# **The Bronze Bust Mystery**


# The story

Robert and Lucy, two cousins, go to stay with their grandfather. He loves history and is an inventor. He has invented a new kind of mobile phone, which allows people to travel backwards and forwards in time. Grandad takes them to the cinema to see a really exciting film about the Romans, set in the year AD 130. Robert and Lucy use the time-travel phones and are instantly whisked back in time to Ancient Rome.

The children find themselves in the bedroom of Marcus, the son of a rich and important man in the city of Rome. Marcus's father agrees to let the children stay with his family for a few days. Marcus explains that his father is about to hold a party in honour of an important senator, Julius. For this occasion, he has had a small bronze bust made of the senator as a gift. Marcus's father places the bust on a pedestal in the hallway so that all the guests can admire it as they enter.

Marcus's aunt and uncle arrive with their daughter, Camilla. Camilla joins the children. Marcus, Camilla, Robert and Lucy watch the party from upstairs, as they are not allowed to join the adults. They see Salvius, a slave of the household, admiring the bust every time he passes it on his way to serve the guests. As the evening wears on, the children get tired and drop off to sleep. Towards midnight, the bust disappears. Someone has stolen it! The senator is furious. He tells Marcus's father that he will punish him unless it is returned. Robert and Lucy promise to help Marcus find it.

At first, the children think Salvius must be the thief. The next morning, they follow him through the streets of Rome to the market place and see him talking to a suspicious-looking character. The children assume Salvius is trying to sell the stolen bust to the man. They decide to keep a very close watch on Salvius. Next, they follow Salvius to the Roman baths, where they see him talking to another slave. They decide to trap Salvius before he gets rid of the bust altogether. They set a trap for him, but find out Slavius is not the thief. He is also trying to discover who has stolen the bust and is trying to get it back, too. Salvius and the children decide to work together to solve the mystery.

Salvius recalls seeing Titus, an olive oil merchant, touch the bust. The children wonder if Titus is the thief. The next day, Salvius goes to the market to see what he can find out. One of his friends tells him that he has heard a rumour that Titus likes to steal small, but valuable items. The children discover that Titus has a warehouse down by the docks. That night they hide and watch. The children see Titus loading lots of olive oil barrels on to a barge. They wonder why he is doing this so late at night, and not during the day. Then he takes the barge down the river where his ship is anchored.

The four children manage to get aboard his ship and start to search the hold. Suddenly, the ship leaves port. They hide behind some barrels containing olive oil. Someone locks the door of the hold. The children are trapped! The ship sails on through the night. The weather turns bad and a storm breaks. The ship turns back to port to escape the storm. The sea becomes so rough that the ropes around the olive oil barrels snap. The barrels spin across the hold and crash into each other. They smash open to reveal lots of items of jewellery, bronze and silver work and other valuable pieces, including the bronze bust of Senator Julius.

Just then, the ship docks. Titus goes into the hold to see what damage has been done to his cargo. The children confront Titus, but he threatens them. Then Marcus's father and Salvius appear at the door of the hold. Marcus's father has heard everything. Titus tries unsuccessfully to escape.

Explorers 5: The Bronze Bust Mystery Teacher's Notes

As a reward to Salvius for his loyalty, Marcus's father grants him his freedom. He then invites Robert, Lucy, Marcus, Camilla and Salvius to the Circus Maximus to watch the chariot races as a special treat. Just as the races are ending, Robert hears the time-travel phones making strange bleeping noises. The batteries have got damp and are not working properly! Quickly, they place the batteries in the sun to dry out. Within a short while, the batteries revive a little. Now is the children's one and only chance to return home or stay in Ancient Rome forever! Robert and Lucy activate the phones and in a flash they are back in Grandad's sitting room!

NB It is a good idea to read the non-fiction section at the back of the book, before reading the story. This will give a historical background to the story. The pictures throughout the book give children a good idea of how the buildings and streets of Ancient Rome looked at the time, and how the people dressed.

# Introducing the book

# The cover


- Hold up the cover. Read the book's title to and with the class. Ask the children what they think the story might be about.
- Discuss briefly the picture on the front cover. Note the bronze bust in the foreground. (A bust is a model of the head and shoulders of a person. The bust shown is made of bronze, which is a hard brown metal made of copper and tin.) Ask the children when they think the story takes place. Discuss the way the people are dressed. What is happening in the picture? Why do the children think the slave carrying the tray is looking at the bronze bust in a rather mysterious way? Note, too, the four children looking down on proceedings from above.

## The title page


- Now look together at the title page.
- Talk about the picture. Ask the children to describe what they see. Elicit that the bust is of a man and looks old. Who do the children think the man is? Do they think he is important? What do they think the 'mystery' is?
- If children have read the *Explorers 4* book, 'Escape from the Fire', ask them to recall what that was about. Explain that this is another time-travel story, involving Robert and Lucy.
- Who is the author of the book?

# The contents page


- Ask the children to turn to the contents page. Explain that the Contents list tells us what is in the book.
- Ask *How many chapters are there?* Explain briefly any unfamiliar words. (Most of the unknown words will be covered in the specific chapters.) Ask the children what page each chapter starts on.
- Note that at the end of the book there is a poem called 'New Frontiers' (on page 70) and various pieces of information (from page 72 to 74).
- Read the title of each chapter to and with the class.
- Ask a question about different chapters to get the children interested in the book.
  - Read the title of Chapter 1. This gives a clue as to where the story is going to be set (Ancient Rome). Ask the children to say anything they already know about this period of history. Look at and discuss the pictures to the left and right of the contents page and at the bottom. Discuss the way the people are dressed and the buildings. Look at the boy and girl at the top of the page. The children who have read 'Escape from the Fire' will know that they are Robert and Lucy. The two mobile phones are special time-travel phones that allow the children to travel back in time.

- Read the title of Chapter 3. What do the children think is stolen? (Remind them of the title of the book.)
- Chapter 6 is called 'Mystery at the warehouse'. Explain that a warehouse is a building where different goods are stored. What do the children think is stored at this warehouse?
- Who do the children think are trapped in Chapter 7?
- Chapter 9 has an interesting title. What do the children think happens in this chapter?
- Tell the children to do the related activity on page 1 of their Workbook.


You can play the story on the audio cassette/CD at any time you choose.

# **Chapter 1** Back to Ancient Rome

# Pages 3 to 9

<section-header><section-header><text><text>

What are we going to see? asked Lucy. We're going to see a film about the Romans,' said Grandad. Ift's very good.' He looked at his watch. 'Come on. Hurry up! We don't want to miss the start of the film The film was very exciting! It was a story about life in Ancient Rome in the year 130. In the film, there were rick

and peor people. There were lots of vlaves. The vlaves were owned by the rich people. The slaves had to work hard for their masters, and they got no money for their work. The film also showed some exciting charlor tarces at a place called the Chross Maximum in fiome. It was a big place left of the start of the start of the start of the start left at the Colosem, inco. It was very scarify Grandad explained that gladiators were fighters. They fought each other at special above that the Romms went to watch. Robert and Lary tables about the limit all the vary home What was life rough like for the Romanni in those day ackel Lary. I don't have the limit and the limit of the limit


When they got home, Grandad took Robert and Lucy into his study. There were loss of bookshelves along one wall. They were full of books of every shape and size, Grandad went over to them and looked at some old books on one shelf. "Now, let me see, 'he muttered to himself. 'I'm sure I have only and the book or more them."

I have got just the book you two need. I know it's here somewhere. Ahal Here it is. I think this book might answer some of your questions.' He lifted a big book off the shelf. The cover was old and torn, and some of the pages in the book were loose. Grandad handled it very carefully.' I haven't looked at this book since I was about your age, he said. He is at on the

ofa, and the children sat down beside him. Grandad archily turned the pages. The book was all about Ancient tome. Grandad explained that, at one time, the Romans ere neled by emperors. The book had lots of pictures in 1. They showed statuse of the emperors. Some of them ooked very freece<sup>1</sup> "They look really scary!" said Lucy. Grandad laughed.

'I wish we could go to Rome and see what life was like or ourselves', sid Robert. Then he had an idea. 'Could we orrow the time-travel phones and visit Rome in the year 30, Grandad?' he asked. 'Well...' said Grandad. He hesitated.

