● Spindles: Set Of 10	93
		●●	● Spray Bottle For Window Cleaning	16, 43

● Square Based Prism	242		
● Square Based Pyramid	242		
● Squared Paper: 10 mm (250)	105, 216		
● Squared Paper: 14 mm (500)	105, 216		
● Squeegee	15, 42		
● Stamp Game	99, 104, 214		
Stamp Game Activity Set	104, 215		
● Stamp Game Paper: 15 Problems	99, 104, 170, 215, 287		
Stamp Pad: Black	152, 235, 278		
● Stand For 3 Carpets	161, 284		
● Stand For 5 Carpets	161, 284		
● Stand For 6 Infant / Toddler Dressing Frames	13, 31		
Stand For Cylinder Blocks	47, 161		
● Stand For Greenboards	81, 161, 284		
● Stand For Height	49, 240		
Stand For Pink Tower	46		
Stool A1: Orange	155		
Stool B2: Violet	155		
Stool C3: Yellow	155		
Stool E5: Green	155		
Stools	155		
Storage Block: For Art & Pasting Materials	151, 280		
● Subtraction Equations And Differences Box	110, 219		
● Subtraction Snake Game: Individual Beads	110		
● Subtraction Strip Board	111		
Subtraction Tables	111		
Subtraction Tables Booklet: 1	111, 171, 219, 288		
Subtraction Tables Booklet: 2	112, 171, 219, 288		
Subtraction Tables Booklet: 3	112, 171, 219, 288		
● Subtraction Working Charts	111, 218		
● Sweeping Guide	14, 41		
T			
Table A1: Orange	157		
Table B2: Violet	157		
Table C3: Yellow	157		
● Table Of Pythagoras	224		
Tables	156		
● Table Washing Brush	16, 43		
● Tasting Exercise	57		
● Teen Bead Box: Individual Beads	96		
Teen Boards Activity Set	96		
● Teen Boards: International Version	96		
● Teen Boards: US Version	96		
● Teething Ball	19		
Tellurium	147, 267		
Tellurium Activity Set	147, 267		
● Template: Grammar Symbols	88, 197		
● Template: Sentence Analysis	90, 202		
● Tens Bead Box: Individual Beads	97		
Tens Boards Activity Set	97		
● Tens Boards: International Version	97		
● Tens Boards: US Version	97		
The Animal Continent Box	123, 127, 246, 249		
The Binomial Castle	231		
The Black Ribbon	275		
The Brown Stair (Brown Lacquer)	46		
● The Brown Stair (Clear Lacquer)	46		
● The Centesimal Frame	228		
		The Clock Exercise	234
		● The Complete Practical Life Stand	14, 41, 160
		● The Demonstration Tray	51, 237
		● The Farm	84
		● The Farm Table	84, 160
		● The Geometric Cabinet	51, 237
		● The Geometric Solids	58, 241
		The Land Of The Parts Of Speech	200
		● The Metal Insets	69
		● The Metal Inset Stands	69
		The Nail Board	230, 238, 240
		● Theorem Of Pythagoras	239
		● The Pink Tower	46
		● The Red Rods	48
		● Thermic Bottles	56
		● Thermic Tablets	56
		The Rolling Calendar	235
		● The Roman Arch	54
		The Stars Exercise	267
		The Story Of The King Of Peace	231
		The Story Of The Three Kings	231
		● Third Box Of Color Tablets	49
		Third Set Of Botany Cards	246
		Third Set Of Botany Cards Box	246
		● Three Discs On A Vertical Dowel	23
		● Toddler Bench: Adjustable Height	30
		● Toddler Puzzle: 3 Bears	25
		● Toddler Puzzle: 4 Elephants	25
		● Toddler Puzzle: 5 Wild Animals	25
		● Toddler Puzzle: Giraffe	25
		● Toddler Puzzle: Seal	25
		● Toddler Scissors: 9 cm	26
		● Toddler Table: Large Rectangle	30
		● Toddler Table: Small Rectangle	30
		● Toddler Table: Oval	30
		● Toddler Work Stool: Large	31
		● Toddler Work Stool: Small	31
		● Tone Bar / Bell Cabinet	61, 162, 272, 285
		● Tone Bar Keyboards	272
		● Tone Bar Mallet: Hard	272
		● Tone Bar Mallet: Soft	272
		● Tone Bars Set With Two Mallets	272
		Tray Cabinet: Custom Configuration (93 cm)	159, 283
		Trays Including Gliders	159, 283
		● Triangle Inscribed In Circle	239
		● Triangular Based Prism	242
		● Triangular Based Pyramid	242
		● Trinomial Cube	54, 231
		U	
		● Unit Division Board	116
		Unit Division Board Activity Set	116
		● United States Control Map: Labeled	137, 178, 259, 297
		● United States Control Map: Unlabeled	137, 178, 259, 297
		● United States: Labels	137, 178, 259, 297
		● United States Location Color Set (50)	136, 178, 258, 296
		● United States: Outline (50)	137, 178, 259, 297
		● United States: State Boundaries (50)	137, 178, 259, 297
		● United States: Waterways (50)	137, 178, 259, 297

