


SKÓLAVÖRUR

VÖRULISTI

2023-2024


SUNDABORG 1

WWW.ABCSKOLAVORUR.IS - PÖNTUNARSÍMI 588 0077 - ABCSKOLAVORUR@ABCSKOLAVORUR.IS

ÞURRKUGRINDUR

SKJÁ HEIMASÍÐU
ABCSKOLAVORUR.IS


Málningatrönur transparent

Hægt að mála beint á plötunna eða festa pappír
120 x 59 x 50 cm

Vörunúmer	Verð m/vsk
756500	kr. 42.900


Borðtrönur

Lengd: 56 x breidd: 48 x hæð: 46 cm
Seglar - krittartafla
Töflutússtafla og til að mála.


Vörunúmer	Verð m/vsk
TEASEL	kr. 24.990

Teikniborð

Harður pappír með handföngum
Hæð 33 x breidd 29 cm, A4
6 stk.

Vörunúmer	Verð m/vsk
CHSCRIB	kr. 3.990


Time timer


Vörunúmer	Lýsing	Verð m/vsk
JAC5026	9x9 cm	kr. 9.900
JAC5108	18x18 cm	kr. 10.900
JAC5109	30x30 cm	kr. 12.900

Time timer plus

14x18 cm – m/handfangi


Vörunúmer	Lýsing	Verð m/vsk
JAC5033	20 min	kr. 10.900
JAC5025	60 min	kr. 10.900

Heyrnatól

Gefa góða einangrun fyrir börn og ungmenni.


Vörunúmer	Lýsing	Verð m/vsk
758489	græn	kr. 3.690
758490	blá	kr. 3.690
758491	bleik	kr. 3.690


Skilrúm TTS

Létt hægt að festa með sogskálum
Einnig hægt að hafa þau bein

Vörunúmer	Verð m/vsk
SD11014	kr. 5.490

Fíkt teygjur á stólfætur

Gott við fótápirring

EINNIG
TIL Á
BORÐFÆTUR
SJÁ
HEIMASÍÐU

Vörunúmer	Lýsing	Verð m/vsk
CEBK	svört 32-42cm	kr. 3.990
CMBU	blá, 42-60cm	kr. 3.990
BBSP	m/áferð 25-60cm	kr. 5.100
Stressb	3 stk flatar	kr. 6.790

Skilrúm úr þykkum pappa


Vörunúmer	Lýsing	Verð m/vsk
JJ689	10 stk	kr. 10.900

Sessur


Vörunúmer	Lýsing	Verð m/vsk
WS27GR	minni 27cm	kr. 4.990
WS33BU	stærri 33cm	kr. 5.590
WD10BU	hallandi 25cm	kr. 5.290

Fótaskemlar

Vörunúmer	Lýsing	Verð m/vsk
WFGY	svört	kr. 5.990
SD10004	blár	kr. 9.990


PAPPÍR

Karton A2 – A4

Stærð A2 100 stk í pakka
Verð kr 12.390

Stærð A4 50 stk í pakka
Verð kr 1.550

Stærð A2 100 stk í pakka, svartur
Verð kr 13.600


A4	A2	Litur
EA428	E28	Appelsínugulur
EA439	E39	Dökk grænn
EA488	E88	Fjólublár
EA436	E36	Grasgrænn
EA468	E68	Heiðblár
EA410	E10	Hvítur
EA476	E76	Jólarauður
EA458	E58	Kaffibrúnn
EA445	E45	Kanarígulur
EA467	E67	Kóngablár
EA411	E11	Kremaður
EA451	E51	Sandbrúnn
EA473	E73	Bleikur
EA448	E48	Sólargulur
EA417	E17	Grár
EA499	E99	Svartur

Karton A2-A3-A4 blandaðir litir


Karton 180 gr – 100 stk og
10 stk af sama lit.
10 x 10


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
Kart100A2	Karton A2	allir litir	kr. 10.990
657-3	Karton A3	allir litir	kr. 6.990
657-2	Karton A4	allir litir	kr. 3.490
657-4	Karton A2 60stk	gulur-rauður-grænn-blár	kr. 7.200

Pappír 80 gr.

Blandaðir litir


Vörunúmer	Lýsing	Verð m/vsk
2471193	A4 100 stk	kr. 1.590
12296/100	Pastel 100 stk	kr. 1.290
746	Neon, A4, 12 stk	kr. 1.250

Origami


500 stk, 10 litir
150x150 mm


Vörunúmer	Verð m/vsk
2471476	kr. 1.990

Regnbogapappír

A4 stærð


Vörunúmer	Lýsing/magn	Verð m/vsk
2470652	Regnbogapappír	kr. 1.390

Húðlitaður pappír

48 stk – 22 cm x 28 cm


Vörunúmer	Lýsing/magn	Verð m/vsk
R15233	Húðlitaður pappír	kr. 2.990

Grátónapappír

Grafík prentun – vatnslit og fl
8 litir, 108 stk
A4 stærð


Vörunúmer	Verð m/vsk
R15418	kr. 5.990


Teiknipappír

115 gr. - 140 gr. - 170 gr.


Vörunúmer	Lýsing	Verð m/vsk	Vörunúmer	Lýsing	Verð m/vsk	Vörunúmer	Lýsing	Verð m/vsk
PD1154	115 gr. A4 250 stk	kr. 2.790	PD1404	140 gr. A4 250 stk	kr. 4.190	PD1704	170 gr. A4 250 stk	kr. 5.190
PD1153	115 gr. A3 250 stk	kr. 4.990	PD1403	140 gr. A3 250 stk	kr. 8.290	PD1703	170 gr. A3 250 stk	kr. 10.690
PD1152	115 gr. A2 250 stk	kr. 8.500	PD1402	140 gr. A2 250 stk	kr. 14.300	PD1702	170 gr. A2 250 stk	kr. 19.900
2472072	Skissublokk, 80gr. A4, 70 stk	kr. 990						

Maskínupappír


Vörunúmer	Lýsing	Litur	Verð m/vsk
615	80 gr. 100cm x 50m	brúnn	kr. 6.900
657-1	60 gr. 57cm x 180m	hvítur	kr. 7.990

Blekpappír

Mjög þunnur og skemmtilegur til að nota í blekið. Einnig góður í prentþrykk.


Vörunúmer	Lýsing	Verð m/vsk
R15213	stærð A4	Kr. 2.990
R15212	stærð A3	Kr. 3.490

Vatnslitapappír

100 stk, 180 gr.


Vörunúmer	Lýsing	Verð m/vsk
PD1803	Vatnslitapappír, A3	kr. 5.300
PD1804	Vatnslitapappír, A4	kr. 2.990
2472071	Blokk, A4, 200 gr. 20 stk	kr. 1.390

Kardus pappír


A3 – 100 gr – 500 stk


Vörunúmer	Lýsing	Litur	Verð m/vsk
PD2036	Kardus	brúnn	kr. 6.900
PD2031	Kardus	hvítur	kr. 6.900
PD2039	Kardus	svartur	kr. 10.900

Þurrku grind á vegg

2 x grindur í pakka
Hægt að raða eins og maður vill
Pappír st – 45cm -16 myndir
Hæð 60cm – breidd 63cm


Vörunúmer	Verð m/vsk
12473	kr. 27.900

Pekjultir 2000 ml.

Hágæða þekjultir, sérstaklega ætlaðir börnum á skólaaldri. Litirnir eru bjartir, þekja vel og blandast rétt.


Vörunúmer	Lýsing	Litur	Verð m/vsk
1880419	Redimix/2000ml	gulur	kr. 2.590
1880457	Redimix/2000ml	rauður	kr. 2.590
1880471	Redimix/2000ml	blár	kr. 2.590
1880495	Redimix/2000ml	grænn	kr. 2.590
1880525	Redimix/2000ml	hvítur	kr. 2.590
1880518	Redimix/2000ml	svartur	kr. 2.590
1889023	Pumpa		kr. 350
Gull og silfur þekjultir 500 ml			
1883410	Redimix/500 ml	gull	kr. 1.890
1883427	Redimix/500 ml	silfur	kr. 1.890

Pekjultir 1000 ml.


Vörunúmer	Lýsing	Litur	Verð m/vsk
1880235	Redimix/1000ml	Primary gulur	kr. 1.590
1880259	Redimix/1000ml	Appelsínugulur	kr. 1.590
1880280	Redimix/1000ml	Primary rauður	kr. 1.590
1880297	Redimix/1000ml	Bleikur	kr. 1.590
1880303	Redimix/1000ml	Fjólublár	kr. 1.590
1880327	Redimix/1000ml	Primary blár	kr. 1.590
1880334	Redimix/1000ml	Turkis	kr. 1.590
1881416	Redimix/1000ml	Blár	kr. 1.590
1882802	Redimix/1000ml	Dökk grænn	kr. 1.590
1880341	Redimix/1000ml	Ljós grænn	kr. 1.590
1880372	Redimix/1000ml	Brúnn	kr. 1.590
1880396	Redimix/1000ml	Svartur	kr. 1.590
1880402	Redimix/1000ml	Hvítur	kr. 1.590
1880273	Redimix/1000ml	Rauður	kr. 1.590
30530	5x250ml	Grunnlitur	Kr. 4.490

Pekjultir fluor 500 ml.

1880198	500ml	Gulur	Kr. 1.690
1880211	500ml	Grænn	Kr. 1.690
1880228	500ml	Bleikur	Kr. 1.690
1880204	500ml	Blár	Kr. 1.690

Metal akril mött

250 ml


Vörunúmer	Litur	Verð m/vsk
33619	Gull	kr. 1.690
33620	Silfur	kr. 1.690
33621	Kopar	kr. 1.690
33622	Brons	kr. 1.690

Pekjultir fluor

Hágæða þekjultir, sérstaklega ætlaðir börnum á skólaaldri. Litirnir eru bjartir og þekja vel. 250 ml.


Vörunúmer	Lýsing	Litur	Verð m/vsk
2641	Fluor Creall 250 ml	gulur	kr. 1.690
2643	Fluor Creall 250 ml	orange	kr. 1.690
2644	Fluor Creall 250 ml	rauður	kr. 1.690
2647	Fluor Creall 250 ml	blár	kr. 1.690
2649	Fluor Creall 250 ml	grænn	kr. 1.690
2656	Fluor Creall 250 ml	bleikur	kr. 1.690
2654	Fluor Creall 250 ml	hvítur (blacklight)	kr. 1.690

Pekjumálning pebeo

Hágæða þekjumálning


Vörunúmer	Lýsing/magn	Tegund	Verð m/vsk
75248	primacolor 1000 ml	primary gulur	kr. 1.590
75250	primacolor 1000 ml	primary rauður	kr. 1.590
75249	primacolor 1000 ml	primary blár	kr. 1.590
75245	primacolor 1000 ml	grænn	kr. 1.590
75211	primacolor 1000 ml	hvítur	kr. 1.590
75226	primacolor 1000 ml	Svart	kr. 1.590

Pekjumálning pastel


Vörunúmer	Lýsing	Verð m/vsk
30091	Pastel málning 6 x 500 ml	kr. 4.990

Pekjumálning húðlitir


Vörunúmer	Lýsing	Verð m/vsk
30060	Húðlitir málning 6 x 500 ml	kr. 4.990

Perlulitir

Þekjumálning með perluáferð.

Vörunúmer	Lýsing	Litur	Verð m/vsk
23441	Perlumálning 250 ml	gulur	kr. 1.490
23443	Perlumálning 250 ml	appelsínugulur	kr. 1.490
23444	Perlumálning 250 ml	rauður	kr. 1.490
23446	Perlumálning 250 ml	fjölublár	kr. 1.490
23447	Perlumálning 250 ml	blár	kr. 1.490
23449	Perlumálning 250 ml	grænn	kr. 1.490
23450	Perlumálning 250 ml	blágrænn	kr. 1.490
23454	Perlumálning 250 ml	hvítur	kr. 1.490
23456	Perlumálning 250 ml	bleikur	kr. 1.490


Glimmer málning

Transparent málning með glimmer flögum


Vörunúmer	Lýsing	Litur	Verð m/vsk
1883861	Glimmer málning 250 ml	gulur	kr. 1.750
1883892	Glimmer málning 250 ml	rauður	kr. 1.750
1883908	Glimmer málning 250 ml	grænn	kr. 1.750
1883915	Glimmer málning 250 ml	blár	kr. 1.750
1883946	Glimmer málning 250 ml	gull	kr. 1.750
1883953	Glimmer málning 250 ml	silfur	kr. 1.750
1883886	Glimmer málning 250 ml	bleikur	kr. 1.750
1883922	Glimmer málning 250 ml	fjölublár	kr. 1.750

MÁLNINGARVÖRUR

ECO – Þekjumálning

Tilvalið fyrir litlar hendur
Magn 500 ml

Vörunúmer	Litur	Verð m/vsk
32201	Gulur	kr. 1.290
32205	Rauður	kr. 1.290
32210	Blár	kr. 1.290
32215	Grænn	kr. 1.290
32221	Hvítur	kr. 1.290
32208	Bleikur	kr. 1.290
32231	Sett 6x500ml	kr. 6.990


Glow in dark - málning

Málningin dregur í sig ljós og glóir þegar það er orðið dimmt. Eftir nokkurn tíma hverfa áhrifin en eykst aftur ef að lýst er aftur á flötinn þar sem málningin er. Mestu áhrifin eru þegar bakgrunnur er hvítur.

Vörunúmer	Lýsing	Litur	Verð m/vsk
5941	Sjálflýsandi málning 250 ml	grænn/gulur	kr. 4.190
5942	Sjálflýsandi málning 250 ml	rauð/bleikur	kr. 4.190
5943	Sjálflýsandi málning 250 ml	blár	kr. 4.190
5945	Sett allir litir	blandað	kr. 11.500


Fingramálning

Ætluð fyrir 2ára+

Vörunúmer	Lýsing	Litur	Verð m/vsk
7101	gulur	250ml	kr. 790
7102	rauður	250ml	kr. 790
7105	grænn	250ml	kr. 790
7104	blár	250ml	kr. 790
7109	orange	250ml	kr. 790
7110	bleikur	250ml	kr. 790
7103	fjólublá	250ml	kr. 790
7108	svört	250ml	kr. 790
7107	hvít	250ml	kr. 790
2318	metal	4x150ml	kr. 3.690
7855	grunnl.	6x80ml	kr. 3.490


Fingramálning fluor - pastel

Þjartir litir


Vörunúmer	Lýsing	Verð m/vsk
2321	Pastel 6x150 ml.	kr. 5.450
2317	Neon 4x150 ml.	kr. 3.990

Þekjumálning - spongy

Svampmálningin kemur í 70 ml brúsum sem er hannaður til að passa í litlar hendur og er toppurinn með litlum svampi og lekur því málningin ekki út um allt við notkun.


Vörunúmer	Lýsing	Litur	Verð m/vsk
35026	Þekjumálning/svampmálning 70ml	6 litir	kr. 3.990

Akríllitir glossy

Háglansandi akríllitir sem þekja vel. Má nota á ýmis efni svo sem leir, járn, steina, plast, timbur, pappír ofl.


Vörunúmer	Lýsing	Litur	Verð m/vsk
1882956	Akríllitir glossy / 500 ml	primary gulur	kr. 1.790
1882963	Akríllitir glossy / 500 ml	primary rauður	kr. 1.790
1883069	Akríllitir glossy / 500 ml	grænn	kr. 1.790
1882970	Akríllitir glossy / 500 ml	primary blár	kr. 1.790
1882994	Akríllitir glossy / 500 ml	hvítur	kr. 1.790
1882987	Akríllitir glossy / 500 ml	svartur	kr. 1.790
1883045	Akríllitir glossy / 500 ml	brúnn	kr. 1.790
1881461	Akríllitir glossy / 500 ml	ljósgrænn	kr. 1.790
1883038	Akríllitir glossy / 500 ml	appelsínugulur	kr. 1.790
1883052	Akríllitir glossy / 500 ml	fjólublár	kr. 1.790
1883007	Akríllitir glossy / 500 ml	kóngablár	kr. 1.790
1881454	Akríllitir glossy / 500 ml	bleikur	kr. 1.790
1881447	Akríllitir glossy / 500ml	ferskjulitur	kr. 1.790
1883021	Akríllitir glossy / 500ml	ljós rauður	kr. 1.790
1881478	Akríllitir glossy / 500ml	turkis	kr. 1.790
1881485	Akríllitir glossy / 500ml	dökkbrúnn	kr. 1.790
1883014	Akríllitir glossy / 500ml	ljós appelsínugulur	kr. 1.790
1883687	Akríllitir glossy / 500 ml	gull	kr. 2.450
1883694	Akríllitir glossy / 500 ml	silfur	kr. 2.450

Akríl glossy perluáferð

6 x 500 ml
Blandaðir litir


Vörunúmer	Lýsing	Verð m/vsk
364791	Blandaðir litir 6x500ml	kr. 13.900

Akríl glossy pastel

6 stk x 500 ml blandaðir litir


Vörunúmer	Verð m/vsk
364792	kr. 13.900

Akríl glossy glimmer

6 stk x 500 ml blandaðir litir


Vörunúmer	Verð m/vsk
364793	kr. 13.900

Akríl mött

Þægileg og auðveld.
Akrílmálningin er tilbúin til notkunar og þornar vel. Hentar vel fyrir börn, listamenn og áhugalistamenn.


Vörunúmer	Lýsing	Litur	Verð m/vsk
5006	Akrýl mött / 500 ml	primary yellow	kr. 2.550
5005	Akrýl mött / 500 ml	lemon yellow	kr. 2.550
5012	Akrýl mött / 500 ml	carmmared	kr. 2.550
5013	Akrýl mött / 500 ml	magenta rauður	kr. 2.550
5052	Akrýl mött / 500 ml	phtalo grænn	kr. 2.550
5030	Akrýl mött / 500 ml	primary blár	kr. 2.550
5032	Akrýl mött / 500 ml	phtalo blár	kr. 2.550
5081	Akrýl mött / 500 ml	hvítur	kr. 2.550
5099	Akrýl mött / 500 ml	svartur	kr. 2.550
5069	Akrýl mött / 500 ml	dökkbrúnn	kr. 2.550

Fluor Akríl mattir

120ml x 5 litir


Vörunúmer	Verð m/vsk
33803	kr. 4.650

Metal Akríl mattir

120ml x 5 litir

Vörunúmer	Verð m/vsk	Vörunúmer	Verð m/vsk
5025	Akríl mött / 500 ml	fjólublátt	kr. 2.550
5009	Akríl mött / 500 ml	appelsínug	kr. 2.550
5042	Akríl mött / 500 ml	ultramarine blue	kr. 2.550
5050	Akríl mött / 500 ml	brilliant grænn	kr. 2.550
5085	Akríl mött / 500 ml	skintone	kr. 2.550
5010	Akríl mött / 500 ml	vermilion	kr. 2.550
33611	Akríl mött/250 ml	madder rauður	kr. 1.490

MÁLNINGARVÖRUR

Trans málning

Vatnsuppyggð málning blandast ekki hver litur heldur sér.
Gaman að mála með blöðrum og nota á glugga - gler – plast - pappír.


Vörunúmer	Lýsing	Verð m/vsk
23052	sett 6x500ml	kr. 10.990

Duftlitir


Vörunúmer	Lýsing	Verð m/vsk
633340	10 litir x 180 gr.	kr. 9.990
633370	4 litir x 100 gr.	kr. 4.890

Gluggalitir


SKJÁ
STAKRIR
LITIR Á
HEIMASÍÐU


Vörunúmer	Lýsing	Verð m/vsk
20600	Gluggalitir 6x80ml	kr. 5.690
20114	Útlínur 80ml svartur	kr. 990
42769	Filmur 3 stk.	kr. 950

Akríl effect

500 ml
Efni er blandað út í málningu 1/1
Málning ásamt efni sett í lítið ílát,
Helt á t.d strika og látið leka eða renna til.
Sjá myndband á heimasíðu


Vörunúmer	Verð m/vsk
43013	kr. 2.650

Gler- og postulínskmalning


Vörunúmer	Lýsing	Litir	Verð m/vsk
16601	6 litir x 20 ml.	gler	kr. 4.450
16600	6 litir x 20 ml.	postulín	kr. 4.450

Marbling málning

Sett 6 x 20ml


Vörunúmer	Magn	Verð m/vsk
73600	Grunnlitir	kr. 3.990
73610	Metal litir	kr. 3.990
73614	Neon litir	kr. 3.990

Blekmálning

Hentar vel til að mála yfir klessu- og vaxlíti. Blekið gefur myndum meira líf og dýpt. Einnig hægt að nota sem bæis á trévörur. 500 ml.


