

Family
and
Friends **2**

The Town Mouse and the Country Mouse

Retold by Sue Arengo
Illustrated by Kate Aldous

OXFORD

Before you read, can you match the words with the pictures?

1 Town Mouse

2 Country Mouse

3 bed

4 cow

5 home

6 cart

7 food

THIS is Country Mouse's home. One day his friend, Town Mouse, comes to see him. 'Hello, Country Mouse!' says Town Mouse. 'Hello, my friend!' says Country Mouse.

country

mouse

town

There's a lot to eat. But Town Mouse thinks the food is strange. He doesn't like it very much. So he only eats a little bit. 'Please have some more,' says Country Mouse. 'It's very nice,' says Town Mouse, 'but no thank you.'

Country Mouse gives Town Mouse his bed.
'You can have my bed tonight,' he says.
'Thank you,' says Town Mouse.

But Country Mouse's bed is strange.
Town Mouse doesn't like it very much.
He can't go to sleep.
It's very dark and quiet.

bed

In the morning Town Mouse is tired.
But Country Mouse isn't tired.
'Come on!' he says.
'Let's go and get some food.'

The grass is long and wet.
Town Mouse's feet and trousers are wet.
He doesn't like the country very much!

There's a cow in the field.
'Oh!' cries Town Mouse 'What's that?'
'It's only a cow!' laughs Country Mouse.

cow

feet

field

grass

trousers

What do they say?

a Let's go and get some food.

b You can have my bed tonight.

c It's only a cow!

d It's very nice, but no thank you.

e Hello, my friend

Fill in the gaps.

to at in
in in

Country Mouse lives
in the country.

Town Mouse sleeps
_____ his bed.

Town Mouse can't
go _____ sleep.

There's a cow
_____ the field.

It's dark _____
night in the country.

'Do you like the country?' asks Country Mouse.

'It's very strange here,' says Town Mouse. 'It's very interesting.

It's different.

But I think I like the town best.'

'Life is good in the country,' says Country Mouse.
'Yes,' says Town Mouse. 'But I like the town better.
It's nice and warm and dry in the town.
It isn't dark at night and there's a lot to see.
It's very interesting.
And the food! Oh, there's a lot of food! Let's go
there. Come with me and see.'

Hurry up you sheep!
I want to go to town.

The next day the two mice see a cart.

It's going to town.

'Hurry up you sheep!' says the man.

'I want to go to town.'

'Listen,' says Town Mouse. 'That cart's
going to town. Come on.'

sheep

It's good to be home again.

Soon Town Mouse is home.

'Ah!' he says, happily. 'It's good to be home again.'

But Country Mouse thinks:

'What a lot of noise!

What a lot of people!'

home

Tick (✓) the correct word.

1 Town Mouse sleeps in Country Mouse's ...

- a garden b bed c field

2 It's very ... in the country at night.

- a noisy b quiet c dry

3 In the morning, Town Mouse is ...

- a tired b warm c happy

4 They get some food in a ...

- a shop b field c house

5 The grass is long and ...

- a blue b dry c wet

6 Town Mouse wants to go back to ...

- a the country b the town c the sea

7 The two mice go to town ...

- a on a cart b in a car c on a bus

What's this?

1 Is this the country? No.
Is it quiet here? _____

2 Is this a house? _____
Is it small? _____
Does Country Mouse like it? _____

3 Is this a cow? _____

4 Who's this? _____
Is he happy? _____
Does he like it here? _____

The house is very big.
Country Mouse doesn't like it very much.

Suddenly there's a strange noise.
'Oh! What's that?' he says.
'It's only the clock,' laughs Town Mouse.
'Look! I live there. Let's go and eat. Come on!'

clock

There's a lot to eat. But Country Mouse
thinks the food is strange.
He doesn't like it very much.
So he only eats a little bit.
'Please have some more,' says Town Mouse.
'It's very nice,' says Country Mouse,
'but no thank you.'

Town Mouse gives Country Mouse his bed.
'You can have my bed tonight,' he says.
'Thank you,' says Country Mouse.

But Town Mouse's bed is strange.
Country Mouse doesn't like it very much.
He can't go to sleep.
It isn't dark in the room and the street
is very noisy.

street

In the morning Country Mouse is tired.
But Town Mouse isn't tired.
'Come on!' he says. 'Let's go and get some food.'

But there's a cat and they can't go out.

Write the words.

clock

food

~~mice~~

people

sheep

street

tired

m i c e

Order the words.

1 gives Mouse Town bed him his .

Town Mouse gives him his bed.

2 Mouse's Town is strange bed .

3 noisy is street The very .

4 go Country can't to Mouse sleep .

5 morning the In tired Mouse
Country is .

6 Mouse strange Country thinks is food
the .

At last the cat goes away.
The two mice are very hungry.

Suddenly, Country Mouse sees something.

'Look!' he shouts. 'Cheese!'

'STOP!' shouts Town Mouse.

'Don't touch that! It's a trap!'

cheese

trap

Do you like
the town?

It's very strange here.

Do you like the town?' asks Town Mouse.

'It's very strange here,' says Country Mouse.

'It's interesting. It's different.

But I think I like the country best.'

'Life is good in the town,' says Town Mouse.
'Yes,' says Country Mouse. 'But I like
the country better.
It's nice and quiet in the country.'
'I understand,' says Town Mouse.
'We like different things.'

Hurry up you children.
I want to go to the country.

The next day they see a cart. It's going to the country.

'Hurry up you children,' says the driver.

'I want to go to the country.'

'Listen,' says Country Mouse.

'That cart's going to the country.

Goodbye my friend. Thank you.'

'Write to me,' says Town Mouse.

Write to me!

Soon Country Mouse is home.
He's in the country.
He sits by the fire.
'Ah!' he says happily. 'It's good to be
home again.'

fire

Tick (✓) the correct word.

1 Who can't go to sleep in the dark?

a Country Mouse c the cat

b Town Mouse

2 What is long and wet?

a the cow b the food c the grass

3 Where is it warm and dry?

a in the field c in the town

b in the country

4 What makes a strange noise at five o'clock?

a the cat b the trap c the clock

5 There's a ... so the mice can't go out.

a cat b trap c dog

6 What is in the trap?

a a mouse b a cat c some cheese

7 Country Mouse is happy ...

a by the fire b in the town c on the cart

Crossword.

- bed cart cheese clock cow ~~grass~~
 mouse sheep trousers trap

2 ▶

3 ▶

6 ▶

8 ▶

						1 g		
▶ 2						▶ 3 r		
						4 a		
		5				s		
▶ 6						s		
							7	
▶ 9								

9 ▶

7 ▶

1 ▶

2 ▶

4 ▶

5 ▶