Keyword Index

● Unprinted Grammar Cards	201	● World Control Map: Labeled	128, 174, 250, 292
V		● World Control Map: Unlabeled	128, 174, 250, 292
● Velcro™ Frame	40	● World: Outline (50)	129, 174, 251, 292
● Volume Box With 250 Cubes	243	● World: Political (50)	129, 174, 251, 292
● Volume Box With 1000 Cubes	243	● World: Political With Lakes (50)	129, 174, 251, 292
W		● Writing Booklets: Red – Large (100)	83, 207
Water Based Pen (1)	107	● Writing Booklets: Red – Small (100)	83, 207
● Weaning Chair: Adjustable Height	29	● Writing Booklets: Yellow – Large (100)	83, 207
● Weaning Table	30	● Writing Booklets: Yellow – Small (100)	83, 207
● Wooden Boards: Set Of 2	80	● Writing Paper: Blue Lines – 2.75 x 7 in – (500)	82, 166, 206
● Wooden Box For Pin Flags	144, 266	● Writing Paper: Blue Lines – 2 x 8.5 in – (500)	82, 166, 206
● Wooden Clothes Pegs (25)	17, 44	● Writing Paper: Blue Lines – 4.25 x 5.5 in – (500)	82, 166, 206
● Wooden Cube Of 1000: Set Of 10	102, 211	● Writing Paper: Blue Lines – 4 x 8.5 in – (500)	82, 166, 206
● Wooden Movable Alphabet: International Cursive	75	● Writing Paper: Blue Lines – 7 x 8.5 in – (500)	82, 166, 206
● Wooden Movable Alphabet: International Print	75	● Writing Paper: Blue Lines – 8.5 x 11 in – (500)	82, 166, 206
● Wooden Movable Alphabet: US Cursive	75	● Writing Paper: Green Lines – 7 x 8.5 in – (500)	82, 166, 206
● Wooden Square Of 100: Set Of 10	102, 211	● Writing Paper: Green Lines – 8.5 x 11 in – (500)	82, 166, 206
● Wooden Tray Large	17, 44	Y	
● Wooden Tray Small: Set Of 2	17, 44	● Yellow Triangles For Area	240
● Wooden Tray With 2 Unit Cups	102, 211	Z	
● Wooden Washboard	16, 43	● Zipping Frame	39
Working Chart Equation Paper			
108, 111, 114, 117, 170, 217, 218, 220, 226, 287			

