


24. Drawing 

25. Painting 


26. Dancing 

27. Making maps 

28. Making models 

29. Using puppets 

30. Magic 


		

31. Writing a letter 

32. Making a book 

33. Talking and listening 

34. Making a game or puzzle 

If you could choose three things you absolutely desperately wanted to read / study about what would they be?


---

---

---