Vörunúmer	Lýsing	Litur	Verð m/vsk
4021	Blek málning 500 ml	gulur	kr. 1.890
4025	Blek málning 500 ml	rauður	kr. 1.890
4028	Blek málning 500 ml	blár	kr. 1.890
4030	Blek málning 500 ml	grænn	kr. 1.890
4026	Blek málning 500 ml	fjólublár	kr. 1.890
4034	Blek málning 500 ml	hvítur	kr. 1.890
4035	Blek málning 500 ml	svartur	kr. 1.890
4037	Blek málning 500 ml	vinrauður	kr. 1.890
4023	Blek málning 500 ml	appelsínugulur	kr. 1.890
4027	Blek málning 500 ml	ljósblár	kr. 1.890
4029	Blek málning 500 ml	ljósgrænn	kr. 1.890
4033	Blek málning 500 ml	brúnn	kr. 1.890
4022	Blek málning 500 ml	dökk gulur	kr. 1.890
4024	Blek málning 500 ml	ljós rauður	kr. 1.890

Akríl blek

6 x 50 ml


Vörunúmer	Verð m/vsk
17500	Kr. 7.990

Blek pastel litir

250 ml


Vörunúmer	Magn	Verð m/vsk
COLAQ025005	Blár	kr. 1.090
COLAQ025055	Bleikur	kr. 1.090
COLAQ025059	Fjólublár	kr. 1.090
COLAQ025025	Grænn	kr. 1.090
COLAQ025035	Gulur	kr. 1.090
COLAQ025039	Orange	kr. 1.090

Teikniblek

Hágæðablek frá Windsor & Newton
14ml x 8


Vörunúmer	Verð m/vsk
1090093	kr. 6.990

Indian Ink Collal

250 ml


Vörunúmer	Verð m/vsk
COL010250	Kr. 1.450

Indian ink

Hágæða svart blek
Windsor and Newton
250 ml


Vörunúmer	Verð m/vsk
1040030	kr. 4.990

Gúmmí penni

Notast með vatnslitum
Til að búa til hvítar línur


Vörunúmer	Magn	Verð m/vsk
603728	1 stk	kr. 990
603729	11 stk	kr. 9.400
603731	250 ml	kr. 2.950

3D liner


Vörunúmer	Lýsing	Verð m/vsk
COLACL005090	Sett, 8x50ml	kr. 4.290
COLACL005063	Svartur, 50ml	kr. 490
COLACL005066	Hvítur, 50ml	kr. 490

MÁLNINGARVÖRUR

Vatnslitir Transparent

Flottir gegnsæir vatnslitir
24 stk x 30 mm


Vörunúmer	Lýsing	Litur	Verð m/vsk
LT24	Vatnslitir 24 stk	blandaðir	kr. 4.400

Vatnslitir Opaque

Vatnslitir 30mm ásamt gull og silfur
í 24 lita boxinu


Vörunúmer	Lýsing	Litur	Verð m/vsk
1060/12	Vatnslitir 12 stk	blandaðir	kr. 1.350
1060/24	Vatnslitir 24 stk	blandaðir	kr. 2.250

Vatnslitir Metal – Neon - Perlu

6 stk x 30mm
Blandaðir litir


Vörunúmer	Lýsing	Verð m/vsk
F7001	Metal 6 litir	kr. 8.990
FN9000	Neon 6 litir	kr. 5.290
F1200	Perlu og metal 12 litir	kr. 9.490

Vatnslitir í túpum

12x12 ml


Vörunúmer	Verð m/vsk
9022012M	kr. 2.150

Vatnslita pennar með þekjumálningu Pebeo

12 stk

Gaman að nota með vatnslitum


Vörunúmer	Lýsing	Verð m/vsk
604105	Þekju penslar 12 stk	kr. 5.290

Vatnslitapenslar 36 stk

Penslar með akrilhárum 36 stk í kassa.
Stærðir 0-22


Vörunúmer	Lýsing	Magn	Verð m/vsk
10749	Vatnslitapenslar	36 stk	kr. 6.900

Vatnslitapenslar tómir

Með finum og miðstærð af oddi


Vörunúmer	Lýsing	Verð m/vsk
40F	Penni með finum oddi	kr. 490
40M	Penni með medium oddi	kr. 490
40W	Penni með flötum oddi	kr. 490
40B	Penni með ávölum oddi	kr. 490

Vatnslitir í bakka Grunnlitir

55 mm x 6 stk


Vörunúmer Verð m/vsk

XXL6X55P kr. 2.290

Pastellitir

57 mm x 6 stk


Vörunúmer Verð m/vsk

34562 kr. 2.290

Blöndunarlitir

57mm x 6 stk


Vörunúmer Verð m/vsk

300013 kr. 2.190

Vatnslitir neon

6 bjartir litir 44mm að stærð


Vörunúmer Verð m/vsk

34591 kr. 2.790

Vatnslitir í bakka litlar kökur

44 mm x 8 stk


Vörunúmer Lýsing/magn

Verð m/vsk

XXL8X44P Vatnslitabakki 44 mm x 8 stk

kr. 2.290

Vatnslitalengjur

44mm og 55mm


Vörunúmer Lýsing/magn

Verð m/vsk

COLPB5590 14 litatóna x 55 mm
34566 6 litatóna x 57 mm
34496 6 litatóna x 44 mm
4413-999 Flúor, 5 litir x 44 ml.
COLPB4490 14 litatóna x 44mm

kr. 3.650
kr. 1.690
kr. 1.390
kr. 1.450
kr. 2.890

Vatnslitakökur 44 mm

44 mm á stærð 5 stk saman

Vörunúmer	Lýsing	Litur	Verð m/vsk
4413-01	Vatnslitir 44mm x 5 stk	gulur	kr. 1.390
4413-04	Vatnslitir 44mm x 5 stk	rauður	kr. 1.390
4413-08	Vatnslitir 44mm x 5 stk	grænn	kr. 1.390
4413-10	Vatnslitir 44mm x 5 stk	blár	kr. 1.390
4413-00	Vatnslitir 44mm x 5 stk	hvítur	kr. 1.390
4413-12	Vatnslitir 44mm x 5 stk	svartur	kr. 1.390
4413-999	Vatnslitir 44mm x 5 stk	neon	kr. 1.390
30	Vatnslitir 44mm x 1 stk	silfur	kr. 490
31	Vatnslitir 44mm x 1 stk	gull	kr. 490


Vatnslitakökur 55mm

55 mm á stærð 6 stk saman

Vörunúmer	Litur	Verð m/vsk
5513/00	Hvítur	kr. 1.790
5513/01	Gulur	kr. 1.790
5513/02	Orange	kr. 1.790
5513/04	Rauður	kr. 1.790
5513/06	Brúnn	kr. 1.790
5513/07	Ljós grænn	kr. 1.790
5513/08	Grænn	kr. 1.790
5513/10	Blár	kr. 1.790
5513/12	Svartur	kr. 1.790
5513/20	Turquis	kr. 1.790
5513/27	Húðlitur	kr. 1.790
5513/32	Ljós blár	kr. 1.790
5513/28	Bleikur	kr. 1.790

Bakkar fyrir vatnsliti

Tómur

Vörunúmer	Lýsing/magn	Verð m/vsk
2471919	Tómur vatnslitabakki f. 6liti x 57mm, 6 stk	kr. 2.490
2471920	Tómur vatnslitabakki f. 8liti x 55mm, 6 stk	kr. 3.190
2471833	Tómur vatnslitabakki f. 6 liti x 44mm, 6 stk	kr. 1.990
TRAY1	Vatnslitabakkar, stakir, 1 stk	kr. 220


MÁLNINGARVÖRUR

Töflumálning

Mött málning og það er gott að fara 2 umferðir og láta þorna vel á milli umferða


Vörunúmer	Lýsing	Litur	Verð m/vsk
34004	Töflumálning 250 m	svartur	kr. 1.790

Seglamálning

Seglamálning gerir hvaða yfirborð að segulfleti. Málið tvær umferðir í kross, þ.e.a.s. fyrri umferð lóðrétt og seinni umferð lárétt eða öfugt. Það skiptir öllu máli að málað sé í kross.


Vörunúmer	Lýsing	Litur	Verð m/vsk
38001	Seglamálning 250 ml	svartur	kr. 2.890

Skrupmálning

Þessi málning er flott að setja yfir vax- og klessulíti. Skrapa hana svo af


Vörunúmer	Lýsing	Litur	Verð m/vsk
32002	Skrupmálning 120 ml	svört	kr. 1.190
CHSDJPEN	Skrup penni		kr. 60

Quick drying

Flýtir þornun á málningu Þynnir málninguna, engin eiturefni


Vörunúmer	Magn	Verð m/vsk
24301093	250ml	kr. 3.690

Gesso grunnur

Matt þegar það þornar gulnar ekki hægt að nota með olíu vatns eða akrýl málningu.


Vörunúmer	Lýsing/magn	Verð m/vsk
41016	250ml	kr. 1.490
85274	Sprey, 400 ml.	kr. 2.990

Áferðarefni structure

Tilbúið til notkunar, hægt að nota hvaða málningu sem er til að mála yfir eða blanda saman við málningu


Vörunúmer	Magn	Verð m/vsk
87407	500 ml	kr. 3.690

Grafíklitir

Vatnsuppbýggðir litir með örlitla klístraðað áferð til að fullkomna viðloðun við prentun.

Vörunúmer	Lýsing	Litur	Verð m/vsk
LPI/05	Grafíklitir 300 ml	Gulur	kr. 1.790
LPI/02	Grafíklitir 300 ml	Rauður	kr. 1.790
LPI/06	Grafíklitir 300 ml	Grænn	kr. 1.790
LPI/04	Grafíklitir 300 ml	Blár	kr. 1.790
LPI/12	Grafíklitir 300 ml	hvítur	kr. 1.790
LPI/11	Grafíklitir 300 ml	Svartur	kr. 1.790
LPI/08	Grafíklitir 300 ml	Appelsínugulur	kr. 1.790
LPI/09	Grafíklitir 300 ml	Turkis	kr. 1.790
LPI/10	Grafíklitir 300 ml	Brúnn	kr. 1.790
LPI/16	Grafíklitir 300 ml	Ochre	kr. 1.790
LPI/01	Grafíklitir 300 ml	Ljós blár	kr. 1.790
LPI/18	Grafíklitir 300 ml	Vermillion	kr. 1.790
LPI/07	Grafíklitir 300 ml	Fjólublár	kr. 1.790
LPI/13	Grafíklitir 300 ml	Brons	kr. 2.550
LPI/14	Grafíklitir 300 ml	Silfur	kr. 2.550
LPI/15	Grafíklitir 300 ml	Gull	kr. 2.550


Grafíklitir

Vatnsuppbýggðir og sterkir litir. Hægt að vinna þá í góðan tíma, þeir þorna hægt. Auðveldir í blöndun.


Vörunúmer	Lýsing	Litur	Verð m/vsk
37001	Grafíklitir 250 ml	gulur	kr. 2.590
37004	Grafíklitir 250 ml	rauður	kr. 2.590
37005	Grafíklitir 250 ml	blár	kr. 2.590
37007	Grafíklitir 250 ml	grænn	kr. 2.590
37010	Grafíklitir 250 ml	hvítur	kr. 2.590
37009	Grafíklitir 250 ml	svartur	kr. 2.590
37029	Grafíklitir 500 ml	svartur	kr. 4.390

Grafíkdúkur A3

Extra mjúkur grafíkdúkur sem gott er að skera í. Tilvalinn fyrir byrjendur.


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
38240	Lino dúkur 30*40 cm mjög mjúkur	grár	kr. 3.690

Grafíkdúkur mjúkur

Softcut – gúmíkendur 10 stk


Vörunúmer	Lýsing	Verð m/vsk
3.0/SC4	300x200x3mm	kr. 10.990

Grafíkdúkur A4

Mjúkur grafíkdúkur sem gott er að skera í.


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
140100	Lino dúkur 3,2mm A4 21x30 cm	brúnn	kr. 1.390

Frauð þynnur

Hægt að nota við grafíkgerð


Vörunúmer	Lýsing/magn	Verð m/vsk
10/PFA4-5	Frauðþynnur A4 - 10mm x 5 stk	kr. 1.850
10/PF5-10	Frauðþynnur A5 - 10mm x 10 stk	kr. 1.850

Stimplagerð - mottur

Mjúkt efni sem auðvelt Er að skera út í – líkt strokleðri 2 stk í pakka


Vörunúmer	Lýsing	Verð m/vsk
4.0/MC1	100 x 100 x 4mm	kr. 710
4.0/MC4	300 x 200 x 4mm	kr. 3.190

GRAFÍKVÖRUR

Handföng

12 stk


Vörunúmer	Lýsing	Verð m/vsk
LH/12	Handföng 12 stk	kr. 4.390

Grafikhnífar

10 stk


Vörunúmer	Lýsing	Verð m/vsk
LA10/5	Hnífar 10 stk / 5 tegundir	kr. 1.390
LA10/10	Hnífar 10 stk / 10 tegundir	kr. 1.390

Hnífasett

Með 5 hnífum eða 10 hnífum


Vörunúmer	Lýsing	Verð m/vsk
L55	Handfang + 5 hnífar	kr. 1.490
L105	Handfang + 10 hnífar	kr. 1.790

Grafík-skurðabretti

Stærð 300 x 200 mm


Vörunúmer	Lýsing	Verð m/vsk
BH1	Skurðabretti 300 x 200 mm	kr. 2.100

Bakki fyrir grafíklitina

240 x 200 x 16 mm


Vörunúmer	Lýsing	Verð m/vsk
IT1	Bakki hvítur	kr. 750

Handar öryggi


Vörunúmer	Verð m/vsk
SG1	kr. 690

Grafíkrúllur

Góð gæði.


Vörunúmer	Lýsing	Verð m/vsk
DR3	Grafíkrúlla 7,5 cm	kr. 2.590
DR4	Grafíkrúlla 10 cm	kr. 2.890
DR5	Grafíkrúlla 15 cm	kr. 3.490

Handhnoð


Vörunúmer	Lýsing/magn	Verð m/vsk
170100	Hand hnoð	kr. 1.450

Gelli prent plötur

Gel plöturnar er auðvelt að þrifa, notast aftur og aftur. Borin er málning á plötuna, Munstur gert með tilfallandi áhöldum og pappír þrykkt yfir. Gaman er að skoða aðferðir á Youtube.


Vörunúmer	Lýsing	Verð m/vsk
013964349214	stærð 15 x 15	kr. 3.990
013964349221	stærð 20 x 25	kr. 5.390

Filmur þykkar

Til að mála á auðvelt að klippa Gler eða gluggamálning


Vörunúmer	Lýsing	Verð m/vsk
98529-1	A4 – 5stk	kr. 1.270

Málninga spjöld

Þykk spjöld sem vafin eru 100% striga, Gesso sett yfir.


Vörunúmer	Lýsing	Verð m/vsk
WARHOL	15 x 20, 10 stk í pakka	kr. 1.990
53906	20 x 20, 10 stk í pakka	kr. 2.690
2472074	25 x 30, 10 stk í pakka	kr. 3.690
2472075	30 x 40, 10 stk í pakka	kr. 4.990

Blindrarammar - strigar

10 stk í pakka


Vörunúmer	Lýsing	Verð m/vsk
2470424	15 x 15 cm 10 stk	kr. 3.850
2470425	20 x 20 cm, 10 stk	kr. 4.990
2470426	18 x 24 cm, 10 stk	kr. 5.200
2470427	24 x 30 cm, 10 stk	kr. 6.990
2470429	30 x 40 cm 10 stk	kr. 9.890

Harðplast

Til að mála á


Vörunúmer	Lýsing	Verð m/vsk
1636/1	10x15cm x 5stk	kr. 1.490
1636/2	15x20cm x 5stk	kr. 1.650

Spaðar


Vörunúmer	Lýsing	Verð m/vsk
41822	Plast 4 stk	kr. 490
41823	Víðar 5 stk	kr. 3.490
41824	Áferð 3 stk	kr. 3.490


Fatamálning

Tilbúin til notkunar beint úr brúsanum. Málningin hentar fyrir allar gerðir af taui nema silki.


Vörunúmer	Lýsing	Litur	Verð m/vsk
24021	Fatamálning 250 ml	gulur	kr. 1.550
24024	Fatamálning 250 ml	rauður	kr. 1.550
24027	Fatamálning 250 ml	blár	kr. 1.550
24029	Fatamálning 250 ml	grænn	kr. 1.550
24034	Fatamálning 250 ml	hvítur	kr. 1.550
24035	Fatamálning 250 ml	svartur	kr. 1.550
24038	Fatamálning 250 ml	bleik	kr. 1.550
24023	Fatamálning 250 ml	orange	kr. 1.550
24026	Fatamálning 250 ml	fjólublár	kr. 1.550
24028	Fatamálning 250 ml	turkis	kr. 1.550
24039	Fatamálning 250 ml	gull	kr. 1.550
24040	Fatamálning 250 ml	silfur	kr. 1.550
24001	Fatamálning 500 ml	gulur	kr. 2.490
24004	Fatamálning 500 ml	rauður	kr. 2.490
24007	Fatamálning 500 ml	blár	kr. 2.490
24009	Fatamálning 500 ml	grænn	kr. 2.490
24014	Fatamálning 500 ml	hvítur	kr. 2.490
24015	Fatamálning 500 ml	svartur	kr. 2.490

Fingramálning textil

4stk í pakka

Vörunúmer	Litur	Magn	Verð m/vsk
28400	Grunnlitir	Sett	kr. 4.290
28120	Metal	Sett	kr. 4.690
28401	Hvítur	250 ml	kr. 1.590
28402	Gulur	250 ml	kr. 1.590
28403	Rauður	250 ml	kr. 1.590
28404	Blár	250 ml	kr. 1.590
28405	Grænn	250 ml	kr. 1.590
28406	Svartur	250 ml	kr. 1.590


Garn fyrir útsaum

42 litir – bómull – 8mm


Vörunúmer	Verð m/vsk
2471001	kr. 4.790

Fatalím

100 ml.

Vörunúmer	Verð m/vsk
COLTX0100	kr. 690


Fatabreytiefni

Fatafestir fyrir allar tegundir af málningu. Blandar efninu í málninguna og færð út fatamálningu.


Vörunúmer	Lýsing/magn	vero m/vsk
24088	Fatabreytiefni 500 ml	kr. 1.590

Strigi


Vörunúmer	Lýsing	Verð m/vsk
2471118	1,3 x 5m	kr. 8.590
12247	23 x 33 6stk	kr. 1.490

Saumaspiöld úr pappa

48 stk hægt að líta og sauma út
8 mismunandi myndir


Vörunúmer	Verð m/vsk
2471131	kr. 1.990


Fatatúss 18 litatónar

Blandaðir litir


Vörunúmer	Lýsing/magn	Verð m/vsk
90721	Fatatúss 18 stk	kr. 7.490

Fatatúss

12 stk


Vörunúmer	Lýsing	Verð m/vsk
4949	Fatatúss 12 stk, blandaðir litir	kr. 3.100

Fatatúss breiðir

Glimmer - Neon - Basic


Vörunúmer	Lýsing/magn	Verð m/vsk
92651	Fatatúss glimmer 5 stk	kr. 3.990
90712	Fatatúss neon 5 stk	kr. 2.390
90710	Fatatúss basic 5 stk	kr. 2.390
90720	Fatatúss basic 12 stk	kr. 5.490

Fatatúss mjóir

6 stk grunnlitir


Vörunúmer	Verð m/vsk
90690	kr. 2.890

Fatatúss glow in dark

Ávalur oddur


Vörunúmer	Verð m/vsk
223	Kr. 750

Fatatúss breiðir

Ávalir stórir fatatúss
6 stk


Vörunúmer	Lýsing/magn	Verð m/vsk
622-6A	Fatatúss grunnlitir	kr. 3.190
622-6B	Fatatúss pastel	kr. 3.190

Fatatúss svartur


Vörunúmer	Lýsing/magn	Verð m/vsk
34820	Fatatúss mjór 6 stk	kr. 1.490
510-GF	Fatatúss breiður 1 stk	kr. 350

Fatatúss til að merkja föt

Polir þvott


Vörunúmer	Verð m/vsk
90420	kr. 590

GIFS

Gifs rúllur - Gifs


Vörunúmer	Lýsing/magn	Verð m/vsk
LYR 688100	Gifs 4 rúllur í pakka 8cm x 3m	kr. 2.090
80007071	Gifs rúlla stök 7,5cm x 2,7m	kr. 400
688300	Gifs 1 kg	kr. 1.350

Spaðar og sköfur

Úr þykku gúmmí
4 stk í pakka


Vörunúmer	Lýsing	Verð m/vsk
06765	Spaðar	kr. 1.490
06650	Sköfur	kr. 2.490

Pappa massi

Tilbúinn pappa massi, blandast út í vatn
Auðvelt að mála, sjálfharnandi


Vörunúmer	Lýsing/magn	Verð m/vsk
686000	1 kg	kr. 4.990

Form til að gera grímur

10 stk
14 cm x 18 cm


Vörunúmer	Lýsing/magn	Verð m/vsk
R52009	Form glær	kr. 4.990

Veggfóðurslím


Vörunúmer	Lýsing/magn	Tegund	Verð m/vsk
COLPP500	Veggfóðurslím 500 gr	Duft	kr. 3.390

Blöðrur

100 stk af sterkum og góðum blöðrum.
Millistærð. Þýskar gæða merktar.
Blandaðir litir


Vörunúmer	Lýsing/magn	Verð m/vsk
G11099	Blöðrur 100 stk	kr. 3.990

Batik Tie-dye litir

Litir duft
70 gr.

Vörunúmer	Litur	Verð m/vsk
98529	blár	kr. 1.390
98537	bleikur	kr. 1.390
98528	fjólublár	kr. 1.390
98522	gulur	kr. 1.390
98514	rauður	kr. 1.390
98536	svartur	kr. 1.390
98530	ljósblár	kr. 1.390
98531	grænn	kr. 1.390
98523	orange	kr. 1.390


Batik linur

Vörunúmer	Magn	Verð m/vsk
95156	250 ml.	kr. 1.990

Batik festir

Vörunúmer	Magn	Verð m/vsk
98553	20 ml.	kr. 850

Föndurlím - hvítt

Límið er hvítt við notkun en verður glært þegar það þornar. Giotto límið er tilvalið í límþrykk.

Vörunúmer	Lýsing	Verð m/vsk
10001	Lím hobby 100 ml	kr. 650
10002	Lím hobby 1000 ml	kr. 2.990
73085	Tómur límbrúsi 100 ml	kr. 260
5431	Giotto 200ml	kr. 990


Sterkt lím - glært

m/solvent


Vörunúmer	Lýsing	Verð m/vsk
COLAL250	Sterkt lím 250 ml	kr. 1.090

Föndurlím - glært

Alhliða föndurlím
Fljótt að þorna.