Just then, the telephone rang in the hall. Mrs Green, the maid, was away for the weekend. 'I must go and answer the phone', said Grandad. He went out of the room. While Grandad was out of the room, Robert and Lucy looked at come more heady. Then there rune the time transle worried about Grandad. Robert turned the time-travel phone over and over in his hands. He sighted. The phones might not wor he said. "They may not be able to travel back that fa-"Shall we test them and sexe" asked Lucy. "Ne, let's do that, 'siad Robert, 'If they don't work doesn't matter. And if we are worried, we will only s in Ancient Rome for a few minutes. We don't have t if we don't feel safe." They tapped in the year 130. Then they tapped in

on Grandad's desk. Robert picked up one and t it. 'I wish we could use these to travel back to Rome,' he said. oo,' said Lucy. She picked up the other phone. ndad will miss us if we go on an adventure.' Looked thoushful, 'Coruched might protected

Adventure. Robert looked at Lucy. 'Are you ready?' he asked. Lucy took a deep breath. 'Ready!' 'Press the green button now,' said Robert. Togethe the children pressed the green buttons on their phoo

#### nahing of wind. They felt themselves rashing back through time at an alarming speed. Saddenity, inc maining wind topped and its devices that a source of the second second second second second Boo. There were large post in the corners. A bed was near the window. The source was warm and auximy. Rolert and Lacy could hear lot of strange noise scening from the source of the second second second second second second The phones have wording. "Mingere Rolert. "The phone have wording" shipped Rolert. "The phone have wording, "Mingere Rolert action," It follower that words a book for the source of the second second second second second second words and the second second second second second the second second second second second second second words and second second second second second words and second second second second second in my second".


Active vocabulary

ancient	the 'ci' is pronounced 'sh'
cinema	the 'c' is a soft 'c' and sounds like 's'
fierce	'i' comes before 'e' except after 'c' in most words
invention	the 'ti' is pronounced 'sh' (like the 'ci' in <i>ancient</i> )
loose	rhymes with moose (the animal)
scary	rhymes with <i>hairy</i> !
slave	change the 'sl' to 'c', 's' or 'w' to make some new words
special	the 'ci' is pronounced 'sh'
statue	other words containing 'ue' are: glue, blue, rescue
worried	rhymes with hurried

#### Passive vocabulary

	-	
alarming	chariot	emperor
gladiator	hesitate	mutter
punch in	sigh	treat

### **Before reading**

- Pre-teach the active vocabulary (see the Teacher's Notes Introduction page 13 and the Glossary). Use the notes in the table to discuss any interesting features of the words.
- Ask the children to do the activities on page 2 of their Workbook to practise the new vocabulary.
- Read the title of Chapter 1. Explain that in this chapter, two cousins, a boy and a girl, Robert and Lucy, go to stay with their Grandad. He is an inventor. He has invented two mobile phones that allow you to travel back in time. Ask *Where do you think Robert and Lucy will travel to?*

- Tell the children to look at the picture on pages 4 and 5. Ask *Who do you think is with Robert and Lucy?* Describe each character. *Where are they? Are they still in the present or in Ancient Rome?* Describe all the things you can see.
- Tell the children to look at the picture on page 8. Ask What are the two children holding? What has happened? Where are the two children now? Describe the room they are in. Who do you think the other child is? Is it a boy or a girl? Describe how the child is dressed.
- Optional suggestion: you may wish to give the children an appropriate amount of time, for example five minutes, to look quickly through the chapter to find (and perhaps underline) the active vocabulary they have been introduced to.

- Read the chapter expressively to the class (or play the audio cassette/CD). Do not stop to explain anything or to ask questions. Ensure the children are following in their books.
- Choose whichever of the following options is most appropriate for your class:
  - Read the chapter again and encourage the class to read it with you.
  - Read the chapter again, a paragraph at a time, and ask the class (or individuals) to read each paragraph aloud after you.
  - Do not read again to the class. Ask groups or individuals to read the chapter aloud, a paragraph at a time.
- Read (or play) the chapter again, a paragraph at a time. Explain the meaning and pronunciation of the words listed as passive vocabulary, and any other unfamiliar words.
- Discuss how the pictures can help the reader guess the meaning of the text.

### Stage 1 comprehension (literal)

Ask these questions orally, or set them as a written activity. You can also ask the children to do the activity on page 3 of their Workbook.

- 1. Where were Robert and Lucy staying?
- 2. Why did they like staying with their grandfather?
- 3. What was their grandfather's best invention?
- 4. When Lucy and Robert used the time-travel phones before, where did they go?
- 5. The film they went to see with their grandfather was about life in \_\_\_\_\_\_ in the year \_\_\_\_\_.
- 6. What were slaves?
- 7. What happened at the Circus Maximus in Rome?
- 8. Why did Grandad take Robert and Lucy to his study when they got home?
- 9. Describe the book Grandad showed the children.
- 10. What did Robert wish?
- 11. Why did Grandad leave the room?
- 12. Who picked up a time-travel phone first?
- 13. Who suggested that they tested the phones to see if they worked?
- 14. What did the children do to make the phones work?
- 15. What happened when they pressed the green button?
- 16. Where were the children when the rushing wind stopped and the darkness disappeared?
- 17. Describe the room the children were in.
- 18. What did they hear behind them?

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

- Ask the children to find examples of speech marks in the chapter. Discuss their function. How do we know who is speaking? How do we know what words each person is saying? Point out that the first word inside the speech marks always starts with a capital letter.
- Ask the children to find and read aloud examples of words containing double vowels or double consonants.
- Ask the children to find and read some twosyllable words from the chapter.
- Finally, ask individuals to re-read short sections of the text aloud. Encourage them to read expressively and with appropriate intonation. (You might like to ask the children to play the role of particular characters and read their parts.)

## Stage 2 comprehension (extension)

Ask these questions orally, or set them as a written activity for the more able. Answers will vary. Encourage the children to give reasons for their suggestions, and accept any answer they can justify.

- 1. How do you know Lucy and Robert liked each other?
- 2. Why do you think the children thought Grandad's time-travel phones were his best invention?
- 3. What word tells you that Robert and Lucy's adventure in London in 1666 was exciting?
- 4. Why did Grandad look at his watch?
- 5. Grandad said 'I don't think slaves had good lives in Ancient Rome.'. Do you agree with him? Why?
- 6. How do you know Grandad liked reading books?

- 7. Why did Grandad handle the book on Ancient Rome very carefully?
- 8. Why do you think Grandad hesitated when Robert asked to borrow the time-travel phones and visit Rome?
- 9. Why do you think Robert sighed when he held the time-travel phone in his hand?
- 10. Do you think the children were sensible to try out the time travel phones?
- 11. How do you think they felt when everything went dark and there was a sound like the rushing of the wind?
- 12. How did the children know that the phones had worked?
- 13. How did they feel when they heard a voice behind them?

### Stage 2 comprehension (extra)

*Characterisation* Ask the children to write a paragraph and describe Grandad. Describe how he looked. Explain what he did. Talk about some things he liked to do. Ask *Why did the children like him? What else can you discover about him in the chapter?* 

- Grandad was an inventor. 'Invent' some new words with the class:
  - Change the 'tr' in *treat* to 'b', 'h', 'm', 's', 'wh', 'ch'
  - Change the 'st' in *stay* to 'd', 'h', 'm', 'p', 's', 'w', 'pl', 'aw', 'tod', 'yesterd'
  - Change the 'g' in good to 'h', 'w', 'st'
  - Change the 'r' in *race* to 'f', 'pl', 'tr'
  - Change the 't' in *test* to 'b', 'r', 'v', 'w', 'gu', 'ch'.

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

- Write the words *study* and *studies* on the board. Point out how the spelling of the plural form changes (the 'y' changes to 'i' and then 'es' is added to words which end with consonant + y). Write these words on the board and ask the children to write their plural forms, using the same rule: *baby, lorry, lady, cherry, fly, copy, mystery, party, city.* Ask the children to make up some sentences containing the words.
- The words *cinema* and *circus* both start with a soft 'c' which sounds like 's'. (When 'c' is followed by 'e', 'i' or 'y' it has a soft sound like 's'.) Ask the children to complete these words with 'c' and read them: \_ity, \_entre, \_ircle, \_entury, \_ycle, par\_el, ex\_iting, dan\_e, i\_y, prin\_e, senten\_e.
- The 'or' suffix is quite common at the end of words which give the names of people's jobs, for example *inventor*. Write these words on the board: *sailor, editor, doctor, instructor, tailor, actor, conductor, inspector, professor, author, mayor, director.* Read the words. Do the children know what each person does?
- The suffix 'dis' often makes the root word mean the opposite, for example appear – disappear. Write these words on the board: agree, honest, trust, approve, connect, obey.
 Discuss the meaning of each word. Now add the 'dis' prefix to each and discuss the change it makes to the meaning.
- Ask Do you like going to the cinema. What is your favourite film?
- Robert and Lucy loved history. Ask *What is your favourite subject?* Have a discussion and find out why.
- Lucy and Robert were cousins. Brainstorm and list as many 'family relationship' words as possible, for example *sister, uncle, grandfather.*

- Ask How often do you see your grandparents? Do you ever go and stay with them?
- Robert and Lucy are excited about going to stay with their Grandad. Ask *What exciting things do you do during the summer holidays?*
- Ask *If you could invent anything, what would it be?* Discuss the children's ideas.
- If appropriate, try some Extension Activities (see the Teacher's Notes Introduction page 19).
- Ask What do you think will happen next in the story?

