The Evacuation
Can you spot 10 mistakes?

The children from Islington were all sitting on the train, clutching their cases and gas masks. The younger ones were crying like babys, but others felt they were off on their holidaies. They took off their coats and scarfs and waited for the whistle to blow. They knew their lifes were about to change forever.

The train began to move. Citys flashed by, soon followed by the green countryside of village churchs, hills and valleys.

The boy’s and girls ate their lunchs, and before long the train was slowing down at a platform. At long last they were there! Smart looking ladys and a few official looking gentlemen were waiting to meet them and take them to their new homes. What storys they would have to tell in their letters home!