Vörunúmer	Lýsing	Verð m/vsk
COLHO2000	2 Lítrar	kr. 4.990
COLHO1000	1 Líter	kr. 2.790
COLHO100	100 ml	kr. 620


Undri Penslasápa Blettasápa

Vörunúmer	Lýsing/magn	Verð m/vsk
1001-0001	Penslasápa 1 líter	kr. 1.550
1005-0005	Blettahreinsir 500 ml	kr. 1.250


Límlakk

Límlakk er góð vatnsvörn og gefur einnig góða lakkáferð.

Vörunúmer	Lýsing/magn	Verð m/vsk
49153	Límlakk, glansandi 750ml	kr. 3.890
49253	Límlakk, matt 750ml	kr. 3.890
COLVD1000	Límlakk 1000 ml	kr. 4.190


Vatnslakk - háglans

Vatnslakk gefur fallega glansáferð á þekju og akrilliti.

Vörunúmer	Lýsing/magn	Verð m/vsk
1883151	Vatnslakk 500 ml	kr. 1.990


Vatnslakk glans eða matt

Vatnslakk gefur fallega glansáferð

Vörunúmer	Lýsing/magn	Verð m/vsk
1099	Gloss	kr. 3.490
1098	Matt	kr. 3.490


Límstifti

Límið límir fljótt og örugglega.
Límið fer ekki í köggla og þræði.
Eiturefnalaust 22 gr.
Selt í stykkjatali.
12 stk. koma í kassa.


Vörunúmer	Lýsing/magn	Fjöldi	Verð m/vsk
12005	Límstifti 22 gr	1	kr. 460
12005-1	Límstifti 22 gr	12	kr. 5.300

Límstifti Tesa


Vörunúmer	Lýsing	Verð m/vsk
27407024	Límstifti 10 gr	kr. 250
27407026	Límstifti 20 gr	kr. 420

Kennaratyggi

Selt í stykkjatali, 12 stk. koma í kassa


Vörunúmer	Lýsing/magn	Tegund	Verð m/vsk
FM2274560	Kennaratyggi 60 gr 1 stk	blágrátt	kr. 600
2274560	Kennaratyggi 60 gr 12 stk	blágrátt	kr. 6.600

Fixative


Vörunúmer	Lýsing	Magn	Verð m/vsk
3001751	Fixative	400 ml	kr. 2.990

Vatnslakk sprej


Vörunúmer	Lýsing	Verð m/vsk
823400	Vatnslakk 400 ml - glossy	kr. 3.350
833400	Vatnslakk 400 ml - matt	kr. 3.350

Gull og silfur sprej


Vörunúmer	Lýsing/magn	Verð m/vsk
994400	Gull sprej 400 ml	kr. 2.990
994401	Silfur sprej 400 ml	kr. 2.990

Kalk áferð sprej

Volcano grey
200 ml.


Vörunúmer	Verð m/vsk
76356	kr. 1.950

Límsprej

Ef þú spreyrjst öðrum megin með límspreyinu þá getur þú tekið það aftur af, en ef þú spreyrjst á báða fleti eru hlutirnir skotheldir saman.


Vörunúmer	Magn	Verð m/vsk
COLLS0400	400 ml	kr. 3.190

Kennaralímband (Teachers tape)

Foam tape sem auðvelt er að líma á vegg
til að hengja upp myndir og fl.
Auðvelt að fjarlægja og skilur ekki eftir sig fitu.


Vörunúmer	Lýsing/magn	Verð m/vsk
472320	rúlla	kr. 9.990
472318	2000 stk	kr. 16.900

Málningatape


Vörunúmer	Lýsing/magn	Tegund	Verð m/vsk
2743231	málningatape 19 mm x 50 m		kr. 390
2743232	málningatape 25 mm x 50 m		kr. 525
2743234	málningatape 38 mm x 50 m		kr. 740

Límbandsrúllur - glærar

Glær 66m x 50mm
Glær 33 m 15mm


Vörunúmer	Lýsing/magn	Verð m/vsk
2740600	Límbandsrúlla stór 66m x 50mm	kr. 490
2747381	Límbandsrúlla lítil 33m x 15mm	kr. 170

Límbandsstatíf fyrir málningatape

Stærð á rúllu 1,9 – 2,5


Vörunúmer	Verð m/vsk
2747431	kr. 2.590

Límbandsstatíf


Vörunúmer	Lýsing/magn	Verð m/vsk
FAD900363	Límbandsstatíf svat 33m x 15mm	kr. 1.390

Málningatape lituð


Vörunúmer	Lýsing	Verð m/vsk
COTAPEDB	Blár	kr. 990
COTAPELG	Ljósgrænn	kr. 990
COTAPEOR	Orange	kr. 990
COTAPEPU	Fjólublár	kr. 990
COTAPERD	Rauður	kr. 990
COTAPEYE	Gulur	kr. 990

Límbandsstatíf fyrir 10 rúllur

Fyrir málningatape allar breiddir


Vörunúmer	Verð m/vsk
TDISP	kr. 6.990

LÍM

Límbyssur


Vörunúmer	Lýsing	Verð m/vsk
3911255	Límbyssa 11 mm	kr. 2.990
3911655	Límbyssa 8 mm	kr. 1.990

Límstangir


Vörunúmer	Lýsing	Magn	Verð m/vsk
17991	Límstangir 7mm x 10 cm	50 stk	kr. 1.790
39136	Límstangir 7mm x10 cm	200 stk	kr. 6.290
17994	Límstangir 11mm x 25 cm	10 stk	kr. 1.590
39122	Límstangir 11mm x 25 cm	42 stk	kr. 4.990
2471763	Glimmerst. 7mm x 10 cm	18 stk	kr. 890
2471762	Glimmerst. 11mm x 25 cm	6 stk	kr. 990


Double tape

Lím sem er báðumegin.
Sniðugt að nota til að hengja upp myndir.


Vörunúmer	Lýsing/magn	Tegund	Verð m/vsk
2743380	Double Tape	Transparent	kr. 990

Rafmagnslímband


Vörunúmer	Lýsing/magn	litur	Verð m/vsk
2741637	Rafmagnslímband 19mm x 33m	blátt	kr. 990
2741632	Rafmagnslímband 19mm x 33m	grænt	kr. 990
2741631	Rafmagnslímband 19mm x 33m	gult	kr. 990
27416360	Rafmagnslímband 19mm x 33m	hvítt	kr. 990
2741630	Rafmagnslímband 19mm x 33m	svart	kr. 990
2741633	Rafmagnslímband 19mm x 33m	rault	kr. 990

Límbandsrúllur

10 stk 1,5mm x 5m á hverri rúllu


Vörunúmer	Litur	Verð m/vsk
28AT02	pastel	kr. 1.990
28AT03	grunnlitir	kr. 1.990

Límbandsrúlla mött

Hægt að skrifa á
33m x 19mm


Vörunúmer	Verð m/vsk
2747312	kr. 435

Glimmer límband

6 litir 15mm x 5m á rúllu


Vörunúmer	Lýsing	Verð m/vsk
2471400	Glimmer	kr. 990
2471401	Metal	kr. 990

Gimsteina límband

6 mismunandi litir
1,6 cm x 99 cm


Vörunúmer	Lýsing	Verð m/vsk
CHGLAMROCK	Gimsteina límband, 6 stk	kr. 3.600

Trélitir Maxi

Breiðir og gerðalegir trélitir.
Sexhyrntir. Skólagæði
12 litatóna x 12 stk. í trékassa


Vörunúmer	Lýsing/magn	Verð m/vsk
29515	Trélitakassi 144 stk blandaðir litir	kr. 21.900

Trélitir - Stakir breiðir litir

12 stk í pakka af sama lit


Vörunúmer	Lýsing	magn	Verð m/vsk
1287801	Trélitir stakir 12 stk	hvítur	kr. 2.990
1287802	Trélitir stakir 12 stk	gulur	kr. 2.990
1287803	Trélitir stakir 12 stk	appelsínugulur	kr. 2.990
1287804	Trélitir stakir 12 stk	bleikur	kr. 2.990
1287805	Trélitir stakir 12 stk	rauður	kr. 2.990
1287806	Trélitir stakir 12 stk	húðlitur	kr. 2.990
1287807	Trélitir stakir 12 stk	fjólublár	kr. 2.990
1287808	Trélitir stakir 12 stk	ljósblár	kr. 2.990
1287809	Trélitir stakir 12 stk	blár	kr. 2.990
1287810	Trélitir stakir 12 stk	grænn	kr. 2.990
1287811	Trélitir stakir 12 stk	brúnn	kr. 2.990
1287812	Trélitir stakir 12 stk	svartur	kr. 2.990
1287817	Trélitir stakir 12 stk	ljós grænn	kr. 2.990
1287821	Trélitir stakir 12 stk	grár	kr. 2.990

Trélitir - Þykkir, þríhyrntir og vatnsleysanlegir

Extra mjúkir trélitir fyrir litlar hendur. Vatnsleysanlegir


Vörunúmer	Lýsing	magn	Verð m/vsk
1501006	Trélitir 6 litatónar, 6 stk		kr. 2.990
1501048	Trélitir 8 litatónar, 48 stk		kr. 19.990
L701170	Yddari fyrir extra breiða trélit		kr. 790

Trélitir - Þykkir og stuttir

Extra mjúkir fyrir litlar hendur.
Ekki vatnsleysanlegir.
Yddara fylgja.


Vörunúmer	Lýsing	Verð m/vsk
1614006P	Trélitir 6 litir	kr. 1.750
1615036	Trélitir 36 stk/12 litatónar	kr. 8.950

TRÉLITIR

Lyra breiðir trélitir

Þríhyntir og mjúkir trélitir sem gefa góðan lit


Vörunúmer	Lýsing	Litur	Verð m/vsk
3723182	Lyra trélitir 18 í pakka	18 litá tónar	kr. 7.290
3724144	Lyra 144 stk.	12 litá tónar	kr. 42.990

Lyra trélitir Neon - Pastel - Metal

Þríhyntir, þekja vel.


Vörunúmer	Lýsing	Verð m/vsk
3721062	Lyra metal trélitir 6 í pakka	kr. 2.790
3721063	Lyra neon trélitir 6 í pakka	kr. 2.790
3721065	Lyra pastel trélitir 6 í pakka	kr. 2.790

Trélitir metal - neon

12 metallic

6 neon


Vörunúmer	Verð m/vsk
60212318	kr. 1.990

Lyra Groove trélitir

Þríhyntir með góðu gripi
96 stk 24 litatóna


Vörunúmer	Lýsing	Verð m/vsk
3812960	96 stk	kr. 29.990

Trélitir gull og silfur

36 litir


Vörunúmer	Lýsing/magn	Verð m/vsk
1235036	Trélitir gull og silfur	kr. 5.990

Trélitir Jumbo

Þríhyntir stórir


Vörunúmer	Lýsing/magn	Verð m/vsk
1230120	Trélitir þríh 120 stk blandaðir litir	kr. 16.900

Prime Jumbo

Breiðir, góð gæði.

Sexhyntir

Hólkur með 12 og 22

litatönnum


Vörunúmer	Lýsing	Magn	Verð m/vsk
1282012	Trélitir blandaðir	12 litir	kr. 3.200
1282022	Trélitir blandaðir	22 litir	kr. 5.790

Trélitir mjóir - Edu


Prihyntir


Vörunúmer	Lýsing	Verð m/vsk
1201012	12 litatónar	kr. 690
1201024	24 litatónar	kr. 1.290
1201144	12 litatónar/144 stk	kr. 12.990

Trélitir mjóir - Lyra

Prihyntir mjóir gott grip


Vörunúmer	Lýsing	Magn	Verð m/vsk
LYR2821120	12 litatóna	12 stk	kr. 1.390
LYR2821240	24 litatóna	24 stk	kr. 2.790
LYR2821360	36 litatóna	36 stk	kr. 4.290
2823480	24 litatónar	48 stk	kr. 5.990

Trélitir - vatnsleysanlegir

Mjóir


Vörunúmer	Lýsing	Litir	Verð m/vsk
1601012	Trélitir	12 litir	kr. 990

Trélitir – húðlitir mjóir eða breiðir


Vörunúmer	Lýsing	Verð m/vsk
3931124	Breiðir 12 stk / 12 litatónar	kr. 5.480
51620000	Mjóir 48 stk / 12 litatónar	kr. 6.290

Trélitir stakir mjóir litir

12 stk í kassa með einum lit


Vörunúmer	Lýsing	Verð m/vsk
1200002	gulur / 12 stk	kr. 1.090
1200005	rauður / 12 stk	kr. 1.090
1200004	bleikur / 12 stk	kr. 1.090
1200009	blár / 12 stk	kr. 1.090
1200010	grænn / 12 stk	kr. 1.090
1200012	svartur / 12 stk	kr. 1.090

Trélitir Carandash mjóir

Flottur skólapakki
240 stk

Vörunúmer	Lýsing	Verð m/vsk
1284-512	12 litatóna x 20 stk	kr. 26.890

Trélitir Rembrant

Hágæða litir 72 stk


Vörunúmer	Verð m/vsk
2001720	kr. 19.900

Trélitir Rembrant

Hágæða litir 36 stk


Vörunúmer	Verð m/vsk
2001360	kr. 9.990


Trélitir vatnsleysanlegir Lyra


Vörunúmer	Litir	Verð m/vsk
2881120	12 litir	kr. 2.990
2881240	24 litir	kr. 5.990

Trélitir regnbogalita

24 stk


Vörunúmer	Verð m/vsk
759984	kr. 4.490

Tússlitir Berol 42 stk

Mjög góð gæði og mjög góð ending


Vörunúmer	Lýsing	Verð m/vsk
37280	12 litatónar / breiðir	kr. 9.990
37230	12 litatónar / mjóir	kr. 9.990

Tússlitir húðlitatónar


Vörunúmer	Lýsing	Verð m/vsk
527700	16 stk, breiðir	kr. 3.490
526500	32 stk, mjóir	kr. 3.490

Gluggatússlitir

8 stk – bjartir litir og auðvelt að þvo af glugga


Vörunúmer	Verð m/vsk
2201008	kr. 1.490

Tússlitir - töfra


Vörunúmer	Verð m/vsk
60126008	kr. 1.250

Tússlitir - stimplar


Vörunúmer	Verð m/vsk
60129010	kr. 3.690

Tússlitir, breiðir

Skólasett


Vörunúmer	Lýsing	Magn/litir	Verð m/vsk
BIC8922243	Breiðir tússlitir 18 litatónar	18 stk	kr. 2.790
BIC8290053	Breiðir tússlitir 24 litatónar	24 stk	kr. 3.590
BIC8922251	Breiðir tússlitir 12 litatónar	48 stk	kr. 5.990
BIC9079002	Breiðir tússlitir 12 litatónar	144 stk	kr. 17.500

Stakir litir

BIC8289793	Breiðir tússlitir stakir 12 litir	rauður	kr. 1.690
BIC8289863	Breiðir tússlitir stakir 12 litir	svartur	kr. 1.690
BIC8289803	Breiðir tússlitir stakir 12 litir	gulur	kr. 1.690
BIC8289833	Breiðir tússlitir stakir 12 litir	blár	kr. 1.690
BIC8289853	Breiðir tússlitir stakir 12 litir	grænn	kr. 1.690


Tússlitir, extra breiðir


Vörunúmer	Lýsing	Magn	Verð m/vsk
BIC 8289702	Tússlitir extra breiðir	12 litir í pakka	kr. 3.450
BIC-8412542	Tússlitir extra breiðir	30 stk í pakka	kr. 7.900


Tússlitapenslar

Oddurinn er eins og pensill, hann gefur bæði mjóar og breiðar línur.

Vörunúmer	Lýsing	Verð m/vsk
BIC8289651	18 litatónar	kr. 4.200


Tússlitir, mjóir


Vörunúmer	Lýsing	Magn	Verð m/vsk
Bic 5778	Tússlitir mjóir	12 litatóna	kr. 1.290
Bic 8289771	Tússlitir mjóir 36 stk	2*18 litatóna	kr. 3.890

Vaxlitir - Neocolor

Neocolor eru góðir vaxlitir sem þekja og endast vel. Bæði fánlegir sem olíu og vatnsuppleysanlegir litir.

Vörunúmer	Lýsing	Litur	Verð m/vsk
CAR 7000-310	Neocolour I 10 stk	10 litir	kr. 2.690
CAR 7000-315	Neocolour I 15 stk	15 litir	kr. 4.090
CAR 7000-330	Neocolour I 30 stk	30 litir	kr. 8.090
CAR 7000-340	Neocolour I 40 stk	10 litir	kr. 11.890
CAR 7004-310	Neocolour metallic	10 litir	kr. 3.090
Vörunúmer	Lýsing	Litur	Verð m/vsk
CAR 7500-310	Neocolour II 10 stk	10 litir	kr. 2.690
CAR 7500-315	Neocolour II 15 stk	15 litir	kr. 4.090
CAR 7500-330	Neocolour II 30 stk	30 litir	kr. 8.090
CAR 7500-340	Neocolour II 40 stk	40 litir	kr. 11.890


Vaxlitir extra breiðir

Sterkir gefa góðan lit


Vörunúmer	Lýsing	Magn	Verð m/vsk
8340		12 stk	kr. 1.390
8342		144 stk	kr. 17.900

Vaxlitir


Vörunúmer	Lýsing	Magn	Verð m/vsk
519200	Giotto	60 stk	kr. 5.390

Vaxlitir breiðir

Gott bývax í litunum


Vörunúmer	Magn	Verð m/vsk
3166012	12 stk	kr. 3.290
3165048	48 stk	kr. 13.990

Þurrkrítar

Hágæða þurrkrít frá Lyra.
Breidd 10mm ferkantaðir,
Vatnsleysanlegir og ljós þolnir.


Vörunúmer	Lýsing/magn	Verð m/vsk
5651120	12 lita	kr. 2.990
5651240	24 lita	kr. 5.490
5641122	Grátóna 12 lita	kr. 2.990
5641121	Brúntóna 12 lita	kr. 2.990

Þurr pastel


Vörunúmer	Lýsing/magn	Verð m/vsk
CC5000158	Þurr pastel 12 stk	kr. 3.850
CC5000165	Þurr pastel 24 stk	kr. 6.990
646217501178	Þurr pastel / hvítur 2 stk	kr. 690
646217501161	Þurr pastel / svartur 2 stk	kr. 690

Klessulitir - Sakura

Fyrir lengra komna


Vörunúmer	Lýsing	Verð m/vsk
XLP12	12 stk	kr. 1.890
XLP25	25 stk	kr. 3.390
XLP36A	36 litir	kr. 5.500
XLP50A	50 litir	kr. 8.900
XLP49	svartir	kr. 2.490
XLP50	hvítir	kr. 2.490


Klessulitir brúntóna

12 stk húðlitatóna


Vörunúmer	Verð m/vsk
XLP12SA	kr. 1.890

Klessulitir Panda

Fyrir yngri kynslóðina


Vörunúmer	Lýsing	Verð m/vsk
995830012	12 lita	kr. 1.350
995830024	24 lita	kr. 2.590

Klessulitir Oily


Vörunúmer	Lýsing	Verð m/vsk
8540	12 stk	kr. 1.590

Klessulitir vatnsleysanlegir

24 stk


Vörunúmer	Verð m/vsk
9029124M	kr. 1.890

Klessulitir XL Jumbo

Þykkir klessulitir fyrir litlar hendur


Vörunúmer	Lýsing	Verð m/vsk
416112	12 stk	kr. 3.490

Silkilitir - vatnsleysanlegir

Silki mjúkir kemur mikill litur
Tilvalið sem fyrstu litir fyrir litlar hendur


Vörunúmer	Lýsing	Magn	Verð m/vsk
8601	Silkilitir	12 stk	kr. 2.650

Vaxlitir þykkir, þríhyrndir

8 stk


Vörunúmer	Verð m/vsk
60131008	kr. 1.490

Vaxlitir með handfangi

6 stk


Vörunúmer	Lýsing/magn	Verð m/vsk
AP/2023/EGC	Litir	kr. 2.890
AP/2084/RCR	Fyllingar	kr. 990

PENSLAR

Penslar flatir

84 stk – 7 stærðir
0-2-4-8-12-16-20


Vörunúmer	Verð m/vsk
10248	kr. 17.900

Penslar vatnslita

84 stk – 7 stærðir
1-2-4-8-12-18-22


Vörunúmer	Verð m/vsk
10748	kr. 17.900

Penslar stóri flatir

30 stk 19 cm L-15mm br


Vörunúmer	Verð m/vsk
10351	kr. 8.900

Penslar stórir rúnaðir

30 stk 19cm L – 15mm br


Vörunúmer	Verð m/vsk
10350	kr. 8.900

Penslar bl. flatir og stensla

80 stk 4-17mm þvermál


Vörunúmer	Verð m/vsk
99821	kr. 11.900

Penslar flatir

20 stk
2-4-6-8-12


Vörunúmer	Verð m/vsk
2471855	kr. 2.490

Penslar rúnaðir og flatir playb

6 stk
1-2-3-4-5-6


Vörunúmer	Verð m/vsk
2471664	kr. 990

Penslar vatnslita

Skólasett 50 stk


Vörunúmer	Verð m/vsk
2471857	kr. 5.990

Penslakassi 30 stk

Penslar með akrílhárum 30 stk í kassa
Stærðir 0/2/4/8/12/16/20
Jafn mikið í öllum stærðum


Vörunúmer	Lýsing	Magn	Verð m/vsk
10249	Penslakassi akrílhár	30 stk	kr. 6.900

Vatnslitapenslar 36 stk

Penslar með akrílhárum 36 stk í kassa.
Stærðir 0-22


Vörunúmer	Lýsing	Magn	Verð m/vsk
10749	Vatnslitapenslar	36 stk	kr. 6.900

Penslakassi 68 stk


Penslar með svínshárum 68 stk í kassa.
Stærðir 00/0/1/2/4/12/14/20
Það eru 50 stk af minni penslum og 18 af þeim stærri.


Vörunúmer	Lýsing	Magn	Verð m/vsk
10649	Penslakassi svínshár	68 stk	kr. 6.250

Svampa stensla penslar 4 stk

4 stk


Vörunúmer	Verð m/vsk
2471838	kr. 890

Penslar flatir

Málningapenslar


Vörunúmer	Lýsing	Verð m/vsk
COLWSP1	Málningapensill flatir 1"	kr. 185
COLW15	Málningapensill flatir 1,5"	kr. 220
COLWS2	Málningapensill flatir 2"	kr. 290
COLP25	Málningapensill flatir 2,5"	kr. 420

Pensla sett flatir og stensla

24 stk

1 af hverri stærð 1-12


Vörunúmer	Verð m/vsk
Fullset	kr. 3.290

Svampar 8 stk

8 stk


Vörunúmer	Verð m/vsk
45540	kr. 580

Límskafa - límpensill


Vörunúmer	Lýsing/magn	Verð m/vsk
17006	límskafa	Kr. 100
16095	límpensill	Kr. 230

Stensla penslar

Sem falla vel í litlar hendur.
Með góðu gripi.


Vörunúmer	Lýsing	Verð m/vsk
AP/2058/EB10	Grænn stærð 10	kr. 420
AP/2057/EB14	Orange stærð 14	kr. 440
AP/2056/EB18	Rauður stærð 18	kr. 550

PENSLAR

Penslar svínshár stakir

Flatir eða rúnaðir penslar


Vörunúmer	Lýsing	Tegund	Verð m/vsk
520-8	Rúnaðir penslar/svínshár	8	kr. 240
520-10	Rúnaðir penslar/svínshár	10	kr. 240
520-12	Rúnaðir penslar/svínshár	12	kr. 250
520-14	Rúnaðir penslar/svínshár	14	kr. 280
520-20	Rúnaðir penslar/svínshár	20	kr. 560
518-4	Flatir penslar/svínshár	4	kr. 155
518-6	Flatir penslar/svínshár	6	kr. 160
518-8	Flatir penslar/svínshár	8	kr. 170
518-10	Flatir penslar/svínshár	10	kr. 175
518-12	Flatir penslar/svínshár	12	kr. 180
518-14	Flatir penslar/svínshár	14	kr. 220
518-16	Flatir penslar/svínshár	16	kr. 255
518-20	Flatir penslar/svínshár	20	kr. 450

Penslar bláir - akrílhár stakir


Vörunúmer	Lýsing	nr.	Verð m/vsk
573-2	Penslar úr akrílhárum	2	kr. 310
573-4	Penslar úr akrílhárum	4	kr. 330
573-6	Penslar úr akrílhárum	6	kr. 380
573-8	Penslar úr akrílhárum	8	kr. 430
573-10	Penslar úr akrílhárum	10	kr. 500
573-12	Penslar úr akrílhárum	12	kr. 600
573-14	Penslar úr akrílhárum	14	kr. 715
573-16	Penslar úr akrílhárum	16	kr. 840
573-20	Penslar úr akrílhárum	20	kr. 1.250

Vatnslitapenslar - stakir

Vatnslita penslar með akrílhárum


Vörunúmer	Lýsing	nr.	Verð m/vsk
578-2	Vatnslita pensill	2	kr. 310
578-4	Vatnslita pensill	4	kr. 360
578-6	Vatnslita pensill	6	kr. 405
578-8	Vatnslita pensill	8	kr. 430
578-10	Vatnslita pensill	10	kr. 560
578-12	Vatnslita pensill	12	kr. 670
578-14	Vatnslita pensill	14	kr. 790
578-16	Vatnslita pensill	16	kr. 1.150

Penslar Chubby

12 stk stuttir og breiðir stenslapenslar


Vörunúmer	Lýsing	Verð m/vsk
SPIFFY	12 stk	kr. 2.990

Stenslapenslar


Vörunúmer	Lýsing	Verð m/vsk
COLKWKIDSET4	Stensla pensill, 4stk	kr. 1.090
COLKWHANDY	Kúluhandfang	kr. 290

Náttúru svampur

9 cm


Vörunúmer	Verð m/vsk
06029	kr. 990

Penslar gúmmíoddar

4 stk í pakka.

Áferðarpenslar í leir eða málningu


Vörunúmer	Lýsing	Verð m/vsk
COLKWCARVERS	Gúmmipenslar litlir	kr. 1.990
COLKWCARVERL	Gúmmipenslar stórir	kr. 2.590

Penslageymsla

Fyrir 60 stk


Vörunúmer	Verð m/vsk
2471750	kr. 1.990

Rúllur bláar

4 stk mismunandi munstur


Vörunúmer	Lýsing	Verð m/vsk
AP/705/PE	Bláar	Kr. 2.490
AP/876/PE	Grænar	Kr. 2.490

Svampapenslar

Chunky


Vörunúmer	Verð m/vsk
AP1861/PPT	kr. 1.990

Málningarúllur

Með handfangi og stakar rúllur.


Vörunúmer	Lýsing/magn	Verð m/vsk
722805	5 cm rúlla með 19 cm handfangi	kr. 990
722810	10 cm rúlla með 27 cm handfangi	kr. 1.290
722815	15 cm rúlla með 27 cm handfangi	kr. 1.490
722806	5 cm rúllur, stakar 2 stk.	kr. 990
722811	10 cm rúllur, stakar 2 stk.	kr. 1.250

Svampa stenslar skólasett

40 stk 15-20-25-40mm


Vörunúmer	Verð m/vsk
2471839	kr. 2.990

Dúkur - vaxdúkur

140x140cm


Vörunúmer	Verð m/vsk
2471845	kr. 1.490

Svampa stenslar

12 stk í pakka
9 cm á lengd svampur 2 cm


Vörunúmer	Lýsing/magn	Verð m/vsk
CH12MBR	12 stk	kr. 1.290

Svamparúllur


Vörunúmer	Lýsing/magn	Verð m/vsk
COLROL71SET	Svampa rúllur 4 stk, munstur	kr. 1.090
AP/211/SR	Svampa rúllur 4 stk, sléttar	kr. 1.290

Tóm dós með loki

250 ml


Vörunúmer	Verð m/vsk
99510	kr. 240

Ritfangabakkar


LER 3806
Ritfangabakki 10 hólf
kr. 7.450


CHMTRAY
Bakkar 12 stk
kr. 6.990


LER 3710
Ritfangabakki 3 hólf
kr. 3.290


Blöndunarbakk


Vörunúmer	Lýsing	Verð m/vsk
COLROLTRAY	Bakki fyrir svampa rúllur	kr. 490
8073050	Blöndunarbakki, blóm, 7 hólf	kr. 830
4174	Blöndunarbakki 29x22cm, 11 brunnar	kr. 950
2471847	Blöndunarbakki 10brunn, 10stk	kr. 2.990
2471834	Blöndunarbakki 10 hólf, 5 í pakka	kr. 1.490
2471848	Blöndunarbakki 6 hólf, 10 í pakka	kr. 1.290

Málningardósir

Bakkinn er með 6 dósir sem koma allar með tvöföldu loki, trektlaga loki sem að kemur í veg fyrir að málningin renni úr dósinni og þægilegu gúmmiloki sem að lokar vel


Vörunúmer	Lýsing/magn	Verð m/vsk
17065	Bakki m/ 6 dósir 125 ml	kr. 2.890

Málningadósir stakar

Fyrir málningu eða vatn


Vörunúmer	Lýsing/magn	Verð m/vsk
2471843	12 stk	kr. 3.490
2471844	6 stk á bakka	kr. 3.490

Ljósaborð – A2

3 Birtustig - Led ljós
Borðið er létt og auðvelt að geyma


Vörunúmer	Verð m/vsk
73048	kr. 34.900

Geymslubox

Stærð 24 x 23 x 12,5cm
Hægt að stafla


Vörunúmer	Verð m/vsk
2471767	kr. 1.590

Spreybrúsar

6 stk. saman 3.5 dl.


Vörunúmer	Lýsing/magn	Verð m/vsk
CHSPBOT	Spreybrúsi 6 stk.	kr. 2.690

Límbrúsar, tómir

Tómir brúsi með áföstum pensli í loki


Vörunúmer	Lýsing/magn	Verð m/vsk
COLLV100KW	Límbrúsi með pensli í loki, 1stk.	kr. 250
73085	Límbrúsi 100 ml, 1stk.	kr. 260

Dropateljarar


Vörunúmer	Lýsing/magn	Verð m/vsk
72242	Dropateljarar stórir 3 stk	kr. 690
COLPIPET	Dropateljari 1 stk	kr. 95

Spreybrúsi


Vörunúmer	Lýsing/magn	Verð m/vsk
72294	Sprey brúsi, 1 stk.	kr. 890

Segulkubbar form til að teikna eftir

24 stk hægt að segla saman á marga vegu og teikna eftir


Vörunúmer	Verð m/vsk
9776	kr. 4.650


Sköfur

8 stk
8 cm x 13 cm


Vörunúmer	Lýsing/magn	Verð m/vsk
R5451	Sköfur, 8 stk.	kr. 2.790

Kubbar form til að teikna eftir


Vörunúmer	Lýsing	Verð m/vsk
86272	grunnlitir 17 stk	kr. 13.900
52177	Viðarlitaðir 15 stk	kr. 6.990
53983	2D – 3D 24 stk	kr. 12.890

SVUNTUR

Svuntur

Málningarsvunturnar eru með löngum ermum og eru úr slitsterku nælonefni með festingu í hálsi. Einnig eru hánkar á hálsmálinu til að hengja svunturnar upp.


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
27000	Creall Svuntur 2-4 ára	appelsínugulur	kr. 2.590
27005	Creall Svuntur 5-8 ára	rauður	kr. 2.590
27010	Creall Svuntur 9-12 ára	blár	kr. 2.590
27015	Creall Svuntur fullorðins	grænn	kr. 2.750

Collal svuntur

Málninga- og vatnsheldar svuntur úr þykku og stífu efni.


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
COLSCHORTS	Svuntur 2-4 ára	Svört/gul	kr. 2.890
COLSCHORTM	Svuntur 5-8 ára	Svört/græn	kr. 2.890
COLSCHORTL	Svuntur 9-12 ára	Svört/rauð	kr. 2.890

Svuntur playbox með ermum


Vörunúmer	Lýsing	Verð m/vsk
2180004	3-5 Ára 57cm	kr. 1.650
2180005	5-8 Ára 65cm	kr. 1.650

Svuntur playbox án erma


Vörunúmer	Lýsing	Verð m/vsk
2180001	65 cm	kr. 790
2180002	83 cm	kr. 990
2180003	105 cm	kr. 1.190


Kennara veski

Til að binda um mittið


Vörunúmer	Verð m/vsk
TEABELT	kr. 1.990


Lyra Mark-all eru bjartir – skapandi og kvetjandi pennar sem hægt er að nota á allt. Þeir eru fljótir að þorna og eru vatnsheldir og ljósþolnir. Þeir festast á hvað yfirborði sem er t.d pappír, tré, keramik, gler, fötum ofl

Lyra Mark-all


Vörunúmer	Lýsing/magn	Verð m/vsk
L6801120	0,7mm – 12 litir	kr. 7.990
L6811120	1,0mm – 12 litir	kr. 7.990
L6821120	2,0mm – 12 litir	kr. 8.290


Teiknimyndasögu – pennar Le plume

Flottir pennar með pensla oddi, alcohol bleki þorna um leið


Vörunúmer	Lýsing/magn	Verð m/vsk
3000-12	12 litatóna	kr. 4.620
3000-24	24 litatóna	kr. 9.460

Le plume hvítur


Teikni penni


Vörunúmer	Verð m/vsk
3000-OPH	kr. 690

Manga pappír

A4, 170 gr. 20 blöð


Vörunúmer	Verð m/vsk
99MANPADA4	kr. 2.250

MÁLNINGARVÖRUR

Gler- og postulínsþennar


Vörunúmer	Lýsing	Verð m/vsk
16400	Grunnlitir 5 stk.	kr. 3.790
16430	Metallitir 5 stk.	kr. 3.790
16481	Svartir 4 stk.	kr. 3.790
16530	Glimmer 5 stk	kr. 3.790
42650	Gegnsæjir 5 stk	kr. 3.790

Akríl vatnslita þennar Pebeo

12 stk

Gaman að nota með akríl glossy málningunni


Vörunúmer	Lýsing	Verð m/vsk
371106	Akríl þennar 12 stk	kr. 6.990


Pebeo Vatnslita þennar með þekjumálningu

Gaman að nota með vatnslitum


Vörunúmer	Lýsing	Verð m/vsk
604105	Þekju þennar 12 stk	kr. 6.990

Ecoline þennar vatnslitir

Hægt að fylla á þennana með blekinu
Eða nota blekið sér – Bjartir litir


Vörunúmer	Lýsing	Verð m/vsk
11509920	þennar 4+ blender	kr. 2.990
1259900	4 x 30ml blek	kr. 4.200
11509020	blender	kr. 620

Gelpennar

12 stk


Vörunúmer	Verð m/vsk
POXPGBSTA12	kr. 4.890

Ólíutúss

6 litir

Hægt að nota á allt


Vörunúmer	Lýsing	Verð m/vsk
300-6A	Grunnlitir	kr. 3.190
300-6C	Bjartir litir	kr. 3.190

Ólíutússþennar Pebeo

10 stk hægt að nota á allt


Vörunúmer	Verð m/vsk
580889	kr. 7.990

Lyra teikniblyantar


Vörunúmer	Lýsing/magn	Verð m/vsk
1110112	Lyra teikniblyantar 12 stk H2	kr. 3.290
1110111	Lyra teikniblyantar 12 stk H	kr. 3.290
1110100	Lyra teikniblyantar 12 stk HB	kr. 3.290
1110101	Lyra teikniblyantar 12 stk B	kr. 3.290
1110102	Lyra teikniblyantar 12 stk 2B	kr. 3.290
1110103	Lyra teikniblyantar 12 stk 3B	kr. 3.290
1110104	Lyra teikniblyantar 12 stk 4B	kr. 3.290
1110106	Lyra teikniblyantar 12 stk 6B	kr. 3.290
1111120	Lyra teiknisett 12 hörkur	kr. 3.290


Teikniblyantar EDU

12 stk. í pakka

Vörunúmer	Lýsing/magn	Verð m/vsk
1371008	HB	kr. 1.390
1371002	2B	kr. 1.390
1371004	4B	kr. 1.390
1371006	6B	kr. 1.390
1371001	B	kr. 1.390


Lyra steipt stórt blý

Kemur í þremur hörkum, bæði vatnsleysanlegt og ekki.


Vörunúmer	Lýsing/magn	Tegund	Verð m/vsk
LYR 5623240	Lyra steipt stórt blý 3 stk	2B-6B-9B	kr. 900
LYR 5633240	Lyra steipt stórt blý vatnsleysanl3 stk	2B-6B-9B	kr. 900

Teiknikol

Steipt teiknikol sem gefa skarpar línur og mikla fyllingu.


Vörunúmer	Lýsing/magn	Verð m/vsk
CC5003678	Kol steipt 12 stk	kr. 4.200
CC7500898	Kol natural 5 stk	kr. 1.290
7004175	Windsor kol 12 stk	kr. 2.490

Dreifari / hnoðstrokleður


Vörunúmer	Lýsing/magn	Verð m/vsk
50085	Dreifari 5 stk	kr. 1.690
LYR2091467	Hnoðstrokleður	kr. 350

Kolasett

Mismunandi hörkur.


Vörunúmer	Verð m/vsk
2051112	kr. 5.990

Kalkipappír graphite

10 stk – A4


Vörunúmer	Verð m/vsk
23048	kr. 1.390

Kalkipappír

10 blöð A4


Vörunúmer	Lýsing/magn	Verð m/vsk
APP000002	blár	kr. 1.090
APP000102	svartur	kr. 1.090

Metal túss

Brush oddur


Vörunúmer	Verð m/vsk
4700-6V	kr. 2.390

Glimmer-tússpennar

B2L


Vörunúmer	Verð m/vsk
60126006	kr. 2.290

Glimmer pennar

Gefa flotta glimmer áferð.
6 stk í pakka


Vörunúmer	Lýsing/magn	Verð m/vsk
160-6A	6 stk	kr. 2.490

Merkipennar Sharpie


Vörunúmer	Lýsing	Verð m/vsk
2180836	Blandaðir litir 30 stk.	kr. 6.990
1986006	Metal 3 stk.	kr. 1.790

Glittertúss pennar


Vörunúmer	Lýsing/magn	Verð m/vsk
425800	Glitterpennar 8 stk	kr. 1.650

Metal tússpennar


Vörunúmer	Lýsing/magn	Verð m/vsk
452900	Metal tússpennar, 5stk.	kr. 1.990
0145	Gull og silfur túss 2 stk	kr. 990

Sakura Pigma Sensei

Topp gæði sem teiknipennar


Vörunúmer	Lýsing/magn	Verð m/vsk
XWKESA49	03 svartur	kr. 550
XWKPLSA49	04 svartur	kr. 550
XWKSSA49	06 svartur	kr. 550
XWKLSA49	10 svartur	kr. 550

Teiknipennar - Sakura


Vörunúmer	Lýsing/magn	Verð m/vsk
POXSDK3A	0,5-0,7mm 3 stk	kr. 1.490
POXSDK056A	0,45mm 6 stk	kr. 2.690
POXSDK6	0,2-0,5mm 6stk	kr. 2.690

Art-pen

Gull og silfur pennar 1-2mm


Vörunúmer	Lýsing/magn	Verð m/vsk
47952	Gull penni	kr. 590
47953	Silfur penni	kr. 590
47954	kopar penni	kr. 590

Teiknipennar


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
4600brush	brush x 12 stk	svartur	kr. 2.990
4600-S1,0	1,0mm x 12 stk	svartur	kr. 2.990
8080-0,8	0,8mm x12 stk	svartur	kr. 2.990
8080-0,5	0,5mm x 12 stk	svartur	kr. 2.990
8080-0,3	0,3mm x 12 stk	svartur	kr. 2.990

Teiknipennar - Sakura

Góð gæði – 12 stk í kassa


Vörunúmer	Lýsing	Verð m/vsk
XSDK0349	03 mm	kr. 5.690
XSDK0449	04 mm	kr. 5.690
XSDK0549	05 mm	kr. 5.690
XSDK0849	08 mm	kr. 5.690
XSDKBR5	brush	kr. 6.690

Artline 210

Artline 210 svartur 0,6mm og 0,4mm


Vörunúmer	Lýsing	Verð m/vsk
57EK-21010	Artline 210 - 0,6mm	kr. 560
57EK-20010	Artline 210 - 0,4mm	kr. 560

Merkipennar svartir


Vörunúmer	Lýsing	Litur	Verð m/vsk
BIC 144509	Merkipenni ávalur, 1,4mm	svartur	kr. 320
BIC 200009	Merkipenni stór ávalur, 2,0 mm	svartur	kr. 320
BIC 230009	Merkipenni stór skorinn	svartur	kr. 320

Multi marker merkipennar

Varanlegir og vatnsheldir


Vörunúmer	Lýsing	Litur	Verð m/vsk
2600-S	Multi marker 12 stk, S stærð	svartur	kr. 2.990
2600-M	Multi marker 12 stk, M stærð	Svartur	kr. 2.990
2600M-SV	Multi marker 5 stk M stærð	4 litir	kr. 990

Merkipennar

miðstærð litaður


Vörunúmer	Lýsing	litur	Verð m/vsk
BIC 872786	Merkipennar 10 stk. í hólk	blandaðir litir	kr. 2.190

Teiknipennar sett Kreul

4 stk í pakka mismunandi oddar
Permanent, tilvalið með vatnslitum


Vörunúmer	Verð m/vsk
18170	kr. 2.990

Skrautskriftarpennar

Svartir skrautskriftarpennar
1 stk


Vörunúmer	Lýsing	Verð m/vsk
6020	Skrautskriftarpenni 2,0 mm	kr. 270
6035	Skrautskriftarpenni 3,5 mm	kr. 270


GRIP OG YDDARAR


T3388
kr. 550


T3305
kr. 550


T33017
Vinstri handar
kr. 1.480


T1908
kr. 1.190


T2543
kr. 620


T2658
kr. 860


T990/01
kr. 150


T274 Standard
kr. 130

T548 Jumbo
kr. 200


T2894
kr. 3.690

Yddarar


Vörunúmer	Lýsing/magn	Verð m/vsk
BR29899	Yddari Harmonikka	kr. 790
LYR 7311210	Lyra yddari hólkur þrið	kr. 1.190

Lesstikur


Vörunúmer	Lýsing/magn	Verð m/vsk
T732	Græn 1 stk	kr. 850
R5901	Með filmu 30 stk. í pakka	kr. 4.990


Rafmagnsyddari

Hægt að stilla breidd


Vörunúmer	Lýsing/magn	Verð m/vsk
EO35063	Yddari	kr. 16.900

Yddarar


Vörunúmer	Lýsing	Verð m/vsk
L701170	Yddari fyrir extra breiða trélliti	kr. 790
7302210	Yddari, stál, 2 göt	kr. 290
AP/2094/EGPS	Yddara hólkur fyrir stál yddara	kr. 290

Snúnings Yddari Stadler

Borð snúnings yddari – góð gæði


Vörunúmer	Lýsing/magn	Verð m/vsk
STA501180	Yddari	kr. 4.990

Lyra Blýantar

Góð gæði


Vörunúmer	Lýsing/magn	Verð m/vsk
1340100	Lyra pro natura án strokl. sexh 12 stk	kr. 890
1763480	Lyra groove þríh 48 stk	kr. 3.990
1293960	Blýantar m/strokleðri 96 stk, neon litaðir	kr. 7.990
FAB1170HB	Blýantur Faber Castel 12 stk, grár	kr. 2.400