# **Chapter 2** A party for Senator Julius

### Pages 10 to 16

CHAPTER 2

A party for Senator Julíus Kobert and Lucy turned around. A boy was standing ing at them. He was about a year younger than they e. He had very short, dark hair. He wore a long, brown it down to his Knees. The children realised that he wa ring a Roman turic. He looked just like the Roman dren in the flind.

are!' I closer. He looked at the phones. 'How ured. He stared at the children for a . Then he smiled. 'I'm Marcus,' he said. me.' He spread his arm wide. 'This is my aid Lucy. She looked at Robert. Then ath. 'May we stay for a little while to

ot?" said Marcus. 'It might be fun to ha

Magnus Anatoma and ask him if you ma r clothes. 'I'll find you

ome to talk about important things and make laws,' Marcus. 'My father is a rich merchant. Senator Juliu important senator. My father is holding a party tht in honour of Senator Julius. It's going to be a

yt<sup>4</sup> Magnus Andronicus came out of his sth hildren. 'I'm going to collect the little b we had made for Julius,' he said. 'Woul ne with me to collect it? It is in the stu he bronzesmith's workshop in the next heart acid the achildren ac

icus laughed. 'Come on then. We arts soon and I want everything t

ked along the street to the bronzesmith's kobert and Lucy looked around as they wall hot and dusty city. There were people and rywhere. Dogs searched the roads for scrap is curied up sleepily in the hot sun. Horses, people and goods around the city. It was a

ope and goods atomic nuclei, it was a place, outshop was buy. Magnus mith's modulor, Magnus and the second second second second and the second second second second data and the second second second second Jone through to the studio, sir. The bronze orell like it, I think' cas a bright, sumy room. The little bronze mail table. The bronze spakled in the was magnificent!

hat perfection!' said Magnus Andronicus. The esmith smiled. He was glad the rich merchant liked

/ agreed the children. ndronicus paid the bronzesmith and carefu ust home. He placed it on a pedestal in the all the guests could admire it as they came

in the guests could admitte it as the night, the guests arrived. Marcus's grift the same age as Marcus was v y, with long, dark hair. She had big ven bigger smille, Marcus introduce very. This is Camilla, my cousin,' h re just like you and Lucy, We're go as come to stay for a whole weekd Camilla. 'This is Robert and Lucy,' he said

iderful sight. There was a lot to eat. So d large silver trays full of the most deli

atched as saccon-y. He seemed to be admiring it. 'saccon-d Robert. d. 'Well, it is the best bust Senator Julius he noise and the heat from the party below ren feel sleepy. Soon, all four children were


brilliant	there's an <i>ant</i> at the end of this word!	
bronze	'z' is not used in many words	
bust	change the 'b' to 'cr', 'd', 'm', 'r', 'tr' to make some new words	
comfortable	the suffix 'able' is used to make the noun <i>comfort</i> into an adjective	
cool	change the 'c' to 'p' and have a swim!	
delicious	another word in which the 'ci' is pronounced 'sh'	
dusty	the suffix 'y' is used to make the noun <i>dust</i> into an adjective	
guest	other words starting with 'gu' are: guard, guide, guitar, guess	
interesting	you can have a rest in the middle of this word!	
magnificent	the 'c' is a soft 'c' and sounds like 's'	

#### **Passive vocabulary**

admire	bronzesmith	chest
in honour of	laws	merchant
message	murmur	pedestal
perfection	science	scraps
scroll	staircase	studio
tunic		

## **Before reading**

- Pre-teach the active vocabulary (see the Teacher's Notes Introduction page 13 and the Glossary). Use the notes in the table to discuss any interesting features of the words.
- Ask the children to do the activities on page 4 of their Workbook to practise the new vocabulary.
- Ask the class to recall what happened in the previous chapter.

8

Explorers 5: The Bronze Bust Mystery Teacher's Notes

- Read the title of Chapter 2. Explain that a senator was a rich, powerful and important man in Ancient Rome. Senators helped make the laws. Ask *Why do you think there was a party for him?*
- Tell the children to look at the picture on page 13. Ask Robert and Lucy are with two other children. Who are the other children? Who do you think the man with them is? Point out the way he is dressed. Ask What are they looking at? (Look back at the picture on the front cover of the book.) Point out that they are in some kind of studio or workshop. Ask Can you guess who the man standing on the left with his hands on his hips is? (He is the bronzesmith the man who made the bronze bust.) Why do you think he is looking so pleased with himself? How can you tell the children like the bust?
- Tell the children to look at the picture on page 15. Ask *Can you describe what is happening? Which people are the guests? Which people are the servants?* Discuss how the people are dressed. Ask *Which person do you think is the senator? Can you describe the room in which the party is taking place? Where is bronze bust? Can you see the children? Where are they? Why do you think the children are not at the party? Are there any other children present?*
- Optional suggestion: you may wish to give the children an appropriate amount of time, for example five minutes, to look quickly through the chapter to find (and perhaps underline) the active vocabulary they have been introduced to.

• Read the chapter to and with the class. Follow the same procedure as you did for Chapter 1 (see page 5) to help the children read and understand the text. Use the audio cassette/CD, if you wish.

#### Stage 1 comprehension (literal)

Ask these questions orally, or set them as a written activity. You can also ask the children to do the activity on page 5 of their Workbook.

- 1. Describe the boy who was standing staring at Robert and Lucy.
- 2. What did the boy ask them?
- 3. What did Lucy show the boy?
- 4. What was the boy's name?
- 5. Why did Lucy ask to stay for a little while?
- 6. Who was Marcus's father?
- 7. What did Marcus take out of a wooden chest for Robert and Lucy?
- 8. Where was Magnus Andronicus?
- 9. What was he reading?
- 10. Magnus Andronicus said, 'I am very interested in \_\_\_\_\_.'
- 11. What is a senator?
- 11. Who was Marcus's father holding a party for?
- 12. Where did Magnus Andronicus take the children?
- 13. Rome was a \_\_\_\_\_ and \_\_\_\_\_ city.
- 14. Magnus Andronicus thought the bronze bust was terrible. True or false?
- 15. Why did he place the bust on a pedestal in the hall?
- 16. What did Robert say when he jumped up from his chair?
- 17. Describe Camilla.

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

- 18. Who was she?
- 19. What did Senator Julius think of the bronze bust?
- 20. Why didn't the children go to the party?
- 21. Who was Salvius?
- 22. What did the slaves do?
- 23. What made the children feel sleepy?
- Ask the children to find examples of question marks and exclamation marks in the text. Discuss how they are used. Read a few examples of each and point out the intonation used for questions and exclamations is different.
- Point out the use of elipsis (...) on page 14 when Marcus is introducing Robert and Lucy to Camilla. They indicate a slight hesitation as he is thinking what to say to her about them.
- Find and read examples of words with three syllables in them, for example *introduced*. As you read them out tap out or clap the syllables to help children hear them.
- Ask the children to find and read any adjectives in the text, for example *short, dark*. Ask them which nouns they describe.
- Ask the children to find and read aloud examples of verbs which end with 'ed' (the suffix which indicates that the verb has a regular past tense), for example *realised*.
- Finally, ask individuals to re-read short sections of the text aloud. Encourage them to read expressively and with appropriate intonation. (You might like to ask the children to play the role of particular characters and read their parts.)

#### Stage 2 comprehension (extension)

Ask these questions orally, or set them as a written activity for the more able. Answers will vary. Encourage the children to give reasons for their suggestions, and accept any answer they can justify.

- 1. What do you think Robert and Lucy thought when they first saw Marcus?
- 2. Why was Marcus surprised by Robert and Lucy's clothes?
- 3. Why did Marcus spread his arms wide?
- 4. Why do you think Lucy took a deep breath before she asked Marcus if she and Robert could stay for a little while?
- 5. Why do you think Robert and Lucy found the tunics were more comfortable than their own clothes?
- 6. Why did Magnus Andronicus stare at the time-travel phones?
- 7. In what way were Magnus Andronicus and Grandad similar?
- 8. How can you tell Magnus Andronicus was a kind man?
- 9. Was the bronzesmith's studio far away?
- 10. Do you like the sound of Rome as it is described on page 12?
- 11. Why do you think the bronze bust sparkled?
- 12. Why do you think Magnus Andronicus said, 'What perfection!' when he saw the bronze bust?
- 13. Why do you think Marcus did not tell Camilla that Robert and Lucy were time travellers?
- 14. Why do you think Magnus Andronicus did not allow children at his parties?
- 15. How can you tell that the party went on for a long time?

#### Stage 2 comprehension (extra)

*Setting* The story is set in Ancient Rome. Ask the children to write a paragraph and say what they have discovered about Rome so far.

