

About NEAD ...

NEAD ...

- raises awareness of development and environment issues;
- promotes anti-racist and multicultural education and global citizenship;
- organises activities and events in schools and in the community;
- runs a resources centre, including a library and a fairtrade shop.

NEAD offers:

- **A Resources Centre** which contains a wide range of teaching resources for classroom use and professional development, for sale or loan. Every curriculum area is covered, with particular emphasis on Global Citizenship. Advice is available on resources and projects.
- **Resources displays**, which NEAD can bring to schools or cluster events. Teachers can buy or borrow resources and obtain advice from NEAD staff.
- **A Resources Catalogue**, including teaching packs and children's books to raise awareness of development, multicultural and citizenship issues across the curriculum. This paper version is available from NEAD free of charge, and there is an on-line version on our website: www.nead.org.uk.
- **Schools newsletters**, sent to all schools in Norfolk and Suffolk (addressed to Citizenship Coordinator) – a useful reference for the latest information on resources, events and opportunities.
- **The World Shop**, selling a wide range of fairly traded goods from around the world: teas, coffees, chocolate, biscuits and other foods, crafts, artefacts and musical instruments, teaching materials, and books on development and environmental issues, multicultural and bilingual children's books, world music and handmade papers.
- **Wide experience of working with PGCE students.** NEAD staff can offer advice on choice of materials for use in the classroom, and can suggest innovative ways of using them.
- A wide range of **participative sessions in schools** which can explore issues on development, anti-racism, multiculturalism, sustainability and global citizenship.
- **Links with people from a wide range of backgrounds** who can come into schools to run workshops on multicultural or global issues. To find out who is available, go to the Artists and World Voices pages on our website, www.nead.org.uk.
- **Conferences and educational events** – such as fun, celebratory multicultural festivals offering schoolchildren the opportunity to learn about and celebrate our increasingly global and multicultural society.

To find out more about NEAD's services for schools and trainee teachers and about our projects, and to view the Resources Catalogue on-line, please visit our website at www.nead.org.uk.

For further information, contact Sarah Gann, tel: 01603 610993 or email: sarah@nead.org.uk

Contents

Country & Locality Studies/Geography	1
History	6
Development Issues	8
Environment/Education for Sustainable Development	11
Games, Role Plays & Simulations	13
Maths & Numeracy, Science & Technology	15
PSHE, Citizenship & RE	17
Posters	24
Multicultural	25
Literacy/Stories & Poems	27
Order form	Inside back cover
Membership details & subscription form	Back cover

NEAD

RESOURCES DISPLAYS

We can bring a free display of Teaching Resources into your school ...

- Discover ways of bringing the global dimension into Citizenship.
- Find out about resources to help teach about global issues, environment, race awareness, countries of the South and more.
- Buy or borrow books, photopacks, videos or multi-media resources.
- Discuss resources with NEAD staff.
- Displays tailored to fit one or many curriculum areas and appropriate age groups – we will meet your particular needs.
- We can visit at a time that suits you – for an INSET session, a staff meeting, lunchtime, etc.

To find out more, or to request a copy of NEAD's Resources Catalogue, contact:
 Sarah Gann, Norfolk Education & Action for Development (NEAD)
 38 Exchange Street, Norwich NR2 1AX
 Tel: 01603 610993 / Fax: 01603 625004
 Email: sarah@nead.org.uk
 Web site: www.nead.org.uk

Working locally for global justice and equality

Country & Locality Studies/Geography

BIG BOOK

Abu Lives in Kenya

Abu is a seven-year-old Kenyan Muslim. Readers explore what life is like for him through his own words and engage with his locality by looking at outstanding photographs, map work and making direct comparisons with their lives. Abu tells readers about his family, friends, school and Muslim faith.

KS1 Christian Aid big book £19.00, individual reader £3.50

- See also: **Shompa Lives in India** (p1)
- See also: big book – **Our Friends in the Country** (p27)

PHOTOPACK

A Week With a Family in Kenya

A week in the life of an imaginary family is followed through story. Many aspects of village life are introduced: homes, food, work, travel, buying and selling, the daily lives of young school children. Ideas for comparison with the local area are suggested.

KS1 Warwickshire WSC £9.00

PHOTOPACK

Kaptalamwa: a village in Kenya

Kaptalamwa is a village in the Cherangani Hills, close to the Equator, with a population of 1,500. This pack is an invaluable resource for understanding the lifestyles of the villagers, their customs and how they cope in relation to their environment. Background information on Kenya is included.

KS1/2 GA £24.99

PHOTOPACK

Feeling Good About Faraway Friends: daily life of a Maasai family in Kenya

This resource provides pupils with the opportunity to compare their lives with the lives of the members of a Maasai family in Kenya. The theme of difference is introduced in a positive way through activities which enhance children's self-esteem. The colour photographs provide many points for classroom discussion, and there are opportunities for map work. The pack includes extensive background information for

the teacher on the Maasai culture, and on the individuals featured in the photographs.

KS1/2 Leeds DEC £17.00

My Village, My Life

A global citizenship resource on village life in West Africa. This detailed and flexible resource focuses on groups of people living in Mali and Burkina Faso. Pupils find out about their lives and decide how they would respond if faced with the same situations. With role play, debate, group work and research. Development issues include girls' education, income generation, living with disability, moving to a city and environmental education. A CD contains all the resource sheets as Word documents and a variety of photos.

Ages 11–14 UNA Int'l Services £14.25

BIG BOOK

Shompa Lives in India

Lively text and stunning photography combine to tell the real-life story of Shompa and her family. Different aspects of their everyday life are explored, including their Hindu faith and customs. Pupils discover community life in a small town near Calcutta and compare similarities and differences with their own community.

KS1 Christian Aid big book £17.00

- See also **Abu Lives in Kenya** (p1)

PHOTOPACK

India: Children's Needs; Children's Rights

Six children who live in different areas of India and have very different lives are featured in this pack. It looks at standards of living, access to clean water and health services, who can afford a healthy diet, who goes to school, who has time to play, and children's festivals.

KS1/2/3 Unicef £11.50

VIDEOPACK

The India File

Containing five programmes in the Channel 4 Eureka! series, the 75-minute video is based around the life of a young boy and looks at aspects of India today. Subjects covered are Life in Bombay, Life in the Village, Arts and Crafts, the Struggle for Freedom, and Celebrations. A teacher's book and an activity book supplement the video, helping develop visual awareness and geographical skills.

KS2 Channel 4 £29.50

PHOTOPACK

Bangladesh Photo Activity Pack

This resource covers the daily lives of three families in Sylhet, Bangladesh, and the history of immigration to the UK of the Bangladeshi community, and should help promote inter-racial understanding and empathy. The pack supports locality studies, literacy and thinking skills, PSHE/citizenship and ESD.

KS2/3 Oldham Metropolitan Borough Council £26.25

CHEMBAKOLLI MATERIALS

Chembakolli Tea Party Pack

Packed with fun ideas on how to organise a fair trade tea party! Includes 40 Chembakolli teabags, a tablecloth illustrating the 'leaf to classroom' tea chain and fascinating activities about people who pick tea and its journey to our classroom.

KS2 ActionAid £20.00

PHOTOPACK

Chembakolli: life and change in an Indian village

Pupils investigate change in the village of Chembakolli through photographs, comic strips and activities. The pack documents the villagers' fight against the erosion of their tribal land rights, and shows how they have worked together to achieve positive change.

EY/KS1/2 ActionAid £20.00

Chembakolli TVROM

Meet Chembakolli guide Karli Crow, watch video clips, listen to interviews, view images and clip-art, and relax to some Adivasi music. Includes 5 differentiated tasks to complete online and practice ICT skills.

KS2 ActionAid Network licence £37.50

BIG BOOK

Footprints in the Forest

Recounts Kulu's adventures in the forest as she collects flowers for the village festival, fulfilling the literacy hour requirements to study stories from other cultures and stories that raise important issues. With background information, a glossary and a map of the locality of Chembakolli. Also available as an individual reader.

KS1/2 ActionAid big book £20.00, individual reader £6.00.

Chembakolli video

Bring the village of Chembakolli to life in your classroom. 5 video clips (20 mins) explore what it is like to live, work, learn and celebrate in Chembakolli.

KS2 ActionAid £20.00

Chembakolli Journeys wallchart

An A1 wallchart of Chembakolli showing the different journeys local people make in the area. Includes photocopyable map and teachers' notes.

KS2 ActionAid £10.50

www.chembakolli.com

The website contains over 300 photos to download and print, along with music, fact-sheets, activities, interviews and panoramas, lesson plans and much more. 12-month subscription is £20. Go to the site for further information and to subscribe.

PHOTOPACK

Bangalore: life and change in an Indian city

Companion photopack to Chembakolli. Using the same format, it provides an urban contrast to Indian rural life. Find out what life is like in Bangalore and how communities are improving their lives, as well as links to the wider world.

KS1 ActionAid £20.00

VIDEOPACK

In the Eye of the Storm

A lively video focusing on the lives of the Khan family, who live on the island of Kukri Mukri in Bangladesh. The video explores the use and importance of water in their

community, and supports and extends the content of the big book and reader below.

KS1/2 ActionAid £16.20

- See also: **In the Eye of the Storm** - big book (p3) and CDROM (p3)

Village Life in India series – extends the study of Chembakolli to life in other parts of India

Teachers' book

A spiral bound book with 25 photocopiable resource sheets, background information, advice on assessment and cross-curricular links.

KS2 ActionAid £20.00

Pupils' book

Produced in full colour with informative text, pictures, maps and photographs, this book stimulates geographical enquiry and analysis.

KS2 ActionAid £7.00

Poster set

12 A3 laminated posters of the Chembakolli area with photocopiable activities on the reverse of each poster.

KS2 ActionAid £50.00

CDROM

An interactive CDROM with animation, photographs, Indian music and 20 minutes of video, bringing the physical and human geography of southern India to the classroom.

KS2 ActionAid £37.50

Map of India

An A1 wallchart showing key features of India's physical and human geography as well as the location of Chembakolli village. Includes teachers' notes and activities.

KS1/2 ActionAid £10.50

BIG BOOK

In the Eye of the Storm

A non-fiction big book investigating family life on the cyclone-prone island of Kukri Mukri, Bangladesh. Contains vibrant photos and a variety of non-fiction text styles supporting literacy hour requirements. A versatile resource providing opportunities for use in geography as well as the literacy hour.

KS2 ActionAid big book: £20.00/individual reader: £6.00

CDROM

In the Eye of the Storm

A cross-curricular interactive resource which provides a perfect complement to the big book and video.

KS2 ActionAid £15.50

Bangladesh: in the children's own words

Four Bangladeshi children and their families show readers around their homes, schools and play areas, giving a balanced and positive view of Bangladeshi culture in this photo book.

