

Sort the Paragraphs

I can identify a paragraph.

1. The paragraphs in this text have been muddled up. Can you sort them into the correct order?

a) A memory haunted him every night. The sound of his sister being caught by hunters made him want to cry. He knew that he should stay away from humans.	
b) There it was again! The tiger froze on the spot and pounced! As fast as lightning he leapt towards the deer, killing it in his powerful jaws.	
c) Deep in a forest in India, a beast hid in the background. The tiger was hungry, looking for his prey.	
d) Suddenly, from the corner of his eye, he saw a quick movement. What was it? Was it his next meal? That would be such a relief. Or was it a human? Sometimes he needed to find food in the local villages. He knew this was dangerous and wanted to stay hidden and alone, but he also needed to feed to live.	
e) As the Bengal tiger crept through the jungle, his heart was as still as a stone. Every step was taken gently and carefully.	

Sort the Paragraphs

I can identify a paragraph.

1. The paragraphs in this text have been muddled up. Can you sort them into the correct order?

a) A memory haunted him every night. The agonising growls of his sister reverberating through the jungle made his heart shudder in fear. He knew only too well that he should stay away from humans.

b) In the heart of a mangrove forest in deepest India, a magnificent beast lurked aggressively in the background, camouflaged by his surroundings. The tiger was hungry, looking for his prey.

c) There it was again! The tiger froze on the spot, lowered his muscular legs millimetre by millimetre until...pounce! As fast as lightning he leapt towards the unsuspecting deer, rendering the creature helpless in his powerful jaws.

d) Suddenly, from the corner of his eye, he saw a sharp movement. The movement stopped as quickly as it had started. What was it? Was it his next meal? That would be such a relief. Or was it a menacing, human predator? Many times the tiger had escaped the terror of human hunting – the difficulty in finding food was pushing him closer and closer to the local villages to look for animals. He knew this was dangerous and wanted to stay hidden and alone, but he also needed to feed to survive.

e) As the Bengal tiger crept suspiciously through the undergrowth, his heart was as still as a stone so that he did not alert the ultimate predator – man. Every step was taken gently and carefully, with great tension.

Sort the Paragraphs

I can identify a paragraph.

1. The paragraphs in this text have been muddled up. Can you sort them into the correct order?

a) A memory haunted him every night. The agonising growls of his sister reverberating through the jungle made his heart shudder in fear. He knew only too well that he should stay away from humans.

b) In the heart of a mangrove forest in deepest India, a magnificent beast lurked aggressively in the background, camouflaged by his surroundings. The tiger was hungry, looking for his prey.

c) There it was again! The tiger froze on the spot, lowered his muscular legs millimetre by millimetre until...pounce! As fast as lightning he leapt towards the unsuspecting deer, rendering the creature helpless in his powerful jaws.

d) Suddenly, from the corner of his eye, he saw a sharp movement. The movement stopped as quickly as it had started. What was it? Was it his next meal? That would be such a relief. Or was it a menacing, human predator? Many times the tiger had escaped the terror of human hunting – the difficulty in finding food was pushing him closer and closer to the local villages to look for animals. He knew this was dangerous and wanted to stay hidden and alone, but he also needed to feed to survive.

e) As the Bengal tiger crept suspiciously through the undergrowth, his heart was as still as a stone so that he did not alert the ultimate predator – man. Every step was taken gently and carefully, with great tension.

Challenge:

2. Write a short paragraph about the Bengal tiger that could come next in this text.

1. The paragraphs in this text have been muddled up. Can you sort them into the correct order?

- a) **4**
- b) **5**
- c) **1**
- d) **3**
- e) **2**

1. The paragraphs in this text have been muddled up. Can you sort them into the correct order?

- a) **4**
- b) **1**
- c) **5**
- d) **3**
- e) **2**

