

KIMONO - Adult size		
Item	Description	Notes
Women's Kimono	1. White with flowers <i>Homon-gi</i> - formal wear	
	2. Red kimono	
Men's Kimono	3. Dark blue kimono	
	4. Blue kimono	
	5. Blue kimono with a matching <i>haori</i> (jacket)	
	6. <i>Haori</i> (jacket) - Blue	
KIMONO - Child size		
Child Kimono	7. Girl's kimono, light pink	Primary school (junior) size
	8. Boy's kimono, purple	Primary school (junior) size
YUKATA (casual summer kimono)		
Women's Yukata	9. Pink	
	10. Yellow	
	11. Blue	
	12. Assorted colours/patterns	old yukata
Men's Yukata	13. Shogi (Japanese chess) pattern	suitable for a tall person
	14. Kasuri pattern	
YUKATA - Child size		
Girls' casual summer kimono	15. Cat (maneki-neko) pattern	suitable for primary school students
Boys' casual summer kimono	16. Cat (maneki-neko) pattern	suitable for primary school students
Small Girls' yukata	17. pink	suitable for primary school students
Small Boys' yukata	18. blue	suitable for primary school students
	19. Kasuri pattern	suitable for primary school students
OBI (Japanese Kimono sash)		
Women's Kantan obi	20. Various combination of yellow/red/purple/orange	easy to fit with strings
Girls' soft sash	21. pink	goes with yukata
Boys' soft sash	21. blue/green	goes with yukata

HAPPI Jacket		
Adult sizes (S, M, L, 2L)	22. Red "Matsuri "	
	23. Blue "Matsuri"	
	24. Black & White "Matsuri "	
	25. Red "Japan (日本) " and a map of Japan	
Child size	26. Red "Japan (日本)" and a map of Japan	suitable for small children (Pre-school to Year 1)
FOOTWEAR - adult size		
Zori - Men's	27. Traditional Japanese straw sandals	
Zori - Women's	28. Traditional Japanese straw sandals	
Geta - Men's	29. Japanese clogs	
Geta - Women's	30. Geta for women	
FOOTWEAR - Child size		
Zori - Boys'	31. Boys' sandals	
Zori - Girls'	32. Girls' sandals	
Geta - Boys'	33. Boys' clogs	
Geta - Girls'	34. Girls' clogs	
TRADITIONAL TOYS		
Wanage	35. quoits with 5 rings	
Kendama	36. Kendama	
Daruma otoshi	37. Daruma-otoshi	
Yo-yo	38. Yo-yo	
Koma	39. Koma (spinning top)	
TRADITIONAL GAMES		
Romaji Karuta	40. Romaji Karuta - Game	
Inubo - Karuta	41. Inubo Karuta - Game	

STORY TELLING		
A large format three-dimensional picture books of Japanese Folk Tales	42. 'Urashima Taro' (The fisherman called Urashima Taro)	suitable for primary school students
	43. 'Momotaro' (The Peach Boy)	suitable for primary school students
	44. 'Kaguyahime' (The Bamboo Princess)	suitable for primary school students
	45. 'Hanasaka-Jiisan' (The Flower Blossoming Old Man)	suitable for primary school students
	46. 'Tsuru no On-gaesh'i' (A Grateful Crane)	suitable for primary school students
Kami shibai (story telling theatre)	47. Kami shibai Display Holders	
	48. 'Hello Nippon'	Exciting discoveries of Japan by an exchange student from Thailand [Seasons, Everyday life: Yrs 4 - 7]
	49. 'The Colours of the Four Seasons in Japan'	Seasonal events for children in Japan [Seasons, children:Primary school]
	50. 'A Trip Down Memory Lane to Games of Yesteryear'	Traditional Japanese children's games and play [Seasons: Primary school]
	51. Kamishibai story "Kabuki"	Intoroduction of Kabuki theatre, its history and examples of famous stories [High school]
OTHERS		
Soroban	52. Abacus	