

IF YOU WERE


ALICE IN WONDERLAND

GERRY GASTON & LAURA LIVI


*Adapted by
Gerry Gaston, Laura Livi, Corrado Sesselego*

*Art by
Laura Livi*

*Edited by
Krystal Elghanayan*

*Designed by
Emiliano Civiletti, Gerry Gaston, Corrado Sesselego*

*First published in 2014 by
Project A Publishing, LLC
3 Alpine Court
Little Rock, AR 72205, USA
www.projectapublishing.com*

*"IF I WERE" book and gamebook series © 2014 Project A Publishing, LLC & Blue Monkey Studio
If I Were Alice in Wonderland © 2014 Project A Publishing, LLC & Blue Monkey Studio*

*Artwork © 2010 Blue Monkey Studio
Blue Monkey Studio di Sesselego, Livi, Civiletti
Via XX Settembre 23/b - 16121 Genova IT
www.bemystudio.com*

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission from the authors or the publisher, except in the case of brief quotations embodied in critical articles and reviews.

Additional titles are listed at the end of this book.

Available from Amazon.com, CreateSpace.com, and other retail outlets.

IF YOU WERE


ALICE
IN WONDERLAND


INSTRUCTIONS

You choose the storyline progression by selecting from alternative pathways, as indicated along the pages edges!

Just touch the screen to Choose Your Path!


Touch the
Parchment
to choose your
path


TO THE
QUEEN'S
CROQUET-
GROUND

PROLOGUE

Alice! A childish story take,
And with a gentile hand
Lay it where Childhood dreams are twined
In memory's mystic band,
Like pilgrim's withered wreath of flowers
Pluck'd in a far off land.


TO THE
RABBIT-
HOLE


HALLWAY

There were doors all round the hall, but they were all locked.

Suddenly Alice came upon a little three-legged table, all made of solid glass; there was nothing on it except a tiny golden key, and Alice's first thought was that it might belong to one of the doors of the hall; but, either the locks were too large, or the key was too small. However, on the second time round, behind a low curtain she came upon a little door about fifteen inches high: she tried the little golden key, and to her great delight it fitted!

Alice opened the door and found that it led into a small passage, not much larger than a rat-hole that led to the loveliest garden she ever saw...but she could not even get her head through the doorway.

She went back to the table. This time she found a little bottle on it, and round the neck of the bottle was a paper label, with the words "DRINK ME" beautifully printed on it in large letters.


THE CAUCUS-RACE AND A LONG TALE


ASK THE
MOUSE
TO TELL
HIS TALE

TAKE PART
IN THE
CAUCUS-
RACE

LOOK
FOR THE
HALLWAY

THE GRYPHON

Unable to decide if she felt more scared or curious, Alice came upon the Gryphon, lying asleep in the sun.

"Sir Gryphon", said Alice timidly, "may I have a word with you?"

The Gryphon sat up and rubbed its eyes. It looked around in the direction of the Queen, still chasing her hedgehog, occasionally shouting "Off with his head, off with her head!"

"What fun!" chuckled the Gryphon, half to itself, half to Alice.

"What is the fun?" said Alice.

"Why, she," said the Gryphon. "It's all her fancy, that: they never executes nobody, you know. Come on! If you are here, you surely want to meet the mock turtle and listen to its moans. Let's go!"

And before Alice could even reply he rose on his feet and stormed away. Alice had no choice but to follow.


GO TO
THE MOCK
TURTLE

ALLOW THE KING TO QUESTION THE CHESHIRE CAT

"A cat may look at a king," said Alice. "I've read that in some book, but I don't remember where."

"Well, it must be removed," said the King very decidedly, and he called the Queen, who was passing at the moment, "My dear! I wish you would have this cat removed!"

The Queen had only one way of settling all difficulties, great or small. "Off with his head!" she said, without even looking round.

"I'll fetch the executioner myself," said the King eagerly, and he hurried off.

Alice thought she might as well go back, and see how the game was going on. So she went in search of her hedgehog, which was running around wildly. When she got back to the Cheshire Cat, she was surprised to find a large crowd collected round it: there was a dispute going on between the executioner, the King, and the Queen, who were all talking at once, while all the rest were quite silent, and looked very uncomfortable.

And she was appealed to to settle an argument.

The executioner's argument was, that you couldn't cut off a head unless there was a body to cut it off from.

The King's argument was, that anything that had a head could be beheaded.

The Queen's argument was, that if something wasn't done about it in less than no time she'd have everybody executed.

WHO IS RIGHT?

NONE
OF
THEM!

THE
EXECUTIONER?

THE KING?


CLICK TO HAVE A LOOK AT
THE FULL BOOK!


amazonkindle

Blue Monkey Studio

Published Works
available on [amazon.com](https://www.amazon.com) [amazonkindle](https://www.amazon.com/kindle)

PUBLIC DOMAIN ENCYCLOPEDIA


Vol. I: Nedor Superheroes Vol. II: Black Terror!

FRIENDS' GARDEN (English and Italian Version)


The Art of the Quests - Gerry Gaston's Interactive Adventures
Sketchbook - VOL. I: Lost & Dragon Treasure
(Normal and Deluxe Edition)


The Art of the Quests - Gerry Gaston's Interactive Adventures
Sketchbook - VOL. II: Wizard & Pirate Prize
(Normal and Deluxe Edition)

ART OF THE UNKNOWN


Magiks: The Crazy
Art of L'Aura


Tactics: The Art of
Geranto - Touch to
Believe!

Upcoming Books

PUBLIC DOMAIN ENCYCLOPEDIA

Vol. I: Nedor Superheroes Deluxe Edition

Vol. III: Centaur Super-Powered Pioneers

Vol. IV: Nedor Funnies

ART OF THE UNKNOWN

Velvetries: The Contradictory Art of Lambema

Cuties: The Many Small Things of Civi

VERSES FROM TIMES PAST

Wild Love: Ancient Greek Love Poems

LITERATURE ILLUSTRATED GUIDES

A Survival Guide to Mars vol. I: The Warlord Trilogy

A Survival Guide to Mars vol. II: Barsoom and Beyond

BLUE MONKEY'S BASKET

Renya the Turtletaur's Travel Journals: the Coast and its
Mysteries

(Blue Book)

Renya the Turtletaur's Travel Journals: the Coast and its
Mysteries

(Red Book)

Pumpkins: Happiness is within Our Grasp

GRAPHICS AND CHARACTER DESIGN

Monster - Robots and Brave Kids: Civi's Character Design

EDUTAINMENT ILLUSTRATED

Boy King's ABC...

FRIENDS' GARDEN

The art of the Quests - Gerry Gaston's Interactive Adventures

Sketchbook - Full Chest! (Collected Edition)

Download BMS Book Catalog at
www.bemystudio.com

ABOUT BLUE MONKEY STUDIO


Blue Monkey Studio (BMS for short), is an Italian firm with writing, illustration and graphic design expertise.

It operates at international level in 3 complementary sectors: entertainment and cultural development, innovative new media technology for publishing, including mobile, and public/private financing strategies for education, culture and research in entertainment.

It also promotes the employability of creative minds with a special focus on young people who are interested in pursuing a career in the cultural and entertainment fields, delivering distant, traditional and on-the-job training.

We humbly believe in the necessity to steal ideas from the gods and bring them to Earth for the greater good of All!