
Mighty Writer Quick Assembly Instructions
Assembly video available at www.mightywriter.co.uk

Thank you for purchasing Mighty Writer.
In this pack you will receive:

1 x Long Red Zipped Bag (Containing Mats)

1 x Separate Box (Containing Tiles)

Unzip bag and remove rolled up main mat.
There is a pole in place at the top and bottom
of the main mat.

You can extend the top pole by twisting the end
section to unlock, then extend, and re twist to
relock the pole.

Step 1.

Locate blue toolbars: 2 x longer and 2 x shorter

Word Toolbar: Short blue bar that attaches to
the left hand side of main mat.

Punctuation Toolbar: Short blue bar that
attaches to the right hand side of main mat.

Image Toolbars: 2 x Long blue bars that
attach along the top of the main mat.

Storage Holder: 1 x Long blue bar with pockets to contain the green, orange and red sentence mats
as well as the arrows and blank tiles. It attaches to the bottom edge of the main mat.

Step 3.

Step 4.

Hanging: If you want to hang the mat, there
are two options. Use either the long cord, or the
two small loops at each end of the pole.

Note: Using the long cord method allows you
to adjust the mat height slightly by extending
the pole.

Step 2.

W
or

d
To

ol
ba

r

Image Toolbar

Storage Holder

W
or

d
To

ol
ba

r

P
un

ct
ua

ti
on

 T
oo

lb
ar

1 x Word Bag: Place the tiles upon the allocated
toolbar attached to the main mat.
Note: You can place smaller words next to each
other to save space.

1 x Punctuation Bag: Place the tiles upon the
allocated toolbar attached to the main mat.

2 x Image Bag: Place the tiles upon the
allocated toolbar attached to the main mat.

Locate 6 x Bags Of Tiles:

1 x Arrow Bag: Place in one small pocket of
storage holder.

1 x Blank Bag: Place in two small pockets of
storage holder.

Note: Place the green, orange and red
sentence mats in the three larger pockets of
storge holder.

Step 5.

To save space when not in use, Mighty Writer can be rolled up on the
wall and secured with the three ties.

TOP
TIP

Emma’s training

for Mighty Writer is fa
st

and easy in a series

of short videos at

www.mightywriter.co.uk
Themed image toolbars and hanging mobiles of symbols are also available.

Green
(beginning, build up)

Orange
(middle, dilemma)

Red
(end, resolution, final twist)

The speech bubble
reminds children of the
need for speech marks
when writing.

This ‘swirl’ symbol to
represent ‘movement’
acts as a verb.

The star represents an
adjective.

This ‘changing shape’
symbol represents an
adverb. It modifies the
verb or adjective.

This face symbol
enables you to draw
on the correct facial
expression to represent
a feeling or emotion.

The arrows show the
sequence of the story.

These are colour coded to represent different parts to the story;

Sentence Mats

Symbols.

www.mightywriter.co.uk

A breakthrough in teaching children to write!

