

Once upon an adventure


An activity pack from the British Library
Illustrated by Viviane Schwarz

HELLO!


BECOME PART OF THE STORY!

Transform yourself What will you collect in your basket? into Little Red Riding Hood, or the Wolf.

Create a hiding den, maybe under a table, in your bed or behind a tree.

Practise moving like a sneaky wolf.

Now play with someone else - or an

How does it feel to wander through the forest?

The Wolf is hiding... Can Little Red Riding Hood spot him?

How many things can Little Red Riding Hood put in her basket before she meets the Wolf?


FAIRY TALE MASH-UP


Imagine you're a fairy tale character. Do you want to be a witch, a goblin, a prince, a spider, a wolf, a shoemaker, a queen in disguise... or someone else? You decide.


You live in the tallest tower of a castle

Choose different ingredients for your fairy tale recipe by rolling a dice and


An elf lies to you


flipping a coin. I'll just close my

I can't remember where I put my dice...


You're as tiny as a pea


You're as tall as a skyscraper


eyes and point.


You drink a witch's potion

You enter a house made of sweets


Now use this idea to tell, act, draw or write your own story...

MAKE A THEATRE TO PERFORM YOUR STORY!

Find a cardboard box and cut out the front, like in the picture. Find some material for your curtains - paper, fabric scraps, scarves or dish cloths. Draw a landscape to use as a backdrop, or cut one from a magazine. Put it into your theatre. You can use clothes pegs to fix it all together.

story? You can use toys, cut out paper puppets or use your hands...


SAIL YUUR BOA;

Make a tiny boat.

Here's how to fold one from a piece of paper.


Fold it in half


Fold it again, but open it back up


Fold the edges to the centre


Fold up the bottom edge


turn it over


and do the same again


Open it like a hat


Flatten it this way


Fold up the corners


Front and back


Open it


Flatten it


Pull the edges apart...


DONE!


Imagine what
you would hear,
smell and see as
you travel across
the water.


Draw a map of your journey.


THE AMAZING. & ADVENTURES OF...

Tell a tale of your adventures in this comic strip.


Think about how to use those four boxes — there will be a beginning, a middle and an end. You could start by drawing the most exciting thing you can think of in the last box, and then use the first three boxes to show what made it happen!


CURIOUS CREATURES WN MAGICAL ANIMALS

Draw one creature in each of the two boxes. Cut them out.

Will they travel in your boat, or act in your theatre? they make?

Are they bookworks


Are they bookworks What would it be like to live in your den together? Let them visit the forest on the next page.

Let unchanges, prickles, fur or feathers? What noises do they make? Do they live in the wild or a critical Maybe Are they territaing fascinating, revolting, boring or adorable?

See into the f


Find more fun activities at bl.uk/childrens-books


