

Term ____

Weeks: ____

The lion & The Mouse

Language:

What was the Lion doing?
 Who annoyed the Lion? How?
 What happened to the Lion? How did he get trapped?
 Why do you think the other animals didn't help the Lion?
 Who helped the Lion?
 Did the Lion think the mouse could help him?
 What did the Lion think of the Mouse at the end? Why?

Vocabulary:

Lion
 Mouse
 Trap
 Giraffe
 Tiger
 Elephant
 Monkey
 "I can't help you," said the, and away he went.

Week: ____

Activities:

Week: ____

M

- Look at the cover. Discuss what the book may be about. Predict story.
- Read story. Ask questions.
- Stencil - Sequence the story using the illustrations and text.

- Read book.
- Stencil - word sequencing

T

- Read book
- Talk about the characters in the book.
- Write some reasons why they wouldn't help the lion.

- Read book
- Discuss favourite part of the story.
- Draw favourite part of story. Write about it.

W

- Read book.
- Look at the verbs in the story.
- Stencil - Match the verbs to the characters found in the story.

- Read book.
- Design a trap to catch an elephant. Label its parts. Give it a heading.

TH

- Read book.
- Write an acrostic poem using the word Mouse. Try and think of some verbs to describe what a mouse might do.

- Read book
- Stencil - Comprehension

F

- Read Book.
- Stencil - Close passage

- Read book
- Stencil - Sentence sequencing

Extension Activities:

Evaluation:

The Lion and The Mouse

Sequencing:

		
Lion and Mouse	Monkey	Mouse
		
Tiger	Giraffe	Elephant

Cut and paste these pictures and their matching text in the correct order in your book.

The Lion and The Mouse

Sequencing:

		
<p>One day, when Lion was sleeping, Little Mouse ran over his nose and woke him up.</p>	<p>"I can't help you," said Monkey, and away she went.</p>	<p>"I can't help you," said Tiger, and away he went.</p>
		
<p>"I can't help you," said Giraffe and away he went.</p>	<p>"I can't help you," said Elephant, and away she went.</p>	<p>"I can help you," said Little mouse. "I can get you out."</p>

Cut and paste these pictures and their matching text in the correct order in your book.

Match the verbs to the right character in the story by cutting and pasting them together into your book.

The Lion and The Mouse	
Lion	gnawed
Mouse	roared
Animals	laughed
	looked
	asleep
	helped

Write some other verbs that you found in the story:

Stick this chart in your book.

The Lion and The Mouse

Cloze Passage:

Little _____ began to gnaw. She gnawed a big _____ in the net. Then the Lion went off _____ the jungle, roaring... Mouse may be _____ but mouse is clever, and she's my _____ for ever and _____ .

Use these words to fill in the passage:

into	Mouse	ever
hole	friend	small

The Lion and The Mouse

Cloze Passage:

One day when Lion was _____, little mouse ran over his _____ and woke him up. Lion was _____. "I'm going to eat you _____," he roared. "Oh, please don't _____ me, Lion," said Little Mouse. "_____ let me go. One day I will _____ you." This made Lion _____. You're too _____ to help me. You're too little to eat. Go away, you silly mouse, but _____ next time we meet.

Use these words to fill in the passage:

up	beware	sleeping	laugh	Please
nose	eat	little	help	angry

The Lion and The Mouse

day,

Little

ran

sleeping,

Mouse

was

One

up.

him

nose

woke

his

Lion

and

over

when

The Lion and The mouse

Comprehension:

Who ran up the Lion's nose? _____

What was the Lion doing? _____

What was the lion going to do to the mouse? _____

Where was the Lion caught? _____

What did the animals do to help the Lion? _____

Who helped the Lion get out of the trap? _____

Use these words to fill in the answers:

Nothing	A mouse	Eat him up
Sleeping	The mouse	In a trap

The Lion and The mouse

Sentence Sequencing:

Lion was angry. "I'm going to eat you up," he roared.

"I can help you," said Little Mouse. "I can get you out."

Then, one day, Lion got caught in a trap. "Help me, Help me," he roared. "Who can get me out of this trap?"

Lion got out of the trap. "Little Mouse," said Lion, "I'll never laugh at you again."

One day, when Lion was sleeping, Little Mouse ran over his nose and woke him up.

"I can't help you," said Monkey, and away she went.

"Oh, please don't eat me, Lion," said the Little Mouse.

Cut out and paste these sentences in the right order in your book.