


Fairy Tales and Fables


My Book of Fairy Tales

Materials:

- “My Book of Fairy Tales” book pages (provided)
 - Fairy tale words and images (provided)
 - Scissors
 - Hole punch
 - Binder ring
 - Velcro
-

Instructions:

1. Print, laminate, and cut the:
 - a. “My Book of Fairy Tales” book pages (1 set per student)
 - b. Fairy tale words (1 set per student)
 - c. Fairy tale images (1 set per student)
2. Laminate a blank sheet of paper.
3. Attach velcro to:
 - a. The blank boxes and blank lines of each book page
 - b. The back of each fairy tale word and image
 - c. The laminated blank page
4. Place book pages in order, followed by the laminated blank page.
5. Punch a hole in the top left corner of each book page and place a binder ring through the holes to bind the book.
6. Provide students with:
 - a. Book pages
 - b. Images and words
7. Students should:
 - a. Choose the missing images and words on each page.
 - b. Place the corresponding images and words in the blank spaces on each page.
 - c. Point at corresponding words and images as an instructor narrates each fairy tale.


Basket	Grandma	Forest
Wolf	House	Chimney
Goldilocks	Mama Bear	Sit
Porridge	Sleep	Nest
Egg	Ducklings	Reflection
Hare	Asleep	Lose
Lion	Jungle	Net
Thorn	Grab	Grasshopper
Work	Summer	Chirp
Cried	Sheep	Villagers
Creep	Truth	

My Book of Fairy Tales


Little Red Riding Hood


Hood


Wolf


Cottage


The Three Little Pigs


Pigs


Straw


Bricks


Blow


Little


Goldilocks and the Three Bears


Baby Bear


Papa Bear


Broken


Taste


The Ugly Duckling


Lake


Duck


Hatched


Different


Swan


The Tortoise and the Hare


Tortoise


Race


Win


The Lion and the Mouse


Mouse


Roar


Paw


Kindness

The Ant and the Grasshopper


Ant


Food


Play


Winter


Rest


The Boy Who Cried Wolf


Wolf


Lie


Laugh


Chase