Blýantar m/strokleðri HB

12 stk


Vörunúmer	Verð m/vsk
1280100	kr. 590

Blýantar breiðir


Vörunúmer	Lýsing/magn	Verð m/vsk
1870101	Groove breiður með gripi 1 stk	kr. 320
1870101	Groove breiður með gripi 12 stk	kr. 3.790
SC321	Stabilo, grip fyrir örvhenta	kr. 375

Blýantar Maped

72 stk í hólk - HB


Vörunúmer	Verð m/vsk
850059FC	kr. 3.790

Strokleður


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
UNIEP60	Boxy strokleður	svart	kr. 220
7413300	Lyra strokleður 30 stk	hvít	kr. 2.990

Skrúfblýantar

0,5 eða 0,7
10 stk í kassa


Vörunúmer	Lýsing	Verð m/vsk
1070500	0,5	kr. 3.990
1070700	0,7	kr. 3.990
Blý		
5001100	0,5	kr. 120
5002100	0,7	kr. 120


Yddari - Maped

Stál yddari


Vörunúmer	Verð m/vsk
506900	kr. 650

Skæri - Maped


13 cm

E076130
kr. 635

15 cm


E076131
kr. 1.290

18 cm


E076133
kr. 1.200

21 cm


E076134
kr. 1.650

Skæri með lykkju


Vörunúmer Verð m/vsk
81286 kr. 1.090

Vinstri handar skæri


Vörunúmer	Lýsing/magn	Verð m/vsk
E076113	Vinstri handar skæri, 13 cm	kr. 850
E076115	Vinstrihandar skæri 16 cm	kr. 1.290

Plastskæri

Með rúnuðum oddi,
alveg örugg fyrir litlu krílin


Vörunúmer Verð m/vsk
E076100 kr. 455

Hjálparskæri


Vörunúmer	Lýsing/magn	Verð m/vsk
9525	Hjálparskæri hægri	kr. 790
52365	Hjálparskæri vinstri	kr. 790
E076101	Skæri 13 cm f. tvo og einn putta og fjöður	kr. 590

Munsturskæri

6 stk


Vörunúmer Verð m/vsk
275102 kr. 1.590

Standur og skæri

32 stk


Vörunúmer Verð m/vsk
2471125 kr. 8.990

Bókaplast

Vörunúmer	Lýsing	Verð m/vsk
4008186	Bókaplast 240mm x 25m rúlla	kr. 6.100
4008197	Bókaplast 300mm x 25m rúlla	kr. 7.500
4057147	Bókaplast 350mm x 25m rúlla	kr. 8.690
4008208	Bókaplast 400mm x 25m rúlla	kr. 10.250
4008219	Bókaplast 600 mm x 25 m	kr. 13.900
4009231	Bókaplast á kjöl 38mm x 25m rúlla	kr. 2.490
4009242	Bókaplast á kjöl 50mm x 25m rúlla	kr. 2.650
4009253	Bókaplast á kjöl 75mm x 25m rúlla	kr. 2.990


Plast í plöstunarevél


Vörunúmer	Lýsing	Verð m/vsk
VIP525	Plastvasi A5 250 mic	kr. 4.100
VIP415	Plastvasi A4 150 mic	kr. 3.990
VIP315	Plastvasi A3 150 mic	kr. 7.890

Sticky note og File miðar

Minnisrúlla með lími á öllu blaðinu


Vörunúmer	Lýsing	Verð m/vsk
900175	rúlla	kr. 790
FPP300212	filemiðar	kr. 350

Rennilása poki


Vörunúmer	Lýsing	Verð m/vsk
BPNP1220	5 litir 12,5x20cm	kr. 2.150
BPNPA5	5 litir 20x25,5	kr. 2.690
BPNPA4	5 litir 26x34,5	kr. 3.650

Plastvastar


Vörunr	Lýsing	Verð m/vsk
0010	Plastvasi m. götum, 100 stk	kr. 2.990
0020	Plastvasi L-laga 100 stk	kr. 2.990

Klemmur svartar metal

12 stk í pakka


Vörunúmer	Lýsing	Verð m/vsk
FPI320073	32mm	kr. 390
FPI410073	41mm	kr. 590
FPI510073	51mm	kr. 890

Leiðréttingarmús og lakk


Vörunúmer	Lýsing	Verð m/vsk
400242751	Mús	kr. 790
Bic 801302	lakk	kr. 650

Áherslupennar


Vörunúmer	Lýsing	Verð m/vsk
HL30	Mjóir 6 stk	kr. 990
HL50	Breiðir 6 stk	kr. 1.490

Heftarar og gatarar

Vörunúmer	Lýsing	Verð m/vsk
FAG100062	Heftari lítill 12 blöð	kr. 690
FAG24082	Heftari miðstærð 20 blöð	kr. 1.590
FPE020472	Gatari 30 blaða / 2 gata	kr. 1.990
MAP653510	Gatari 35-40 blaða / 2 gata	kr. 4.990
Hefti		
FAF100173	Hefti 5000 stk N°10	kr. 350
FAF240173	Hefti 5000 stk 24/6	kr. 450
FAF260173	Hefti 5000 stk 26/6	kr. 370


File pinnar


Vörunúmer	Lýsing	Verð m/vsk
FFI050572	16 mm, 40 stk.	kr. 390
FFI050672	19 mm, 40 stk.	kr. 390
FFI050772	25 mm, 40 stk.	kr. 390
17104	Litir, 1000 stk.	kr. 4.190

Seglar

2 stærðir
4 litir


Vörunúmer	Lýsing	Verð m/vsk
77657	Seglar 40 stk x 30mm	kr. 4.990
77656	Seglar 40 stk x 20mm	kr. 4.200

Gatari fyrir eitt gat


Vörunúmer	Verð m/vsk
E9201	kr. 890

Ritföng


Vörunúmer	Lýsing	Verð m/vsk
750010	Tengdamamma	kr. 310
FTB900062	Bréfaklemmubox + 50 bréfklemmur	kr. 390
FTB300273	Bréfaklemmur 30mm x 100 stk	kr. 390
11233	Bréfaklemmur 249 stk	kr. 990
FFI000592	Teiknibólur flatar 100 stk	kr. 390
FFI000493	Teiknibólur með haus 100 stk	kr. 490


Flauta


Vörunúmer	Lýsing	Verð m/vsk
FOP800071	ál	kr. 390

Pennar gel

12 stk í pakka


Vörunúmer	Lýsing	Verð m/vsk
11846/1	svartur	kr. 1.990
11846/2	blár	kr. 1.990

Pennar Bic - Clic


Vörunúmer	Lýsing	Verð m/vsk
51500	Bic Clic pennar 50 stk blár	kr. 5.980
50600	Kúlupenni Atlantis blár 12 stk	kr. 3.690

Teygjur


Vörunúmer	Lýsing	Verð m/vsk
65/100	100 gr 4 stærðir	kr. 990
40264	Teygjur 265 stk 50 gr	kr. 690
FEL090002	Teygjur 90 x 6mm 100 gr	kr. 490
FEL100002	Teygjur 100 x 1,8mm 100 gr	kr. 490
FEL000692	Teyjubolti	kr. 990

Töflutúss


Vörunúmer	Lýsing/magn	litur	Verð m/vsk
BIC 1724	Töflutúss mjór 4 stk	blandaðir litir	kr. 790
BIC 902094	Töflutúss miðst 4 stk	blandaðir litir	kr. 950
BIC 1740	Töflutúss stór 4 stk	blandaðir litir	kr. 1.430
761285	Töflutúss m/púða 4 stk		kr. 1.990


Töflutúss

Góða gæði 12 stk
Blandaðir litir


Vörunúmer	Lýsing	Verð m/vsk
28248	Töflutúss 12 stk	kr.3.250

Töflutúss

Með púða og segli
Góð gæði


Vörunúmer	Lýsing	Verð m/vsk
S1105	Svartur stakur	kr. 550
DD101	Töflutúss 8 stk	kr. 2.990

Töflupúði

Töflupúði með segli og geymsluhólfi.


Vörunúmer	Lýsing/magn	Verð m/vsk
FSC650162	Töflupúði	kr. 1.190
156912	Púðafyllingar 10 stk	kr. 990
245	Töflupúði 4,5x5,5	kr. 550

Töflubox með segli

Box fyrir töflutússa


Vörunúmer	Lýsing/magn	Verð m/vsk
FSC800112	Töflubox	kr. 1.190

Töflukrítar 4 stk

Blandaðir litir


Vörunúmer	Lýsing	litur	Verð m/vsk
480-4A	Töflukrítar	Fluor 1, bleikur, gulur, grænn, blár	kr. 1.690
480-4B	Töflukrítar	Fluor 2, hvítur, orange, bleikur, fjólub.	kr. 1.690
480-4C	Töflukrítar	Basic, hvítur, svartur, rauður, blár	kr. 1.690
480-4P	Töflukrítar	Pastellititir	kr. 1.690
480-4W	Töflukrítar	Hvítar 4 stk	kr. 1.690
483-4M	Töflukrítar	Metal 4 stk	kr. 1.690


Lestrarklukkan - skeiðklukkan

Telja upp og niður
Minni klukkan tilbúna til notkunar.
Stærri klukka þarf battery


Vörunúmer	Lýsing	Verð m/vsk
92079	5 stk í pakka, 6,5 x 6,5cm	kr. 7.690
92077	1 stk, 10 x 10cm	kr. 2.690
LER4339	1 stk, 7 x 7cm	kr. 1.990


Kritartafla í viðarramma


Vörunúmer	Lýsing	Verð m/vsk
11265/1	30x40 cm	kr. 2.290
11265/2	40x60 cm	kr. 3.990

Stenslar + vinnuspjöld


Vörunúmer	Verð m/vsk
STEAM10	kr. 6.990

Töflutús og seglatafla á borð


Vörunúmer	Lýsing	Verð m/vsk
PH345	A3	kr. 12.900

Töflutússtafla í álramma með segli


Vörunúmer	Lýsing	Verð m/vsk
LER 4278	1 stk	kr. 1.890
LER 4278-1	10 stk	kr. 16.900

Kennslutöflur

Segla – kork – loðtöflur


Vörunúmer	Lýsing	Verð m/vsk
FSC200073	Tafla 45 x 60	kr. 8.390
74951	Tafla 60 x 90	kr. 14.000
74952	Tafla 120 x 90 cm	kr. 21.900

Vörunúmer	Lýsing	Lýsing	Verð m/vsk
73859	Tafla 60 x 90	Kork	kr. 11.900
73862	Tafla 60 x 90	Filt	kr. 12.900

Reglustikur


Vörunúmer	Lýsing	Verð m/vsk
FTE200062	Reglustika 20 cm plast	kr. 200
FTE300062	Reglustika 30 cm	kr. 290
FTE500062	Reglustika 50 cm	kr. 390
FTT300072	Ál reglustika 30 cm	kr. 850
FTT400072	Ál reglustika 40 cm	kr. 990
FTT500072	Ál reglustika 50 cm	kr. 1.290
511/20	Reglustikur plast 20 cm x 20 stk	kr. 1.990


Horn


Vörunúmer	Lýsing	Verð m/vsk
FTE700162	Horn 45°plast 24 cm	kr. 200
FTE750162	Horn 60° plast 21 cm	kr. 270
652	Horn 45° ál	kr. 1.590
653	Horn 60° ál	kr. 1.590

Gráðubogi


180° og 360°


Vörunúmer	Lýsing	Verð m/vsk
FTE850062	Gráðubogi 180° 12 cm	kr. 120
FTE860062	Gráðubogi 360° 12 cm	kr. 230

T-Stikur

Með hreyfanlegum haus og ekki


Vörunúmer	Lýsing	Verð m/vsk
MR1740	T-stika 40 cm plast	kr. 1.890
GI41678	T-stika 60 cm plast	kr. 2.750
32160	T-stika 60 cm plast m/hreyfanlegan haus	kr. 4.290
FTT870272	T-stika 60 cm ál	kr. 4.990

Sirkill


Vörunúmer	Lýsing	Verð m/vsk
FCO200672	Sirkill	kr. 1.190
3610ST	Sirkill	kr. 990
FCO900062	Sirkil blý 12 stk	kr. 290

Skapalón


Vörunúmer	Lýsing	Verð m/vsk
480/P	Sporöskjulaga	kr. 350
370/P	Hringir	kr. 350
LER5440	Formin	kr. 2.450


Brotahnífur

Metal og plast


Vörunúmer	Lýsing	Verð m/vsk
BCU090372	Brotahnífur metal	kr. 390
BCU180182	Brotahnífur plast	kr. 530
09329	Brotahnífur 9mm, 12 stk.	kr. 1.990

Skurðamotta A3 -A2


Vörunúmer	Lýsing	Verð m/vsk
APQ300061	Skurðamotta A3	kr. 2.590
APQ200061	Skurðamotta A2	kr. 4.190
BC4180182	Hnífur + aukablað	kr. 530

SANDUR

Sandur

Sandur sem er mjög gott að móta


Vörunúmer	Lýsing	Verð m/vsk
3201	Sandlitur 5 kg.	kr. 9.990
3208	Fjólublár 750 gr.	kr. 2.990
3206	Grænn 750 gr.	kr. 2.990

Sandbakki á grind


Vörunúmer	Verð m/vsk
72330	kr. 29.900

Sköfur í sandinn


Vörunúmer	Verð m/vsk
559-29	kr. 1.490

Leir Ultra mjúkur

Ætlað fyrir 2ára+
1100 gr í fötu


Vörunúmer	Litur	Verð m/vsk
25935	pastel	kr. 7.200
25936	rauður	kr. 7.200
25939	grænn	kr. 7.200

Bakki stakur

Hægt að nota í sull og fl


Vörunúmer	Verð m/vsk
72248	kr. 5.900

Leir supersoft

Er lyktarlaus, glútenfrír og hann litur ekki. Það er auðvelt að meðhöndla og móta. Hann helst mjúkur og þornar ekki.

Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
25070	Leir supersoft 450 gr	marglitaður	kr. 3.790
25210	Leir supersoft 500 gr	brúnn	kr. 1.790
25209	Leir supersoft 500 gr	svartur	kr. 1.790
25207	Leir supersoft 500 gr	Fjólublár	kr. 1.790
25206	Leir supersoft 500 gr	Orange	kr. 1.790
25208	Leir supersoft 500 gr	Bleikur	kr. 1.790


Leir supersoft

Er lyktarlaus, glútenfrír og hann litar ekki. Það er auðvelt að meðhöndla og móta. Hann helst mjúkur og þornar ekki.

Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
25011	Leir supersoft 1750 gr	rauður	kr. 6.990
25012	Leir supersoft 1750 gr	grænn	kr. 6.990
25013	Leir supersoft 1750 gr	blár	kr. 6.990
25014	Leir supersoft 1750 gr	gulur	kr. 6.990
25015	Leir supersoft 1750 gr	hvítt	kr. 6.990
25020	Leir supersoft 1750 gr	marglitaður	kr. 6.990


Leir Safarí - litir


Vörunúmer	Litur	Verð m/vsk
25090	1750 gr.	kr. 6.990

LEIR

Do & Dry leir

Er hvítur sjálfharðnandi og tilbúinn til notkunar.


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
26210	Leir Do & Dry 500 gr	hvítur	kr. 850
26200	Do & Dry 1000 gr	hvítur	kr. 1.350

Das leir sjálfharðnandi

Auðveldur í mótun
1 kg í pakka


Vörunúmer	Lýsing/magn	Magn	Verð m/vsk
387500	Hvítur	1 kg	kr. 1.090
387600	Terra cotta	1 kg	kr. 1.090

Foam léttur leir

8 litir x 120gr


Vörunúmer	Verð m/vsk
2471668	kr. 3.490

Do & Dry leir cement

500 gr.


Vörunúmer	Magn	Verð m/vsk
26212	500 gr.	kr. 890

Leir motta

Úr þykku gegnsæju plasti
38 cm x 30,5 cm


Vörunúmer	Magn	Verð m/vsk
CHDOFUN	6 stk	kr. 2.690

Thermo leir

Auðvelt að móta í skemmtilegar fígúrir.
Leirinn má baka í bakarofni á 130 °C hita.


Vörunúmer	Lýsing/magn	Verð m/vsk
03018	5 litir í fötu 2000 gr	kr 7.990


Leir kefli


Vörunúmer	Lýsing	Verð m/vsk
AP/354/R	Leirrúlla	kr. 350
2471985	Víðar 22cm	kr. 790
454-65	Kökukefli úr plasti 18 cm	kr. 590
3913	Kökukefli úr við 25 cm	kr. 890

Leir hnifar og lykkjur úr við


Vörunúmer	Lýsing/magn	Verð m/vsk
10306	Leirlykkjur 6 stk	kr. 2.790
10315	Leirhnifar 6 stk	kr. 2.590

Leir hnifar plast

14 stk í pakka


Vörunúmer	Magn	Verð m/vsk
3905	14 stk	kr. 1.290
256/35	36 stk	kr. 2.690

Leir form

Sem koma í góðum plast kassa með 28 stk af formum.


Vörunúmer	Lýsing/magn	Verð m/vsk
3901	Leir form 28 stk í plast kassa	kr. 5.690

Leir hnifar stórir

6 stk


Vörunúmer	Verð m/vsk
AP/2411/MTK	kr. 1.790

Leir kallar

Hlutir til að stinga í leirinn


Vörunúmer	Lýsing/magn	Verð m/vsk
2471421	20 stk	kr. 890
CH11DA01	130 stk	kr. 2.990

LEIRÁHÖLD

Leir áhöld í dúnk.

21 stk


Vörunúmer	Lýsing	Verð m/vsk
STARTSET	21 stk	kr. 5.900

Leir sett - skólasett

28 stk af blönduðum áhöldum


Vörunúmer	Verð m/vsk
AWESOME	kr. 11.990

Leir form m/handfangi

12 stk


Vörunúmer	Lýsing	Verð m/vsk
EGCUTTER	Leir form 12 stk	kr. 3.490

Leir pressur

4 mismunandi munstur


Vörunúmer	Lýsing	Verð m/vsk
185-10	Leir pressur	kr. 1.490

Leir – skæri

Plast skæri 3 tegundir 12 stk


Vörunúmer	Lýsing	Verð m/vsk
CHDSCISS	Leir skæri bland	kr. 4.790

Leir áhöld í setti

5 stk


Vörunúmer	Verð m/vsk
4307	kr.1.890

Leir áhöld

Kefli – stafir – tölustafir
42 stk


Vörunúmer	Verð m/vsk
2471434	kr. 1.990

Leir hjól kleinu eða slétt

3 stk í pakka


Vörunúmer	Lýsing	Verð m/vsk
357	Leir hjól kleinu	kr. 1.350
356	Leir hjól slétt	kr. 1.350

Kökukefli silikon

38 cm 5,5 þvermál


Vörunúmer	Verð m/vsk
78290	kr. 2.990

Leir kúlur

4 stk


Vörunúmer	Verð m/vsk
AP/2416/SDS	kr. 2.490

Áhöld mismunandi form

3 stk saman í pakka gott grip


Vörunúmer	Lýsing/magn	Verð m/vsk
AP/2139/EGDPT	3 stk í pakka	kr. 2.490

Kökukefli Retro

4 saman í pakka mismunandi munstur.


Vörunúmer	Lýsing/magn	Verð m/vsk
AP/2013/RRPR	4 í pakka	kr. 2.990

Stimplar með formum

Koma 4 saman Gott grip


Vörunúmer	Verð m/vsk
AP/2088/GGS	kr. 1.490

Sköfur munstur

4 stk.


Vörunúmer	Verð m/vsk
AP/2089/Gps	kr. 1.490

Sköfur

Koma 4 saman í pakka með mismunandi áferð Gott grip


Vörunúmer	Verð m/vsk
AP/2087/GPPM	kr. 1.490

Leir hamrar

5stk mismunandi munstur


Vörunúmer	Verð m/vsk
4P/718/WPH	kr. 2.490


Leir áhöld form og kefli

17 stk


Vörunúmer	Verð m/vsk
2471993	kr. 1.990

Stærð: 25 mm


VÖRUNR SS11912
Brosstjarna
Verð 1.900 kr


VÖRUNR 4933/SS9021
Broskarl
Verð 1.900 kr


VÖRUNR 4933/SS9025
Lestrarormur
Verð 1.900 kr


VÖRUNR SS13180
Broskall
Verð 1.900 kr

Stjörnustimpill, penni

6 mm fjólublá, dugur 100.000 skiptir
Glæsilegur hvatningastimpill


6mm


Vörunúmer	Lýsing	Verð m/vsk
Vörunr STURPLE	Stjörnustimpill	kr. 2.650


Vel gert

VÖRUNR SPES13164
Fluga með textanum
Vel gert
Verð 1.990 kr


Stærð:
11 mm


VÖRUNR SPES13166
Api með textanum
Snillingur
Verð 1.990 kr


VÖRUNR SPES13165
Sól með textanum
Frábært
Verð 1.990 kr


Reglustikur með segli á kennslutöfluna

Vörunúmer	Lýsing/magn	Verð m/vsk
77955	Reglustika 100CM löng	kr. 3.690
78950	Horn 90°-45°-45° 60CM	kr. 1.250
78951	Horn 30°- 60°-90° 60CM	kr. 1.250
78952	Gráðubogi 50CM	kr. 3.690
420	Sirkill með sterkum seglum	kr. 4.550
421	Sirkill með sogskálum	kr. 4.250


AS10305

Bros 131 stk
kr. 250


AS12323

Bros og stjörnur 131 stk
kr. 250


10307

Stjörnur 116 stk
kr. 250


230145

3D-20 arkir
kr. 3.500


2471901

Risaeðlur
kr. 690


2471902

Krútt bílar
kr. 990


2471905

Geimverur
kr. 990


2471906

Ævintýri
kr. 990


2471980

Geimurinn
kr. 1.190

LÍMMIÐAR

Límniða rúllur

1000 - 2000 stk. á rúllu

Verð á rúllu kr. 1.890

2470934

Svart hvít augu


AP/2345/FFS
Andlit

FUNEYES
Viltt augu


2471466

Varir og nef


2471597
Monster karlar


CHBRITEY
Lituð augu


AP/2323/NS
Nef
600 stk
kr. 1.390

AP/2344/MFS

Monster hlutir


AP2529
Augu 3D
kr. 590


AP2517

Augu sem hreyfast
kr. 1.090


Límniðar

Vörunr 2471104 – Dýrin

Vörunr 2471658 – Prinsessur

Vörunr 2471657 – Farartæki

Vörunr 2471659 – Til að lita inni

Verð 1.090 kr


Límniðar


Vörunúmer	Lýsing	Verð m/vsk
2472186	Fígúrir púsl 1	kr. 1.090
2472160	Fígúrir púsl 2	kr. 1.090
2472175	Búa til bókstafi	kr. 1.090

XL Perlur til að perla

Nýjar perlur sem unnar eru úr sykkureyr og við.


