10 JUN3 - 20 AUGUST 2017 NEWCASTLE ART GALLERY CHILDREN'S ART TRAIL NAME:

NO ONE CAN REFUSE THE VOICE OF THE PHANTOM ...

COLLECT YOUR ONOMATOPOEIA STICKERS
FROM ONE OF OUR GALLERY STAFF TO
ADD SOME ACTION TO YOUR COMIC STRIP!

PHANTOM FUN FACTS!

THE PHANTOM IS A COMIC BOOK HERO CREATED IN 1936 BY ARTIST AND STORYTELLER, LEE FALK.

THE PHANTOM DOES NOT HAVE 'SUPERPOWERS' TO DEFEAT HIS ENEMIES. HE HAS THE STRENGTH OF TEN TIGERS, HE CAN MOVE AS SILENTLY AS FOG BUT FASTER THAN THE EYE CAN SEE!

NEWCASTLE ART
GALLERY HELD AN
EXHIBITION TITLED
GHOST WHO WALKS
CAN NEVER DIE IN
1977 (THAT WAS
40 YEARS AGO!)

I AM KNOWN BY MANY NAMES...
THE PHANTOM IS A COSTUMED CRIME
FIGHTER WHO LIVES IN AN ANCIENT
SKULL CAVE IN THE FICTIONAL AFRICAN
COUNTRY OF BANGALLA. HE IS ALSO

KNOWN AS 'THE GHOST WHO WALKS'.


IMAGINE YOU ARE A SUPERHERO!


DESIGN YOUR OWN SUPERHERO OUTFIT

WHAT IS YOUR
SUPERHERO NAME?


WHAT KIND OF SUPERPOWERS WOULD YOU HAVE?


BECOME THE HERO OF YOUR VERY OWN COMIC STORY...

FILL IN THE PANELS BELOW AND TAKE YOUR HERO ON A JOURNEY!

THE STORY BEGINS				
				THE END

ONOMATOPOEIA PRONOUNCED: [ON·O·MAT·O·PEE·A] IS A WORD THAT MIMICS THE NATURAL SOUND OF THE OBJECT OR ACTION IT REFERS TO LIKE ACHOO! OR BANG!

CAN YOU THINK OF SOME WORDS LIKE THIS?


THE PHANTOM HAS A THOUSAND EYES AND A THOUSAND EARS...

CREATE A TALLY OF THE NUMBER OF TIMES YOU SEE THESE THINGS IN THE EXHIBITION:

A WOLF

THE PHANTOM'S SKULL CAVE

MAKE A LIST OF ANY OTHER ANIMALS THAT YOU CAN SEE IN THE EXHIBITION

HINT: LOOK OUT FOR THE SKULL SYMBOL IN THE EXHIBITION SPACE TO HELP YOU FIND THE THINGS ABOVE!

COLOUR ME IN!

CAN YOU FIND THIS SYMBOL IN THE EXHIBITION?


This organisation is supported by the NSW Government through

Newcastle Art Gallery gratefully acknowledges ongoing support from:


