

▶ Play this Way →

Tim Archbold

Play this
Way

Here is a treasure
Treasure this day
Today you can play
Play just for fun
Fun starts right HERE!

Throw a six, make a move, pick a card, spin a wheel, power-up and press **PLAY**.

Score a goal, ride a bike, hip-hop and fly a kite. Tig-tag, jump high, mix up mud and make a pie. Draw it, shape it, cut and glue, add six legs and paint it blue. Calling! Calling! Spaceship ten, save us from the Jellymen. Three cheers for Princess Lah-de-Lah; she wins the race hip-hip-hoorah! Quietly creep across the floor to reach the magic dragon door. Zombie City level six is easy when you know some tricks. It's your last throw. Do not pass GO.

CHANCE! SNAP! WIN!

Step this way.

Try a silly walk.

Add a funny face. Oh, I see you have!

Mind the lady with the lovely baby.
Tiptoe past the pirate wearing pyjamas.
Watch out for the box full of surprises.

Now stop doing that silly walk
and follow this line

Across the city.

Outside, don't ever step on the cracks unless you are wearing **yellow** and **purple**.

Nobody wears **yellow** and **purple** except a granny.

Well that is why they last so long; grannies are not frightened of anything.

I think I will be safe with my hat of invisibility. **I don't think so.**
Yes I know so. **OK knock two times and you are safe.**

Knock! Knock! Who's there?

Gorilla. Gorilla who?

Gorilla me some cheese on toast.

HEY! Hopscotch. Jings! No it's peevers.

You hop – **one two three,**
four five six,
seven eight nine,
then turn and back again.

OK but what do you win?
It's just for fun,
but you might win some friends
especially
if you take off
the hat of invisibility.

Around the town.

Here is a tree.
No instructions. No guarantee.

No terms and conditions.
No tickets to buy.

Batteries not required.

This tree is completely free.
Comes in a range of styles and sizes.
Robust and completely waterproof
with the latest four season design.

Includes all flowers, leaves and fruit.
Birds and caterpillars are available.

Suitable for superheroes.

With simple care this product will last a lifetime and so will you.

Play this way

Through the village.

The safety of the earth lies here with our creation. He watches the land and sea and sky.

He says, "ALL QUIET. SAFE TODAY."

He says, "ROBOT READY. READY TO PLAY."

This is our best junk box giant. Family size.

Here is our junk box **giant**. Family size.

Built on the kitchen table with scissors and glue and sugar-free imagination.

We are proud to say, **made in Scotland**.

On steady shoebox feet he stands, **recycled** and resplendent.

He's **tough** and **clean** and **fresh**. Comes with arms of string and glue, now with hands, **improved**, brand new. He's **low fat**

and **extra** wide. Paper men will run and hide. This head is fine, our innovative porridge box design.

The brain is 100% wholegrain.

5 4 3 2 1 Follow this line. >>>

Play this way

Try something really **WEEEHEEE!**
Very impressive.

Then do something more **WOOOHOO!**
Good stuff.

Try something
WAAAHAAA!
Hey you're good

Now take the bus home.

Follow this line.

Hey what's in this box?

SURPRISE!
LOOK OUT BEHIND YOU!

I knew it was you.
What a funny face!
You are so silly.
You are.
You are.
No, YOU are.

Any room for me in there?
Well, maybe, if you sit still.
Got any biscuits?
Don't
touch
anything.

What does this **big red button** do?

The Scottish Government would like to thank the children, teachers and playworkers of the Jeely Piece Club, Eccles Leitholm Primary school and Coldstream Primary school, who helped to develop this book. Your input, ideas and enthusiasm were incredible – thank you so much!

Follow this line.
This time you go first.

Can you help Granny find her missing things?

Look through the pages of this book for her red handbag and reading glasses, her fluffy slippers and three cheeky budgies. Answers on page 35.

The Scottish Government hopes that you and the children in your care have enjoyed this book.

To a child, play is about fun and friendship – but it is much more than that too. Did you know that children learn and develop through play? They learn to negotiate, socialise, assess risk, develop resilience... the list goes on and on.

We hope that we've highlighted how important play is, that we've got you thinking and talking about play, and have perhaps inspired you to help your children, or those in your care, to play more.

The Scottish Government wants Scotland to be the best place in the world to grow up – a nation which values play as a life-enhancing daily experience for all our children and young people; in their homes, their nurseries, schools and in their communities. Because we value play so much, we have created a national Play Strategy and a Play Strategy Action Plan for Scotland which aims to ensure all children in Scotland can exercise their right to play.

For more information about the importance of play and to access further play resources please visit www.gov.scot/playthisway

Granny's missing things: Red handbag – page 12, Slippers – page 7, Budgies – pages 17 & 25, Glasses – page 20. Did you find them all?

Fun starts here

The Scottish
Government
Riaghaltas na h-Alba

Publishing info - ISBN 978-1-78544-264-3

© Crown Copyright 2015

Story and illustrations by Tim Archbold

Thanks also to Jane Strachan and Kathryn Ross