- Write the words room and look on the board and say them. Point out that the sound of the 'oo' is short in look and long in room. Explain that the same letter patterns are not always pronounced the same. Brainstorm other 'oo' words and check to see if the 'oo' is short or long in them. Here are some short 'oo' words: stood, book, cook, hood, hook, good. Here are some long 'oo' words: cool, roof, moon, boot, food, school, mood, snooze.
- Write *strange* on the board and read it. Discuss what sound the 'g' makes. We call this a soft 'g' sound. When 'g' is followed by 'e', 'i' or 'y' it sounds like 'j'. Can the children read these soft 'g' words: *gentle, danger, magic, engine, gym, giant, large, badge, bridge?*
- Write *invention* on the board and read it. The 'tion' ending is quite common. Ask the children to complete these words with 'tion' and read them: perfec\_\_\_\_\_, sta\_\_\_\_, educa\_\_\_\_, popula\_\_\_\_, informa\_\_\_\_\_, competi\_\_\_\_\_.
- Some words have an 'ant' in them! Write these words from the chapter on the board: *important, servant, want, brilliant, merchant* and ask the children to read them. Can they find the 'ant' in each word?
- The bronzesmith was very proud of the bust he made. Ask *What personal achievements are you proud of?*
- Ask What do you know about mobile phones?

- Discuss with the class whether they think it is possible to travel through time. Ask *Have you* seen any time-travel films, for example 'Back to the Future'? Ask them to talk about the films. Ask What do you think of the idea of travelling through time? Is it dangerous? exciting? sensible? Where would you go if you could?
- If appropriate, try some Extension Activities (see the Teacher's Notes Introduction page 19).
- Ask What do you think will happen next in the story?

# Chapter 3 Stolen!

## Pages 17 to 23

снартек з Stolen!

It was almost midnight when the children were woken y a lot of noise and shouting. Robert rubbed his eyes. Is peeped down at the floor below. People were running bout and shouting. Robert could see Magnus Andronicus anding by the pedestal. He looked worried. Senator Juliu as shouting angrify a thim. "What is it? said Marcus, sleepily. He came and kneft eside Robert.

virtuals inappenning insket Caminal, avaining, Lucy went and sat beside the others. She stared at the angry scene below them. "Look! she stared at the pedestal. "The bronze bust is missing! Do you think that's why Senator Julius is so angry?" The children looked at where Lucy was pointing. The nedstal was embry. There was no sign of the bust.

Let's go downstairs and Ind out what's going on,' suggested Marcu. The children crept down the stairs. They hid behind a staute in the corner of the hall. Senator Julius was very angy indeed. It was time for him to leave the party and everyone had been summored to the hall. Marcus's fath was going to present him with the bronze bust, with everyone watching, so that he could take it home with


Active vocabulary		
astonished	find small words in this word, for example <i>as, on</i>	
empty	the 'y' at the end is pronounced 'ee'	
guilty	another 'gu' word like <i>guest</i> in Chapter 1	
honest	the 'h' is silent	
metal	rhymes with <i>petal</i> (a part of a flower)	
powerful	note that the suffix 'ful' only has one 'l'	
punish	find other words that end with 'sh' for example <i>rush</i>	
shocked	the 'ed' sounds like 't' (shockt)	
suspicious	another word in which the 'ci' is pronounced 'sh'	
upset	a compound word: <i>up</i> + <i>set</i> = <i>upset</i>	

#### **Passive vocabulary**

	-		
courtyard	dare	midnight	
olives	peep	pillars	
scene	summon	present	
valuable	value	yawn	

## **Before reading**

- Pre-teach the active vocabulary (see the Teacher's Notes Introduction page 13 and the Glossary). Use the notes in the table to discuss any interesting features of the words.
- Ask the children to do the activities on page 6 of their Workbook to practise the new vocabulary.
- Ask the class to recall what happened in the previous chapter.
- Read the title of Chapter 3. Ask *What do you think the chapter is going to be about?*

12

Explorers 5: The Bronze Bust Mystery Teacher's Notes

- Tell the children to look at the picture on page 18. Note that the bronze bust has disappeared from the pedestal in the picture. Remind children of the title of the chapter. Ask What do you think has happened to the bust? How can you tell that the man on the right looks very unhappy? Explain that this is Senator Julius. Ask Why do you think he is cross? Who do you think he is shouting at? (It is Magnus Andronicus, Marcus's father.) Why do they think he is angry with him? Where are the children in the picture? What are they doing?
- Tell the children to look at the picture on pages 22 and 23. The picture is set in a market. Ask *Can you describe all the things they can see for sale on the stalls in the market? Why are the children hiding? What are they looking at? Who do you think the two men are? What do they think they are talking about?*
- Optional suggestion: you may wish to give the children an appropriate amount of time, for example five minutes, to look quickly through the chapter to find (and perhaps underline) the active vocabulary they have been introduced to.

• Read the chapter to and with the class. Follow the same procedure as you did for Chapter 1 (see page 5) to help the children read and understand the text. Use the audio cassette/CD, if you wish.

## Stage 1 comprehension (literal)

Ask these questions orally, or set them as a written activity. You can also ask the children to do the activity on page 7 of their Workbook.

- 1. What time was it when the children woke up?
- 2. What made them wake up?

- 3. Who was shouting angrily at Magnus Andronicus?
- 4. What was missing from the pedestal?
- 5. What did the children hide behind downstairs?
- 6. The senator thought that Magnus was trying to make a \_\_\_\_\_\_ of him.
- 7. The senator told Magnus he must return the bust to him by the end of the day. True or false?
- 8. What did the senator's slave get for him?
- 9. How did everyone at the party look?
- 10. How did Marcus's father look?
- 11. What did Robert say he would help Marcus do?
- 12. Why did Marcus think someone had stolen the bust?
- 13. Which servant did they think stole the bust?
- 14. Why did Marcus think Salvius was acting strangely the next morning?
- 15. What did the cook ask Salvius to get from the market?
- 16. What did Salvius do in the market after he brought the olives, fish and meat?
- 17. What was the name of the man Salvius spoke to?
- 18. Was he a good or a bad man?
- Read some of the sentences from the chapter again, but miss out the verbs. Note what a difference this makes to the meaning! Remind children that every sentence must have at least one verb in it.
- Ask the children to find a word on page 19 that means the opposite of: *whispered (yelled); beginning (end); walked (ran); lose (find).*

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

- There are a lot of prepositions in the text, for example *by, beside, below, behind, in front of, around*. Ensure the children know the meaning of these prepositions.
- Ask the children to find and read some words containing: 'ou', 'ar', 'ow', 'ee', 'ea'.
- Finally, ask individuals to re-read short sections of the text aloud. Encourage them to read expressively and with appropriate intonation. (You might like to ask the children to play the role of particular characters and read their parts.)

#### Stage 2 comprehension (extension)

Ask these questions orally, or set them as a written activity for the more able. Answers will vary. Encourage the children to give reasons for their suggestions, and accept any answer they can justify.

- 1. How can you tell Robert, Marcus and Camilla were still tired when they woke up?
- 2. Why do you think the children crept down the stairs?
- 3. Why was the senator so upset and angry?
- 4. Why do you think the slave ran to get the senator's cloak?
- 5. Do you think Magnus was trying to make a fool of the senator?
- 6. Why do you think everyone soon left the party after the senator?
- 7. What did Marcus mean when he said, 'Our slaves are all honest.'?
- 8. How did Marcus feel when Robert suggested Salvius could be a thief?
- 9. Why did Camilla think Salvius would try and sell the bust?
- 10. How do you know Salvius is usually a happy man?

- 11. Why did the cook need Salvius to get him some things from the market?
- 12. Why did Lucy whisper to the others when they were in the courtyard?
- 13. Why did the children make sure Salvius didn't see them when they followed him?
- 14. In what way did Salvius act strangely in the market?
- 15. Why were the children suspicious when Salvius talked to Veximus?

#### Stage 2 comprehension (extra)

*Plot/Author's style* Do you think this chapter is exciting? Say why. The story is a mystery story. This means the author wants you to keep guessing how the story continues. Do you really know who stole the bust? Do you really think it was Salvius? Does the author want to make you read the next chapter? Write and say what you think of the story so far.

- Write the word *powerful* on the board and read it. It literally means 'full of power' but notice how the suffix 'ful' only has one 'l'. Ask the children to add 'ful' to the end of these nouns to make them into adjectives: *use, help, care, pain, colour, hope, thought.* Ask the children to make up sentences and use the words in them. Discuss how we can make the words mean the opposite by changing 'ful' to 'less', for example *helpful helpless.*
- Write *statue* on the board and ask the children to read the word. Now add 'ue' to the end of each of these and read the words you make: val\_\_, bl\_\_, gl\_\_, tr\_\_.

