[image: ]ELSA Support Order form

Email – info@elsa-support.co.uk

	Order number
	Address
	Telephone number

	
	
	


	Item number
	Description
	Price
	Quantity
	Total

	1
	Friendship and Social Skills intervention 
12 week intervention for one full afternoon per week for a group of children
	3.00
	
	

	2
	Time to think 
thinking skills pack using Tony Ryan ‘Thinkers keys as a basis for questions’
	1.50
	
	

	3
	Template pack
Lots of templates which could be used for emotional literacy
	2.00
	
	

	4
	Self-esteem group intervention 
6 week intervention for approximately 40 minutes
	2.00
	
	

	5
	Circle-time sentence stems 
A set of cards with sentence stems for circle time
	1.50
	
	

	6
	Self-esteem worksheets
A set of worksheets which are aimed at self-esteem
	2.00
	
	

	7
	A-Z of emotions
A booklet which could be used for one to one intervention
	2.00
	
	

	8
	Like or dislike game
A game with the focus on likes and dislikes
	1.00
	
	

	9
	Anger group intervention 
A 6 session basic anger management course for a group of children for approximately 40 minutes per week
	2.00
	
	

	10
	Emotions intervention 
A 6 session group intervention covering the basic emotions of happy, sad, angry and scared
	2.00
	
	

	11
	Memories of my pet 
A bereavement booklet for one to one support with a child who has lost a pet.
	1.50
	
	

	12
	Selection of colourful writing paper
	1.00
	
	

	13
	The positives game
A game which focuses on the positive aspects of everyday objects
	1.00
	
	

	14
	How would you feel if?
A game which focuses on feelings
	1.00
	
	

	15
	Emotions flashcards
	0.50
	
	

	16
	All about me
A booklet for working one to one with a child or for children in a class to fill in independently

	1.00
	
	

	17
	Emotional literacy worksheet pack 
A selection of worksheets which are useful for emotional literacy

	2.00
	
	

	18
	Circle-time rules 
Posters for display during circle time
	1.00
	
	

	19
	Idioms
Flashcards displaying the idiom and the meaning
	1.00
	
	

	20
	Emotions group intervention primary 
This is a follow up to the ‘Emotions Intervention’ item 10 which covers surprise and disgust
	2.00
	
	

	21
	Back to school pack
A pack of activities for a new school year
	2.00
	
	

	22
	My memory book 
A booklet for working one to one with a child who has suffered a bereavement
	1.50
	
	

	23
	Circle-time sentence stems pack 2 
This pack includes more sentence stems
	1.50
	
	

	24
	Warm up games 
A collection of warm up games for circle-time
	1.50
	
	

	25
	Social skills scenarios and game 
A collection of social skills scenarios and a game to play
	1.50
	
	

	26
	Friendship and social skills intervention extra lessons 6 more lessons to either deliver as they are or to slot into the Friendship and Social skills intervention- item 1
	2.00
	
	

	27
	Social skills posters
A selection of social skills posters
	1.50
	
	

	28
	Social skills listening intervention 
A 6 week group ‘listening skills’ intervention which runs for approximately 40 minutes.
	2.00
	
	

	30
	Emotions pack
This pack includes emotion fans, worksheets, flash cards and word searches
	2.00
	
	

	31
	Christmas pack of worksheets
A selection of worksheets which are useful for the run up to Christmas
	2.00
	
	

	32
	The Gingerbread man resource pack
Recipe, design sheet, gingerbread emotions and questions on the Gingerbread man story
	2.00
	
	

	33
	Naughty or Nice game
A game focusing on nice or naughty behaviour


	1.50
	
	

	34
	Christmas behaviour pack
A set of resources suitable for positive behaviour management

	1.50
	
	

	35
	Anti-bullying resource pack
A PowerPoint presentation and activities for anti-bullying

	2.00
	
	

	36
	Self-esteem individual intervention
A self-esteem intervention suitable for delivering on a one to one basis with a child.

	2.00
	
	

	37
	Support for divorce intervention
An 6 week intervention to support a child whose parents have divorced
	2.00
	
	

	38
	What are they thinking? Inference cards
A selection of pictures with thinking bubbles
	2.00
	
	

	39
	My Anger workbook
An anger management course to deliver one to one with a child using a workbook
	2.00
	
	

	40
	My Self-esteem workbook
A workbook with a focus on Self-esteem activities
	2.00
	
	

	41
	My social skills workbook – How to be a friend
Lots of friendship activities in this workbook
	2.00
	
	

	42
	My workbook on respect
A workbook that looks at self-respect, respect for the environment and respect for others.
	2.00
	
	

	76
	New ELSA Starter Pack
A bundle of resources aimed at the ‘new ELSA’ 
This pack contains:
Item 1 Friendship and social skills 12 week intervention
Item 26 Friendship and social skills (extra lessons)
Item 4 Self-esteem group intervention
Item 10 Emotions intervention
Item 20 Emotions intervention (2)
Item 9 Anger intervention
Item 28 Social skills listening intervention
Item 17 ELSA Worksheet pack
Item 22 My memory booklet
Item 11 Memories of my pet
Item 25 What should you do?