Books And More

101 Things Everyone Should Know About Science	325		
A			
About Life On Earth	339		
A Little Book Of Peace	334		
A Montessori Album	334		
And Now: Montessori	335		
A New Approach To Zoology Nomenclature	326		
A Parent's Guide To The Montessori Classroom	331		
Atelier Montessori (French)	337		
At Home With Montessori	330		
B			
Basic Ideas Of Montessori's Educational Theory	307		
Botany As A Means Of Development	326		
C			
Child-Size Masterpieces	338		
Camillo Grazzini: Celebrating Fifty Years Of Montessori Service	325		
CD: Children's Songs / Folk Songs From Around The World	342		
CD: Green Is Our Garden: Songs Of Nature	342		
Child Education	311		
Child Of The World	334		
Children Of The Universe	333		
Children's Songs	342		
Color Photo – Maria Montessori	343		
Cómo Cultivar El Espíritu Del Niño (Spanish)	336		
Creative Development In The Child: Volume 1	308		
Creative Development In The Child: Volume 2	309		
D			
De La Infancia A La Adolescencia (Spanish)	316		
De L'Enfant A L'Adolescent (French)	318		
Directing The Montessori Children's House	324		
Dr. Montessori's Own Handbook	310		
DVD: At Home In Nature: Biology In The Montessori Classroom	328		
DVD: Because No One Was Born A Parent...	336		
DVD: Maria Montessori: Her Life And Legacy	321		
DVD: Montessori In Action	336		
E			
Educación Y Paz (Spanish)	314		
Educar Para Un Nuevo Mundo (Spanish)	314		
Éducateurs Sans Frontières	322		
Éducateurs Sans Frontières (French)	323		
Education And Peace	307		
Education As A Help To Life	324		
Education For A New World	308		
Education For Human Development	320		
Éduquer Le Potentiel Humain (French)	318		
El Niño – El Secreto De La Infancia (Spanish)	315		
El Niño En Familia (Spanish)	313		
Exceptionally Good Friends	324		
F			
Folk Songs From Around The World	342		
Formación Del Hombre (Spanish)	314		
From Childhood To Adolescence	309		
G			
Green Is Our Garden: Songs Of Nature		342	
H			
Helping The Child Unfold Its Potential		333	
Honoring The Light Of The Child		322	
How To Raise An Amazing Child		328	
How To Use Child-Size Masterpieces		338	
I			
I Can Do It! – Piano Book		343	
In A Montessori Home		330	
I Wonder What's Out There		325	
K			
Key Ring Nienhuis Montessori: Pink Tower Cube		343	
King Sphere And King Cube Make Peace		341	
L			
La Découverte De L'Enfant (French)		319	
La Educación De Las Potencialidades Humanas (Spanish)		315	
La Formation De L'Homme (French)		318	
L'ambiance Montessori (French)		336	
La Mente Absorbente Del Niño (Spanish)		313	
La Santa Misa – Viva Por Los Niños (Spanish)		315	
Learning How To Learn		328	
L'Éducation Élémentaire (French)		319	
L'Éducation Et La Paix (French)		317	
Le Manuel Pratique De La Méthode Montessori (French)		319	
L'Enfant Dans La Famille (French)		317	
L'Enfant (French)		320	
L'Esprit Absorbant De L'Enfant (French)		317	
Look At The Child		332	
Lo Que Deberías Saber Acerca De Tu Hijo (Spanish)		316	
Love Of Learning: Supporting Intrinsic Motivation In Montessori Students		323	
M			
Mammolina: A Story About Maria		321	
Mammolina Montessori (Spanish)		321	
Manual For An Integrated Approach To Mathematics		337	
Manual On Cosmic Education: An Integrated Approach To A Responsible Attitude Towards People And Nature		337	
Maria Montessori 100 Years: 1907 – 2007 Centenary Of The Montessori Movement		321	
Maria Montessori Biography		320	
Maria Montessori Farmschool Erdkinder		333	
Maria Montessori: Her Life And Work		320	
María Montessori Le Habla A Los Padres (Spanish)		316	
Maria Montessori Sails To America		311	
Maria Montessori Speaks To Parents	311, 335		
Maria Montessori Writes To Her Father		311	
Math Works: Montessori Math And The Developing Brain		329	
Montessori: A Modern Approach		331	
Montessori And Your Child: A Primer For Parents		332	
Montessori Comes To America		335	
Montessori Education		308	
Montessori For A Better World		335	