KS2 Chrysalis Children's Books £10.99

- Also available: **Mexico: in the children's own words**

PHOTOPACK/CDROM

Focus on St Lucia

With background information on the area, photographs, activities on landscape, climate, tourism and crops, and various maps for primary geography study.

KS1/2 GA £34.99

St Lucia

Geography topics for primary lessons on three main themes: The Sea, Fruit and Nut Case Studies, and St Lucia Online.

KS1/2 GA £18.99

St Lucia map

Colourful and easy to read, the map shows all the features which primary pupils will need for their St Lucia locality study.

KS1/2 GA £7.99

VIDEO

Our Place: the Harveys in St Lucia

20-minute video featuring a day in the life of the Harvey family, their impressions of living in St Lucia and their opinion on how things might change as the island develops.

KS2 Television Junction £20.00

VIDEO

Hello St Lucia! Hello England!

A 30-minute video which links classrooms in England and in St Lucia. Its main focus is on the questions asked by pupils and the answers provided by pupils in St Lucia. There is a brief update on the Harvey family. The final section features the questions about life in England posed by St Lucian pupils. There are glimpses into St Lucian classrooms, homes, markets and shops.

KS2 Suffolk LEA £10.00

Letters from Around the World

Pupils gain a unique insight into life in another country through letters from a child who lives there. Covering topics such as weather, home, food, school, work and religion, the letters give a real-life introduction to the everyday life of one particular child, and the games, customs and recipes they like.

Titles available: Bangladesh; Brazil; China; Egypt; India; Indonesia; Jamaica; Kenya; Mexico; Pakistan; South Africa.

Ages 4-11 Cherrytree Books £9.99 each

PHOTOPACK

The Thread of the Nile: development issues in Egypt

This pack links the study of Ancient Egypt and a locality study of a village in Egypt today. Themes include: what has changed and what has stayed the same; what life is like in an Egyptian village and the issues facing Egyptians today.

KS2 Tide £17.50

The Peters World Atlas

The Peters Projection, one of the most controversial maps ever produced, challenges conventional map-makers and their way of presenting the world, and offers an understanding of the North-South divide, the gulf which separates rich and poor. Each country is shown at its true size in relation to the rest of the world. Superb 3D maps provide an unequalled picture of land forms. 246 thematic maps on nature, people and society.

All ages NI £19.99

Peters World Map

This popular A1 Peters Projection world map includes new boundaries and information for the former Soviet Union, Eastern Europe and the Balkans.

Oxfam £4.95 folded/£9.95 laminated

Hobo-Dyer map

Africa, Latin America and Australia on top... The Hobo-Dyer map belongs in the same 'equal area' family as the Peters' Map, and turns the world upside down to challenge North-South perceptions. (Laminated. 486 x 840 mm)

NI £8.95

Inflatable globe

In vivid colour, showing vegetation types, boundaries of major nations, major towns and cities, time zones, and other information. Includes activities sheet with 21 educational things you can do with an inflatable globe!

All ages CPS £5.99

Picture Maps of the World series

45 x 60 cm laminated picture maps of 4 regions capture the main symbols, resources, historic buildings and peoples, giving a visual feast that expresses the essence of each region.

- **South Asia – Bangladesh, India, Pakistan, Sri Lanka.**
- **The new enlarged EU – 10 new member countries and future members Turkey, Romania and Bulgaria.**

- **The Caribbean – Bahamas, Cuba, Jamaica, Trinidad and Tobago, Barbados and many more.**
- **The Middle East – from Saudi Arabia to Egypt.**

Ages 6/+ Mantra £7.25 each

Map of South Asia

A1 political map of South Asia ideal for classroom display and to support locality studies of the region. Countries featured include Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan, Sri Lanka.

Oxfam £5.95 folded/£8.95 laminated

Africa map

Large (1000 mm x 840 mm) wall-map of Africa designed to be clear and easy to read by younger as well as older students. It shows countries, principal cities, rivers and lakes, and includes information on scale and map projections.

Oxfam £7.00

Caribbean map

This 800 x 520 mm map includes inserts of Guyana and a world map showing the region's geographical location.

Oxfam £4.95

Latin America map

A2 map which includes Mexico, Central and South America and the Caribbean.

Cafod £3.50

If the World Were a Village

A thought-provoking book which cannot fail to inspire children's interest in world geography, citizenship, and different customs and cultures by explaining facts about the world's population in a simple and fascinating way. Instead of unimaginable billions, it presents the world's people as a village of just 100. Discover how many follow each religion; how many are educated; how many have clean water ...

KS2/3 A & C Black £6.99

Geography: the Global Dimension

Geography is the curriculum subject usually most immediately associated with global perspectives. This resource offers advice to teachers on how they can help students to understand the interrelation of places and people, and the universality of so many of the issues they are studying.

KS2/3 DEA £8.75

Exploring Our World: investigating issues of interdependence and social justice in the 21st century

Provides students with geographical knowledge, and opportunities to develop their understanding of issues of inequality and social justice at local and global levels. Topics such as sustainable development, trade, child work, debt, and refugees are covered.

KS2/3 One World Centre for Northern Ireland £22.00

Cities and Citizenship

Cities are soon to become home to the majority of the world's population. They are significant locally, nationally and globally. Students investigate different perspectives from cities around the world. Activities help students make connections with their own experiences and think creatively about their own roles as citizens. Themes include identity, diversity and participation. The book includes case study material from Bogota, Nairobi and Karachi, and websites and resources to support further research.

Ages 11–16 TIDE £8.25

*Working locally for global
justice and equality*

by:

- Showing the links that exist between people throughout the world.
- Raising awareness about inequalities in our world, and increasing understanding of their causes.
- Promoting ways in which people can take action to create a more just and sustainable world.

Join us!

See back cover for details

History

Black Scientists and Inventors Books 1 and 2

These books address the theme of black scientists and inventors from the UK, the Caribbean, Africa and the Americas through biographies, questions & answers, activities, timelines, glossary and bibliography for further reading.

Ages 7-16 BIS Publications UK £6.99 each

Tell Me About series: Mary Seacole

Mary Seacole became famous during the Crimean War, when she nursed wounded soldiers. She was one of the first true nurses in Victorian Britain.

- In the same series: **Martin Luther King**
KS2 Evans Brothers Ltd £7.99 each

Two Lives: Florence Nightingale and Mary Seacole

The achievements of two Victorian heroines are brought to life by contrasting their backgrounds and contributions to society.

KS2/3 Bogle-L'Ouverture £5.95

Heinemann Profiles series:

- **Nelson Mandela**

KS3/4 Heinemann Library £7.50

Famous People, Famous Lives series:

- **Mahatma Gandhi**
- **Martin Luther King**
- **Mary Seacole**

KS2 Franklin Watts £3.99 each

Famous Lives series:

- **Nelson Mandela: Father of Freedom**
- **Gandhi: The Peaceful Revolutionary**
- **Martin Luther King Jr: Civil Rights Hero**
- **Muhammad Ali: The Greatest**

KS3/4 Hodder Wayland £5.99 each

They Fought For Freedom

This exciting series, published in South Africa, tells the life stories of southern African leaders who struggled for freedom and justice. Illustrated with maps and photographs, the books have a short activity section at the back, with questions and suggestions for discussion and debate. Titles available:

- **Desmond Tutu**
- **Nelson Mandela**
- **Mohandas Gandhi**
- **Thabo Mbeki**
- **Ruth First**
- **Steve Biko**

KS3/4 Oxfam £5.50 each or £28.00 for set of six

Historical Storybooks series:

- **Freedom Song: The Story of Nelson Mandela**
- **'I Have a Dream': The Story of Martin Luther King**
- **Mary Seacole: A Story from the Crimean War**
- **Sister on the Street: The Story of Mother Teresa**
- **The Salt of Freedom: The Story of Mahatma Gandhi**

KS2 Hodder Wayland £4.99 each

Nobody Owns the Sky (By Reeve Lindbergh)

In 1922 Bessie Coleman, the world's first black aviator, was determined against all odds to achieve her dream to fly. Her story, told here by Charles Lindbergh's daughter, will enthral and inspire young and old alike. Dual-language: available in English with Arabic, Bengali, Chinese, Gujarati, Turkish, Urdu or Vietnamese.

EY/KS1 Mantra £6.99

The Pan-Africanists

Celebrates the lives of 17 black leaders who have made outstanding contributions to African liberation, unity and solidarity. Inspired by a series of oil paintings by artist Barrington Watson, the authors present succinct biographies of Marcus Garvey, George Padmore, CLR James, Kwame Nkrumah, Muhammad Ali, Patrice Lumumba, Malcolm X and Nelson Mandela, Rosa Parks and many more.

KS4+ IRP £8.99

Makers of the Caribbean

A fascinating introduction to the lives, ideas, exploits and achievements of the people who helped make the Caribbean the place it is today. Pupils are introduced to people as diverse as freedom fighters, politicians, visionaries, intellectuals, writers, artists, musicians and sportspeople. Clear and accessible, the book has photos and portraits so readers can put faces to famous names, and understand history and events with a human context.

Ages 11-18 Ian Randle Publishers £9.95

Human Rights in the Curriculum: History

This handbook highlights areas in the National Curriculum where the human rights implications can be made explicit. Through a series of interactive activities involving problem-solving, visual literacy, and analysis skills, students investigate the human rights dimension of the suffrage movement, the Holocaust, Victorian Child Labour, and Slavery.

Ages 11-14 Amnesty Int'l UK £20.00

- See also: Human Rights in the Curriculum: Mathematics (p15)
- Also available: **Human Rights in the Curriculum: French** and **Human Rights in the Curriculum: Spanish**

Writing Our Past

Practical approaches for developing literacy skills by celebrating and researching the achievements of people in the past who came to live in Britain. It offers ideas for supporting children as readers and writers, developing their skills of historical enquiry and building links between school and community.

KS2 Birmingham DEC £7.00

Use your

Resources Centre!

If we can help you in any way, or if you would like to visit, please contact Sarah Gann at NEAD

01603 610993
sarah@nead.org.uk

Development Issues

World Guide 2005/2006

An invaluable and authoritative reference book, this is the only global almanac with a perspective from the South. This latest edition offers a unique blend of updated information on more than 200 countries and nations, plus reports and analysis of topical issues. A must for all school libraries ...

KS4/+ NI Publications £29.95

- **Also available: World Guide 2005/2006 CDROM** – A fully searchable electronic version of The World Guide with additional Amnesty International and Social Watch reports (£29.95)

Young Lives, Global Goals: teaching about poverty, children and the UN Millennium Development Goals

In 2000, world leaders committed themselves to taking action to eradicate poverty. They set themselves eight goals – the Millennium Development Goals (MDGs) – to be reached by 2015. This pack aims to raise issues, stimulate debate and generate discussion on the international community's commitment to achieving these goals. The activities in the pack explore the MDGs and the underlying development issues, focusing on the lives of eight young people from four countries. Linked to curricula for geography, environmental studies and citizenship.