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

- Write the word *adventure* on the board and ask the children to read it. Write these words on the board: na\_\_\_\_, tempera\_\_\_\_, fu\_\_\_\_, crea\_\_\_\_, mix\_\_\_\_, pic\_\_\_\_, furni\_\_\_\_. Ask the children to complete each word with 'ture' and read the words they have made. Ask them to make up some sentences and use the words in them.
- Senator Julius was angry. Ask *What makes you angry?* Discuss ways in which we can prevent ourselves from getting angry.
- Ask Do you like parties? What do you like to eat and drink at a party? What games do you like to play?
- If appropriate, try some Extension Activities (see the Teacher's Notes Introduction page 19).
- Ask What do you think will happen next in the story?

# **Chapter 4** A message for Salvius

## Pages 24 to 30


<sub>снартев 4</sub> А message for Salvíus

The next day, Marcus went to find the other children. The had some interesting news to tell them. "I overhead mg finder tailang to Salvias in the study," he said. "By father toid Salvias that he is going to the Marcus explained that his father of news with there to Marcus explained that his father of news with there to data in the hot the brief engrithing mail or adopted of network. The found it very refreshing and relaxing. In phans', and Marcus, for runs, he seemed prices that my father was going to the baths. The said it would help mit to stopy overprice about the missing beat."

ked forent. ""Nest of ourse, "in the doesn't like going much, Dad doesn't like other slaves to look after him at the hards. So slavine to look the job that the slaves at the hards. So slavine to look the job that the slaves at the work of the hards of the look of the look of the very mice job. Shavine never compliants, built have he ever looks forward to a trip to the hards work the ny father's "needing work of the source of the look of the look of the order works within so pleased that your father is oring to the bards model," sind loags, 'she looked puzzled. "Let's follow your finite and solving this attension," and loade to Maxan. Will set if solving the solving solution subjection. If the destry to sell the task, we must top him baths. The advectory to have all destributions are not baths. The challene followed. They were very careful that no core say them. At first, nothing munual lappened. Salvine loaded at flucts's lattice well. But at the end of the attension, something weay stange lappened. Salvine loaded at flucts's lattice well. But at the end of the attension, were off on its iows. The challene walls lattice well as well of the loaded well. The solution of the lattice who is that detter diverse well as the lattice of a long tim who is that detter diverse while per lattice." The children walled home. The more they thought The tighteen were sub solution was againly.

haps he is going to sell the bust to him this after

He was acting very strangely and he never scemed to smile any more. It was all very odd. We must try to stop him from selling the bust', said Robert. We need to trap him before he sells it. But how can we do that?" The children throught carefully. Then Lacy had a good the children throught carefully. Then Lacy had a south through the self of the self of the self. It is the self of the self of the self of the self. The self of the self of the self of the self of the self.


#### Active vocabulary broom change 'oom' to 'ush' and make another thing you can sweep with! complain this word is guite plain at the end! miserable 'able' is a common suffix at the end of adjectives there's an end at the end of this pretend word! it is unusual to have a double 'z' in puzzled a word relax very few words end with 'x' soak take off the 's' and you are left with a type of tree! change the 'sus' to 'ex' or 'ins' to suspect make two new words trap change the 'a' to 'i' and you will fall over! the prefix 'un' makes some words unusual mean the opposite

#### **Passive vocabulary**

red-handed	refreshing	scrape
sundial	tub	

## **Before reading**

- Pre-teach the active vocabulary (see the Teacher's Notes Introduction page 13 and the Glossary). Use the notes in the table to discuss any interesting features of the words.
- Ask the children to do the activities on page 8 of their Workbook to practise the new vocabulary.
- Ask the class to recall what happened in the previous chapter.
- Read the title of Chapter 4. Ask *What do you think the chapter is going to be about?*
- Tell the children to look at the picture on pages 26 and 27. Ask Where are the children? What do you think the children are talking about?

Explorers 5: The Bronze Bust Mystery Teacher's Notes

- Tell the children to look at the picture on pages 28 and 29. Ask *Where are Robert and Salvius?* (in the courtyard) Ask *What do you think Robert is saying to Salvius?* Point out the shocked expression on Salvius's face and how he has dropped his broom.
- Optional suggestion: you may wish to give the children an appropriate amount of time, for example five minutes, to look quickly through the chapter to find (and perhaps underline) the active vocabulary they have been introduced to.

• Read the chapter to and with the class. Follow the same procedure as you did for Chapter 1 (see page 5) to help the children read and understand the text. Use the audio cassette/CD, if you wish.

## Stage 1 comprehension (literal)

Ask these questions orally, or set them as a written activity. You can also ask the children to do the activity on page 9 of their Workbook.

- 1. Where did Marcus's father tell Salvius he was going in the afternoon?
- 2. Why did Marcus's father often go to the baths?
- 3. Why doesn't Salvius usually like going to the baths with Marcus's father?
- 4. What happened when Magnus Andronicus went for a dip in the cold pool?
- 5. Who had a good idea about how to trap Salvius?
- 6. What was her idea?
- 7. What did Marcus say the problem was with Lucy's idea?
- 8. Where was Salvius when Robert spoke to him?

- 9. What was he doing?
- 10. What did Salvius do when Robert told him the message from Veximus?
- 11. What was under a lemon tree in the courtyard?
- 12. What was in the middle of the courtyard?
- Ask the children to find some examples of exclamation marks in the text. Read the sentences in which they appear. Point out the effect they have on the way you should read these sentences. Talk about when we use exclamation marks.
- Point out all the 'time marker' words in the text which indicate the passing of time, for example the next day, that afternoon, at first, at the end of the afternoon, tonight, later that day, then.
- Ask the children to find examples of contractions in the text, for example *doesn't*, *it's*, *let's*, *don't*. Read the sentences in which they appear. Ensure the children know what the full form of each contraction is, for example *doesn't* = *does not*.
- Look for and read any words which contain two or more different vowels next to each other, for example *overheard, going.*
- Ask the class to find a word on pages 24 that rhymes with: may (day); blind (find); bell (tell); feet (meet); paths (baths); thin (skin); shirt (dirt); dip (trip); where (there).
- Finally, ask individuals to re-read short sections of the text aloud. Encourage them to read expressively and with appropriate intonation. (You might like to ask the children to play the role of particular characters and read their parts.)

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

### Stage 2 comprehension (extension)

Ask these questions orally, or set them as a written activity for the more able. Answers will vary. Encourage the children to give reasons for their suggestions, and accept any answer they can justify.

- 1. Why do you think Magnus enjoyed going to the baths?
- 2. Why do you think Salvius did not enjoy going to the baths with Magnus?
- 3. Why did Camilla think Salvius wanted to go to the baths this time?
- 4. Why didn't the children want Magnus or Salvius to see them when they followed them?
- 5. What do you think Salvius and the other slave were talking about?
- 6. Why do you think Lucy did not know that Salvius could not read?
- 7. Do you think sweeping leaves in the courtyard was a pleasant job?
- 8. Why do you think Salvius called Robert 'master'?
- 9. Why do you think Salvius licked his lips when Robert told him about the message from Veximus?
- 10. What else did Salvius do?

#### Stage 2 comprehension (extra)

Setting Some of this chapter is set in a bathhouse. Ask the children to write a paragraph and say what they have discovered about Roman baths. Ask *Why did people go to the baths? What sort of things did they do there?* 

- Write a selection of random words from the chapter on the board, but leave out the vowels. Ask the children to supply the missing vowels.
- Write the word *courtyard* on the board. Point out that it is made of two separate words, *court* + *yard*. These words are called compound words. Write the first word of some other compound words and ask the children to suggest the second words to complete them, for example *foot* (*ball*, *step*); *hair* (*brush*); *sun* (*shine*, *light*); *sea* (*side*, *shore*, *shell*); *bath* (*room*); *book* (*case*, *shop*); *rain* (*fall*, *drop*).
- Write the word *wear* and *stare* on the board and say the words. Notice that the 'ear' and 'are' in these words sounds the same. Some other similar words are: *wear, pear; care, stare, share, dare, flare, glare, hare, rare.*
- Discuss how difficult life would be if you couldn't read or write.
- People's facial expressions tell us a lot about how they feel. Ask the children to show these feelings by using different facial expressions: being happy, bored, worried, excited, angry, tired, nervous, miserable.
- Write the words *thief* and *thieves* on the board. Discuss how the spelling of the plural noun changes. (We change the 'f' to 'v' and add 'es'.) Ask the children to change these singular nouns into the plural: *shelf, half, wolf, leaf, loaf.*
- Ask What do you think of thieves?
- Write the word *miserable* on the board and read it. Ask the children what these 'able' words mean: *comfortable, valuable, fashionable.*
- If appropriate, try some Extension Activities (see the Teacher's Notes Introduction page 19).
- Ask What do you think will happen next in the story?

# **Chapter 5** The meeting

# Pages 31 to 37


<section-header><section-header><section-header><section-header><text><text><text><text>


Tell us what is going on,' said Marcus. 'And tell the truth. If you lie, you will be punished.' Saivus took a deep breah. 'I'm worried about the bust. I am sure it was stolen,' he said. 'I have thought about all the people at the pary. I suspect Veximus is the third. I overheard him telling another man that the bronze bust was the most beautiful bust he had seen.' Saiving sugued.

