
· www.roalddahlfans.com
· www.roalddahl.com
· www.roalddahlmuseum.org
I. Dahl's Works

List these works in the right category :

· Boy- Tales of chilhood, read by A. Sachs.

· "The Porcupine"
· The Roald Dahl audio Collection

· The BFG

· The Magic Finger

· "The Crocodile"
· "Lamb to the Slaughter"
· "Pig"
· "The Boy Who Talked with Animals"
· "The Hitchhiker"
· "The Landlady"
· Charlier and the Chocolate Factory, Kiss, Kiss, read by E. Petherbridge

· « Dick Whittington and His Cat"

· "The Emperor's New Clothes"

HYPERLINK "http://www.roalddahlfans.com/poems/anut.php"
"A Little Nut-Tree"
· The Twists

[image: image1.jpg]

 II. Guess Who ! [image: image2.jpg]

Look at these illustrations and find the names of these characters from R. Dahl’s books.

Then correct your answer on the page : www.quentinblake.com/kids/games.html
III. F. A. Q : Frenquently Asked Questions

· How did Dahl become an author?
· What was his first published work?

· Where did he get his ideas for stories? What tips did Dahl give to become a good author? Where did he write?
· How many languages have his books been translated into?

· Among these books, which are for children, teenagers or adults ?

IV. Present his books.

Choose 2 books and present them to the class (characters, description, plot). (correction on www.roalddahl.com - books- title of the book - synopsis)
[image: image3.jpg]

[image: image4.jpg]=
£
Q
a
)
=
~
=

m:e-u ;,,u,

[image: image5.jpg]

[image: image6.jpg]~
=/
4
Q
=
)
s
A
~

[image: image7.jpg]ROALD DAHL

T;li;*s of
“hildhood|
(7]

[image: image8.jpg]

 Books

 Audio books

 Poems

 Short Stories