Ages 11–16 Save the Children £24.55

- See also poster pack **Change The World In 8 Steps** (p24)

Dealing with Disasters: teaching about disasters for 11–14 year olds

Why do disasters happen? Can they be prevented? What can be done to help? *Dealing with Disasters* includes clear background information on earthquakes, floods, hurricanes and famine which will support non-specialist teachers.

Ages 11–14 Oxfam £14.00

Making Sense of World

Conflicts

As you read this, there are at least 30 armed conflicts going on around the world. In today's wars, most of those killed are civilians and almost half of casualties are children. This pack draws on a wide range of source material including case studies of different conflicts, poetry, photographs, media reports, personal testimonies, country information and statistics. It explores the connections between conflict and poverty and the changing nature of conflict, including activities such as role-play, debate, examining evidence and source materials for teaching English, Citizenship and PSHE.

Ages 13–16 Oxfam £15.00

80:20 – development in an unequal world

This reader offers an excellent introduction to development issues. The main sections are: the shape of the world, including statistics, key ideas, theories of development; major issues including women, the environment and human rights; specially commissioned viewpoints from major authors in the field.

Ages 16/+ TIDE/80:20 £17.50

PHOTOPACK

What is Development? Teaching about development issues at key stage 3

This pack enables pupils to question the different dimensions of development, explore a variety of perspectives and look at interdependence. Packed with information, ideas, statistics and thought-provoking stimuli, it will stretch teachers as well as their students.

KS3 TIDE £26.40

A Quick Guide to North South School Linking

For schools thinking about linking or maintaining an existing link with schools abroad, this guide, which shares best practice from a number of Leeds schools, details how to set up and maintain a link with a school in the Southern Hemisphere.

All Ages Leeds DEC £4.25

Seeing Through the Spin

14 participatory lesson plans, case studies and background material to help students deconstruct public relations messages put out by corporations. The activities are designed to develop critical thinking skills by researching, analysing information and weighing up conflicting viewpoints. Students are also encouraged to use the web.

Ages 16/+ Baby Milk Action £16.50

PHOTOPACK

Water Issues - local and global

A pack of practical ideas for using water issues as a way in to exploring sustainable development. The 16 A4 colour photographs aim to raise questions about water issues in different places all over the world. Also with internet links, examples of children's work and details of further downloadable material.

KS2 TIDE/Severn Trent Water £13.75

Water: the earth strikes back

While some people have all the fresh water they need, millions of others suffer from drought, flood or waterborne diseases. This book looks at the earth's water, showing how it shapes the lives of people, plants and animals worldwide.

KS2 Belitha Press £6.99

Just Acting

Fifteen drama sketches that communicate about global issues such as trade, water, HIV/AIDS and debt, along with supporting information. The sketches are for two to nine actors, easy to perform and a great way to introduce issues to young people.

Ages 11/+ Christian Aid £8.75

PHOTOPACK

Go Bananas!

The journey of a banana from the Caribbean to the UK is illustrated by a sequence of colour photographs. The pack provides a detailed example of the way in which food grown overseas passes through many workers' hands and goes through many stages and processes before it reaches our supermarket shelves. A literacy activity and curriculum links are included. More online at www.Oxfam.org.uk/coolplanet/bananas.

KS2 Oxfam £14.00

VIDEOPACK

The Banana Pack

A multimedia pack featuring a variety of excellent and informative resources for teaching about the banana industry and fair trade:

- **The Best of the Bunch** – a booklet full of information about Fairtrade bananas and the current situation in the Windward Islands.
- **Bananas Unpeeled** – a 25-minute video introduced by comedian Mark Thomas, with teaching and action notes looking at life on Latin American banana plantations and examining the effects of alternatives such as fair trade on farmers in the Caribbean.
- **The Banana Links** – an A3 poster summarising useful information about bananas, fair trade and supermarkets, with ideas for action.
- Set of engaging posters promoting fair trade, labour rights, environmental protection and the reversal of the 'race to the bottom' in the banana industry.
- Three sheets with thought-provoking activities exploring how power is shared along the international banana supply chain and how to promote fair trade.

Ages 8-18/+ Banana Link £18.10

Bananas and Cocoa Beans: a basketful of fair trade activities

A useful booklet with teacher information, pupil activities and photocopiable materials to introduce pupils to fair trade in theory and practice. It highlights our global links and looks at the negative impact these can have. Fair trade is introduced as a positive alternative, with suggestions for action.

KS2/3 RISC £5.00

Choc-a-lot: a chocolate-flavoured resource to explore the global trade in cocoa

A useful collection of activities based on chocolate to allow pupils to explore all aspects of the cocoa trade, from exploitation and child labour to branding and spin. Themes include: the role of chocolate in our lives; how chocolate is made; how the big chocolate companies increase their profits at the cost of cocoa farmers; the role of fair trade; how to take further action to demand better conditions for producers.

Ages 11-16 RISC £5.75

- See also: **The Chocolate Game** (p13) and **The Chocolate Trade Game** (p13)

Passion for Fashion

This pack is available in both school and youth work versions. It outlines the programme for an action-packed one day event which enables participants to explore the global fashion industry, and find answers to issues of ethical trade and workers' rights. Although presented as a one day event, each of the activities in the pack can be easily adapted for use in different situations.

KS2/3/4+ RISC £3.50

Fair Trade School Handbook

With a range of ideas and strategies to teach and implement the values of fair trade, this handbook makes suggestions on how to gain the support of headteachers and school managers, involve other staff, and introduce fair trade to wider communities.

Includes: curriculum links showing how and where fair trade can be incorporated; case studies of schools which have successfully incorporated fair trade; extensive lists of classroom resources and useful websites.

KS1/2/3/4 Time for Change £4.00

This is only a small selection of the resources available from NEAD!

If you don't see what you are looking for, please contact Sarah (sarah@nead.org.uk). Key stages are given as a guide, but many resources are easily adaptable for younger or older groups

XChanging the World

This activity based pack provides an excellent introduction to trade issues and looks at how the world trade system produces poverty and inequality. It looks in depth at topics including: the globalisation of manufacturing through a case study of Nike trainers; the role of transnational corporations; the environmental impact of tourism with a case study of Goa.

KS4/+ RISC £11.95

VIDEOPACK

Fair Trade in Action

This flexible pack introduces students to the concept of fair trade and encourages them to think about their own impact as consumers. It contains: a video featuring banana and cocoa production introduced by Jon Snow; producer case studies; 'Fair Trade Rules', a whole class game, clearly explained and simple to play.

Ages 11–14 Fairtrade Foundation/RISC £17.50

VIDEO

Third World Debt – drop it!

Just what is 'third world' debt and what can young people do about it? This short video uses young people's voices to make connections between personal debts in the UK and international debt. It features students from Birmingham who were asked to set the annual budget for a 'developing country' hampered by debt repayments, natural disasters and unfair international trade rules. *Third World Debt – Drop It!* shows the reality of debt and its impact on millions of lives. (Lesson plans linked to national curricula, workshop and activity ideas are available at www.jubileedebtcampaign.org.uk.)

Ages 11–16 JDC £12.95

VIDEOPACK

Life after Debt

Three short films shot in Uganda, one of the first countries in Africa to receive substantial debt relief. They show real improvement in the lives of poor people in the areas of education, farming and health. The video is supported by background information and classroom activities.

KS4 IBT/Oxfam £10.00

NEAD PUBLICATION

The Real Price of Cotton

- See also: **Ethical Trade** posters and **Exposed** (p23)

A collection of original teaching activities that enable students to explore the global and ethical dimensions of Business Studies and Economics through looking at the cotton producing industry. The activities explore issues such as the conditions in which cotton is produced, who makes a profit, organic and GM cotton, and what is involved in producing a pair of denim jeans.

KS4/+ NEAD £8.95

Globalisation: what's it all about?

Globalisation is one of the most important issues facing the world in which young people today are growing up. This book includes activities and information aimed at stimulating and supporting classroom work, along with information about relevant websites.

KS3/4 Tide-DEC £7.25

The Challenge of Globalisation

This book provides a framework through which young people can gain an understanding of this complex issue. It explores not only the economic and geographical aspects of globalisation but the moral and ethical debates which concern young people's lives.

KS3/4 Oxfam £14.00

VIDEOPACK

Who Rules the World? The UN and the World Bank

Two 30-minute videos and accompanying booklets – one on the UN and one on the World Bank – take a probing look at these institutions and encourage debate and creative, critical thinking about how they function.

KS2/3/4 IBT £20.00

- See also: poster **Change the World in 8 Steps** (p24)

Education for Sustainable Development/Environment

- See also: **The Sun In Me** (p28)

Sustainable World Series

Clearly set out with well chosen full-colour pictures and facts, figures and quotation boxes, and weblinks. These informative reference books cover topics of great relevance to tomorrow's adults...

How will we manage our growing cities? What can we do about climate change? How can we manage the waste we produce? The series sets out the problems, as well as outlining solutions at individual, local, national and global levels.

Titles available:

- **Energy**
- **Environments**
- **Food and Farming**
- **Transport**
- **Urbanisation**
- **Waste**

Ages 9–14 Hodder Wayland £12.99 each

The Little Earth Book

Never has the Earth been at such risk from humanity. This concise little book will help pupils understand why, tackling matters as diverse as cod, chaos, farming, genes, oil, empire and the arms trade.

Other titles in the same series:

- **The Little Food Book** – an explosive account of the food we eat today;
- **The Little Money Book** – a provocative account of the way money works.

KS4/+ Alastair Sawday Publishing £7.50 each

PHOTOPACK

Focus on Rainforests

This resource helps children appreciate the importance of rainforests – for their amazing biodiversity, for climate control, as a source of food and medicines, and as a place where people live and work and explore: how and why rainforests are being lost; the tensions between conservation and development; the global and local action that might provide a more sustainable future.

KS2 WWF-UK £12.40

Lessons in Sustainability

Created in response to the World Summit on Sustainable Development held in Johannesburg, this handbook contains ideas and materials for teaching about sustainable development. Topics include water, food, waste and climate.

KS2/3 Tide-DEC £8.25

Educating for Sustainability

Produced jointly with the Gambian Environment Agency, this resource pack combines information on sustainable development themes with case studies and lively classroom activities.

KS2/3/4 Tide-DEC/NEA (Gambia) £6.75

Waking Up: using plants to investigate sustainable development

When we get out of bed in the morning, wash, dress, eat breakfast and brush our teeth, we are entering into a relationship with plants from around the world. This pack looks at source plants and makes connections with the places where they are grown.

KS2 Tide-DEC £7.75

Sustainable Human Development

This colourful and accessible reference book is based on UN human development reports (1990-2000), which have been adapted to introduce young people to sustainable human development. It promotes understanding that development is not just about economics, but also the standard of health, level of education and general happiness of a country's people. There are questions and activities on every page.

