

michael morpurgo  
Illustrations by Michael Foreman

The Amazing Story of  
**Adolphus  
Tips**


"Classic Morpurgo  
brilliance"  
*Satchel's Choice*  
Publishing Star

*(The Amazing Story of Adolpus Tips, Monday December 27th 1943, Page 89)*

## Where will you go?

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

# michael morpurgo


## The Amazing Story of Adolphus Tips

### The Amazing Story of Adolphus Tips – The forbidden area

*'Tips has gone missing....'*

(*The Amazing Story of Adolphus Tips*, Tuesday 28th December 1943, Page 90)

*'They closed the barbed wire behind us then, cutting us off from our home and from Tips. I promised myself as I watched them that I would go back and find him and I will too.'*

(Lily – *The Amazing Story of Adolphus Tips*, Friday 31st December 1943, Page 101)

In the story of Adolphus Tips, Lily and her family are evacuated from their village during the war in 1943. However her cat gets left behind and she returns to the dangerous forbidden area to look for her.

**You are now a child in 1943. You have left a precious item behind when you were evacuated from your village. What was the precious item and why was it precious?**

**Draw a cartoon strip sequencing your secret mission to return to the forbidden area and the retrieval of your precious possession.**


michael morpurgo  
Illustrations by Michael Foreman

The Amazing Story of  
**Adolphus  
Tips**

"Classic Morpurgo  
brilliance"  
Satchel's Choice  
Reading Star

(The Amazing Story of Adolpus Tips, Friday March 3rd 1944, Page 130)

**Write your story, as Tips, about your survival in the forbidden area.**

[illegible]