	16.00
	
	

	77
	Circle-time pack
A bundle of circle-time resources
The following items are included in this pack
Item 5 Circle-time sentence stems
Item 23 Circle-time sentence stems pack 2
Item 24 Warm up games for circle time
Item 2 Time to think
Item 18 Circle-time rules posters

	6.00
	
	

	43
	Bee emotions – emotion fans, posters and cards
	1.50
	
	

	44
	Bee emotions – emotional registers and posters
	1.50
	
	

	45
	Bee emotions – Behaviour management pack
	1.50
	
	

	46
	Bee emotions – Bordered paper pack
	1.50
	
	

	47
	Early years friendship intervention
An intervention perfect for little children
	2.00
	
	

	48
	Superhero-themed self-esteem workbook
33 pages of self-esteem activities
	2.00
	
	

	49
	Superhero-themed emotions booklet bundle
A bundle of 6 booklets covering basic emotions of happy, sad, angry, scared, surprised and disgust
Items 50-55 are included in this bundle

	5.00
	
	

	50
	Superhero- themed emotions workbook –happy
A workbook aimed at the emotion of happiness
	1.00
	
	

	51
	Superhero- themed emotions workbook –sad
A workbook aimed at the emotion of sadness
	1.00
	
	

	52
	Superhero- themed emotions workbook –angry
A workbook aimed at the emotion of anger
	1.00
	
	

	53
	Superhero- themed emotions workbook –scared
A workbook aimed at the emotion of fear
	1.00
	
	

	54
	Superhero- themed emotions workbook –surprised
A workbook aimed at the emotion of surprise
	1.00
	
	

	55
	Superhero- themed emotions workbook –disgust
A workbook aimed at the emotion of disgust
	1.00
	
	

	56
	Emotional traffic lights
A selection of characters showing different emotions using traffic light colours
	1.50
	
	

	57
	My emotion train
A weekly emotional register
	1.00
	
	

	58
	Pirate themed emotional literacy pack
Lots of resources with a pirate theme
	2.00
	
	

	59
	Pirate themed game
A game using a treasure chest and gold coins
	1.50
	
	

	60
	Myschool – all about me
A secondary school resource using a fictitious social media site
	1.50
	
	

	61
	Myschool – Status updates and blog
A secondary school resource using a fictitious social media site
	1.50
	
	

	62
	My mood tree
An emotional register
	1.50
	
	

	64
	Social skills intervention – taking turns
An intervention for a group of children looking at what is fair and unfair

	2.00
	
	

	65
	Interact – Social skills game
A game focusing on non-verbal communication skills

	3.00
	
	

	66
	The ‘feel good’ game
A game focusing on self-esteem

	3.00
	
	

	67
	The ‘Self-esteem’ pack
A bundle of resources aimed at self-esteem
This pack contains the following items:
Item 16: all about me
Item 6 Bumper pack of self-esteem worksheets
Item 36 Individual self-esteem intervention
Item 40 My self-esteem workbook
Item 60 Myschool ‘All about me’
Item 13 The positives game
Item 66 The ‘feel good’ game
Item 48 Superhero self-esteem workbook
Item 4 self-esteem intervention
	14.00
	
	

	68
	The ‘Cool it’ game
A game aimed at ‘anger management’
	3.00
	
	

	69
	The game pack
A bundle of games
This pack contains the following items:
Item 68 ‘The cool it game’
Item 66 The ‘feel good’ game
Item 65 Interact non-verbal communication game
Item 59 The pirate game
Item 13 The positives game
Item 24 Warm up games for circle time
Item 70 The emotions game

	12.00
	
	

	70
	The ‘emotions’ game
A game aimed at ‘emotions’
	3.00
	
	

	71
	Early years/KS1 Anger intervention
A six week intervention focusing on managing anger for little children
	3.00
	
	

	72
	The ELSA pack for working individually
A bundle of resources for working individually with children
This pack contains:
Item 36 Individual self-esteem intervention
Item 39 My anger workbook
Item 40 My self-esteem workbook
Item 41 My social skills workbook – how to be a friend
Item 42 My workbook on respect
Item 48 My superhero self-esteem workbook
Item 49 Superhero themed emotions booklets (set of six)
Item 22 My memory booklet
Item 11 Memories of my pet
Item 76 Emotion face and cards
Item 83 Traffic light for emotional regulation
	[bookmark: _GoBack]18.00
	
	

	73
	Comic strip emotional literacy
A bundle of comic strip templates and idea’s cards
	2.00
	
	

	74
	Card craft activities volume 1
A selection of crafts to support emotional literacy and social skills
	3.00
	
	

	75
	Card craft activities volume 2
A selection of crafts to support emotional literacy and social skills
	3.00
	
	

	76
	Emotion face and cards
15 different emotions to work with along with vocabulary cards, light, medium and dark skin available
	2.00
	
	

	77
	Halloween Emotion face and cards
A selection of Halloween characters along with 15 different emotions and vocabulary
	2.00
	
	

	78
	Make a face
A selection of facial expressions to put together to ‘Make a face’
	2.00
	
	

	79
	Empathy game
A game to encourage empathy skills
	3.00
	
	

	

	
	
	
	

	80
	The Anger pack
A bundle of resources for working individually with children
This pack contains:
Item 9 – Anger intervention
Item 39 – My anger workbook
Item 52 – My superhero book on anger
Item 68 – The cool it game
Item 47 – Early years anger intervention

	10.00
	
	

	81
	Christmas emotion faces
Lots of fun with different Christmas characters
	2.00
	
	

	82
	Card craft activities Volume 3 – Christmas
A selection of hands on crafts/activities
	3.00
	
	

	83
	Communication styles
Activities to look at being assertive, passive or aggressive
	3.00
	
	

	84
	Traffic light tool kit for emotional regulation
Resources to promote emotional regulation
	1.50
	
	

	85
	Hot seating resource
To promote asking questions, listening skills and self-esteem/confidence
	2.00
	
	

	86
	Emotion Charades
Game pack with lots of expressions/emotions for promoting emotional literacy
	2.00
	
	

	TOTAL
	
	
	
	


ELSA Support Order form		Page 6

image1.jpg
) ¥

o Oy
eL SH';Q[z[mrt