KS4/+ Peace Child Int'l £7.99

Climate Change - local and global

Supports children's investigation into this complex and highly significant issue. The materials adopt a learner-centred enquiry approach, which may be adapted for investigating other global issues. Includes full colour photos and illustrations, internet links and further downloadable material.

KS2/3 TIDE £11.00

Working locally for global justice and equality

by:

- Showing the links that exist between people throughout the world.
- Raising awareness about inequalities in our world, and increasing understanding of their causes.
- Promoting ways in which people can take action to create a more just and sustainable world.

Join us!

See back cover for details

‘WORLD VOICES’: developing global citizenship

NEAD maintains a wide network of contacts with artists and performers who can do schools' work – musicians, storytellers, puppeteers, dancers, artists and craftspeople, etc, as well as people who can come into schools in order to run workshops on development issues. The project aims to:

- Enable young people and their teachers to learn about other countries and cultures directly from people whose heritage is rooted in the South – Africa, Asia and the Americas.
- Develop global citizenship by showing the interdependence of our world, addressing local/global sustainable development issues, promoting multicultural awareness and fostering anti-racist attitudes.

For information about who's available and what they can offer, visit the 'Artists & World Voices' page on our web site: **www.nead.org.uk**.

Games, Role Plays & Simulations

Games We Play

Ten 'street' games from around the world, with ideas on how to introduce the games to children so that they learn from them. The games promote inter-cultural understanding and social inclusion, and will help children of all cultures to communicate more confidently with their peers. Because the games are traditional, the children are helped to value their roots and see their elders as a source of inspiration.

Ages 4–11 Manchester DEP £18.50

Parachute Games

A comprehensive collection of games played with a parachute, an ideal and fun way for children to learn co-operative and social skills.

All ages Peace Pledge Union £5.50

Acker Backa Boo

Games to say and play from all around the world.

EY/KS1 Frances Lincoln £5.99

Ebele's Favourite:

A Book of African

Games (by Ifeoma Onyefulu)

Ebele loves games and she plays from morning to night in the village. The vivid photography and fun-packed story, together with songs and instructions for playing the games, are sure to delight young readers.

EY/KS1 Frances Lincoln £5.99

Games, Games, Games

A book of co-operative games to develop skills and attitudes needed for learning together and supporting one another. Almost 250 games for work with different age groups, including tig-tag games, circle games, thinking games, touch and trust games, and environmental games.

Ages 4–14 Woodcraft Folk £10.00

The Computer Game

A simulation game about the conditions endured by computer factory workers in Mexico. Participants encounter injustice in a recruitment agency, a computer factory and a shop, and are encouraged to reflect on their experiences. Players will also gain an understanding of the personal impact and broader implications of globalisation. For 9–30 players. Playing time: 2 x one-hour sessions.

Ages 11/+ Cafod £4.50

Growing Bananas

Grow bananas from scrap paper and discover how difficult life can be for banana growers in the Caribbean – and how fair trade can give them a better deal. A whole class trading game with background information including photos of the production process.

KS2/3 RISC £5.00

The Paper Bag Game

What would you do if you worked 10 hours a day and still didn't have enough money to buy basics for your family? This popular and challenging simulation game has been updated with a new section on child labour. The game shows just how easy it is to work hard for a living and still stay poor. For 6–35 players. Playing time: 45 minutes.

KS2/3 Christian Aid £4.50

Sowing and Harvesting

Through participation in this game, children will begin to understand some of the global issues raised by food, farming and trade. With introductory and follow-up activities.

KS2 Oxfam £3.25

The Coffee Chain Game

Coffee companies make huge profits, while farmers who grow coffee beans in Uganda make barely enough to live on. A role-play activity which helps participants explore why the money made from coffee is so unevenly distributed. For 10–20 players. Playing time: 30–50 minutes.

Ages 13/+ Oxfam £4.50

The Chocolate Game

A simulation game designed to challenge the myth that all people in countries of the South are poor. Based around the chocolate trade, it explores the impact of international trade and the benefits of fair trade on cocoa farmers in Ghana. For 18–50 players. Playing time 60–90 minutes.

Ages 11–adult Leeds DEC £4.75

The Chocolate Trade Game

Participants are encouraged to explore a series of international trade issues in this lively activity simulating the experiences of all those involved in chocolate production – from cocoa farmers in Ghana to shoppers in the UK. For 30–40 players. Playing time: 60 minutes.

Ages 9–13 Christian Aid/Comic Relief £4.00

- See also **Choc-a-lot** (p9)

This is only a small selection of the resources available from NEAD!

If you don't see what you are looking for, please contact Sarah (sarah@nead.org.uk). Key stages are given as a guide, but many resources are easily adaptable for younger or older groups

Looking Behind the Logo

Looking Behind the Logo helps players understand how the global supply chain works, and why the system is so unfair to the workers on the factory floor. Apart from a main role-play activity, there are three introductory activities, background information and suggestions for action. The pack focuses on the sportswear industry but the problems it explores are common to many industries. For 15–30 players. Playing time: 60–75 minutes.

KS3/4 Oxfam £4.95

The Trading Game

Students will gain an understanding of international trade issues through this dramatic simulation game. It helps players understand the trading systems that increase the gap between rich and poor countries. For 15–30 players. Playing time 90 minutes approx.

KS4/+ Christian Aid £4.00

Trade Rules!

Players explore the systems, institutions and national agendas that drive international trade and experience how the World Trade Organisation and international trade rules affect people in poorer countries. For 16–34 players. Playing time: 90 minutes.

Ages 16/+ Christian Aid £5.50

‘WORLD VOICES’: developing global citizenship

NEAD maintains a wide network of contacts with artists and performers who can do schools' work – musicians, storytellers, puppeteers, dancers, artists and craftspeople, etc, as well as people who can come into schools in order to run workshops on development issues. The project aims to:

- Enable young people and their teachers to learn about other countries and cultures directly from people whose heritage is rooted in the South – Africa, Asia and the Americas.
- Develop global citizenship by showing the interdependence of our world, addressing local/global sustainable development issues, promoting multicultural awareness and fostering anti-racist attitudes.

For information about who's available and what they can offer, visit the 'Artists & World Voices' page on our web site: **www.nead.org.uk**.

Maths & Numeracy, Science & Technology

Maths/Numeracy

DUAL LANGUAGE

Line and Circle

Here is a line. Here is a circle. The line and circle meet. Together they have lots of fun making things. *Line and Circle* is a great starting point for exploring shapes.

Available in English with Albanian, Arabic, Bengali, Chinese, Czech, Farsi,

French, German, Gujarati, Italian, Kurdish, Panjabi, Polish, Portuguese, Russian, Serbo-Croatian, Somali, Spanish, Urdu or Vietnamese.

Ages 2–5 Mantra £5.50

A Triangle for Adaora (By Ifeoma Onyefulu)

This book, with beautiful photographs, explores the shapes that can be found in the world around us. Starting with the star in the middle of a paw-paw, Adaora and her cousin find many shapes including circle-topped elephant drums, crescent-shaped plantain leaves and a triangular-shaped hat.

KS1 Frances Lincoln £5.99

PHOTOPACK

Photo Opportunities: Maths

Produced to enhance primary Maths teaching, the activities in this pack have been written by a Numeracy consultant, and the photos – showing scenes from around the world – have been chosen to support the activities.

Ages 4–7 Oxfam £14.00

• See also: **Photo Opportunities: Science** (p16)

CD-ROM/FRIEZE

The Sultan's Dilemma – a Maths Tale

Make maths fun! Explore the concept of doubling through A Single Grain of Rice. When Yasmin saves the day she can name her reward, but all she asks the greedy Sultan for is a single grain of rice, which is doubled each day. After seven days she has 64 grains of rice, after 14 days she has 8192 grains ... Imagine how many she'll have after 30 days! Listen to the story, explore doubling with animated graphics, test understanding with maths exercises.

Ages 7/+ Mantra CD-ROM price: £17.65/CD-ROM with frieze: £20.56

Mathematics Around the World

Developed by teachers and extensively piloted in schools, the activities in this pack have been designed to meet the needs of a wide range of abilities so that the whole class can use the same material. Includes teachers' notes.

KS2 Mantra £19.99

Human Rights in the Curriculum: Mathematics

This resource encourages pupils to tackle global human rights issues through motivational maths activities that use problem-solving and investigative approaches. Every activity is clearly linked to the relevant attainment target of the national curricula of England, Northern Ireland, Scotland and Wales. Well illustrated, with notes offering clear guidance for busy teachers.

KS3/4 Amnesty Int'l £20.00

- See also: **Human Rights in the Curriculum: History** (p7)
- Also available: **Human Rights in the Curriculum: French** and **Human Rights in the Curriculum: Spanish**

One Child, One Seed (By Kathryn Cave)

A counting book for young children. The story is set in a remote rural community in KwaZulu Natal, South Africa. The stunning photographs tell the story of a young girl, Nothando, who plants a pumpkin seed and watches it grow. The text and photos encourage children to count from 1–10.

EY/KS1 Frances Lincoln/Oxfam £5.99

- Also available as a big book £15.99

DUAL LANGUAGE

Handa's Hen (By Eileen Browne)

Handa and her friend Akeyo find two fluttery butterflies round the hen house, three stripy mice under the grain store, four little lizards behind the pots ... but where is Grandma's black hen? Available in English with Albanian, Arabic, Bengali, Chinese, Croatian, Farsi, French, Gujarati, Hindi, Italian, Panjabi, Portuguese, Russian, Shona, Somali, Swahili, Tamil, Turkish, Urdu, Vietnamese or Yoruba.

Ages 2–7 Mantra £7.50

- Also available as a big book (English only) £15.00
- See also: **Handa's Surprise** (p29)

A Caribbean Counting Book (By Faustin Charles and Roberta Arenson)

This lively collection of counting rhymes from different islands will delight everyone who enjoys the unique rhythms and colours of the Caribbean. The text is illustrated with exuberant collages.

EY/KS1/2 Barefoot Books £4.99

Science

PHOTOPACK

Photo Opportunities: Science

Written specifically to support teachers in bringing a global dimension to primary science with photocards featuring people from around the world engaged in everyday activities. An all-colour poster with a world map on the reverse is ideal for whole-class work and display.

Ages 4–7 Oxfam/Assoc. for Science Education £14.00

- See also: **Photo Opportunities: Maths** (p15)

Science: The Global Dimension

This guidance aims to show how the global dimension in science can contribute to a broad, balanced and enriched curriculum through examples of activities, case studies and resources.

KS3/4 DEA £5.75

- See also: **Black Scientists & Inventors** Books 1 & 2 (p6)

Technology

VIDEO/PHOTOPACK

Toying with Technology

Bringing a global perspective to work on toys and technology, full-colour photos enable pupils to make links between their own lives and those of children in Africa, exploring similarity and difference through the toys they play with. The pack includes a storybook, *Galimoto*, which shows how Kondo, a boy from Malawi, makes his own car from scrap wire – and pupils then make their own simple toys from everyday materials.