"I decided to speak to Vectimus," and Salvius, "I searched or him at the market place ysteedback, When I saw him, anked him if he had the bust. I told him I sweald buy it no him and tertum it to ny masket, "Salvius shook his ead, I't was a stupid thing for a slave to do. Vectimus was ngy. He told me. In Jan to right to accrue him. He was use to me. He told me to go arway." The children toked at anyth orbot. Those was

saturabled. They couldn't believe what they were heating, "websime wave sey anging" continued Subsite. That is use a set of the saturable. That we the head any suggictions about his matter water to go the behavior his matteriors. Any respectively, a set of the set of the head any suggictions about his matter waves. It has the set of the head charged his minute. The set of the matter set of the first set of the set Salvius sigled. "For ny freedom." Large looking purches, "What do you mean?" Comparison of hypothys. Success are sourced by their manistry," Comparison of hypothys. Success are sourced by their manistry, "Reg' said Marcias, "Mos, sometimes a master will free distance in a verse with moved". The same source of the Marcin Salvier Salvier Salvier, "Salvier, Salvier, Salvie


Active vocabulary		
clue	rhymes with <i>statue</i> (in Chapter 1)	
crouch	think of other words that end with 'ch', for example <i>lunch</i>	
gasp	the 'a' sounds like 'ar'	
glare	change 'gl' to 'st' and make another thing you do with your eyes	
interrupt	contains 'pt' (like <i>empty</i> in Chapter 3)	
investigate	there's a gate at the end of this word	
perfect	ends with 'ect' (like <i>suspect</i> in Chapter 4)	
rude	rhymes with food	
sore	add 'n' after 's' and it's something you do when you are asleep!	
whisper	think of other words beginning with 'wh', for example <i>wheel</i>	

#### **Passive vocabulary**

accuse	bowed his head
command	freedom
protest (verb)	shrugged his shoulders
stiff	

### **Before reading**

- Pre-teach the active vocabulary (see the Teacher's Notes Introduction page 13 and the Glossary). Use the notes in the table to discuss any interesting features of the words.
- Ask the children to do the activities on page 10 of their Workbook to practise the new vocabulary.
- Ask the class to recall what happened in the previous chapter.
- Read the title of Chapter 5. Ask *What do you think the chapter is going to be about?*

Explorers 5: The Bronze Bust Mystery Teacher's Notes

- Tell the children to look at the picture on pages 32 and 33. Ask What time of day is it? How can you tell? Where are the children and Salvius? Point out the big clay pots and remind the children of the message Robert gave Salvius in the last chapter, to meet Veximus outside the pottery. Ask What is Salvius holding? What do you think the bag contains? What do you think the children are saying to Salvius? How does Salvius look?
- Tell the children to look at the picture on pages 36 and 37. Ask *How can you tell Salvius is remembering something*? Point out how he is holding his left hand and the expression on his face, as well as the thought bubble coming from his head. Ask *What is he remembering*? *Do you know who the man in the thought bubble is*? *How can you tell the children are listening carefully to what Salvius says*? Point out how they are leaning forward slightly and have serious expressions on their faces.
- Optional suggestion: you may wish to give the children an appropriate amount of time, for example five minutes, to look quickly through the chapter to find (and perhaps underline) the active vocabulary they have been introduced to.

• Read the chapter to and with the class. Follow the same procedure as you did for Chapter 1 (see page 5) to help the children read and understand the text. Use the audio cassette/CD, if you wish.

#### Stage 1 comprehension (literal)

Ask these questions orally, or set them as a written activity. You can also ask the children to do the activity on page 11 of their Workbook.

- 1. When did the children go to the pottery shop?
- 2. Were there many people in the street?
- 3. Where did the children hide?
- 4. Who came along the street?
- 5. What was Salvius carrying?
- 6. How did he look up and down the street?
- 7. Why did Salvius start to run off?
- 8. Who did Salvius give the bag to?
- 9. What did Marcus do when he looked inside the bag?
- 10. How many coins were there in the bag?
- 11. Why were the children puzzled?
- 12. Did Salvius steal the bust?
- 13. Who did Salvius think stole the bust?
- 14. What happened when Salvius asked Veximus if he had the bust?
- 15. Did Veximus's slave think his master had stolen the bust?
- 16. Where did Salvius say he got the money from?
- 17. What was he saving up for?
- 18. Why did Robert and Lucy feel sorry for Salvius?
- 19. Who did Salvius say touched the bust a lot of times at the party?
- 20. Marcus said that Titus Carolus was an
- 21. Was Titus a rich or poor man?
- 22. What did the children decide to do the next day?
- Find and read sentences which contain verbs showing movement, for example *stood up*, *rubbed*, *nodded*.
- Find and point out examples of pronouns in the text. Ask the children who each pronoun refers to.

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

- Ask the children to find any small words 'hiding' inside longer words, for example *later*.
- Find some examples of irregular past tenses in the chapter, for example *stood, went, was, held, said.* Consider how the spelling of these has changed in the past tense.
- Finally, ask individuals to re-read short sections of the text aloud. Encourage them to read expressively and with appropriate intonation. (You might like to ask the children to play the role of particular characters and read their parts.)

### Stage 2 comprehension (extension)

Ask these questions orally, or set them as a written activity for the more able. Answers will vary. Encourage the children to give reasons for their suggestions, and accept any answer they can justify.

- 1. Why do you think everything was quiet and the street was empty when the children went to the pottery shop?
- 2. Do you think the children chose a good place to hide?
- 3. Why do you think Camilla's legs were sore?
- 4. Why did Marcus pull her down quickly?
- 5. How did the children know someone was coming?
- 6. How do you think they felt when they saw Salvius carrying a bag?
- 7. Why do you think Salvius looked up and down the street nervously?
- 8. Why did the children shout loudly when they jumped out of their hiding place?
- 9. How do you think Salvius felt when he heard someone shouting loudly?

- 10. Why do you think Salvius held the bag close to him?
- 11. Do you think Marcus was disappointed when he looked in the bag?
- 12. Why did Salvius supect Veximus was the thief?
- 13. What did Salvius think when he got the message from Veximus?
- 14. How do you know Salvius did not want to be a slave for ever?
- 15. How can you tell Salvius loved his master Magnus Andronicus?
- 16. What did Salvius do when he thought hard?
- 17. Why did his face suddenly brighten?
- 18. Why did Salvius think Titus was rude?
- 19. Do you think Titus is the thief? He was very rich so why would he want to steal the bust?
- 20. What did the children plan to do the next day?

#### Stage 2 comprehension (extra)

Characterisation Ask the children to write a paragraph and recount all that they know about Salvius. Ask What was he? What sort of work did he do? Did he work hard? Were there any jobs he didn't like doing? Was he happy? Was he honest? Did he like his master? Why did Marcus like him? Did he want to be a slave for ever?

• Write the word *wrong* on the board. Note that the 'w' is silent and is not pronounced. Write these words on the board: \_rist, \_rite, \_rap, s\_ord, ans\_er. Ask the children to complete each word with 'w', to read the words and explain what they mean.

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

- Write these compound words from the chapter on the board: *doorway, everywhere, outside, overheard, afternoon, sometimes.* Ask the children to read them and say what two words make up each longer word.
- Play the 'opposites' game. Divide the class into two. Give each team one of the words below from the chapter and ask them to suggest a word that means the opposite. One correct answer gains one point. The winning team is the team with the most points at the end. Word list (suggested answers in brackets): night (morning); quiet (noisy); empty (full); good (bad); behind (in front of); stood up (sat down); coming (going); small (big); outside (inside); shouted (whispered); a few (a lot); buy (sell); wrong (right); asleep (awake); difficult (easy); rich (poor); early (late).
- There are lots of interesting verbs denoting someone speaking in the chapter, for example *protested, asked, explained, repeated, whispered, commanded.* Look for these in the text, read the sentences containing them and discuss their meanings.
- Ask Do you think it is fair to have slaves?
- If appropriate, try some Extension Activities (see the Teacher's Notes Introduction page 19).
- Ask What do you think will happen next in the story?

