

Imagine your story at
the library this summer with
Emily Winfield Martin
and **THE IMAGINARIES!**

"BUT I'M A STRONGER SWIMMER
THAN YOU KNOW,"
SHE SAID.

BAKER & TAYLOR
A Follett Company

RANDOM HOUSE
CHILDREN'S BOOKS

Emily Winfield Martin Bookmarks

Inspire your creativity with paintings
from the creator of the bestseller
The Wonderful Things You Will Be.

BAKER & TAYLOR
A Follett Company

RANDOM HOUSE
CHILDREN'S BOOKS

Art and text © 2020 by Emily Winfield Martin

Emily Winfield Martin Bookmarks

What do you imagine?

Art and text © 2020 by Emily Winfield Martin

What do you imagine?

Art and text © 2020 by Emily Winfield Martin

Inspire your creativity with paintings
from the creator of the bestseller
The Wonderful Things You Will Be.

BAKER & TAYLOR
A Follett Company

RANDOM HOUSE
CHILDREN'S BOOKS

Art and text © 2020 by Emily Winfield Martin

Host a Day Dreamers Storytime!

Just follow your thoughts. Let your imagination wander. And dream.

BEFORE STARTING THE STORY: Ask your audience if they can remember any dreams they've had, and get a few children to tell you what they dreamed about. Then introduce the concept of a day dream as something you imagine while you are awake. Tell your audience that this book is all about imagining adventures with magical creatures such as unicorns and dragons.

AS YOU READ: Engage children by asking them questions such as "Who wishes they could have a day dream adventure with a unicorn?" or "What would you do if you met one of these day dream animals?"

END THE STORYTIME by asking kids to name their favorite creature, real or imaginary, and to complete the activities in this kit.

Illustration © 2014 Emily Winfield Martin

Draw Your Own Imaginary Creature

This is a drawing game played with three artists.

Grab two friends to help you draw a surprise dream animal!

Instructions: With an adult's help, cut out the box below. Have artist #1 draw the head of an imaginary dream animal, but make sure no one can see what the person is drawing. Artist #1 should fold down the top portion of the paper behind so that the head isn't showing, then pass the paper to artist #2 who will draw the dream animal's body. Artist #2 will fold the paper down so only the bottom of the sheet is showing, for artist #3 to draw the legs and feet. Unfold the paper to see what you and your friends have created!

Illustration © 2014 Emily Winfield Martin

BAKER & TAYLOR
A Follett Company

RANDOM HOUSE
CHILDREN'S BOOKS

Do You See Any Familiar Shapes In These Clouds?

Find and circle the following items in the picture below.

- A top hat
- A ship
- A whale
- A dragon

Look very carefully!

Find and circle the names of the following animals hidden in the letters below.

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

Dragon
Griffin
Jackalope
Phoenix
Unicorn

Answer

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

Draw Your Own Dream Animal!

You can't make it to Dreamland without a furred, finned, or feathered animal to lead the way! Can you draw a picture of your Dream Animal below?

Illustration © 2013 by Emily Winfield Martin

Pick up a copy of Emily Winfield Martin's
Dream Animals today!

HC: 978-0-449-81080-4
Ages 2-5 • \$17.99

BAKER & TAYLOR
A Follett Company

RANDOM HOUSE
CHILDREN'S BOOKS

Take The Littlest Family Home with You!

With the help of an adult, cut out these characters, wrap them around your fingers, and lock in the tabs.

Illustrations © Emily Winfield Martin

BAKER & TAYLOR
A Follett Company

RANDOM HOUSE
CHILDREN'S BOOKS

The Wonderful Things You Do

Think of someone you **look up to**. Draw a picture of them and write their name below.
Underneath, on the blank spaces, write why you look up to them.

★ More books for dreamers ★

When you are finished, **share** this
with the person you named above.
They will **love** and **cherish** it!

BAKER & TAYLOR
A Follett Company

RANDOM HOUSE
CHILDREN'S BOOKS

Have a Wonderful Time Coloring This Scene from
The Wonderful Things You Will Be

Art © 2015 by Emily Winfield Martin