KS1 Scottish DEC £38.20

Craft without Limits

These innovative and creative resources, published in India, will be an inspiration to children. The series shows that: art, craft and technology do not require expensive materials; processes of innovation, accident and discovery are more important than the finished product; traditions are always evolving and dynamic.

- **Toys and Tales** – how to make a range of dynamic toys with everyday materials based on folk toys from different regions in India (£11.00)
- **Puppets Unlimited** – how to make puppets with everyday materials and found objects (£11.00)
- **Masks and Performance** – how to make traditional Indian masks, and put on a mask-based performance (£11.00)
- **Child Art** – a delightfully playful book which will inspire children of all ages to be creative (£8.50)

KS2/3 Tara Publishing £35.00 for the set of 4

In a Nutshell: addressing sustainability and citizenship through food processing

By looking at peanut production, processing and consumption around the world, this pack aims to provide a motivating and relevant context for learning about food manufacture and industrial practices; support the teaching of knowledge, skills, issues and values; develop students' awareness of food in other cultures and as a global technology; promote students' understanding of some of the cultural, environmental and economic dimensions of sustainability.

KS4 ITDG Publishing £9.95

VIDEOPACK

Hands On Technology: understanding sustainability

Through six case studies in three focus areas – product design, food technology and textiles technology – this pack allows students to explore the issues behind the production of goods and extends their understanding of sustainability. Based on TVE's award-winning series of programmes *Hands On – Earth Report*, this pack includes: a video featuring six real-life design stories; information on the topics covered in the video; a range of focused tasks, and designing and making activities to get students involved in sustainability issues; teachers' guidance notes.

KS4 ITDG Publishing £27.30

RE, PSHE & Citizenship

RE

See also: **Citizenship & Muslim Perspectives** (p22)

Festival Friezes

Colourful multicultural, multilingual friezes available to celebrate the festivals of:

- **Eid**
- **Chinese New Year**
- **Christmas**
- **Diwali**
- **Hanukka**
- **Ramadan**
- **Sikhism-Baisakhi**
- **Also available: Festivals** – featuring Baisakhi, Chinese New Year, Diwali, Easter, Eid, Hanukkah and Wesak;
- **Places of Worship in Britain** – featuring Mosque, Church, Pagoda, Gurdwara, Synagogue and Temple

EY/KS1/2 Mantra £10.95 each

VIDEO/DVD

Festivals

Festivals is a vibrant, joyful celebration of Chinese New Year, Diwali, Eid-ul-Fitr and Hanukkah, as seen through the eyes of young children. Packed with songs, stories and inspiring activities, this is an ideal resource for your festival themes. Each 12-minute film follows a young child through traditional celebration with their family at home, in the community and place of worship. It shows them with friends in an early years setting, where they share some special activities and listen to beautifully-illustrated festival stories. Available as video or DVD.

EY/KS1 Mantra £19.99 each

- Also available: **Festivals 2** featuring a Catholic Easter, the Sikh festival of Vaisakhi, the Buddhist festival of Wesak, and a Church of England Christmas

The Story of Divaali (retold by Jatinder Verma, illustrated by Nilesh Mistry)

Prince Rama and Princess Sita must defeat the Demon King Ravana, but huge challenges await them. Only with the help of the great gods are they able to overcome the forces of darkness and Divaali, the Indian festival of lights, is born.

KS1/2 Barefoot Books £5.99

- Also available as a big book: £17.99

Celebrations Series

These books look at special occasions, showing how they are celebrated at home and shared by children at school. Titles available are:

- **Dat's New Year**
- **Diwali**
- **Eid ul-Fitr**
- **Sam's Passover**

EY/KS1 A & C Black £4.99 each

Copy and Cut: Festivals

An exciting collection of over 25 simple templates that children can cut, fold and decorate with words to create books, cards, masks, models, and other items.

EY/KS1/2 A & C Black £15.99

DUAL LANGUAGE

All Kinds of Beliefs

Children have different kinds of beliefs, wear different kinds of clothes and pray in different ways and in different places. Whether a Muslim or a Sikh, a Christian, a Jew or a Hindu, children will enjoy this delightful lift-the-flap book that celebrates all kinds of children with all kinds of beliefs in a warm, open way. Available in English with Arabic, Bengali, Chinese, Somali or Urdu.

KS1 Mantra £9.99 each

- Also available: **All Kinds of Feelings** – available in English with Arabic, Bengali, Chinese, Farsi, French, Panjabi, Portuguese, Somali, Spanish, Turkish or Urdu

DUAL LANGUAGE

Samira's Eid

Share with Samira and her family a day of fasting during Ramadan and the celebration of Eid, the excitement of the first sighting of the new moon, the visit to the mosque and the celebration party. Available in English with Albanian, Arabic, Bengali, Farsi, French, Gujarati, Kurdish, Panjabi, Somali, Turkish or Urdu.

KS1/2 Mantra £7.50

- Also available as big book in Bengali or Urdu with English, or English only (£19.99)

Tell Me About Hajj

This beautiful book explains the significance of the great Islamic annual pilgrimage – the Hajj. Colourfully illustrated throughout and presented in a simple, informative style.

KS2/3/4 Goodword £9.95 each

- Also available: **Tell Me About the Prophet Muhammad**

PSHE

POSTERPACK

Families

Families takes a look at what families are all about. Four children from different parts of the world – the UK, the Philippines, Bosnia-Herzegovina and Burkino Faso – each tell their own life experiences. The activities encourage children to explore issues of citizenship, discuss difficult issues at circle time, and investigate similarities and differences between children's experiences of families.

EY/KS1/2 *Save the Children* £17.25

PHOTOPACK

Family Album

A set of 32 colour photographs featuring a wide variety of families within the UK, selected to stimulate discussion about family life. The booklet offers a range of activities to explore issues such as stereotyping, family structures, and roles and relationships within families.

All Ages *Tide-DEC/Parentline Plus* £11.00

What is Peace?

A timely dual-language flap book that introduces the concept of peace to the very young: peace is giving, not taking; peace is listening, not arguing; peace is friendship, not hatred. A peace poster full of useful facts is included to put on the classroom wall. Available in English with Arabic, Bengali, Chinese, Farsi, French, Gujarati, Hindi, Italian, Japanese, Panjabi, Polish, Portuguese, Russian, Somali, Spanish, Tamil, Turkish, Urdu, or British Sign Language.

Ages 3–6 *Mantra* £8.50

PSHE: Rights

- See also: posters **Children's Rights**, **Find the Rights**, **Children First**, **Rights for Young Children** (p24); big book **Play on the Line** (p27); **Read about Rights** (p27); **Human Rights in the Curriculum: History** (p7); **Human Rights in the Curriculum: Mathematics** (p15)

PHOTOPACK

First Steps to Rights

Teaching children's rights to very young children is a controversial area, yet this pack contains a wealth of fully trialled activities on this theme. Based on 'feely bag' methodology, these activities start from the children's own experience, and encourage them to make connections between their own lives and the different experiences of others. Includes 25 activities on nine different themes and 15 A3 colour photographs.

EY/KS1 *UNICEF* £15.00

PHOTOPACK

Partners in Rights

Partners in Rights uses a range of engaging and creative approaches to explore rights and citizenship issues.

Children will: develop an understanding of the concepts of rights and responsibilities; learn to respect diversity locally and globally; explore how they can become active citizens; learn about the experiences of children in Latin America and the Caribbean.

KS2 *Save the Children* £17.25

A Life Like Mine: how children live around the world

A Life Like Mine is about how the rights of the child are met in different parts of the world. Lavishly illustrated with beautiful colour photographs, it explores the experiences of 14 children; each of them with a unique and uplifting story to tell. The book is divided into universal themes covering food, water, shelter, education, family and health.

KS2 *Dorling Kindersley/UNICEF* £9.99

Time for Rights: activities for citizenship

Citizenship and rights as they relate to the UN Convention on the Rights of the Child are explored through role play, cartoons, stories, poems and other activities. The pack looks at what rights mean to an individual child, in the family, in the school and in the community.

KS2/3 *UNICEF/Save the Children* £11.00

Developing Rights

Starting with young people's own concerns, this handbook examines these in terms of rights issues, putting them into a social and global context. It helps young people discover how to take responsibility for claiming and maintaining rights for themselves and others by learning from the example of other young people in the UK, Lebanon, South Africa, Ethiopia and Brazil.

Ages 11–14 *Oxfam* £14.00

VIDEOPACK

Our News, Our Views: children's rights, child labour and the media

Over 30 activities to help students gain a better understanding of child labour and children's rights, as well as develop a critical awareness of the media... Whose views are you watching on the News? Do the images always tell the full story? Young reporters present a series of news stories exploring the lives of working children in today's world. Lively and accessible, the video helps young people think about the questions and challenges they face in their lives.

Ages 11–14 *ASI* £14.15

For Every Child: The UN Convention on the Rights of the Child in Words and Pictures

This beautiful book summarises and rephrases the UN Convention on the Rights of the Child in a simple and evocative way, as if narrated by children themselves. Internationally acclaimed children's artists from several different cultures and traditions have interpreted the rights in double-page spreads.

KS1 Red Fox £6.99

Freedom

This book is full of ideas for human rights lessons and activities, and explores a wide range of topics including the origins of human rights, women's rights, racism and identity-based discrimination, genocide, censorship and pressure groups. In 11 sections and packed with information and suggested activities for students, the book is also well illustrated and has many very apt cartoons.

KS4/+ H&S £33.00

PSHE: Diversity

VIDEOPACK

Celebrating Diversity: inclusion in practice

For trainers of early years teachers and practitioners themselves, this pack is based on the principle that inclusive, anti-discriminatory and culturally-appropriate practice is good practice. Providing information, guidance and support, particularly to those implementing the DFES's requirements of inclusion and equality at Foundation stage and KS1, it is divided into six parts: good practice is inclusive practice; learning and unlearning; acknowledging difference; including parents; avoiding exclusion; language matters.

EY/KS1 Persona Doll Training £29.95

We Are Britain (by Benjamin Zephaniah)

We Are Britain features 13 children from a range of cultural backgrounds living in Britain, with photos and a few facts about each one. Benjamin Zephaniah has written a poem about each child, usually about their interests, hobbies or ambitions. It illustrates that, despite their differences,

children have many similar preoccupations.

KS2 Frances Lincoln £5.99

Children of Britain Just Like Me

A beautifully presented book with stunning photos introduces us to British children who give us an insight into their lives and their dreams for the millennium.

KS2/3 Dorling Kindersley/UNICEF £9.99

Connecting Kids: exploring diversity together

An inspirational, practical and lively book written for adults who want to create an atmosphere that is inclusive, safe and fun for children. Contains co-operative games, creative activities and nature experiences.