Vörunúmer	Lýsing	Verð m/vsk
2456377	5000 stk	kr. 9.990
2456376	950 stk	kr. 2.490

Perluform XL


Fyrir stærri perlurnar

Vörunúmer	Lýsing	Verð m/vsk
2470939	12 stk blandað	kr. 4490
2456245	1 stk ferhyrningar	kr. 690
2456263	5 stk blandað	kr. 1.990


Perluform - skólapakkingar

Vörunúmer	Lýsing	Magn	Verð m/vsk
2456269	Ferhyrningar stórir	10 stk	kr. 4.490
2456270	Blönduð form	15 stk	kr. 1.650
2456275	Sexhyrningar	10 stk	kr. 1.190
2456273	Hringir	10 stk	kr. 1.190
2456277	Hjörtu	10 stk	kr. 1.190
2456278	Stjörnur	10 stk	kr. 1.190
2456272	Ferhyrningar litlir	10 stk	kr. 1.190
2455967	Bland stór og lítil	7 stk	kr. 1.290
384514	Fígurur bland	7 stk	kr. 1.990
2456305	Stafir og tölustafir	sett	kr. 1.190


ENN MEIRA ÚRVAL Á
ABCSKOLAVORUR.IS


HAMA PERLUR

Hama perlur 30.000 stk í fötu


Vörunúmer	Lýsing/magn	Verð m/vsk
208-00	Blandaðir litir, 30.000 stk	kr. 6.990

Hama perlur 10.000 stk í fötu


Vörunúmer	Lýsing/magn	Verð m/vsk
202-00	Basic	kr. 3.350
202-51	Neon	kr. 3.350
202-54	Glimmer	kr. 3.350
202-50	Pastel	kr. 3.350

Perlur Playbox Auðvelt að strauja


Vörunúmer	Lýsing	Verð m/vsk
2456307	60.000	kr. 12.990
2456175	12.000 + 3 spjöld	kr. 4.490

Stakir litir Hama 1000 stk


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
HA207-01	Perlur stakir litir 1000 stk	hvítur	kr. 350
HA207-03	Perlur stakir litir 1000 stk	gulur	kr. 350
HA207-04	Perlur stakir litir 1000 stk	orange	kr. 350
HA207-05	Perlur stakir litir 1000 stk	rauður	kr. 350
HA207-06	Perlur stakir litir 1000 stk	bleikur	kr. 350
HA207-07	Perlur stakir litir 1000 stk	fjólublár	kr. 350
HA207-08	Perlur stakir litir 1000 stk	blár	kr. 350
HA207-10	Perlur stakir litir 1000 stk	grænn	kr. 350
HA207-12	Perlur stakir litir 1000 stk	brúnn	kr. 350
HA207-17	Perlur stakir litir 1000 stk	grár	kr. 350
HA207-18	Perlur stakir litir 1000 stk	svart	kr. 350
HA207-26	Perlur stakir litir 1000 stk	fölbleikur	kr. 350
HA207-11	Perlur stakir litir 1000 stk	ljósgrænn	kr. 350
HA207-31	Perlur stakir litir 1000 stk	turquoise	kr. 350
HA207-19	Perlur stakir litir 1000 stk	glær	kr. 350
HA207-02	Perlur stakir litir 1000 stk	kremaðar	kr. 350
HA207-21	Perlur stakir litir 1000 stk	ljós brúnn	kr. 350
HA207-63	Perlur stakir litir 1000 stk	kopar	kr. 590
HA207-62	Perlur stakir litir 1000 stk	sílfur	kr. 590
HA207-61	Perlur stakir litir 1000 stk	gull	kr. 590
HA207-90	Perlur stakir litir 1000 stk	röndóttar	kr. 410

Stakir litir Hama


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
HA205-01	Perlur stakir litir 6000 stk	hvítur	kr. 1.490
HA205-03	Perlur stakir litir 6000 stk	gulur	kr. 1.490
HA205-05	Perlur stakir litir 6000 stk	rauður	kr. 1.490
HA205-08	Perlur stakir litir 6000 stk	blár	kr. 1.490
HA205-10	Perlur stakir litir 6000 stk	grænn	kr. 1.490
HA205-18	Perlur stakir litir 6000 stk	svart	kr. 1.490
HA205-04	Perlur stakir litir 6000 stk	appelsínug.	kr. 1.490
HA205-27	Perlur stakir litir 6000 stk	beige	kr. 1.490
HA205-06	Perlur stakir litir 6000 stk	bleikur	kr. 1.490
HA205-12	Perlur stakir litir 6000 stk	brúnn	kr. 1.490
HA205-07	Perlur stakir litir 6000 stk	fjólublár	kr. 1.490
HA205-19	Perlur stakir litir 6000 stk	glærar	kr. 1.490
HA205-17	Perlur stakir litir 6000 stk	gráar	kr. 1.490
HA205-26	Perlur stakir litir 6000 stk	ljósbeige	kr. 1.490
HA205-46	Perlur stakir litir 6000 stk	ljósblár	kr. 1.490
HA205-11	Perlur stakir litir 6000 stk	ljósgrænar	kr. 1.490

Filt rúllur

0,45 cm x 5 m

Vörunúmer	Litur	Verð m/vsk	Vörunúmer	Litur	Verð m/vsk
45012	rauður	kr. 2.990	45003	beinhvítt	kr. 2.990
45026	grænn	kr. 2.990	45015	lillablátt	kr. 2.990
45004	gulur	kr. 2.990	45020	ljósblár	kr. 2.990
45022	blár	kr. 2.990	2470462	sebra	kr. 2.990
45036	svartur	kr. 2.990	2470463	tiger	kr. 2.990
45006	appelsínugulur	kr. 2.990			
45018	fjólublár	kr. 2.990			
45013	húðlitur	kr. 2.990			
45030	brúnn	kr. 2.990			
45002	hvítur	kr. 2.990			
45010	bleikur	kr. 2.990			
45041	turqis	kr. 2.990			
45024	ljósgrænn	kr. 2.990			


Filt efni

54 stk 18 litir
stærð 20 x 30 cm


Vörunúmer	Lýsing/magn	Verð m/vsk
2470461	54 stk 18 litir 20x30cm	kr. 4.990
CHEZFELT	100 stk 10 litir 15x23cm	kr. 4.990
45297	24 stk 20x30cm	kr. 2.990

Handbrúður

Léreft, 12 stk.


Vörunúmer	Verð m/vsk
CANPUP	kr. 4.390

Músamotta til að föndra

12 stk.
21,5x18 cm


Vörunúmer	Verð m/vsk
MOUSER	kr. 4.400

Taupokar

Til að mála og teikna á


Vörunúmer	Lýsing	Verð m/vsk
17051	Taupoki	kr. 450
17050	m/stuttu handfangi	kr. 450
CANVAS	12 stk litlir lituð handf	kr. 4.990
170601	Sundpoki 34x34	kr. 550
CHPENBAG	Pennaveski 12 stk.	kr. 3.690

Hattar - buff svuntur - pottaleppar

Til að mála og teikna á


Vörunúmer	Lýsing	Verð m/vsk
BUCKHAT	Hattar 10 stk.	kr. 4.990
CHOVENMI	Pottaleppar 12 stk.	kr. 3.490
2471011	Svunta 49x64 cm	kr. 990
49755	Buff	kr. 490

TEXTÍLVÖRUR

Franskur Rennilás

með lími
5 m x 20mm


Vörunúmer	Lýsing	Verð m/vsk
17620	Hvít rúlla 20mm x 5m með lími	kr. 2.890
17621	Svört rúlla 20mm x 5m án líms	kr. 2.890
41024	Hvítur rúlla 20mm x 5m án líms	kr. 2.590
17628	Doppur / hvítar 12 stk x 20mm	kr. 490
17629	Doppur / svartar 12 stk x 20mm	kr. 490

Franskur Rennilás hvítur

Ekki með lími


Títuprjónar 200 stk

31mm


Vörunúmer	Lýsing	Verð m/vsk
41120	Títuprjónar 200 stk	kr. 1.290

Sikkrisnælur

3 stærðir 28 – 31 – 36 mm
200 afhverri stærð


Vörunúmer	Lýsing	Verð m/vsk
41130	600 stk	kr. 2.490

Heklugarn

24 stk – 12 litir – 20gr
Bómull


Vörunúmer	Verð m/vsk
2470641	kr. 6.990

Tróð 1 kg


Vörunúmer	Lýsing	Verð m/vsk
49856	Tróð 1 kg	kr. 6.690

Augu til að sauma

10mm x 100 stk


Vörunúmer	Lýsing	Verð m/vsk
19802	Augu til að sauma	kr. 1.290


Selgarn / Snæri


Vörunúmer	Lýsing/magn	Verð m/vsk
2471164	1250 m	kr. 3.790
2471510	250 m	kr. 990

Vefstóll

47 x 34 cm


Vörunúmer	Lýsing	Verð m/vsk
56314	lítill 16,5x22cm	kr. 1.390
2470617	hringur 23x23cm	kr. 1.890
50998	millist 30x40cm	kr. 3.990
81674	stór 40x64x125cm	kr. 20.990
2471234	Greiða 5 stk	kr. 890
2470349	Nálar 10 stk	kr. 890

Prjónarammar


Vörunúmer	Lýsing	Verð m/vsk
2471152	Rammar	kr. 6.290
2470978	Hringir	kr. 6.290

Sníðapappír

hvítur 45 gr


Vörunúmer	Stærð	Verð m/vsk
680	80 cm x 25 m	kr. 1.590
665	80 cm x 260 m	kr. 9.490

Kalkipappír A3

Fata kalkipappír 3 stk


Vörunúmer	Lýsing	Verð m/vsk
90644	Kalkipappír A3	kr. 1.290

Hekluhálar


Vörunúmer	Stærð	Verð m/vsk
2471333	3,0mm	kr. 490
2471334	8,0mm	kr. 490

Dúska gerð

4 stk


Vörunúmer	Verð m/vsk
46135	kr. 2.790

Flétu hjól

10 stk úr þykku foami


Vörunúmer	Verð m/vsk
2471233	kr. 1.790

Prjónar tré

1 par 8mm


Vörunúmer	Verð m/vsk
2470974	kr. 490

Þæfð ull og nálar


Vörunúmer	Stærð	Verð m/vsk
41238	Nálar 10 stk, 7,5cm	kr. 2.690
41237	Nálalaldari + 5 stk nálar	kr. 1.490
461500	Svampur 10x15 cm, 5 cm þykkt	kr. 1.490
45196	Ull 10x25 gr.	kr. 5.290

Garn - akríl

14 stk blandaðir litir


Vörunúmer	Verð m/vsk
2471042	kr. 5.890

Garn með endurskinni

50 gr.


Vörunúmer	Lýsing	Verð m/vsk
2472054	Svart	kr. 890
2472055	Hvít	kr. 890
2472056	grátt	kr. 890

Garn bómull

50 gr - nál 3,5 10x10
20 stk blandaðir litir


Vörunúmer	Verð m/vsk
43101	kr. 9.990

Stenslar - Mandala

6 stk


Vörunúmer	Verð m/vsk
AP2537	kr. 1.490

Stenslar - Blóm

6 stk


Vörunúmer	Verð m/vsk
AP/2497/FS	kr. 990

Stenslar - Pöddur

6 stk


Vörunúmer	Verð m/vsk
AP/030/WSB	kr. 990

Stenslar

- fjölskyldan
- Tilfinningar

9 stk í pakka
Stærð 13 x 27cm


Vörunúmer	Lýsing	Verð m/vsk
R52040	Fjölskyldan	kr. 4.590
EMOSTEN	Tilfinningar	kr. 1.990

Stenslar dýrin

12 stk


Vörunúmer	Verð m/vsk
CHEANST	kr. 2.290

Stenslar gæludýr

6stk


Vörunúmer	Verð m/vsk
AP/2334/SS	kr. 990

Stenslar – textil - pappír


Litað á stenslana eða málað,
Straujað yfir á efni við, þvegið á milli.

Vörunúmer	Lýsing	Verð m/vsk
27063	Laufblöð	kr. 4.490
27066	Ugla	kr. 4.490
27068	Blóm	kr. 4.490
27056	Natural	kr. 4.490


Stenslar -munstur

10 mismunandi tegundir
15 x 15 cm hver stensill
Eftir notkun er áriðandi
að þvo stimplana með volgu vatni


Vörunúmer	Lýsing	Verð m/vsk
27090	10 stk	kr. 5.990

Tölur tré munstraðar

180 stk x 20mm
9 munstur


Vörunúmer	Verð m/vsk
69978	kr. 4.990

Kókos skeljar

250 gr. með götum


Vörunúmer	Verð m/vsk
AP/2459/ES	kr. 2.590

Tölur PQA

Tölur 500 gr blandaðar út plasti og ál.


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
19559	Tölur 500 gr	blandaðir	kr. 2.890

Tölur - form

mismunandi lögun


Vörunúmer	Lýsing/magn	Verð m/vsk
AP/818/BCB	Tölur blandaðir litir 450 gr	kr. 2.990

Tölur tré

Blandaðir litir og stærðir
200 stk


Vörunúmer	Lýsing/magn	Verð m/vsk
2471362	Tölur úr tré	kr. 1.190

Tölur hringlaga

Mismunandi stærðir


Vörunúmer	Lýsing/magn	Verð m/vsk
2470913	Tölur 500 gr, blandaðir litir	kr. 2.290
12027	Neon	kr. 490
12028	pastel	kr. 490

Tölur XL


Vörunúmer	Lýsing/magn	Verð m/vsk
R20208	Tölur, gegnsæjar	kr. 1.590
BAGBTN	Tölur, blandaðir litir, 500 gr.	kr. 1.990

Tré tölur

440 stk 5 stærðir
8 - 11 - 15 - 18 - 23mm


Vörunúmer	Verð m/vsk
40309	kr. 4.990

Tré fígúrar

50 stk 40 og 47mm


Vörunúmer	Verð m/vsk
2470123	kr. 1.990

Polyester bönd - 10 rúllur

10 rúllur, 1,7mm x 18m á hverri rúllu.
Allar saman í pakka


Vörunúmer	Lýsing	magn	Verð m/vsk
17507	Polyester bönd	10 litir	kr. 6.550

Polyester band - svart

svart og 1,0mm x 100m


Vörunúmer	Lýsing/magn	Stærð	Verð m/vsk
175081	Polyester band	1.0 mm	kr. 1.790
175048	Polyester band	2.0 mm	kr. 1.550

Polyester bönd neon marglita


Vörunúmer	Lýsing/magn	Verð m/vsk
175089	Polyester 1,0mm x 100m	kr. 1.790
RAINCORD	Polyester 1,5mm x 91m	kr. 2.490
2471408	Polyester 2,0 mm x 50m	kr. 1490
175087	Polyester 4,0 mm x 25m	kr. 2.190

Polyester 5 neon litir

1,7mm x 18m
5 rúllur í pakka


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
175084	Polyester 1,7mm x 18 m	neon	kr. 2.990

Polyester pastel

10 litir
2mm x 50m á rúllu


Vörunúmer	Verð m/vsk
175083	kr. 6.900


Polyesterbönd - stakir litir

2mm x 50m á rúllu

Vörunúmer	Lýsing/magn	Verð m/vsk
17505359	Bleikur	kr. 1.550
17505354	Ljósgrænn	kr. 1.550
17505355	Gulur	kr. 1.550
17505358	Fjólublár	kr. 1.550
17505356	Orange	kr. 1.550
17505367	Dökkgrænn	kr. 1.550
17505343	Hvitt	kr. 1.550
17505360	Rautt	kr. 1.550
17505349	Túrkis	kr. 1.550

Röndóttir

17505328	Bleikur	kr. 1.550
17505334	Fjólublátt	kr. 1.550
17505332	Turquoise	kr. 1.550
17505321	Svart/hvitt	kr. 1.550


Leðurbönd 2mm


Vörunúmer	Lýsing	Litur	Verð m/vsk
2471079	Leðurbönd 2mm x 22,5m	svart	kr. 2.500
2471080	Leðurbönd 2mm x 22,5m	brúnt	kr. 2.500
2471229	Leðurbönd 2mm x 22,5m	natural	kr. 2.500

Bómullarbönd

8 fallegir litir í pakka
Stærð 1mm x 40m á hverri rúllu


Vörunúmer	Lýsing/magn	Verð m/vsk
51567	8 stk í pakka	kr. 5.490

Gervileður

1,5mm x 100m


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
2462052	Gervileður	svart	kr. 2.090
2462051	Gervileður	brúnt	kr. 2.090

Bómullarbönd

10 litir 2mm x 25m


Vörunúmer	Verð m/vsk
51545	kr. 9.990

Borðar satin

3mm x 100m


Vörunúmer	Lýsing/magn	Verð m/vsk
51370	Borði rauður	kr. 2.290
51366	Borði bein hvítur	kr. 2.290

Vörunúmer	Lýsing/magn	Verð m/vsk
CHSATIN	16 rúllur, 2 stærðir 4 mm og 10 mm	kr. 2.990

Vörunúmer	Lýsing/magn	Verð m/vsk
2471422	Borðar satin 9 litir	kr. 2.990

Juta snæri

2,2 mm 100 gr


Vörunúmer	Verð m/vsk
1032/2	kr. 790

Hnýtingargarn

2mm x 198m


Vörunúmer	Litur	Verð m/vsk
414765	svart	kr. 2.990
414760	hvítur	kr. 2.990
414761	brúnn	kr. 2.990
414764	grátt	kr. 2.990

Teygja hvít


1.5mm x 91 meter
1mm x 50m


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
ELASCORD 246003	Teygjuþráður 1.5mm Teygjuþráður 1mm	hvítur hvítur	kr. 1.990 kr. 1.390

Teygja svört

1.5mm x 91 meter
1mm x 50m


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
BLKELAS 246006	Teygjuþráður 1.5mm Teygjuþráður 1mm	svartur svartur	kr. 1.990 kr. 1.390

Teygjuþráður gull og silfur

1mm x 100m á rúllu


Vörunúmer	Lýsing	Verð m/vsk
41049	Silfur	kr. 2.890
41047	Gull	kr. 2.890

Teygjuþráður glær


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
19278	Teygjuþráður 0.6mm x 100m	glær	kr. 1.750
CHOLRCOR 61542	Teygjuþráður 1mm x 91m Teygjuþráður 0,8x100m	glær glær	kr. 1.990 kr. 1.890

Teygjuþráður

1mm x 25m


Vörunúmer	Litur	Verð m/vsk
2471275	Fjólublár	kr. 790
2471274	Bleikur	kr. 790

Teygjuþræðir litaðir

Blandaðir litir á spjaldi
1mm x 3,5m af hverjum lit


Vörunúmer	Verð m/vsk
41050	kr. 6.990

Girni

Girni 0.4 mm á breidd
þolir allt að 4 kg


Vörunúmer	Lýsing/magn	Tegund	Verð m/vsk
61566	Girni 0,4 mm x 100 m	Transparent	kr. 1.190


Teygja flöt

6mm x 50m


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
17634	Teygja flöt, 6mm	hvít	kr. 2.890

Augu blandaðar stærðir
10/15/20 mm, 250 stk.


Vörunúmer	Lýsing/magn	Verð m/vsk
Coleyes	Augu 3 stærðir 250 stk	kr. 1.990

Augu 10 mm
1000 stk
sjálfímandi


Vörunúmer	Lýsing/magn	Verð m/vsk
CHWINK	10mm, bl. litir	kr. 3.490
EYE2EYE	10mm, sv.hv.	kr. 3.490
CHJWE	20mm, 100 stk	kr. 990

Augu, blandaðir litir
300 stk 15mm


Vörunúmer	Lýsing/magn	Verð m/vsk
2470917	Augu blandaðir litir, 300 stk.	kr. 1.290

Augu 10 mm
100 stk


Vörunúmer	Lýsing/magn	Verð m/vsk
19945	10 mm x 100 stk, lituð	kr. 990

Augu glow in dark
8-10-14mm 300 stk m/limi


Vörunúmer	Verð m/vsk
50102	kr. 2.990

Augu, mismunandi gerðir
Blandaðar stærðir 9,5-19mm.
4 mismunandi gerðir, saman 500 stk.


Vörunúmer	Lýsing/magn	Verð m/vsk
500EYES	Augu 500 stk	kr. 2.790

Dreka- og kisuaugu
30 stk


Vörunúmer	Verð m/vsk
AP2494/DE	kr. 1.690

Augu með augnhárum
10 til 15 mm. 100 stk.


