

MY LITTLE RED RIDING HOOD STORY

Language: Grandma, wolf, woodcutter, dentist, doctor, vet; flower, pizza, banana, butter, chocolate, bread; schoolgirl, vampire, monster, alien, dinosaur, teacher; nose, eye, ear, pen, pencil, eraser; lion, dragon, teddy bear, superhero, schoolboy, eagle

Resources: *My Little Red Riding Hood story* activity sheet, 1 dice per group of children

- a) Demonstrate the game with a small group of children (2 or 3). Give each child in the group an activity sheet.
- b) Roll the dice. If you roll a '1', tick picture A1 on your activity sheet.
- c) Each child, in turn, rolls the dice. If they roll a '3', they tick picture 'A3' on their activity sheet; if they roll '5', they tick picture A5 and so on.
- d) Now roll the dice again and continue as above, only this time tick a picture on row B, then row C, row D and row E. You must only tick one picture on each row.
- e) Now complete the spaces in the story with the words that correspond to the pictures you ticked. For example,

A One day, Little Red Riding Hood goes to **the dentist's**. (*dice=4*)

B She's got **a pizza** (*2*) in her basket. **YUMMY!**

C **A monster** (*3*) stops her. **ARRGGGHHHH!**

D What a **big eraser** (*6*) it's got!

E Little Red Riding Hood shouts "**HELP!**" and a **lion** (*1*) saves her!

- f) When the children have completed the writing, they can act out or tell each other their stories. Alternatively, they can read each other's stories and vote for the funniest!

My Little Red Riding Hood Story

Roll a dice. Tick ✓ 1 picture on each line-A, B, C, D and E. For example, if you roll '1', tick picture A1. If you roll '2', tick picture A2. Continue with B, C, D and E.

	1	2	3	4	5	6
A	Grandma 	the wolf 	the woodcutter 	the dentist 	the doctor 	the vet
B	a flower 	a pizza 	a banana 	some butter 	some chocolate 	some bread
C	A schoolgirl 	A vampire 	A monster 	An alien 	A dinosaur 	A teacher
D	nose 	pen 	eye 	pencil 	ear 	eraser
E	a lion 	a dragon 	a teddy bear 	a superhero 	a schoolboy 	an eagle

Complete the sentences with the words from the pictures you ticked ✓

A One day, Little Red Riding Hood goes to _____'s.

B She's got _____ in her basket. **YUMMY!**

C _____ stops her. **ARRGGGHHHH!**

D What a big _____ it's got!

E Little Red Riding Hood shouts "**HELP!**" and _____
saves her!

Now tell your friends your story!