WALT: sequence the events in a story. 
The ants and flies followed them into the playground. No one saw them. They used their watches to get big again.


They put the sweet things in the bin. The teacher wondered where all the bugs had gone!


The children followed the ants. They were all going into the cupboard. Ant said, “Let’s follow them!


“Look! Ants!” said Cat.


Cat said, “We need to get them outside.” Max had an idea. The children lead them outside. Cat picked up a sweet, Max and Ant rolled the can.


“Ants and flies like sweet things!” said Ant. “That’s why they are coming in here


They found their healthy teeth poster. It was covered in ants and flies.


Soon they could see lots of flies. They were buzzing all over the classroom.


Buzz Off!


