

DO IT YOURSELF

THE QUEEN'S VISIT

multi-sensory story

The Queen's Visit

*Adapted for DIY stories from original by
Stuart Cummings (based on Gran's Visit by Chris Fuller)*

Preparation required - see bottom of document for further information.

- Solid Surface** **One morning the centre manager knocked on the door...**
They knock on the surface.
- Folded Paper** **"I've got some exciting news!" said the centre manager as she showed them a letter. Can you help them open it so that they can read it?**
The listener takes turns to unfold the letter and the storyteller re-folds it.
- No Action** **"It says Her Majesty The Queen is coming to visit! We'd better get ready," said the centre manager.**
- Polish/Surface** **We must . . . polish the table.**
The sentence is repeated, and the last three words emphasised as the listener put the polishing pad into the polish and then rub it onto the surface.
- Bunting** **We must . . . put the bunting up.**
Repeat as they put up the bunting.
- Duster/Chair** **We must . . . dust the chairs.**
Repeat as the listener takes the duster and dusts.
- Duster/Surface** **We must . . . clean the windows.**
They wipe the surface with the cloth
- Paint Brush** **We must . . . paint the walls.**
The brush the walls with the paintbrush
- Red Fabric** **We must . . . roll out the red carpet**
They roll out the carpet.
- Flowers/Perfume** **We must . . . put some flowers out. Mmmm, they smell nice!**
They smell the perfumed flowers.
- Light/Noise** **Time for the security check!**
Run the light over their arms and legs, whilst making a scanner noise.

Health and Safety: *Multi-sensory books should not be left with unsupervised children and/or people with learning disabilities. It is advisable to check the books periodically to ensure that they are intact and safe to use. Store out of reach of children and/or people with learning disabilities.*

Bag Books

1 Stewart's Court, 218-220 Stewart's Road, London SW8 4UB - Tel: 020 7627 0444 - Fax: 020 7627 0999
email: office@bagbooks.org - web: www.bagbooks.org

The Queen's Visit

*Adapted for DIY stories from original by
Stuart Cummings (based on Gran's Visit by Chris Fuller)*

Action **She is here already!**
Page *Storyteller makes fanfare sound whilst imitating a bugle player*

Action **Welcome to ... Your Majesty!**
Page Shake participant's hand.
 Welcome them to their place of residence (home, school, etc).

Pre-story preparations: *Fold up letter paper, prepare bunting (if needed, printable template below), roll up red paper, pre spray flowers with perfume for scent, turn on light.*

Items required for story:

- Piece of wood/ a solid surface (like a clean plastic cutting board)
- Piece of paper (to fold)
- Polish pad/ polish
- Bunting – paper or fabric
- Duster cloth
- Clean, dry paintbrush
- Red fabric or paper
- Faux flowers / image of flowers
- Perfume/ floral room spray
- Phone / torch / bicycle light

All above items are suggestions only. If you have items or recourses better suited to this storyline, please adapt where needed.

We hope you feel this story has been beneficial. If so, then please consider donating £5 to Bag Books as this will enable us to produce more stories in the future. You can donate via our website www.bagbooks.org or text **BOOK33 £5 to 70070 to donate £5 to Bag Books (the system will also work with £1, £2, £3, £4 or £10)**

Health and Safety: *Multi-sensory books should not be left with unsupervised children and/or people with learning disabilities. It is advisable to check the books periodically to ensure that they are intact and safe to use. Store out of reach of children and/or people with learning disabilities.*

Bag Books

1 Stewart's Court, 218-220 Stewart's Road, London SW8 4UB - Tel: 020 7627 0444 - Fax: 020 7627 0999
email: office@bagbooks.org - web: www.bagbooks.org

**BAG BOOKS IS A CHARITY
WHO AIMS TO ENHANCE THE LIVES OF
INDIVIDUALS WITH LEARNING DISABILITIES
THROUGH THE USE OF MULTI-SENSORY BOOKS**

**WE HOPE YOU HAVE ENJOYED OUR
FREE STORY PACKS**

**PLEASE CONSIDER MAKING A DONATION AND
ALLOW US TO CONTINUE PROVIDING OUR
SERVICES AND STORIES TO
THOSE WHO NEED IT MOST**

**BAGBOOKS.ORG
020 7627 0444
OFFICE@BAGBOOKS.ORG**

**© COPYRIGHT BAG BOOKS
REGISTERED CHARITY NUMBER 1026432**