Vörunúmer	Magn	Verð m/vsk
19660	100 stk.	kr. 1.690

Augu til að sauma
10mm x 100 stk


Vörunúmer	Lýsing/magn	Verð m/vsk
19802	Augu 12mm, 100 stk.	kr. 1.290

Augu og nef
Bangsa augu og nef


Vörunúmer	Lýsing/magn	Verð m/vsk
500980	Augu og nef 12 stk	kr. 650
50098	augu og nef 130 stk	kr. 2.990
50096	augu 2-3cm 200 stk	kr. 5.990

Dúskar

525 stk blandaðar stærðir.


Vörunúmer Verð m/vsk
2470244 kr. 3.490

Dúskar mix skólapakking

Blandaðar tegundir í pakka 700 stk


Vörunúmer Verð m/vsk
CHPOMPAC kr. 4.250

Dúskar skólapoki

1200 stk. allar stærðir


Vörunúmer Verð m/vsk
CHPOUNDP kr. 4.490

Dúskar litlir

500 stk blandað í poka, hver litur 50 stk. stærð 0,7 og 1,3 hver dúskur


Vörunúmer Verð m/vsk
CHMINIPO kr. 1.490

Dúskar regnbogalitaðir

180 stk strærð 2,5 – 3,8cm


Vörunúmer Verð m/vsk
COLORPOM kr. 2.690

Dúskar stórir

50 stk stærð á dusk 5cm


Vörunúmer Verð m/vsk
CHLGPOMS kr. 1.690

Dúskar pastel glimmer

400 gr. 1,5-4,0 mm


Vörunúmer Verð m/vsk
51895 kr. 5.990

Dúskar einlitir

3 stærðir 20-25-30mm
100 stk í pakka


Vörunúmer	Litur	Verð m/vsk
CHPOMGR	Grænn, millist.	kr. 990
CHPOMWH	Hvítur, millist.	kr. 990
CHPOMYE	Gulur, millist.	kr. 990
CHPOMBR	Brúnn, millist.	kr. 990
CHPOMOR	Orange, millist.	kr. 990
CHPOMRE	Rauðir, millist.	kr. 990

Dúskar stórir dúskar litlir dúskar mini

Einlitir litlir dúskar 100 stk. 5mm, 10mm og 15mm.


Vörunúmer	Lýsing/magn	Verð m/vsk
CH3POMRE	Rauðir 100 stk, mini	kr. 690
CH3POMWH	Hvítir 100 stk, mini	kr. 690
CHRPOMBK	Svartir 100 stk, mini	kr. 690
CHRPOMBR	Brúnn 100 stk, mini	kr. 690

Pípuhreinsarar

Koma í mörgum fallegum litum.


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
2470047	Pípuhreinsir 100 stk	blandað	kr. 890
2470056	Pípuhreinsir 50 stk	glimmer	kr. 890
2470027	Pípuhreinsir 50 stk	fluffy	kr. 890
2470004	Pípuhreinsir 50 stk x 30 cm	neon	kr. 890
2470005	Pípuhreinsir 50 stk	Röndóttir	kr. 890
2470048	Pípuhreinsir 100 stk x 30 cm	rauður	kr. 890
2470049	Pípuhreinsir 100 stk x 30 cm	grænn	kr. 890
2470050	Pípuhreinsir 100 stk x 30 cm	gulur	kr. 890
2470234	Pípuhreinsir 100 stk x 30 cm	brúnn	kr. 890
17316	Pípuhreinsir 100 stk x 30 cm	blár	kr. 890
173121	Pípuhreinsir 100 stk x 30 cm	appelsínugulur	kr. 890
2470051	Pípuhreinsir 100 stk x 30 cm	hvítur	kr. 890
2470052	Pípuhreinsir 100 stk x 30 cm	svartur	kr. 890
2470280	Pípuhreinsir 25 stk x 30 cm	mís breiðir	kr. 890
2470063	pípuhreinsir 25 stk x 30cm	dýramunstur	kr. 890

Pípuhreinsarar - skólapakki

250 stk, 6 tegundir


Vörunúmer	Lýsing/magn	Verð m/vsk
CHPCPACK	Pípuhreinsarar 250 stk	kr. 2.200

Pípuhreinsir skólapakki - einlitir

600 stk
12 litir x 50 af hverjum lit


Vörunúmer	Lýsing/magn	Verð m/vsk
CHPIPE12	600 stk	kr. 4.200

Dúskar


Vörunúmer	Lýsing/magn	Verð m/vsk
CHGPOM	Glimmer, 300 stk	kr. 2.470
2470007	Dýramunstur, 100 stk	kr. 850
2470008	Neon, 100 stk	kr. 850
2470006	Grunnlitir, 100 stk	kr. 850

Pípuhreinsir fluffy

30 stk - 2,5 cm x 45,5 cm


Vörunúmer	Verð m/vsk
CHHUGEPI	kr. 1.790

Pípuhreinsir röndóttir

200 stk


Vörunúmer	Verð m/vsk
CHSTRIPI	kr. 1490

FÖNDUR

Fjaðrir

Bæði stórar og litlar í björtum litum


Vörunúmer	Lýsing/magn	Verð m/vsk
CHBIGFT	Fjaðrir 225 gr	kr. 3.190

Fjaðrir 140 gr

10 pakkar og 10 litir hver pakkning 14 gr


Vörunúmer	Lýsing/magn	Verð m/vsk
CHSFEAT	Fjaðrir 140 gr	kr. 2.890

Fjaðrir stakir litir

25 gr í pakka


Vörunúmer	Lýsing/magn	Verð m/vsk
CHWHTF25	Hvítar	kr. 1.090
CHREDF25	Rauðar	kr. 1.090
CHYELF25	Gular	kr. 1.090

Fjaðrir stórar 30 cm

24 stk af blönduðum litum


Vörunúmer	Lýsing/magn	Verð m/vsk
CHLGQU1	Fjaðrir stórar	kr. 1.890

Fjaðrir náttúrulegar


750 stk í pakka


Vörunúmer	Lýsing/magn	Verð m/vsk
CHNATF	Blandað	kr. 1.690

Páfuglsfjaðrir

5x 4 gr. pokar
12 stórar fjaðrir


Vörunúmer	Verð m/vsk
CHSPOT	kr. 2.490

Pappírs pokar

5 stk 5 litir


Vörunúmer	Verð m/vsk
2471419	kr. 1.190

Náttúru fjaðrir

7 tegundir skólapakki


Vörunúmer	Verð m/vsk
CHNTRL	kr. 2.290

Kreppappír


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
PC5000	Blönduð pakkning 50x250 cm	10 litir	kr. 2.290

Stakir litir

Vörunúmer	Litur	Verð m/vsk
PC5048	Gulur	kr. 2.290
PC5086	Blár	kr. 2.290
PC5010	Hvítur	kr. 2.290
PC5029	Appelsínugulur	kr. 2.290
PC5076	Rauður	kr. 2.290
PC5037	Grænn	kr. 2.290
PC5035	Ljósgrænn	kr. 2.290

Silkipappír

Stærð 50x70 cm


Vörunúmer	Lýsing	Verð m/vsk
PT4242	Silkipappír 250 stk 10 litir	kr. 7.990
PT4342	Silkipappír 125 stk 5 litir	kr. 3.990

Kreppappír rúllur – basic

6 stk í pakka
4cm x 25m á rúllu


Vörunúmer	Verð m/vsk
STRMRS2	kr. 1.990

Kreppappír brúntóna

8 litir 25x60 hver örk


Vörunúmer	Verð m/vsk
209002	kr. 1.690

Pappír með lími


Vörunúmer	Lýsing	Verð m/vsk
08921	Transparent A4 6 stk	kr. 1.990

Kreppappírs rúllur 20 stk

20 litir 5cm x 20metrar


Vörunúmer	Verð m/vsk
208921	kr. 3.190

Bómull

200 gr lengja


Vörunúmer	Verð m/vsk
13247	kr. 1.290

FÖNDUR

Grímur


Vörunúmer	Lýsing	Verð m/vsk
R22020	Andlitsgrímur 40 stk	kr. 2.490
CMASK	Grímur 24 stk	kr. 1.690
CHROYALT	Kórónur 24 stk	kr. 1.490

Pappaöskjur


220x150 mm, 2 stk


Vörunúmer	Verð m/vsk
2470774	kr. 3.990

Metal pappír 30 stk

280 gr x A4
Metal báðu megin


Vörunúmer	Lýsing/magn	Verð m/vsk
22082	Metal pappír 30 stk	kr. 3.790

Tré fígúrir


Vörunúmer	Lýsing/magn	Verð m/vsk
AP/2361/WPF	8 stk, 4 stærðir	kr. 1.790
AP/2359/WPM	10 stk, 7 cm	kr. 1.790

Pappírspokar

Til að teikna á
22 x 19cm
24 stk


Vörunúmer	Verð m/vsk
CHCBAGS	kr. 2.990

Fígúrir til að föndra

10,5 cm á hæð 4 cm þvermál – 12 stk


Vörunúmer	Lýsing/magn	Verð m/vsk
09744	ljósar	kr. 1.290
09745	blandaðir litir	kr. 1.290

Trévörur

Hurð, gluggi, grindverk


Vörunúmer	Lýsing/magn	Verð m/vsk
2471520	Hurð	kr. 1.150
2471711	Gluggi	kr. 890
2471690	Grindverk 90x5cm	kr. 890

Skraphnífar

5 hnífar og handföng


Vörunúmer	Verð m/vsk
S4	kr. 1.390

Skrappenni úr tré

5 hnífar og handföng


Vörunúmer	Magn	Verð m/vsk
CHSDJPEN	1 stk	kr. 60

Skrap blöð – regnboginn


10 stk – 23 x 15cm


Vörunúmer	Verð m/vsk
RFB2	kr. 1.690

Skrap blöð - silfur

10 stk – 22 x 15cm


Vörunúmer	Verð m/vsk
SFB2	kr. 1.690

Skrapblöð

100 stk – 15 x 13 cm


Vörunúmer	Verð m/vsk
CHSDBOAR	kr. 3.490

Skrap jólatré

36 stk – stærð 15 x 19cm


Vörunúmer	Verð m/vsk
CHSDTREE	kr. 2.490

Loom teygjur


5000 stk


Vörunúmer	Lýsing	Verð m/vsk
2471119	5000 stk	kr. 3.990
2472079	Lykkjur	kr. 690
2471120	Þrjónahjól	kr. 690

Sellofan

4 litir saman


Vörunúmer	Verð m/vsk
10829	kr. 4.490

Mósaík flísar


Vörunúmer	Lýsing/magn	Verð m/vsk
2470972	Mósaík flísar, 600 stk.	kr. 4.390
2470796	Mósaík flísar 900 stk	kr. 5.390
2471188	Mósaík flísar glitter, 300 stk.	kr. 1.990

Mosaik flísar creative

700 stk – 10 x 10 cm


Vörunúmer	Verð m/vsk
55553	kr. 3.980

Mósaík - gler

Gler mósaík í mismunandi stærðum og lögum með rúnaðar brúnir.


Vörunúmer	Lýsing/magn	Fjöldi	Verð m/vsk
55548	Mósaík gler, stórar	2 kg	kr. 4.990
55527	Mósaík gler litlar	2 kg	kr. 4.990

Viðar mósaík - Kókosskeljar


Vörunúmer	Lýsing	Verð m/vsk
CHWMSC	Viðar, 1000 stk.	kr. 2.590
AP/2507/CSMS	Kókos, 150 gr.	kr. 3.290

Mosaik flísar mattar

1kg 10mm blandað


Vörunúmer	Lýsing/magn	Verð m/vsk
520010	10mm blandað	kr. 3.390
520100	8x8cm til að brjóta	kr. 3.490


Fúga fyrir mósaík

1 líter


Vörunúmer	Verð m/vsk
28455	kr. 3.990

Mósaík spegla


Vörunúmer	Lýsing/magn	Verð m/vsk
280-47	Spegla 10x10mm 200 gr	kr. 1.590
280-48	Spegla 20x20mm 200 gr	kr. 1.490
08671	speglar blönduð form	kr. 990

Pappírs mósaík

Stærð 1 cm 10.000 stk í poka


Vörunúmer	Lýsing/magn	Verð m/vsk
2470479	Pappírs mósaík metal	kr. 1.690
2470480	Pappírs mósaík basic	kr. 1.690
R15649	pappírs munstur	kr. 2.990

Vörunúmer	Lýsing/magn	Verð m/vsk
2471390	hringir einlitir	kr. 1.490
R15653	hringir munstraðir	kr. 3.490

Lyklahringir


Vörunúmer	Lýsing/magn	Verð m/vsk
9050000	Lykla hringir 25 mm x 30 stk.	kr. 860
19116	Lykla hringir 30 mm x 30 stk	kr. 990
19100	Lykla hr m/snák 20 stk	kr. 1.390

Hringir sem opnast


Vörunúmer	Lýsing/magn	Verð m/vsk
FF1020472	30 mm, 10 stk	kr. 590
FF1020573	64 mm, 1 stk	kr. 90

Spennur og nælur


Vörunúmer	Lýsing/magn	Verð m/vsk
600721	Nælur 100 stk	kr. 6.480
19027	Hárspennur 60mm x 10 stk	kr. 860
19033	Hárklemmur 6 cm / svartar	kr. 40
601031	Hárspangir 13mm x 5 stk / hvítar	kr. 1.390

Eyrnalokkar


Vörunúmer	Lýsing/magn	Verð m/vsk
61065	hringir / 8stk 25mm	kr. 890
603021	eyrnal /100 stk 18mm	kr.1.990

Krækja

40 mm
15 stk


Vörunúmer	Verð m/vsk
61314	kr. 2.590

Skartgripatangir

3 stk og 11-13 cm


Vörunúmer	Lýsing/magn	Verð m/vsk
2470728	Tangir 3 stk	kr. 3.090

Speglar - plast

36 stk. 9 tegundir


Vörunúmer	Verð m/vsk
AP/401/APMS	kr. 2.890

Festingar - hringir


Vörunúmer	Lýsing/magn	Verð m/vsk
19010	Festingar á hálsmen skrúfanlegt 100 stk	kr. 4.900
19042	Festingar fyrir háls + armb 10 stk	kr. 590
19012	Festingar með segli 10 stk	kr. 1.190
19243	Hringir 10 stk	kr. 1.310

Mótunavír

2mm og 1 mm


Vörunúmer	Lýsing/magn	Verð m/vsk
22119	Mótunavír 1mm x 3m 10 litir	kr. 2.490
2470575	Grár 2mm x 50m	kr. 2.690
22112	Orange 2mm x 33m	kr. 2.500
22116	Blár 2mm x 33m	kr. 2.500
22117	Fjólublár 2mm x 33m	kr. 2.500
22115	Grænn 2mm x 33m	kr. 2.500
22113	Rauður 2mm x 33m	kr. 2.500

Hænsnanet

10 cm x 30m


Vörunúmer	Lýsing/magn	Verð m/vsk
2470570	Hænsnanet	kr. 2.590

Blómavír

8 stk. 50 x 0,5 mm


Vörunúmer	Lýsing/magn	Verð m/vsk
2470579	Blandaðir litir	kr. 4.990

Metal - vír


Vörunúmer	Lýsing/magn	Verð m/vsk
2470572	1 mm, 500 stk	kr. 3.290
51711	1,4 mm, 96 stk	kr. 2.690

Blómavír

50 m x 0,5mm


Vörunúmer	Lýsing	Litur	Verð m/vsk
2470474	Blómavír	gull	kr. 790
2470476	Blómavirkopar		kr. 790
2470567	Blómavírsilfur		kr. 790
2470571	Blómavír svartur		kr. 790

Marbling flatar kúlur

200 stk 17-19mm


Vörunúmer	Lýsing	Verð m/vsk
2471162	200 stk 17-19mm	kr. 1.350
2471163	150 stk og 16mm, Blandaðir litir	kr. 1.350

Kerta hólkar 12 stk


Vörunúmer	Lýsing/magn	Verð m/vsk
58018	Kerta hólkar 25mm x 18mm	kr. 1.490
58019	Kerta hólkar 44mm x 15mm	kr. 1.990

Klukkverk

þarf batterí


Vörunúmer	Stærð	Verð m/vsk
131240	3mm	kr. 650
13001	6mm	kr. 650
13003	10mm	kr. 1.190

Klukkuringir tré

18cm, 10 stk í pakka
Til að búa til sína eigin klukku


Vörunúmer	Verð m/vsk
2471582	kr. 1.490

Tré klemmur 100 stk

25mm


Vörunúmer	Lýsing/magn	Verð m/vsk
2471368	litaðar	kr. 1.190
2471007	ólitaðar	kr. 1.190

Klemmur hálfar

72 mm, 250 stk.


Vörunúmer	Verð m/vsk
2471907	kr. 2.290

Klemmur


Vörunúmer	Lýsing/magn	Verð m/vsk
CLSPINS	Klemmur þvotta 48 stk	kr. 1.690
2470206	Klemmur 100 stk x 45mm	kr. 1.750

Tréstangir litlar


Vörunúmer	Lýsing/magn	Verð m/vsk
2470272	86x3x3mm, 650 stk	kr. 1.990
2470273	86x6x3mm, 450 stk	kr. 2.690

Trékúlur með andliti


Vörunúmer	Lýsing/magn	Verð m/vsk
2470577	30mm, 20 stk.	kr. 1.490
2470576	22mm, 20 stk.	kr. 1.290

Tréstangir stórar, rúnaðar

5 stk. 75 cm, 24x34mm


Vörunúmer	Verð m/vsk
2472189	kr. 1.690

Trésleifar

24 stk í pakka
Til að föndra með


Vörunúmer	Verð m/vsk
AP/766/WS	kr. 3.950

FÖNDUR

Tréstangir - rúnaðar


Vörunúmer	Lýsing/magn	Verð m/vsk
2471108	50 stk. 50 cm. 6mm	kr. 2.290
2471107	50 stk. 40 cm. 6mm	kr. 1.290
2471151	90 cm x 19mm 5 stk	kr. 2.690
2471110	90 cm x 12mm 5 stk	kr. 1.390
2471109	90 cm x 8mm 5 stk	kr. 890

Fánastangir

12 stk 5 x 257mm


Vörunúmer	Verð m/vsk
2471603	kr. 790

Tré hjól


Vörunúmer	Lýsing/magn	Verð m/vsk
2470109	25 x 8mm, 50 stk	kr. 890
2470110	34 x 10mm, 50 stk	kr. 1.390
2470111	50 x 12mm, 50 stk	kr. 2.990

Tré viðar hnappar

100 stk


Vörunúmer	Lýsing/magn	Verð m/vsk
2470115	25mm þvermál	kr. 1.290
2470116	30mm þvermál	kr. 1.490
2470118	50mm þvermál	kr. 2.990

Tré vörur - skólapakki

600 stk í geymslukassa
250 perlur 15-20-30mm
150 hjól 25-34-50mm
200 hnappar 25-40mm


Vörunúmer	Verð m/vsk
2471225	kr. 12.500

Viðarplattar

Stórir og litlir


Vörunúmer	Stærð	Magn	Verð m/vsk
31WD07	2 - 4,5 cm breidd 1 cm þykkt	1 kg - 160 stk	kr. 2.990
31WD05	1 - 2,5 cm breidd 6mm þykkt	1 kg - 550 stk	kr. 2.990

Viðar – föndurefni

2 kg af blönduðum viðar bútum


Vörunúmer	Verð m/vsk
31WD04	kr. 4.990

Ísstangir


Vörunúmer	Lýsing/magn	Verð m/vsk
2471601	Ís stangir 1000 stk	kr. 3.990
2470015	Ís stangir 96 stk	kr. 890

Ísstangir litaðar

1000 stk


Vörunúmer	Verð m/vsk
2471602	kr. 3.990

Ísstangir m/raufum

1000 stk


Vörunúmer	Verð m/vsk
2471600	kr. 4.290

Tunguspaðar breiðir

500 stk.


Vörunúmer	Lýsing/magn	Verð m/vsk
500T	Tunguspaðar breiðir 500 stk	kr. 3.690
R39100	Dýra tunguspaðar blandaðir, 50 stk.	kr. 990
2470346	Tunguspaðar, 100 stk.	kr. 1.190

Tréstangir litlar

1000 stk


Vörunúmer	Verð m/vsk
2471598	kr. 2.890

Tunguspaðar og ísstangir

1200 stk

Mismunandi stærðir


Vörunúmer	Lýsing/magn	Verð m/vsk
CPCS	Tunguspaðar og ísstangir	kr. 7.790

Tunguspaðar Jumbo

500 stk 20 L X 2,5cm W


Vörunúmer	Verð m/vsk
NJUMBO	kr. 7.700

Trépinnar

Rúnnaðir pinnar sem sniðugt er að nota meðan verið er að mála tréperlurnar.