# **Chapter 6** Mystery at the warehouse

## Pages 38 to 44

#### CHAPTER 6

Mystery at the warehouse

The next moming, Salvius brought the children some fmit for their breakfast as usual. "Have you heard any googi about Thus from the other slaves? asked Robert. He bit into a juky orange. "No, I haven'r, siad Salvius, "Juit I have to go to the market again today. I will see what I can find out." Later that morning, Salvius came rushing into the ourtyard to find the children. 'I have some news,' he said,

ourityate to find the children. 'It have some news,' he said, crictedly. 'What is it, Salvius?' asked Marcus. 'I met a first of nime at the fish market,' he said. asked him if he knew anything about Thus. Carolus. He id he tub the hes heard a runnoar about him. He said there opel say Time. Carolus is a thief. They say he like to steal and, valuable things. However, my firent says that this is thy' a runnour. There is no proof that it is true. '' J bet it is true; said Camilla. She feel sure that Thus was

We'll til jon white av inde net "pomised fashert, Sabou looked twertes." Twis it tangists be charges, is bouid come why you and look diver you." The set of en only one week. Will bel que evything this leads to the set of the set of the set of the set of the term of the set of the set of the set of the set of the leads of the set of the mode own the set of the mode own the set of the mode own the set of the mode own the set of the mode own the set of the se

# 'He probably stores his olive oils there,' said Marcus. et's watch him for a while.' The children hid behind some boxes on the quay. hey watched Thus for a long time. They watched time shouting at the slaves. They watched the slaves cleaning the warehouse. They watched the sla-pating a barger, they watched Thus making sure that aves worked hard. He was not a kind master! But noth do happened at all. (Id. He was used and all. . 'Perhaps Titus is innocent,' he said. that Titus is innocent!' said Lucy. Camilla. 'He looked very suspicious ing.' sk and see if anything

As soon as duak fell, the children went back to the docks. The docks were quiet and empty, All the averbourse were data and locked up for the night ... averbourse were data and locked up for the night ... door. The children thia and watched. Thus was alone. There were no slaves there at all. They saw him loading loss of oilve oil post onto a large. "Why is he loading olive oil posts in the dark?" asked for summ. ". n't know,' said Robert. 'It's very strange. Why is g it? Why aren't his slaves carrying the oil pots?


When the barge was full, Titus attached a team of oxer to the barge's ropes. He led the oxen along the towpath. The oxen pulled the barge through the water. Soon, Titus and the barge were out of sight. 'How strange?' said Lucy. 'Why is he taking the barge down the river at night? That must be a dangerous thing the free at might i that must be a dangerous thing 's go and tell Salvius what we have seen,' said . 'I emight be able to answere our questions.' children ran back to Marcus's house. Salvius was setting their beds ready for the night. They told hir hey had seen. Salvius listened carefully. this Titus must be taking the barge to the port of said Marcus. 'But I don't know why. What do you

?' ided his head. 'I am sure you are right,' we that Titus has a ship in the port of Ostia / taking the barge to his ship.' : he taking it there at night?' asked Camilla

strange!' thought for a moment. 'It's not strange at all!' suddenly. 'I think 'Titus is hiding stolen goods sip. Then he takes them out of the country to , right,' said Robert, 'we may be very close

ing the bust.' Vhat do we do now?' asked Marcus. Sow, you must sleep,' interrupted Salvius. 'It is late and r father will be angry if finds out you are still awake.'


"But tomorrow afternoon we will go to the port of Ostia and find Thurs' ship' said Robert. "No'' said Subus: 'You must not go to Ostia on your own. It is too dangerous." "Sahvias' said Marcus. He looked very determined. We are going to Ostia tomorrow. We must find the bronze sue!" 'Yes, master,' said Salvius. He went out of the room. Salvius was very, very worried.


#### Active vocabulary

certain	the 'c' is a soft 'c' and sounds like 's'	
country	the 'y' sounds like 'ee'	
dangerous	the 'g' is a soft 'g' and sounds like 'j'	
determined	tap out the syllables as you say this three-syllable word	
dock	change the 'd' to 'cl' to tell the time!	
promise	the 'se' sounds like 'ss' at the end of this word (promiss)	
repair	this word ends with something you can breathe! (air)	
rumour	the 'rum' is pronounced 'room'	
safe	this could also mean somewhere you keep money safe!	
suggest	the 'gg' is pronounced like 'j'	

#### **Passive vocabulary**

barge	dusk	goods
gossip	innocent	overseas
oxen	port	quay
towpath	warehouses	

## **Before reading**

- Pre-teach the active vocabulary (see the Teacher's Notes Introduction page 13 and the Glossary). Use the notes in the table to discuss any interesting features of the words.
- Ask the children to do the activities on page 12 of their Workbook to practise the new vocabulary.
- Ask the class to recall what happened in the previous chapter.
- Read the title of Chapter 6. Ask What do you think the chapter is going to be about?

23

Explorers 5: The Bronze Bust Mystery Teacher's Notes

- Tell the children to look at the picture on pages 40 and 41. Ask Can you describe where the picture is set and name some of the things vou can see? Point out the rows of warehouses on the left where goods of all sorts are stored. Note the cranes in the background for lifting heavy goods onto the barges which are tied to the side of the dock. (Barges are large flatbottomed boats used for carrying goods.) Ask What time of day is it? Who is the man carrying a large olive oil pot onto a barge? Remind the children of Titus from the previous chapter. He seems to be the only person on the dock working. Ask He is a rich man so why is he doing the heavy work himself? Where are the four children? Does Titus know they are there?
- Tell the children to look at the picture on page 43. Note that the children have now returned home. Ask *What is Salvius doing?* (He is making beds.) *What do you think Salvius and the children are talking about?*
- Optional suggestion: you may wish to give the children an appropriate amount of time, for example five minutes, to look quickly through the chapter to find (and perhaps underline) the active vocabulary they have been introduced to.

• Read the chapter to and with the class. Follow the same procedure as you did for Chapter 1 (see page 5) to help the children read and understand the text. Use the audio cassette/CD, if you wish.

## Stage 1 comprehension (literal)

Ask these questions orally, or set them as a written activity. You can also ask the children to do the activity on page 13 of their Workbook.

- 1. What did the children have for breakfast?
- 2. Where did Salvius go after breakfast?

- 3. Who did he meet there?
- 4. What did he discover about Titus?
- 5. Who decided to follow Titus?
- 6. Why didn't Salvius go with the children?
- 7. Why was Salvius worried?
- 8. Where was Titus's shop?
- 9. Who was Titus speaking to?
- 10. What did Titus do when the man walked away?
- 11. Where did Titus walk towards?
- 12. Where were the docks?
- 13. Where was Titus's warehouse?
- 14. Where did the children hide?
- 15. Titus was not kind to his slaves. True or false?
- 16. Why did the children decide to come back again at dusk?
- 17. What were the docks like at dusk?
- 18. Whose warehouse was the only one with a light shining from it?
- 19. What did the children see Titus doing?
- 20. What did Titus do when the barge was full?
- 21. Titus led the oxen along the \_\_\_\_\_
- 22. The children ran back to Marcus's
- 23. What was Salvius doing when they got home?
- 24. Where did Marcus think Titus was taking the barge?
- 25. Salvius said that Titus had a \_\_\_\_\_ in the port of Ostia.
- 26. What did Lucy think Titus was doing?
- Find and read examples of words containing consonant digraphs ch (children); sh (shop); th (everything); wh (while).

- Find examples of commas being used in the middle of sentences in the text, for example the first sentence on page 42. Read these sentences and show how the comma indicates the need to pause briefly, to help give more meaning to each sentence.
- Find examples of regular past tenses, for example *pulled* and note the way this is formed by adding 'ed'. Now find examples of some irregular past tenses, for example *thought* and discuss what verb each comes from.
- Finally, ask individuals to re-read short sections of the text aloud. Encourage them to read expressively and with appropriate intonation. (You might like to ask the children to play the role of particular characters and read their parts.)

## Stage 2 comprehension (extension)

Ask these questions orally, or set them as a written activity for the more able. Answers will vary. Encourage the children to give reasons for their suggestions, and accept any answer they can justify.

- 1. Why do you think Salvius had to go to the market? What do you think he had to buy?
- 2. How can you tell Salvius was excited when he returned from the market?
- 3. Did Salvius's friend know for certain that Titus was a thief?
- 4. How do you think Salvius felt when the children went to follow Titus and he had to stay at home?
- 5. Was Titus's shop near Marcus's house?
- 6. Who do you think Titus was talking to, outside his shop?
- 7. How can you tell Titus was very careful?

- 8. How do you think Marcus knew where Titus was going?
- 9. What did Titus store in his warehouse?
- 10. How did Titus treat his slaves?
- 11. Why did Robert say, 'Perhaps Titus is innocent.'?
- 12. Why do you think everything was quiet at the docks at dusk?
- 13. Why did the children think it was strange that Titus was loading pots of olive oil onto his barge himself?
- 14. Why did Titus need a team of oxen?
- 15. How can you tell that Salvius worked hard all day long?
- 16. What do you think of Lucy's idea? Do you think she is right?
- 17. Do you think the children were disappointed when Salvius told them to go to bed?

## Stage 2 comprehension (extra)

*Plot/Author's style* Do you think this chapter is exciting? Say why. The story is a mystery story. This means the author wants you to keep guessing how the story continues. Ask Do you really know who stole the bust? Do you really think it was Titus? Does the author want to make you read the next chapter? Write and say what you think of the story so far.