Keyword Index

Montessori For You And Your Child	329	The Child, Society And The World	307
Montessori From The Start: The Child At Home From Birth To Age Three	329	The Child's Right To Develop	323
Montessori Insights: For Parents Of Young Children	332	The Coming Of Humans	339
Montessori In The Classroom	331	The Cosmic Wonder Books	340
Montessori Language Program	324	The Deep Well Of Time	325
Montessori Learning In The 21st Century: A Guide For Parents & Teachers	329	The Discovery Of The Child	310
Montessori Madness	329	The Essential Montessori	332
Montessori Matters	337	The Exercises Of Practical Life	323
Montessori Matters: A History Manual	338	The Formation Of Man	309
Montessori Matters: A Language Manual	337	The Hidden Hinge	333
Montessori Matters: A Mathematics Manual	337	The Joyful Child	334
Montessori Mozarts	343	The Land Of The Parts Of Speech	340
Montessori Music: Sensorial Exploration And Notation With The Bells	61, 342	The Large Pink Tower (Height: 168 cm)	343
Montessori Parenting	329	The Little Amphibian	340
Montessori Read & Write	334	The Little Bird	340
Montessori School: A Typical Day	331	The Little Coral	339
Montessori: The Science Behind The Genius	335	The Little Dinosaur	340
Montessori Today	333	The Little Dragonfly	340
Montessori Workshop	336	The Little Fish	339
Music And Movement Instructional DVD For Montessori Teachers	342	The Little Horse	340
N		The Little Jellyfish	339
Nurturing The Spirit	332	The Little Sea Lily	339
O		The Little Trilobite	339
Our Peaceful Classroom	331	The Mass Explained To Children	312
P		The Montessori Children's House: An Introduction	330
Parenting As A Help To Life	330	The Montessori Elementary: Continuing The Montessori Journey	330
Peace 101	322	The Montessori Index	325
Psychoarithmetic	313	The Montessori Method	309
Psycho Géométrie (French)	320	The Montessori Way	328
Psychogeometry	312	The Normalized Child	334
R		The Plants Tell A Story	339
Researching Montessori Zoology Program	326	The Practical Implementation Of Montessori Principles	324
S		The Religious Potential Of The Child	333
Science Experiences: Part 1–7	326 – 327	The Secret Of Childhood	310
Science For Everyday: A Montessori Based Science Curriculum	325	The Story Of Numbers	339
Spirit Whisperers: Teachers Who Nourish A Child's Spirit	322	The Story Of The King Of Peace	341
Stand For The Large Pink Tower	343	The Story Of The Three Kings	341
T		The Story Of Writing	339
Teaching Montessori In The Home: The Pre-School Years	331	The Sun Looks Upon Water, Air And Rocks	339
The 1913 Rome Lectures	312	The World In The Palm Of Her Hand	322
The 1946 London Lectures	312	The World Of The Child	332
The Absorbent Mind	307	Thoughtful Living Series	340
The Advanced Montessori Method: Volume 1	308	Timeline Of Life	339
The Advanced Montessori Method: Volume 2	308	To Educate The Human Potential	309
The Binomial Castle	341	Together With Montessori	322
The California Lectures Of Maria Montessori – 1915	307	U	
The Child And You	323	Una Guía Para Padres De Familia En El Aula Montessori (Spanish)	336
The Child In The Family	307	Understanding Montessori: A Guide For Parents	329
		Understanding The Human Being	328
		V	
		Vinyl Sticker: I Love Montessori	343
		Vinyl Sticker: Kids Love Montessori	343
		W	
		What Is The Montessori Toddler Community?	330
		What You Should Know About Your Child	310

Nienhuis

MONTESSORI


Heutink International B.V.

Industriepark 14 | 7021 BL | Zelhem, The Netherlands

Phone: +31 (0) 314 627 127 | Fax: +31 (0) 314 627 128 | info@heutink.com | www.heutink.com

Nienhuis Montessori USA

150 S Whisman Road | Mountain View, California | 94041-1512 | United States

Phone: +1-650-964-2735 | Fax: +1-650-964-8162 | info@nienhuis-usa.com | www.nienhuis.com/us

European Educational Group (Ningbo) Ltd.

9-27 Nanhai Road | 315 800 | Ningbo, P.R. China

Phone: +86-574-8681 1273 | Fax: +86-574-8686 9257 | welcome@educationall.com | www.educationall.com