KS1/2/3 John Carpenter £15.00

Black Profiles Series: Chinwe Roy – Artist

The inspiring story of Chinwe Roy, an accomplished British artist born in Nigeria. Her work includes specially-commissioned portraits, including the Queen, and paintings on African themes. Roy survived the Biafran War, only to be struck down by a devastating illness. She then settled in England and achieved her dream of becoming an artist. The story is beautifully illustrated with paintings by Roy. Available in the same series:

- Benjamin Zephaniah – poet
- Jim Braithwaite – Entrepreneur
- John Taylor, Lord Taylor of Warwick – Barrister
- Malorie Blackman – Author
- Samantha Tross – Surgeon

Ages 10–16 Tamarind £6.99 each

PSHE: Racism

- See also: *That's My Mum* (p29)

The Skin I'm In: a first look at racism

A picture book for very young children.

EY/KS1 Hodder Wayland £10.00

What Do We Think About Series: What Do We Think About Racism?

Simple book using photos.

KS1 Hodder Wayland £5.99

How Do I Feel About Series: Dealing with Racism

Book of pictures and photographs of schoolchildren talking about their experiences of racism, with supporting text.

KS1/2 Franklin Watts £5.99

What Do You Know About Series: Racism

Bright, bold information book with cartoons and photos.

KS2/3 Franklin Watts £6.99

Why Are People Racist:

Condensed guide for schoolchildren.

KS2/3 Hodder Wayland £6.99

Just The Facts Series: Racism

From the roots of racism to its effect in Britain and around the world, a condensed guide.

KS3/4 Heinemann £7.99

What's At Issue Series: Prejudice and Difference

Text book on all types of prejudice and their causes.

KS3/4 Heinemann £7.50

CDROM

Homebeats: Struggles for Racial Justice

A multimedia journey through time from the Caribbean, Asia and Africa to the making of modern Britain.

KS3/4+ IRR £35.00

The Life of Stephen Lawrence

On 22 April 1993, 18-year-old Stephen Lawrence was brutally murdered while waiting for a bus. This is his life story in a positive and unsentimental style, using extensive interviews with family, friends and teachers.

KS2 Tamarind £10.99

Faces of Racism

This book describes key aspects of racism and related forms of prejudice through history. It shows how manifestations of racism have recurred and persisted, and is made accessible by its illustrations and A-Z format.

Ages 16/+ Amnesty Int'l £10.75

PSHE: Asylum Seekers/Refugees

The Colour of Home (by Mary Hoffman)

Hassan is a Somali refugee, recently arrived in a cold, grey country. At school, he paints a picture of his home in Somalia in bright sunny colours, but the harsh reds and blacks he adds reveal a darker side to Hassan's experience of the homeland he has recently left behind. By the end of the story, he is able to appreciate the colours of his new home.

Ages 5-9 Frances Lincoln £5.99

BIG BOOK

Kosovan Journeys

Two refugee children from Kosova talk about their lives, their families, their reasons for leaving Kosova, and their hopes for the future. The book helps to develop empathy with refugees at a time of growing hostility to them in the UK.

KS2 Refugee Council £7.00

Home from Home

A guidance and resource book for the welcome and inclusion of refugee children and families in school.

All ages Save the Children/Salusbury World £20.45

Supporting Refugee Children in 21st Century Britain

This handbook provides information on many different refugee groups in British society. It explores new approaches to education for refugee children, using expressive arts with young children, parental involvement, and family literacy.

Ages 3-18 Trentham Books £19.99

Refugees: a resource book

This book examines the causes of conflicts which force families to flee, and explains why they arrive in Britain as refugees. The testimonies of young refugees help children in the classroom to empathise with the difficulties of being uprooted and trying to make a life in a strange place.

KS1/2 Refugee Council £5.00

VIDEOPACK

I Am Here: teaching about refugees, identity, inclusion and the media

Six one-hour lessons use drama, case studies and video clips to tackle this controversial subject and stimulate critical thinking. Young people are encouraged to link their own sense of belonging with the acceptance and inclusion of people from diverse backgrounds. The pack includes materials for training teachers to teach about refugees.

Ages 11-14/ITE Save the Children £16.10

Save the Children

All You Need for a Refugee Assembly

Material for three assemblies and three complementary lessons on refugees to help teachers inform and educate pupils about refugees, and challenge myths and stereotypes. A range of photocopiable material includes photos of famous refugees, case studies, a refugee quiz and a rap.

KS2/3/4 RISC £4.00

One Day We Had to Run

This book tells the true stories of three children who were forced to become refugees. They fled from their homes in Somalia, Sudan and Ethiopia, leaving their families and facing many dangers before reaching a refugee camp in Kenya. Beautifully produced and illustrated with photographs and the children's own paintings.

KS2/3 Evans Brothers £9.99

World Issues Series: Refugees

This series gives comprehensive and up-to-date information on global topics. The title on refugees looks at: What causes refugees? Why don't governments do more? What problems do refugees face? Do refugees ever return home? Titles available:

- **Consumerism (hb)**
- **The Arms Trade (hb)**
- **Human Rights (pb)**
- **Poverty (pb)**
- **Refugees (hb)**

Ages 11–16 Chrysalis Children's Books £12.99 each hb/£6.99 pb

Why Do They Have to Fight?

Refugee children's stories from Bosnia, Kurdistan, Somalia and Sri Lanka. Illustrated with photographs and refugee children's drawings, this resource is designed for young people to read. It raises issues about the difficulties facing refugees, and includes information about each of the countries and discussion points.

KS3/4 Refugee Council £5.00

Refugees: we left because we had to

This book includes background information, case studies and activities on: refugees in history; refugees in today's world; refugees in Britain; and how we receive refugees.

KS4/+ Refugee Council £21.00

VIDEOPACK

The Changing Face of Slavery

The first of two 15 minute films is on the Transatlantic Slave Trade, exploring how and why the trade began, the factors involved in its abolition, and the issue of slavery in today's world. The second looks at children working in Britain at the time of the Industrial Revolution, and explores child labour today. The accompanying pack provides activities and photocopiable support materials.

KS3 ASI £17.60

Citizenship

- See also: **Cities and Citizenship** (p5)

Young Children and Global Citizenship

Children's experiences involve connections to places and people all over the globe. This resource draws on creative thinking and practice by KS1 and Foundation Stage teachers for supporting children's growing sense of citizenship.

EY/KS1 TIDE £13.00

The School Council: a children's guide

An interactive and colourful step-by-step guide for children about being on a school council. Featuring children's own words, expressions and artwork, it includes sessions on: Why have a school council?; Holding elections and meetings; Roles and responsibilities. It also includes information on the UN Convention on the Rights of the Child.

KS2 Save the Children £5.75

The Good Council Guide: how to bring your secondary school council to life

School councils can make a big difference to the life of a school, if they're working well. This guide, with sections for pupils and teachers, provides ideas and activities to help set up a school council and make it work.

Ages 11–16/+ Save the Children £13.95

Global Citizenship: the handbook for primary teaching

Global citizenship is not an additional subject, but a way of teaching the curriculum to promote social justice and equality. This handbook will help users explore and develop their own understanding of global citizenship and bring its concepts into all their educational practice.

KS1/2 Chris Kington Publ/Oxfam £25.00

Whose Citizenship: a teacher's toolkit

Practical ideas and starting points to help teachers bring a global approach to 'local' citizenship investigations, using the West Midlands as a case study. The ideas, which can be adapted for use all over the UK, include: a wide range of approaches to investigative work (including the use of newspapers, statistics, photographs and local visits); insights and reflections about key principles and potential pitfalls from teachers who have developed these approaches.

Ages 11–14 TIDE-DEC £9.25

Citizenship and Muslim Perspectives: teachers sharing ideas

A teacher's handbook exploring ways to bring Muslim perspectives into citizenship education and including: information on Muslim communities in Britain and around the world; key beliefs and practices of Islam; links between Islam and citizenship education; practical ideas for classroom activities; case studies on Islam and the environment, the role of the media, Muslim contributions to the modern world.

KS4/+ Islamic Relief/TIDE £6.75

Towards Ubuntu

This book, which takes its title from the Zulu phrase for 'human dignity', is aimed at those who will contribute to the teaching of citizenship. Using the South African education system as a case study, it asks what we can learn from education in this newly-democratic country and what lessons we can draw by comparing it to education in our own, more established, democracy. Subjects covered include: democratic schools; race; social responsibility; literacy and empowerment; conflict resolution and peace.

KS3/4 TIDE-DEC £13.00

VIDEOPACK

Get Global: a skills-based approach to active global citizenship

This guide for teachers provides a unique six-step method which can be adapted for use in any subject area and at different ages. Pupils begin by thinking about issues which are important to them, and progress through planning, group work and self-assessment. Examples of pupils' work, quotations from pupils and teachers and a video help guide the user through this approach.

Ages 11–16 ActionAid £15.00

Citizenship Education: the global dimension

This booklet aims to help teachers and teacher educators understand the significance of the global dimension to citizenship and enable them to teach it in meaningful ways. The booklet contains links to the National Curriculum programmes of study and QCA schemes of work, as well as offering teaching and learning ideas. There is a website supporting this booklet with further online resources and activities.

Ages 11–16 DEA £5.50

PHOTOPACK

Your World, My World: a Wake Up, World! photopack for Citizenship, PSE and PSD

By looking at the stories of four children from around the world, pupils are able to explore what makes up their own special identity, the importance of family and friends, and their role in caring for, and helping, others. A teacher's booklet contains background information about the children featured (from Ethiopia, India, Brazil and Russia), as well as activities to relate the issues raised by the case studies to pupils' own lives.

KS1/2 Oxfam £17.50

Wake up, World!

This book invites young readers to join children from eight countries around the world, from the moment they open their eyes to the end of their busy days. As well as seeing differences, children will discover how much they have in common with their contemporaries round the world.

EY/KS1 Frances Lincoln/Oxfam £5.99

- Also available: **'Wake Up, World!' CDROM** – This interactive CDROM provides insight into the daily lives of six children in different countries around the world. (EY/KS1 Anglia Multimedia £46.95 for single user version)

PHOTOPACK/CDROM

Global Lines: a citizenship teaching resource for secondary schools

An innovative teaching resource to help young people understand the world around them and, in particular, conflict situations. It features: case study material from Rwanda, Bosnia and Northern Ireland; resource material, including role cards, signs, posters, information cards and maps; activities to analyse media coverage and understand the way photos are used by the press; coverage of the role of humanitarian agencies in conflict situations. *Global Lines* gives students the chance to develop a real understanding of, and skills to interpret, a wide range of social and humanitarian citizenship issues.

Ages 11–16/+ British Red Cross Society £37.50

NEAD PUBLICATIONS

- See also: **The Real Price of Cotton** (p10)

Ethical Trade Posters

A set of four posters focusing on the garment and sports shoe industry. Starting with situations that young people are familiar with, the posters are designed to increase their awareness of how their actions, decisions and opinions can influence the lives of people around the world.

