

Sequencing challenge

These sentences are in the correct order: cut them up and shuffle them when giving them to learners.

Robert Henryson tells us that he found the story in a book that he was reading, written by Aesop.

There were two mice who were sisters. The eldest lived in a town and the other lived in the country.

The mouse that lived in the country lived in poor conditions and was often hungry, cold and anxious, especially in winter.

The mouse that lived in the town was popular and had lots of good food to eat.

The mouse that lived in the town began to miss her sister and decided to visit her in the country.

The town mouse travelled over wild countryside to find her sister.

The town mouse shouted, "Come forth to me my own sweet sister dear."

The country mouse heard her sister calling her.

The sisters were so glad to see each other that they laughed and cried and kissed and cuddled.

They then went off to see the country mouse's house.