

Activity 1

Resource sheet 1

The tale of the orange juice picture sequence

The tale of the orange juice sequence of pictures

1. Farmers in Brazil dig the land
2. Farmers plant orange pips
3. Farmers water the seedlings
4. Farmers pick the oranges
5. Farmers lift boxes of oranges onto a truck
6. Factory workers wash and chop the oranges
7. Factory workers squeeze out the orange juice
8. Factory workers put orange juice into cartons
9. Forklift drivers load crates of juice onto a container
10. Lorry drivers take the container to the port
11. Crane drivers loads the juice onto the ship
12. Sailors steer the ship over the rough sea to the UK
13. Lorry drivers take the container to the supermarket
14. Shop workers put the cartons onto the shelves
15. Shop workers sell us a carton of orange juice
16. Mum pours out the orange juice at home

Activity 1

Resource sheet 2

The tale of the orange juice picture cards

Activity 1

Resource sheet 2 continued The tale of the orange juice

Activity 1

Resource sheet 2 continued The tale of the orange juice

Activity 1

Resource sheet 2 continued The tale of the orange juice