KS3/4/+ NEAD £3.00

Exposed

Accompanying the Ethical Trade posters above, this booklet is colourful and packed with useful information on the global fashion industry. It includes two postcards to be sent to companies asking them to improve conditions for workers.

KS3/4 NEAD £5.00 for 10 copies; for free downloadable version see www.jusbiz.org, Resources page

Working locally for global justice and equality

by:

- Showing the links that exist between people throughout the world.
- Raising awareness about inequalities in our world, and increasing understanding of their causes.
- Promoting ways in which people can take action to create a more just and sustainable world.

Join us!

See back cover for details

Posters

Change the World in 8 Steps

A pack of nine full-colour posters to introduce pupils to the eight Millennium Development Goals, the international targets set by all UN member states for reducing world poverty by 2015. Each poster contains photographs, quotations and case studies, and comes with a set of teacher's notes and activities to help pupils communicate more confidently about major global issues and think about what their individual contributions and responsibilities could be. Issues covered include: trade, aid and debt, education, environment, HIV/AIDS, poverty and hunger, gender.

KS2/3 Oxfam £15.00

- See also **Young Lives, Global Goals: teaching about poverty, children and the UN Millennium Development Goals** (p8)

Children First

A set of six full-colour posters featuring children from different parts of the world. Each shows children occupied in an everyday activity – watering, working, eating, learning, harvesting, enjoying friendship – and is accompanied by a short simple caption.

KS1/2 Oxfam £15.00

Rights for Young Children

Four A2 colour posters illustrate different children's rights, providing an excellent starting point for discussions and stimulating children to think and talk about their rights: the right to play; the right to be listened to; the right to make up your own mind; the right to live in a nice place.

EY/KS1/2 Save the Children £8.00

Children's Rights

12 A2 full colour posters illustrating articles of the UN Convention on the Rights of the Child, each with succinct text for young people.

KS2/3/4 UNICEF £7.50

Find the Rights

Full colour A2 line illustration of a park scene. Groups of children and adults engage in various activities which illustrate aspects of children's rights.

KS2/3 UNICEF £4.00

Alphabets posters

Available in Arabic, Bengali, Gujarati, Panjabi, Urdu or British Sign Language. All languages come with transliterations. (Size 45 x 60 cm)

EY/KS1/2 Mantra £7.25

Coventry MGSS £2.50

Numbers posters

Available with transliterations in Arabic, Bengali, Gujarati, Panjabi, English or Urdu. (Size 45 x 60 cm)

EY/KS1/2 Mantra £7.25

'Welcome' poster

A colourful poster with a welcome message in a variety of languages.

EY/ KS1/2

'Hello' poster

'Hello' in 22 languages!

EY/KS1/2/3/ Mantra £7.00

'Welcome' poster for schools

The word 'Welcome' in 23 languages, with the name of your school, library or service printed so that it reads "Welcome to ...". Gloss laminated, 45cm x 60cm approx.

EY/KS1/2/3/4/+ Mantra £10.56

Flags of the World

Fifty-six flags from all over the world printed on two clear plastic sheets (45cm x 60cm) that can be put up on windows for display, or cut out and displayed individually.

KS1/2/3/4/+Mantra £11.75

We Cannot Eat Money

'Only when the last tree has died and the last river has been poisoned and the last fish been caught will we realise we cannot eat money.' This Cree Indian saying provides teachers with a striking and thought-provoking poster which could be used as a basis for discussion on a wide range of issues. Two-colour; 84 x 30 cm.

Ages 11-18/+ NI £4.40

Climate Change

This 84 x 60 cm colour illustrated poster highlights 20 easy ways to kick our global-warming, energy-guzzling habits. The advice ranges from easy things, such as turning off lights, to ideas for political action. The reverse has useful addresses, websites and statistics.

KS3/4/+ NI £8.80

Multicultural

- See also: **We Are Britain** (p19)

Multilingual information signs

Colourful and durable. Eight different languages used throughout. Packs available:

- **Numbers 1–10**
- **Secondary school department signs**
- **Months of the year**
- **Days of the week**
- **Playgroup signs**
- **School information signs**

EY/KS1/2/3/4 Mantra £10.56 per pack

Early Years Activity Chest: Multicultural Activities

A wide range of interactive activities for children, together with photocopiable resources. *Multicultural Activities* provides activities divided into chapters on: personal, social and emotional development; communication, language and literacy; mathematical development; knowledge and understanding of the world; physical development; creative development.

Ages 3–5 Scholastic £15.00

Small Worlds Series

Photographs of children from more than 20 countries show them engaged in their daily routines and enjoying themselves. These books are ideal for encouraging young children to become aware of the wider world and respect other cultures. Extension activities included in each book.

- **Bedtime!**
- **Carrying**
- **Celebrating**
- **Eating**
- **Get Dressed!**
- **Smiling**
- **Tidy Up!**
- **Washing**

EY Zero to Ten £5.99 each

World Playground Activity Kit

Travel the world and celebrate other cultures with this globe-trotting musical journey for children. The pack features fun and educational multicultural activities, and includes the CD *World Playground*, a 52-page activity guide and Passport Journal.

EY/KS1/2 Putumayo £17.00 each

- Also available: **Latin Playground Activity Kit**

PHOTOPACK

This Earth For Us: stories and art from Australia's first people

A unique resource, ideal for exploring Aboriginal works of art and craft. The beautiful photographs will inspire pupils to create their own art.

Ages 4–14 CI
£17.50

heArt of West Africa

A practical and accessible resource for all those interested in art and making links between art and issues such as identity, sustainable development and interdependence. It combines detailed information on the background of textiles from West Africa with step-by-step practical illustrated instructions on the different techniques used.

All ages GED £13.99

Kids' Multicultural Artbook

An unusual book offering ideas for creative activities based on the arts and crafts of (mainly indigenous) peoples of the Americas, Africa and Asia. Over 150 pages of projects, each with simple instructions and diagrams.

EY/KS1/2 Williamson £11.50

- See also: **Kids' Multicultural Cookbook** (p26)

PHOTOPACK

Watoto: children from around the world

Provides the starting point to help children explore the similarities and differences between their lives and those of children elsewhere in the world. Featuring children from four countries – Bolivia, the Philippines, Honduras and Kenya – there are lots of activities, and a tape of songs and greetings from the four countries.

Ages 3–5 Trocaire £19.00

Discovery Flaps

This series, designed to help children see the connections between their own lives and those of children in other countries, will reward young readers' curiosity and capture their imagination. Lift the flaps and find out where Kento and Mami are going to sleep, or how Zolani made his toy car.

Titles available:

- **Come Home With Us!**
- **Come and Eat With Us!**
- **Come and Play With Us!**
- **Come and Ride With Us!**

EY/KS1 CPI /Oxfam £3.99 each or £12.95 for the set

Kids' Multicultural Cookbook

Kids can sample wonderful exotic dishes by cooking them while a recipe rating system – from 'easy' to 'needs help from a grown-up!' –

helps everyone know which recipes are safest to tackle first.

EY/KS1/2 Williamson £11.50

- See also: **Kids' Multicultural Artbook** (p25)

Let's Eat: children and their food around the world

Featuring five children who live in very different countries – South Africa, Mexico, Thailand, France and India – and have their own ideas about what tastes good. But they have lots in common too: they all go food shopping and help with the cooking; share mealtimes with their families; eat special foods to celebrate; and have things they love to eat and things they definitely don't! Packed full of colour photographs that explore the role of food in daily life – whether that means hunting for mushrooms, choosing an ice-cream or weeding the vegetable patch. *Let's Eat* is a thought-provoking insight into ways of eating and living around the world.

KS1/2 Oxfam £6.99

- See also: **Lima's Red Hot Chilli** (p30)

Food and Farming – Local and Global: planting ideas, growing ideas

How does the food we eat link us to places in our own country and all over the globe? How can we effectively engage children in the 'everyday complexity' of live issues about food and farming? This publication provides teachers with ideas, activities and case studies to help them explore these issues. Case studies include bananas and strawberries.

KS2/3 TIDE-DEC/FCE £8.75

HIGHLY RECOMMENDED

Timanyane: let's know each other

This unique publication aims to support teachers working with artist-educators from the South to: celebrate diversity and challenge negative stereotypes about people from the South; encourage a greater commitment to global citizenship within the school community; integrate the visit into the school curriculum. It offers practical guidance, and activities to use before, during and after the visit.

Ages 3–16 DEC (South Yorks.) £5.75

Global Focus Weeks in Primary Schools

This guide for teachers is full of information, case studies and resource lists to help you plan your Global Focus week.

KS1/2 GLEN £4.00

Literacy/Stories & Poems

- See also big books/readers: **Footprints in the Forest – a Chembakolli story** (p2), **In the Eye of the Storm – life on an island in Bangladesh** (p2); plus: **Writing our Past** (p7)

Start with a Story

Stories are an excellent way of introducing complex or difficult issues to children. Activity ideas are given here, along with starting points to encourage discussion through literacy. An extensive list of recommended story books is given.

EY/KS1 TIDE-DEC £8.75

PHOTOPACK

Learning Global Lessons: 50 non-fiction literacy hours

An innovative resource pack that includes letters, maps, graphics and 20 A4 colour photographs from around the world. Encourages discussion and skills-based work on Citizenship and PSHE issues.

KS2 ActionAid £25.00

A Different Story: literacy to open up the world

Stories which touch upon themes of conflict, poverty and racism can provide a powerful resource for sparking discussion and debate. *A Different Story* shares ideas for using stories that raise global issues, and explores imaginative ways of using such stories to develop children's language and literacy skills.

KS2 TIDE-DEC £7.25

Read about Rights

Case study material from Ethiopia introduces pupils to serious issues such as access to education and the causes of hunger.

KS3 ActionAid £22.50

Fat Felts and Sugar Paper

Shares practical activities for enabling children to think, question and talk about what's going on in the world, to listen to others' views, and stimulate planning for 'speaking and listening' and for the 'literacy hour'.

KS2 TIDE-DEC £7.75

BIG BOOK

Mary, Juma and Simba the Dog

Simba is a naughty dog. Nothing stays still when he's around. One day Mary and Juma find themselves dashing after him, across the dusty streets of Mombasa in pursuit of the thief who stole their mother's necklace. This beautifully illustrated big book is ideal for studying stories from other cultures and raising issues. Activity ideas and extra information included.

EY/KS1 ActionAid big book: £20.00; individual reader: £6.00; Clipart CD: £8.75

BIG BOOK

Play on the Line

An imaginative and colourful big book on the 'Right to Play'. The text, written for non-fiction elements of the literacy hour, is accompanied by photographs of children at play, and words and pictures contributed by young people from Tower Hamlets, London, and Western Saharan refugee camps in Algeria.

