


ALICE *in* WONDERLAND

Activity Guide
2020


Alice in Wonderland Activity Guide

Themes:

Adventure, curiosity, exploration, friendship, growing up, home, identity, imagination, logic vs. nonsense

History/Geography:

You might know Alice and her wacky friends from the classic Disney movie. However, the story is actually over 150 years old! *Alice's Adventures in Wonderland* is a classic children's story written by British author Lewis Carroll in 1865. Did you know, the character Alice was based on a real-life person? Lewis Carroll based his character on the daughter of one of his friends, Alice Liddell, and first told the story to her out loud before writing it down.

Discussion Questions:

- How does Alice get to Wonderland?
- What does Alice's Mom give her to stop from being bored?
- What does Alice do to save the Knave of Hearts?
- Where has your imagination taken you lately?

Application Questions:

- All of Alice's wacky friends come together to help Alice when she is lost in Wonderland and wants to go home. What is something you can do today to help someone?
- In the end, Alice wakes up and realizes Wonderland was all a part of her dream. Using your imagination, where would you go in your dreams?

Other Activities:

- Draw! Have your students draw a picture of their favorite character from the show.
- Describe! Have your students talk out loud about a character, setting, event, or feeling from the show.
- Write to the cast! Have your students write a letter to the cast to share what they thought of the show.

ALICE'S WORD SEARCH

G O H J R R W T P V F E P R Q
H N K R S A O D Y E C T U A I
Y S I E U B N K A I Y C A L D
M W Z S O B D P L N B D S L J
M L E J I I E A C X C T X I C
A A L S R T R T A C R E E P K
S D D M U X L Y F A D A V R J
K D V H C G A A E F V L H E I
D S N E A E N H N E E U Q T Q
F S X E N T D P H Z W R L A P
X E I B I T T O H Y L S G C D
T H Z R M R U E M U S I C A L
U N H A G J F R R S V R Q I Y
C R O Q U E T N E N Q E P B T
Y F X T Y U T J O R E H T P E

WORD BANK

ADVENTURE

ALICE

CAT

CATERPILLAR

CROQUET

CURIOUS

DANCE

FRIENDS

QUEEN

HEARTS

SING

RABBIT

MAD HATTER

WONDERLAND

MUSICAL


COLOR IN THE SCENE!


THE GARDENER'S MAZE

Help the gardener get through the maze to escape the angry Queen.

