The following text offers an example of creating jigsaw reading activities which focus on word order, sentence order and potentially paragraph ordering. In this case it’s suggested with an historical text. The same can be used with any text which has a natural sequence such as steps in a process etc. (from Appendix V Extra Readings 3)

Since the Middle Ages woollen cloth making had been England’s main industry.

Labourers’ wives would spin and weave.
Labourers’ wives had been spinning and weaving since the middle ages.

Soon after 1800 Britain was making as much cotton as wool.

Until 1830 most of the weaving was done by hand at home.
After 1830 power looms and weaving mills began to take over.
Events in 1830
 brought about
massive change.
By 1850 spinning was done in the mills.

Jumbled sentences
ٱ After 1830 power looms and weaving mills began to take over.
ٱ By 1850 spinning was done in the mills.

ٱ Events in 1830 brought about massive change.
ٱ Labourers’ wives had been spinning and weaving since the middle ages.

ٱ Labourers’ wives would spin and weave.
ٱ Since the Middle Ages woollen cloth making had been England’s main industry.

ٱ Soon after 1800 Britain was making as much cotton as wool.

ٱ Until 1830 most of the weaving was done by hand at home.
Jumbled words
ٱ and
began
power looms
After 1830
to take over.
weaving mills
Jumble up the parts of the following sentences in the same way

ٱ By 1850 spinning was done in the mills.

ٱ Events in 1830 brought about massive change.
ٱ Labourers’ wives had been spinning and weaving since the middle ages.

ٱ Labourers’ wives would spin and weave.
ٱ Since the Middle Ages woollen cloth making had been England’s main industry.

ٱ Soon after 1800 Britain was making as much cotton as wool.

ٱ Until 1830 most of the weaving was done by hand at home.