KS1/2 HEC £19.00

BIG BOOK

Our Friends in the Country

An exciting resource for the literacy hour – a non-fiction big book with a global dimension. Each page contains a section of the story in the style of 'This is the House that Jack Built', plus a colour photograph and factual background information. Story, text and photographs combine to give children an insight into the lives of a family in Wajir, northern Kenya.

KS1/2 Leeds DEC £17.50

Skip Across the Ocean: nursery rhymes from around the world

A taster of rhymes selected from six continents and 23 countries, with many of the rhymes printed in their original languages.

EY/KS1 Frances Lincoln £5.99

Itchyka-dana: Asian nursery rhymes

Asian nursery rhymes with English translations.

EY/KS1/2 Mantra Book £7.99

South & North, East & West

Illustrated by some of the world's finest illustrators, this collection of 25 stories from around the world, retold by Michael Rosen, reminds us that story-telling is a universal experience.

Ages 4–11 Oxfam £8.99

The Sun in Me – Poems about the Planet

A diverse selection of poems celebrating the beauty and fragility of our planet. Featuring poets such as Emily Dickinson, Grace Nichols and John Foster, it offers different viewpoints on the natural world from a variety of cultural perspectives and encourages discussion on how we should look after the planet.

Ages 4–11 Barefoot Books £9.99

Poems From Many Cultures

An inspiring illustrated collection of poetry old and new from many different parts of the world and many different poets. The poems raise social, political and cultural issues and offer exciting opportunities to compare the familiar with the unexpected.

KS2/3 Evans Brothers £11.99

Under the Moon and Over the Sea

A beautifully illustrated poetry collection full of wonderfully evocative verse written by major Caribbean poets.

Ages 4–7 Walker Books £14.99

A is for Africa (By Ifeoma Onyefulu)

A stunning photographic alphabet capturing the rhythms of day-to-day village life in Africa.

- Also available: **B is for Brazil** (by Maria de Fatima Campos), **C is for China** (by Sungwan So), **I is for India** (by Prodeepta Das)

EY/KS1/2 Frances Lincoln £5.99 each

- Also available as big books – **A is for Africa** and **I is for India** (£15.99 each)

W is for World (By Kathryn Cave)

This round-the-world alphabet covers more than 20 countries, from Greenland to Vietnam. Photography and simple text make it an alphabet book with a difference: a step on the path

towards learning and an introduction to the challenging world we share.

EY/KS1 Frances Lincoln/Oxfam £5.99

- Also available as a big book (£15.99)

From Dawn to Dusk: Geeta's Day (By Prodeepta Das)

Geeta's day begins as most children's do: she washes, brushes her teeth and has her breakfast. But when she sets off to school, passing the kamar at his forge, the bhandari shaving a customer and the mali weaving garlands of flowers to offer to the temple gods, her world begins to beat to the distinctive rhythm of Indian village life...

EY/KS1 Frances Lincoln £5.99 each

- Other books in the series: **Yikang's Day** (China); **Nii Kwei's Day** (Ghana); **Cássio's Day** (Brazil)

Clever Anansi and the Boastful Bullfrog (By 'H' Patten and John Clementson)

Bredda Croaky is a special glowing, multi-coloured bullfrog – but his constant croaking is a real nuisance to everyone else! In this original Caribbean tale embracing Anansi storytelling tradition, Anansi the spider weaves a plan to silence his boasting.

KS1/2 Frances Lincoln £5.99

Dual-Language Story Books & Integrated Resources:

Yeh-Shen – a Chinese Cinderella (retold by Dawn Casey, illustrated by Richard Holland)

The story of Yeh-Shen is believed to be the original telling of the Cinderella story. Yeh-Shen is raised by her stepmother who always gives her the harshest chores. Yeh-Shen's only friend is a fish, who the wicked stepmother kills! The bones of the fish are magical and they grant her wish to go to the village festival where she loses her slipper... Available in English with Albanian, Arabic, Bengali, Chinese, Farsi, French, German, Greek, Gujarati, Hindi, Italian, Japanese, Korean, Kurdish, Panjabi, Polish, Portuguese, Russian, Simplified Chinese, Somali, Spanish, Tagalog, Tamil, Turkish, Urdu or Vietnamese.

Ages 4–7 Mantra £7.50

Dragon's Tears (By Manju Gregory, illustrated by Guo Lee)

How did the 24 lakes of the River Min come to be called the Dragon's Tears? Well, it all started when Chun Li released a golden fish and was rewarded with the gift of a magic pearl. But this was when his troubles began... Available in English with Albanian, Arabic, Bengali, Chinese, Czech, French, Gujarati, Japanese, Korean, Panjabi, Portuguese, Serbo-Croatian, Simplified Chinese, Somali, Spanish, Tamil, Turkish, Urdu or Vietnamese.

Ages 6/+ Mantra £7.50

Splash! (By Flora McDonnell)

Tiger is hot, rhinoceros is hot. Only baby elephant knows what to do – first you find some water and then you SPLASH! SPLASH! SPLASH! Available in English with Albanian, Arabic, Bengali, Chinese, Czech, Farsi, French, Gujarati, Korean, Mandarin Pinyin, Panjabi, Portuguese, Serbo-Croatian, Somali, Spanish, Tamil, Turkish, Twi, Urdu, Vietnamese, Welsh or Yoruba.

EY/KS1 Mantra £7.50

Farmer Duck (by Martin Waddell, illustrated by Helen Oxenbury)

There once was a duck who had the bad luck to live with a lazy farmer. While the duck worked, the farmer lay in bed – until one day the other animals decided to take action! Available in English with Albanian, Arabic, Bengali, Bulgarian, Chinese, Croatian, Farsi, French, German, Greek, Gujarati, Hindi, Irish, Italian, Japanese, Korean, Kurdish, Malayan, Nepali, Panjabi, Polish, Portuguese, Romanian, Russian, Scottish Gaelic, Simplified Chinese, Shona, Somali, Spanish, Swahili, Tagalog, Tamil, Turkish, Twi, Urdu, Vietnamese or Yoruba.

Ages 4–7 Mantra £7.50

Walking Through the Jungle (by Debbie Harter)

A fearless young explorer discovers the different animals and terrains of the world – and makes it home for supper safely. Available in English with Albanian, Arabic, Bengali, Chinese, Czech, Farsi, French, German, Gujarati, Italian, Korean, Panjabi, Portuguese, Serbo-Croatian, Somali, Spanish, Tamil, Turkish, Urdu or Vietnamese.

Ages 2–5 Mantra £7.50

Buri and the Marrow (By Henriette Barkow, illustrated by Lizzie Finlay)

As Buri travels through the forest to visit her daughter, a fox, a tiger and a lion try to eat her. She tells them each to wait until her return, when she will be fatter. When it is time for her to go home, her daughter thinks of a plan to fool the lion and the tiger, but can she also outwit the fox? Available in English with Albanian, Arabic, Bengali, Chinese, Farsi, French, Gujarati, Panjabi, Polish, Serbo-Croatian, Tamil, Thai, Turkish, Urdu or Vietnamese.

Ages 4–11 Mantra £7.50

Handa's Surprise (By Eileen Brown)

Handa puts seven delicious fruits in a basket to take to a friend ... but the animals she encounters on her journey through an exuberant African landscape

also find them very inviting! Available in English with Albanian, Arabic, Bengali, Chinese, Farsi, French, Gujarati, Panjabi, Portuguese, Serbo-Croatian, Somali, Spanish, Tamil, Turkish, Twi, Urdu or Yoruba.

Ages 2–7 Mantra £7.50

- Also available as a big book (English only) £15.00
- See also: **Handa's Hen** (p15)

That's My Mum (By Henriette Barkow, illustrated by Derek Brazell)

Mia, a child of mixed heritage, doesn't look like her mum and when they go out together, other people are confused. Find out how she overcomes being judged by the colour of her skin. Available in English with Albanian, Arabic, Bengali, Chinese, Czech, Farsi, French, German, Gujarati, Italian, Panjabi, Polish, Portuguese, Serbo-Croatian, Somali, Spanish, Swahili, Swedish, Tamil, Turkish, Urdu, Vietnamese or Yoruba.

Ages 4–8 Mantra £7.50

Lima's Red Hot Chilli (By David Mills, illustrated by Derek Brazell)

Take one hungry girl, six different tempting foods and one shiny red hot chilli. One big bite into the chilli and her mouth's full of fireworks. Mum, Dad, Aunt and Grandad all come to the rescue, but Lima's mouth is still too hot. Who can help her? "This story is particularly successful in the way it introduces children to a variety of different foods" *Nursery World*. Available in English with Albanian, Arabic, Bengali, Chinese, Croatian, Farsi, French, Greek, Gujarati, Japanese, Khmer, Korean, Kurdish, Panjabi, Portuguese, Serbo-Croatian, Somali, Spanish, Tamil, Turkish, Urdu, Vietnamese or Yoruba.

Ages 3–7 Mantra £7.50/Multi-Lingua audio CD £14.10

- Also available as a big book in Bengali or Urdu with English, or English only (£19.99)/board game – linked to the literary and numeracy hours, Mantra's integrated board games extend the experience of sharing a picture book (£17.65)

The Giant Turnip (By Henriette Barkow, illustrated by Richard Johnson)

The children in Miss Honeywood's class grow the most enormous turnip that anyone has ever seen. But how can they pull it out? Tariq, Kieran and Samira all make their suggestions. Can Larry save the day? A great resource for science, maths and literacy. Available in English with Albanian, Arabic, Bengali, Chinese, Czech, Farsi, French, German, Gujarati, Italian, Panjabi, Polish, Portuguese, Russian, Serbo-Croatian, Somali, Spanish, Tamil, Thai, Turkish, Urdu, Vietnamese or Yoruba.

Ages 3–8 Mantra £7.50/ Multi-Lingua audio CD £14.10

- Also available as a big book (English only) (£15.00)/board game – linked to the literary and numeracy hours, Mantra's integrated board games extend the experience of sharing a picture book (£17.65)

Many other story books are available from NEAD. Visit our shop, The World Shop, 38 Exchange Street, Norwich, NR2 1AX, or contact Sarah Gann on 01603 610993/email: sarah@nead.org.uk.

‘WORLD VOICES’: developing global citizenship

NEAD maintains a wide network of contacts with artists and performers who can do schools’ work – musicians, storytellers, puppeteers, dancers, artists and craftspeople, etc, as well as people who can come into schools in order to run workshops on development issues. The project aims to:

- Enable young people and their teachers to learn about other countries and cultures directly from people whose heritage is rooted in the South – Africa, Asia and the Americas.
- Develop global citizenship by showing the interdependence of our world, addressing local/global sustainable development issues, promoting multicultural awareness and fostering anti-racist attitudes.

For information about who’s available and what they can offer, visit the ‘Artists & World Voices’ page on our web site: **www.nead.org.uk**.

***Use your
Resources Centre!***

If we can help you in any way, or if you would like to visit, please contact Sarah Gann at NEAD

01603 610993
sarah@nead.org.uk