
Dres s a

Sprite

Commonly known as

faeries, Sprites look 

like a mix between humans,

insects, and plants. 

Decorate and design your own Sprite. 
Color and cut out the Sprite 

and its accessories! Use tape or glue 
to affix outfit options.

Activity Sheet
Spiderwick

Page 1 of 3 ILLUSTRATIONS © 2003 BY TONY DITERLIZZIREPRODUCIBLE SHEET


Dres s aSpriteActivity Sheet
Spiderwick

Page 2 of 3 ILLUSTRATIONS © 2003 BY TONY DITERLIZZIREPRODUCIBLE SHEET


Dres s aSpriteActivity Sheet
Spiderwick

Page 3 of 3 ILLUSTRATIONS © 2003 BY TONY DITERLIZZIREPRODUCIBLE SHEET


Environmental Evidence
� Holes in the walls?
� Ceiling tiles pushed up?
� Vents ajar?
� Tiny footprints in dust?
� Small faerie tools or clothing found?
� Trees with knotholes on lawn or playground?
� Weird lights flickering in trees at night?
� Oak, ash or thorn trees nearby?
� Rings of mushrooms?
� See things moving out of corner of your eye?

Auditory Evidence
� Hear footsteps when no one is around?
� Hear rustling in the walls?
� Music coming from under the ground or inside of a tree?

Behavioral Evidence
� Does food left out overnight disappear?
� Do streetlights go out when you walk underneath them?
� Do your pets seem to attack or flee from things you cannot see?
� Do items disappear, only to reappear in a different location?

Any additional evidence:

Checking even one of these indicates that you might have faeries in your library,
school, classroom or home, but checking 3-5 suggests that you have a serious faery
infestation on your hands!

Are there

Faeries nearby?
Activity Sheet

Spiderwick

Use this checkist to tell if there are faeries in your 

library, bookstore, classroom, or home.

ILLUSTRATIONS © 2003 BY TONY DITERLIZZIREPRODUCIBLE SHEET


Faerie PorridgeActivity Sheet
Spiderwick

Follow the recipie to cook up a special faerie treat! 

The wee folk like to have food left out for them.
They are happy with a bowl of milk with some bread in it. 

But if you want to make them a special treat, 
try this scrumptious faerie porridge.

1 cup milk
1/2 cup flour

Tablespoon sugar
Handful raisins, dried fruit, or edible flowers

Mix together flour and milk. Stir in sugar.
Drizzle with raisins, fruit or flowers.

Serve to faeries.

Faerie Porridge

ILLUSTRATIONS © 2003 BY TONY DITERLIZZIREPRODUCIBLE SHEET


How to Create a RiddleActivity Sheet
Spiderwick

ILLUSTRATIONS © 2003 BY TONY DITERLIZZIREPRODUCIBLE SHEET

S tep 1: Pick a person, place or thing (a noun) that will
be the answer to your riddle.

Example: A ring

S tep 2: Make a list of characteristics 
about your answer.

Example: Round, hole in the middle, goes on 
finger, metal, band.

S tep 3: Try and rephrase the characteristics
so that they sound weird.

Example: Round = no corners, 
goes on finger = metal on the
outside.

S tep 4: Add odd or unexpected details to further confuse things.
Example: No corners but two edges, metal on the outside but flesh on 

the inside.

S tep 5: Phrase it in riddle form, “What is…?”
Example: What has metal on the outside but flesh on the inside, no corners 

but two edges?

S tep 6: Try it on your friends! Will they be able to figure it out?

RIDDLE: a problem or puzzle in the form of a question,

statement, etc., so formulated that some ingenuity is

required to solve it or answer it; conundrum.


If I were aActivity Sheet
Spiderwick

Write the name of your favorite magical creature

in the space above. 

In the space below, write a description of yourself for someone who has 
never seen or met you before. What do you look like, what do you eat, 

how do you dress, where do you live, do you have special magical powers? 

For an extra detailed description, draw a picture of what you look like!

ILLUSTRATIONS © 2003 BY TONY DITERLIZZIREPRODUCIBLE SHEET