Vörunúmer	Lýsing/magn	Verð m/vsk
AP/420/NRS	Trépinnar rúnnaðir, 20 cm 100 stk	kr. 990
9290000	Tannstónglar, 300 stk.	kr. 350

Ísstangir litlar

400 stk 5,5cm L – 6mm b


Vörunúmer	Verð m/vsk
563021	kr. 1.390


FÖNDUR

Seglar


Vörunúmer	Lýsing/magn	Verð m/vsk
9080002	Seglar 15 og 20mm, 24 stk	kr. 840
9080005	Seglar 15 mm, 36 stk	kr. 690
17008	Seglar 20mm x 50 stk	kr. 1.550
17009	Seglar extra sterkir 60 stk	kr. 4.690

Festingar á frauðkúlur


Vörunúmer	Lýsing/magn	Verð m/vsk
17112	Festingar pinnar 100 stk	kr. 590
171085	Festingar með rósettu 50 stk	kr. 1.050

Seglamottur og borðar


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
9080001	Seglamotta A5, 10 x 15 cm 10 stk	svart	kr. 1.790
50089	0,8cm x 10m		kr. 1.490
9080000	1,2 cm x 15m		kr. 1.290
24	2,0 cm x 10m		kr. 5.500
25	2,5 cm x 10m		kr. 6.500

Tré plattar

25 stk
4-7cm – 5mm á þykkt


Vörunúmer	Verð m/vsk
502290	kr. 2.990

Vattekúlur mix

12-15-20-30-40-50
240 stk


Vörunúmer	Verð m/vsk
54000	kr. 8.990

Frauðkúlur


Vörunúmer	Lýsing/magn	Verð m/vsk
AP/695/PSA	Frauðkúlur 20 mm 50 stk.	kr. 790
AP/695/PSB	Frauðkúlur 25 mm 50 stk.	kr. 790
RE/695/PSC	Frauðkúlur 30 mm x 50 stk	kr. 990
AP/695/PSD	Frauðkúlur 40 mm x 30 stk	kr. 1.250
2470290	Frauðkúlur 50mm x 25 stk	kr. 1.390
AP/695/PSF	Frauðkúlur 60 mm 20 stk.	kr. 1.790
2470291	Frauðkúlur 70mm x 25 stk	kr. 3.180
2470292	Frauðkúlur 80mm x 25 stk	kr. 4.600
81790	Frauðkúlur blandað x 100 stk 30, 50, 60, 70, 80 mm	kr. 6.200
2470264	Frauðtré 15 cm 25 stk	kr. 3.990
2470265	Frauðtré 19 cm -25 stk	kr. 7.290
2471931	Frauðhringur 150mm x 10 stk	kr. 2.390

Egg frauð-plast

25 stk í pakka


Vörunúmer	Lýsing/magn	Verð m/vsk
2470354	plast	kr. 1.990
2470293	frauð	kr. 1.290

Pappírs keilur


Vörunúmer	Lýsing/magn	Verð m/vsk
2470933	20 cm, 20 stk	kr. 4.450
2470932	12-15 cm, 30 stk	kr. 4.290

Rammar úr við

12 stk fyrir myndir 10x15cm
Plastfilma fyrir mynd


Vörunúmer	Verð m/vsk
CHWDFRM	kr. 5.690

Metal hringir


Vörunúmer	Lýsing	Verð m/vsk
2471501	12 cm	kr. 290
2471502	15 cm	kr. 290
2471503	18 cm	kr. 330
2471504	20 cm	kr. 330
2471505	30 cm	kr. 430

Rammar

Úr þykkum pappa
12 stk – 2 stærðir
17 x 12 cm
11,5 x 6,5 cm


Vörunúmer	Verð m/vsk
CHDECFRM	kr. 4.690

Pappadiskar

50 stk


Vörunúmer	Lýsing	Verð m/vsk
2471528	Diskar	kr. 1.590

Minnisbók

Tóm gormabók 18x13cm


Vörunúmer	Lýsing	Verð m/vsk
SMNOTE	24 stk	kr. 4.250
SMNOTE-1	1 stk	kr. 200

Papparör

50 stk - 20 cm


Vörunúmer	Lýsing	Verð m/vsk
CHARTSTR	Rör	kr. 1.890

Sticky base

Paliettum – glimmeri og fleira er sett út í.
Límist á allan efnivið


Vörunúmer	Verð m/vsk
787230	kr. 1.690

Shrink - pappír

Transparent pappír


Vörunúmer	Lýsing/magn	Verð m/vsk
171025	5 stk	kr. 1.190

Gimsteinar


Vörunúmer	Lýsing/magn	Verð m/vsk
BLOSSOM	Gimsteinar blóm	kr. 1.290
LIBERACE	Gimsteinar 700 stk, stórir	kr. 4.290
VEGAS	Gimsteinar 2000 stk millist.	kr. 3.690
CHSTONES	Gimsteinar með glimmer áferð	kr. 1.290
2470726	Gimsteinar litlir	kr. 1.290


Foam límmiðar

500 stk.


Vörunúmer	Verð m/vsk
2472151	kr. 2.990

Flokkunarkassi á hæðum

3 flokkunar hæðir
Tilvalið fyrir perlur


Vörunúmer	Verð m/vsk
RTGCAD04	kr. 3.490

Glimmer staukar

20 stk mismunandi grófleiki


Vörunúmer	Lýsing	Verð m/vsk
2471349	20 gr. x 20	kr. 4.450

Flokkunarkassi einfaldur

30 hólf með loki


Vörunúmer	Verð m/vsk
2471768	kr. 2.490

Foam blöð glimmer


Vörunúmer	Lýsing	Verð m/vsk
2471004	A4 10 stk glimmer	kr. 1.990
2470247	Basic	kr. 1.050

Pallíettur blóm harðar

250 gr, 5-20mm
Gat í miðjunni, hægt að sauma


Vörunúmer	Lýsing/magn	Verð m/vsk
2471351	Pallíettur blóm	kr. 2.490

Pallíettur úr efni

Blandað í poka 500 stk


Vörunúmer	Lýsing/magn	Verð m/vsk
SHINYFARB	Blandað 500 stk	kr. 1.490

Pallíettur stórar

500 gr. blandað


Vörunúmer	Verð m/vsk
2470929	kr. 6.290

Pallíettur hringir

6mm þvermál


Vörunúmer	Lýsing/magn	Verð m/vsk
2470245	100 gr	kr. 990

Pallíettu pakki

Litir sorteraðir í hólf 240 gr


Vörunúmer	Lýsing/magn	Verð m/vsk
DAZZLE	Blandaðir litir	kr. 3.200

Pallíettur


Vörunúmer	Lýsing/magn	Verð m/vsk
2470172	Pallíettu stafir 6mm x 50 gr	kr. 790
2470232	Pallíettur mix 100 gr.	kr. 1.250


Glimmer snjór

170 gr snjóflögur


Vörunúmer	Lýsing	Verð m/vsk
OGLI	170 gr	kr. 1.290
AP/2442/IS	50 gr	kr. 790

Pallíettur


Vörunúmer	Lýsing/magn	Verð m/vsk
2470248	Stjörnur gull og silfur	kr. 1.190
2471395	Snjókorn lituð	kr. 1.990
2471917	Sbjókorn blá og silfur	kr. 3.900
AP/1111/ST	Jólamix, 50 gr.	kr. 1.290

FÖNDUR

Snæri

100 m x 2 mm


Vörunúmer	Lýsing/magn	Verð m/vsk
2471183	Rautt	kr. 1.190
2471184	Svart	kr. 1.190
2471185	Brúnt	kr. 1.190


Jóla kúlur

Til að mála eða fylla inn í


Vörunúmer	Lýsing/magn	Verð m/vsk
27EN01	Jóla kúla, 5,5cm x 12stk	kr. 1.690
27EN03	Stjarna, 10 cm x 12stk	kr. 1.690
52141	Jóla kúla, 8 cm / 6 stk	kr. 1.390

Prjóna strokkur


Vörunúmer	Litur/magn	Verð m/vsk
2471029	Rauður 3 cm x 10 cm	kr. 2.690
2471030	Rauður 4 cm x 10 m	kr. 2.690
2471031	Rauður og grár 3 cm x 10 m	kr. 2.690

Halloween kúlur


Vörunúmer	Litur/magn	Verð m/vsk
05920	8mm	kr. 260
05646	12mm	kr. 960

Jólasokkur

12 stk 20 cm


Vörunúmer	Verð m/vsk
CHDYOSOC	kr. 3.690

Músikbjöllur


Vörunúmer	Lýsing/magn	Verð m/vsk
2470096	Músik bjöllur 20/30mm 20 stk	kr. 790
2470211	Músik bjöllur 15mm 25 stk	kr. 650
Bells	150 stk í pakka, gull	kr. 2.890
RBWBELLS	200 stk í pakka, litaðar	kr. 3.490

Gluggahringir

Til að mála inni

4 stk. 20 cm í þvermál


Vörunúmer	Verð m/vsk
AP2538	kr. 1.590

Pakkabönd

4 stk, 10 mm
4x250m


Vörunúmer	Verð m/vsk
20225	kr. 6.550

Könglar

125 stk

blandaðar stærðir í kassa


Vörunúmer	Verð m/vsk
2471486	kr. 2.990

Glimmer lím

Glimmer lím í túpu,


Vörunúmer	Lýsing	Litur	Verð m/vsk
9610	6 x 100 ml	6 litir	kr. 5.790

Glimmer laust

80 gr.
Stakir litir - finger+


Vörunúmer	Litur	Verð m/vsk
2471895	blár	kr. 890
2471892	rauður	kr. 890
2471894	grænn	kr. 890
2471891	gull	kr. 890
2471890	silfur	kr. 890
2471893	hvítur	kr. 890

Glimmer lím

Túpur


Vörunúmer	Lýsing	Verð m/vsk
2420005	Pastel, 12 stk.	kr. 890
2420004	Jólaalitir, 16 stk.	kr. 1.090

Laust Glimmer

Basic eða pastel lítaðir
6 litir saman í pakka


Vörunúmer		Verð m/vsk
2470600	Basic	kr. 1.890
2470599	Pastel	kr. 1.890

Glimmer lím m/flögum

6 stk koma saman í pakka.
Límið er sanserað með glimmer flögum.


Vörunúmer	Verð m/vsk
2472094	kr. 3.490

Glimmer box

60 gr blandaðir litir í stauk


Vörunúmer	Verð m/vsk
2471760	kr. 990

Glimmer lím

Með glitrandi glimmer flögum
4x118ml


Vörunúmer	Verð m/vsk
CULTG4	kr. 2.200

Jólaplexigler

Til að mála inni
8 stk. 8 munstur


Vörunúmer	Verð m/vsk
AP/2441/PCD	kr. 1.690

PERLUR

Perlur röndóttar dökkar

Plast perlur með svörtum röndum.
250 gr


Vörunúmer	Verð m/vsk
14951	kr. 1.950
14952	kr. 1.950

Perlur kristal

Blandaðar stærðir
Perlur 10-12-16 mm


Vörunúmer	Verð m/vsk
61878	kr. 5.990

Tréperlur -kúlur litaðar

175 gr í dúnk
stærð 8,10,12mm


Vörunúmer	Verð m/vsk
68481	kr. 2.990

Tré perlur - millistærð

Stærð 5 - 18mm - 2170 stk


Vörunúmer	Verð m/vsk
68480	kr. 2.990

Tré perlur mix

250 gr í fötu


Vörunúmer	Lýsing	Verð m/vsk
2472000	Basic	kr. 2.890
2471696	Pastel	kr. 1.990

Perlur glærar kongo

5100 stk litlar


Vörunúmer	Verð m/vsk
2471926	kr. 2.990

Tréperlur


Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
2470195	Tréperlur 10 mm 100 stk	nature	kr. 950
2470120	Tréperlur 15 mm 100 stk	nature	kr. 1.090
2470687	Marglaga 500gr	nature	kr. 3.390

Vörunúmer	Lýsing/magn	Litur	Verð m/vsk
2470121	Tréperlur 20 mm 100 stk	nature	kr. 1.850
2470196	Tréperlur 25 mm 50 stk	nature	kr. 2.300
2470122	Tréperlur 30mm x 50 stk	nature	kr. 2.590

Perlur melónu

8mm – 250gr


Vörunúmer	Verð m/vsk
14380	kr. 1.790

Stafaperlur flatar blóm pastel

250 gr


Vörunúmer	Verð m/vsk
14956	kr. 1.890

Perlur akrýl

8mm – 250gr


Vörunúmer	Verð m/vsk
14942	kr. 2.490

Stafaperlur og form pastel

1000 stk


Vörunúmer	Verð m/vsk
2472085	kr. 1.490

Perlur kongo skólasett 1

5000 stk – basic litir


Vörunúmer	Verð m/vsk
2471014	kr. 5.990

Perlur kongo Skólasett 2

12000 perlur – teygjuþráður
Allar gerðir af kongo perlum


Vörunúmer	Verð m/vsk
2471220	kr. 14.990

Armbandsskraut

20 perlur – 12 stk silfur


Vörunúmer	Verð m/vsk
19356	kr. 1.890

Perlur ferkantaðar röndóttar

300 stk


Vörunúmer	Verð m/vsk
2471755	kr. 3.490

PERLUR

Antikperlur úr plasti

250 gr


Vörunúmer Verð m/vsk
14823 kr. 1.690

Perlur metal kúlur

Plast kúlur 500gr
Stærð 8,10,12mm


Vörunúmer Verð m/vsk
2471358 kr. 3.890

Perlur pony metal

4 og 10mm – 1000 stk


Vörunúmer Verð m/vsk
61718 kr. 5.990

Perlur glimmer

Blönduð form 2800 stk
8-12mm


Vörunúmer Verð m/vsk
2471924 kr. 5.990

Plastperlur - mix

2100 stk, blandaðir litir


Vörunúmer Verð m/vsk
2470706 kr. 3.390

Perlur multi mix

Stærð 11mm - holan 7mm
330 stk


Vörunúmer Verð m/vsk
69960 kr. 5.690

Perlur pony XL

Stærð 1 cm hola 6mm
680 gr


Vörunúmer Verð m/vsk
BIGPONY kr. 4.450

Perlur dice mix

Stærð 10x10mm – holan 4mm
520 stk


Vörunúmer Verð m/vsk
69701 kr. 5.290

Kongo blandaðar perlur

1000 stk í fötu


Vörunúmer Verð m/vsk
2471347 kr. 2.190

Perlur-stafir í kassa

1900 stk


Vörunúmer Verð m/vsk
2471975 kr. 3.990

Stafir og kongo mix

Í fötu, teygjur fylgja


Vörunúmer Verð m/vsk
2471433 kr. 2.390

Kongo - metal

1800 stk


Vörunúmer	Verð m/vsk
PONYMET	kr. 3.490

Kongo basic

Blandaðir litir, 1000 stk, 9mm


Vörunúmer	Verð m/vsk
2470717	kr. 1.690

Kongo - glimmer

1800 stk


Vörunúmer	Verð m/vsk
PONY3	kr. 3.490

Kongo frosty

Blandaðir litir
250 gr


Vörunúmer	Verð m/vsk
14994	kr. 1.690

Kongo Pastel

Perlur 1000 stk í poka


Vörunúmer	Lýsing	Verð m/vsk
2471064	Pastel	kr. 1.690

Kongo transparent

Blandaðir litir 250gr


Vörunúmer	Verð m/vsk
14995	kr. 1.690

Perlur kúlur þrílitar

Þrílitar 250 gr ca 400 stk
10 mm á stærð


Vörunúmer	Verð m/vsk
14821	kr. 3.490

Kongo m/stöfum

1000 stk í poka blandaðir litir,
Kongo og stafa perlur.


Vörunúmer	Verð m/vsk
2470725	kr. 1.690

PERLUR

Stafaperlur ferhyrntar

6 x 6mm – 250 gr.


Vörunúmer	Lýsing	Verð m/vsk
149989	gegnsæjar	kr. 2.990


Vörunúmer	Lýsing	Verð m/vsk
149981	Hvítar	kr. 2.690


Stafa perlur svartar/neon

300 stk í poka


Vörunúmer	Lýsing	Verð m/vsk
2471279	Stafir	kr. 1.390
2471481	Hjörtu	kr. 1.390

Perlur stafa kassalagaðar

Bjartir litir

300 stk


Vörunúmer	Lýsing	Verð m/vsk
2471516	Litir	kr. 1.390
2471173	Svart hvítar	kr. 1.390

Stafa perlur flatar

7,5mm á stærð 500 stk í poka

Verð kr. 1.390


2471340
Svartar


2471174
Hvítar


2471277
Pastel

Tölustafir kassalaga


Vörunúmer	Lýsing	Verð m/vsk
2471346	Tölustafir	kr. 1.390

Perlur - boltar

300 stk.


Vörunúmer	Verð m/vsk
2472147	kr. 2.590

Perlur í flokkunarkössum


Box 3


Flatar

Vörunúmer	Verð m/vsk
????????	kr. 3.490

Perlur kongo pastel litlar

250 gr – 4mm


Vörunúmer	Verð m/vsk
11865	kr. 1.590

Perlur kongo basic litlar

250 gr – 4mm


Vörunúmer	Verð m/vsk
11870	kr. 1.490

Perlur litlar

Pastel/glærar 250 gr


Vörunúmer	Verð m/vsk
12130	kr. 2.190

Perlur chana litlar

250 gr stangir og kúlur


Vörunúmer	Verð m/vsk
11885	kr. 1.750

Perlur hringlaga

Blandaðir litir, 250 gr.
4-6-8-10mm


Vörunúmer	Verð m/vsk
12480	kr. 2.990
12487	kr. 2.990

Perlur mix

5300 stk
tilvalið í stafa armbandsgerð


Vörunúmer	Verð m/vsk
2470713	kr. 3.590

Plast perlur kúlur með demöntum

8mm – 1000 stk


Vörunúmer	Verð m/vsk
2471517	kr. 1.690

Plast perlur kristall

2000 stk – 6mm


Vörunúmer	Verð m/vsk
2471518	kr. 1.490

Bátur blásinn upp

Heldur vel utan um börn sem eiga erfitt með að sitja kjurr. Rafmagnspumpa fylgir með

120 cm.
VÖRUNR PD448BU 120CM
Verð 22.900 kr

150 cm.
VÖRUNR PD60BU 150CM

VERÐ 24.900 KR


Stóll uppblásinn

Rafmagnspumpa fylgir með

VÖRUNR PCHBU


Sessur


Aldur 3-7 ára
VÖRUNR WS27GR

VERÐ 4.990 KR


Aldur 7-99 ára
VÖRUNR WS33BU

VERÐ 5.990 KR


Hallandi sessa
VÖRUNR WD10BU

VERÐ 5.290 KR

Bolti – stóll

Þyngd fyrir þá sem eiga erfitt með að sitja kjurrir. Stærð 55cm

VÖRUNR WBS55BU

VERÐ 5.790 KR

Stærð 60cm

VÖRUNR WBS65GY

VERÐ 6.490 KR


Hundur og teppi m/þyngd

VÖRUNR SD12677


Teppi í kjöltu

þyngd 2.25 kg

VÖRUNR LP5LBBU

VERÐ 9.990 KR


Teppi m/þyngd

91x142cm

VÖRUNR LPWB7BU

VERÐ 21.900 KR

114x165cm

VÖRUNR2PWBI0G4

VERÐ 25.900 KR


Skynjunarborð – pallíettur

4 renningar

VÖRUNR EY11006

Verð 8.590 kr


Blóm pallíettur og litaðir speglar

H77 x B55 x D2,5cm

VÖRUNR EY11067

VERÐ 22.900KR


Led ljósaborð á hleðslustöð

4 borð + hleðsla töflukrítarpennar eru notaðir

VÖRUNR EY07941

Verð 42.900 kr


Metal hlutir í körfu

15 stk + karfa 45 cm - hlutir 6-15 cm

VÖRUNR EY10440

VERÐ 34.900 KR


Led ljósaborð

A5 Battery

VÖRUNR EY10426

Verð 4.990 kr


Vinnuspjöld

VÖRUNR EY10079

Verð 2.290 kr

Skynjunarborð á gólf eða vegg

Kveikja – slökkva – rúlla og fl

VÖRUNR EY10565

VERÐ 22.900 KR


Tjald silfur

Stærð 1 x 1 x 1m

VÖRUNR EY00254

VERÐ 24.900 KR


Tjald pop up

Stærð 142 x 142 x 142 cm

VÖRUNR SD10015

VERÐ 26.900 KR

Stærð 100 x 100 x 100 cm

VÖRUNR SD10393

VERÐ 19.900 KR


Ljósaskynjun – Ljósakúla – Skugga-leikhús

65 cm í þvermál,
Hægt að skrifa á líma á leika með leikföng og m.fl
Til að búa til ótrúlegar skuggamyndir

VÖRUNR EY11864

VERÐ 79.990 KR


Ljósaskynjunarturn

Til að hafa á ljósaborði
Eða leika með ljósa hluti
Ath hlutir fylgja ekki með

VÖRUNR EY11135

VERÐ 12.900 KR


Ljósakubbar led 12 stk

Battery AA

VÖRUNR EY06793

VERÐ 34.900 KR


Ljósaspinner 3 stk

Hleðslustöð fylgir með

VÖRUNR EY10972

VERÐ 24.000 KR


Skjávarpí

H21 x B28,6 x D21cm

VÖRUNR EY06793

VERÐ 36.900 KR


Spegill með ljósi

Stærð L80 x B60cm

VÖRUNR EY11030

VERÐ 34.900 KR


Ljósaspejill glitrandi göng

Endalaust göng þegar horft er inn.

VÖRUNR EY11032

VERÐ 36.900 KR


Motta með íslenska stafrófinu

VÖRUNR CPR255
200 cm í þvermál / Hástafrir

VERÐ 69.990 KR

Motta - litir og form

VÖRUNR CPR408
180 x 257 cm

VERÐ 76.900 KR

Motta - tölustafir

VÖRUNR CPR3023
183 x 274 cm

VERÐ 76.900 KR


Börnin í heiminum

Þvermál 2 metrar

VÖRUNR 756832

VERÐ 58.900 KR


Hvar búa dýrin

Stærð 300 x 200 cm

VÖRUNR 55900

VERÐ 55.000, KR


CARAN D'ACHE

Genève


Svissneskir hágæða litir, litmiklir og ljósekta.
Til bæði vatnsheldir og vatnsleysanlegir.

Tilvaldir í allskonar teikningar og föndur

<https://youtu.be/jmR0Edt9DYI>


SWISS MADE


SKÓLAVÖRUR

OPNUNARTÍMAR
mán. til fim. kl. 9-16
fös. kl. 9-15

VEFVERSLUN: www.abcskolavorur.is
PÖNTUNARSÍMI: 588 0077

Birt með fyrirvara um
prentvillur og vöruframboð.
ABC skólavörur áskilur sér
rétt til verðbreytinga án fyrirvara.

