

Activity 1: Inspired by history - for ages 5-7

Which period from the past are you inspired by?

- Dinosaurs and prehistoric
- Medieval knights and ladies
- Ancient Egyptians and their pyramids

How can you make this connect with your reader?

Who are you writing for?
How do you want them to feel?

Who's telling the story?

How does your story end?

Activity 2: Informed by the present - for ages 5-7

What inspires you about the world today?

- Animals and the environment
- Games, phones and tablets
- Making things fair for everyone

How can you make this connect with your reader?

Who are you writing for?
How do you want them to feel?

Who's telling the story?

How does your story end?

Activity 3: Influencing the future - for ages 5-7

What do you think the future might look like?

How can you make this connect with your reader?

Who are you writing for?
How do you want them to feel?

Who's telling the story?

How does your story end?