

The Lady of Shalott

PUT THE STORY IN THE RIGHT ORDER

-
- a) Sir Lancelot, a handsome knight, rides past. He is brilliantly dressed on a wonderful horse, and he is singing.
-
- b) A description of the city of Camelot. It has a river surrounded by fields. There are willow trees and flowers. On the river there are large barges drawn by horses. In the fields workers are cutting the barley. There is a large grey building with towers.
-
- c) The Lady sings as she floats down the river. As she drifts down to Camelot she slowly dies.
-
- d) The Lady disobeys what she has been told. She looks out of the window. The mirror cracks. She knows her final punishment has come.
-
- e) A woman sits alone in a room. She is weaving a magic web. She is cursed and isn't allowed to look out of the window. She sits in front of a mirror and watches in it reflections of what is happening out side the window. She sees many different sights.
-
- f) In Camelot people gather to look at the Lady in the boat. Sir Lancelot sees her. He says sadly that she was very beautiful. He hopes God will bless her now that she is dead.
-
- g) The weather is dark and stormy. The Lady finds a boat tied up by the river. She lies down in it.
-