


Cut along the dotted line, fold and glue to make your own Sticky Thinking Cards!

Fold here


Profile:

A BLUE-EYED MODERN PRINCE CHARMING, ANDREW IS NOT THE STRAPPING SWASHBUCKLER THAT HIS APPEARANCE SUGGESTS. IN MIRROR MIRROR, HE DISCOVERS HIS INNER-CANINE WHEN HE SWALLOWS SOME 'PUPPY LOVE' POTION AND GETS CAPTURED BY THE BANDITS AND THEIR MYSTERIOUS QUEEN.

Questions:

- WHAT IS GOING ON IN PRINCE ANDREW'S MIND?
- WHAT COULD HE SAY TO GET HIMSELF OUT OF THIS SITUATION?

Cut along the dotted line, fold and glue to make your own Sticky Thinking Cards!

Fold here


Profile:
BRIGHTON IS THE EVIL QUEEN'S PUT UPON SERVANT AND SIDEKICK. UNDAUNTED BY THE QUEEN'S MEAN REMARKS AND PUT-DOWNS, HE IS LOYAL TO THE END.

Questions:

- BRIGHTON IS DRESSED FOR THE FANCY DRESS BALL. WHAT DOES HIS OUTFIT SAY ABOUT HIM?
- WHAT OTHER ANIMAL OR INSECT OUTFITS COULD HE HAVE WORN, AND HOW WOULD THESE CHANGE OUR PERCEPTION OF HIS CHARACTER?
- DESCRIBE YOUR IDEAL OUTFIT FOR A FANCY DRESS BALL - IT'S GOT TO BE INSECT OR ANIMAL-THEMED.

Cut along the dotted line, fold and glue to make your own Sticky Thinking Cards!

Fold here


The yellow sticky card features a decorative black and white border. At the top, a banner reads "Baker Margaret". Below the banner is a photograph of three women in period costumes, with the woman in the center holding a pie. The card is designed to be cut along a dotted line and folded in half.


Profile:
BAKER MARGARET IS SNOW WHITE'S FRIEND AND CONFIDANTE AND SHE WORKS TO PROTECT HER AGAINST THE EVIL QUEEN.

Questions:

- IF YOU WERE SNOW WHITE, HOW WOULD YOU FEEL IF BAKER MARGARET AND THE OTHERS WERE PRESENTING YOU WITH THIS BIRTHDAY PIE?
- EXAMINE BAKER MARGARET'S FACIAL EXPRESSION AND BODY LANGUAGE. WHAT CAN WE SAY ABOUT HER PERSONALITY AND DEMEANOR?

Cut along the dotted line, fold and glue to make your own Sticky Thinking Cards!

Fold here


Profile:


THIS CREW OF UNUSUAL CHARACTERS HELPS SNOW WHITE TO TURN FROM A BANISHED PRINCESS, INTO A BANDIT QUEEN.

Questions:

- EACH BANDIT HAS SOMETHING UNIQUE ABOUT THEM THAT SETS THEM APART FROM THE OTHERS. DESCRIBE EACH ONE, GIVING THEM AN IMAGINARY BACKSTORY.
- DEVELOP A SLOGAN OR MOTTO THAT THE BANDITS CAN STAND BY.

Cut along the dotted line, fold and glue to make your own Sticky Thinking Cards!

Fold here


Profile:

THE EVIL QUEEN IS PROUD, VAIN, CONCEITED AND ULTIMATELY, JEALOUS. SHE WILL DO ANYTHING TO REMAIN QUEEN - HOWEVER EVIL.

Questions:

- LOOK AT THE WAY THIS IMAGE IS STAGED. WHAT VISUAL CLUES ARE THERE THAT HELP US TO UNDERSTAND THAT THE EVIL QUEEN IS A POWERFUL FIGURE?
- CREATE A MONOLOGUE IN THE EVIL QUEEN'S VOICE, TRYING TO JUSTIFY HER ACTIONS. WHY IS SHE SO MEAN TO SNOW WHITE?

Cut along the dotted line, fold and glue to make your own Sticky Thinking Cards!

Fold here

Profile:
SNOW WHITE IS YOUNG, BEAUTIFUL AND KIND. SHE IS EVERYTHING THAT THE EVIL QUEEN IS NOT. WHEN SHE IS BANISHED TO LIVE IN THE FROZEN FOREST, SHE COMES INTO HER OWN AND STARTS FIGHTING BACK.

Questions:

- DOES THIS SNOW WHITE LOOK LIKE THE TRADITIONAL 'FAIRY TALE' SNOW WHITE? HOW IS SHE THE SAME / DIFFERENT?
- DISCUSS THE RELEVANCE OF THE APPLE. WHAT PROP WOULD YOU INCLUDE IN A PICTURE OF YOURSELF - CHOOSE SOMETHING THAT SOMEHOW SUMS UP YOUR LIFE!