

Melrose Mare Beats the Bugs at their Game.

Snakes and Ladders

THE
AMANDA
YOUNG
FOUNDATION

Climb the ladder, finish the game and you win the carrots and stay healthy!

Everyone in Happy Town was excited.
It was game day. They were all going to play
Snakes and Ladders and have lots of fun.

“Let the game
begin,” said
Peter Pig.

Game Rules

- 2 to 6 players,
- Pick who goes first
- Roll the dice
- Count the steps
- Slide down a snake
- Climb up a ladder
- First player to finish WINS!

“Let’s read the rules first,” said Baby Duck.

Melrose Mare invited Dexter Dog to play the game. They had six players.

Melrose Mare said “You can go first Peter Pig.”

Peter Pig rolled 6.

“1, 2, 3, 4, 5, 6. I can go up the ladder! Always remember to cover your coughs and sneezes.”

Everyone cheered when a player landed on a ladder. Climbing a ladder was a healthy thing to do. “This is a fun game,” said Rosie Rabbit.

I washed my hands
after I went to the
toilet.

And I
remembered to
not share my
drink bottle.

Can we go
for a walk
after the
game?

Going up a ladder was fun but sliding down a snake was not good. Bad bugs that can make you sick were at the bottom of the snakes.

When a player landed on a snake, and slid down the slippery slimy tail, Melrose Mare stamped out the bad bug.

Who do you think won the yummy carrots?
“Congratulations Melrose Mare,” said Daisy Cow.
“You won and beat those bad bugs at their game!”

We are never
going to win with
Melrose Mare
playing.
Ahhhhhhh!

“Let’s have a snack. Playing Snakes and Ladders has made me hungry!” said Melrose Mare.

“But wait. We must remember three things before we eat.”

“**One**, wash your hands before you eat and after going to the toilet. **Two**, cover your coughs and sneezes and **three**, don’t share anything that has been in your mouth.”

1

2

3

Baby Duck, Dexter Dog and Peter Pig ate their food inside. They each had their own water bottle.

Melrose Mare, Daisy Cow and Rosy Rabbit ate their food under the shade of a tree.

“I am ready for my walk now,”
said Dexter Dog.

After the walk, everyone thanked Melrose Mare for a great day. “You know how to beat those bugs at their game,” said Baby Duck. “Let’s play Snakes and Ladders again next week.”

*This book is copyright to the
Amanda Young Foundation (www.amandayoungfoundation.org.au) and is the fourth
in a series of stories created by Deanna Howell, the AYF Education Manager.
Electronic versions of the stories can be found at our website.
The Foundation wishes to acknowledge the assistance of Telethon in providing a
grant for the Kiddy Canter Health Program.
Reproduction for individual use in the classroom is permitted.*

THE
AMANDA
YOUNG
FOUNDATION