- Find and write any contractions from the chapter on the board, for example *don't*. Show children what the full form of the contraction is, for example *do not*, and ask them to explain which letters have been missed out.
- Write these words on the board: *fish, steal, true, might, street, docks, oil, while, barge, fell, dark, door.* Ask the children to supply and spell a rhyming word to go with each word.

- Explain how olive oil is made and discuss what it is used for.
- Write the words ox (singular) and oxen (plural) on the board. Explain that we make many plural nouns by adding 's', for example tree – trees but some plurals are irregular and don't follow any rules. Provide these examples of irregular plurals: man – men (woman – women), mouse – mice, foot – feet, child – children. Point out that sheep is the same in both singular and plural!
- Write the words *juicy* and *dry* on the board and ask the children to say them. Note that the 'y' at the end of *smelly* sounds like 'ee' and the 'y' at the end of *dry* sounds like 'igh'. Write these words on the board and ask the children to read them and decide which 'y' sound apears at the end of each: *worry, by, guilty, dry, quickly, Lucy, ready, cry, angry, lady, fly, why, shy, body, copy, reply, empty, try.*
- If appropriate, try some Extension Activities (see the Teacher's Notes Introduction page 19).
- Ask What do you think will happen next in the story?

# Chapter 7 Trapped!

# Pages 45 to 51


Marcus laughed at her: 'It's a very busy port,' he said. Lots of goods are brought into Colia from many different ountries' Secretal ships were in the port. There were people revelvers: Portes ever buy loading and undouling provincer. Portes are buydle ships and undouling there were bundles of slik from China. There were very lephant tusks from ext Africia Robert and Lucy stated in mazement. They had never seen so many strange goods dore.

to see, Relett noticed that there were lots of barges along the quay, Each one way helde by a team of over. They were just like the barge Tinus used. 'Why are there so many barget'' holent asked Marcus. "None of these ships can get up the river to Rome,' explained Marcus. The river is to shallwo. So barges take the goods into Rome and they are unloaded there.' We mast try and find Titurs ships,' and Lacy. She was feeling anxious that they were wasting time.


Robert holded along the sparse [1] second to be getting ubser and noised at the times. Inderve was we that someone on the quay must know which ship belongs to the times. But who should be alsel? Be quit bhand above his seques to shade them from the sun. There he located a credit of the people passed by Saddenky its explored thirs: a start of the sparse passion of the people sparse of the start of the sparse passion of the people sparse of the start of the sparse passion of the sparse of the sparse fractional starts which may work others. They are credit know who the coverse of all these ships are: "Excellent lides" and Marsan. They and as a them the people sparse of the ships are the sparse of the sparse of these ships belongs to a mechanic and the shift of the sparse of the ships at the end of the quay. That's the ship, may, it is suit. The shift on the quay is the one you may. It is also the one of the ships at the one you

Marcus noded his head. "Thank you," he said. "Gome on," said Boottr. Lefs that a foost look." The children valued along the quay towards the ship hes hip looked quiet, I looked as in one was on houzd head because the same of the same of the same of the head was an indication of the same of the same of the look of the same of the same of the same of the angels to y Timal". The children creek up the gangulank and stepped on to he deck. The ship rolled gently in the water. It creaked as moved. A heavy said above their heads flapped noisily up It's nothing to be scared of." Marcus took a deep breacht, le felt at little foolth. He didn't like looking scared in front of all the others. I'swart' really scared, he said boldy" (just though 1 Eibert looked up and down the deck. "Where do you think: Ttus would have the things he has stolen? The saked. Lacy spotted a hatch in the deck. "Look," she said. That hatch most is do the hold. I best stolen? The saked have spotted a hatch in the deck. "Look," she said. That hatch most is do the hold. I best should have a look," to per ladder swarg below him. "Can't see any thing," the said. "Left ag down into the hold at hew a look," and is said. "Left ag down into the hold at hew a look," the per ladder swarg below him. "Can't see any thing," he to the 'the lot her look. I be they are been approxed and into the hold. At ones doe there were some barrels. On the other side there were look of olive on jost. The children looked behind the barrels. They looked behind the posts, oo. Bart they coulder if make harves, a look." Thinks the anchor, 'and Marcus, 't think someone to atraneous the anchor, 'think the about to lower

ust then, they heard someone climbing down the 1 der into the hold. The children quickly hid behind he barrels and watched. 49


Active vocabulary		
anxious	the 'xi' is pronounced 'sh'	
different	t tap out the syllables as you say this three-syllable word	
foolish	the suffix 'ish' changes the noun <i>fool</i> into an adjective	
gloomy	the suffix 'y' changes the noun <i>gloom</i> into an adjective	
local	another word ending in 'al' (like metal in Chapter 3)	
shallow	change the 'sha' to 'ye' to make a bright colour	
silently	add the suffix 'ly' to change the adjective <i>silent</i> into an adverb	
smelly	the suffix 'y' changes the noun <i>smell</i> into an adjective	
wasting	change the 'w' to 't' to make a rhyming word	
wild	change the 'w' to 'ch' to make a rhyming word	

#### **Passive vocabulary**

	-		
anchor	barrel	board (verb)	
bolt	bundle	cargo	
crate	deck	gangplank	
hatch	hold	porter	
reassuringly	rotting	silk	
thud	tusk		

## **Before reading**

- Pre-teach the active vocabulary (see the Teacher's Notes Introduction page 13 and the Glossary). Use the notes in the table to discuss any interesting features of the words.
- Ask the children to do the activities on page 14 of their Workbook to practise the new vocabulary.
- Ask the class to recall what happened in the previous chapter.
- Read the title of Chapter 7. Ask *What do you think the chapter is going to be about?*

- Tell the children to look at the picture on pages 46 and 47. This shows a very busy scene of things that were happening on the quayside in the port of Ostia (which served Rome). (This was as far up the river as boats could go, so everything for Rome was unloaded here.) Draw attention to the team of oxen pulling a barge. Note the cranes lifting heavy objects onto the quayside, including an elephant and a box of elephant tusks. (Explain that people in Rome were fascinated with wild animals. They were often put on public display in the amphitheatres.) Point out, too, the tiger in the cage on the right. Point to the warehouses in the picture. Ask *How many* barges and ships can you see? Where are the *four children going? What/who are they looking* for?
- Tell the children to look at the picture on page 50. Ask *Can you guess what this picture shows?* (It is in the hold, below the deck, of Titus's ship. Explain that all goods that went by sea were carried in the hold of a ship.) Ask *How did the children get down into the hold?* (Point out the rope ladder.) Ask *Why is it quite dark below the deck? Where are the children hiding? What is Titus doing?*
- Optional suggestion: you may wish to give the children an appropriate amount of time, for example five minutes, to look quickly through the chapter to find (and perhaps underline) the active vocabulary they have been introduced to.

• Read the chapter to and with the class. Follow the same procedure as you did for Chapter 1 (see page 5) to help the children read and understand the text. Use the audio cassette/CD, if you wish.

#### Stage 1 comprehension (literal)

Ask these questions orally, or set them as a written activity. You can also ask the children to do the activity on page 15 of their Workbook.

- 1. When did the children go to the port of Ostia?
- 2. Why was the walk tiring?
- 3. Why did Lucy think the port of Ostia was smelly?
- 4. Was the port busy or quiet?
- 5. What were porters doing?
- 6. Why did Robert and Lucy stare in amazement?
- 7. What pulled each barge?
- 8. Why couldn't the ships get up the river to Rome?
- 9. Who did Marcus ask when he wanted to find out which was Titus's ship?
- 10. Where was Titus's ship?
- 11. Was there anyone on Titus's ship when the children reached it?
- 12. How did the children get onto the ship?
- 13. What made Marcus jump?
- 14. Lucy spotted a \_\_\_\_\_ in the deck.
- 15. Who lifted the hatch door?
- 16. The hold was \_\_\_\_\_ and \_\_\_\_\_
- 17. What did the children go down to get into the hold?
- 18. What did they see in the hold?
- 19. What made the loud thud the children heard?
- 20. Where did the children hide when they heard someone climbing down the rope ladder?
- 21. What did Titus do in the hold?
- 22. Why did the children want to get off the ship quickly?
- 23. How did they get trapped in the hold?

Explorers 5: The Bronze Bust Mystery Teacher's Notes

- There are many proper nouns in the text. (Ostia, Rome, River Tiber, Africa, China, Titus, Marcus, Robert, Lucy, Camilla) Ask the children to find them. Point out that each begins with a capital letter because it is the particular name of a person or place.
- Find the word *silently* on page 45, *gently* on page 48, *reassuringly* and *quickly* on page 49. Read the sentences in which they appear. Point out how they tell us more about the verb in each sentence i.e. *silently* tells us how the children walked. Explain that these words are called adverbs.
- Ask the class to find sentences that end with an exclamation mark and to read them with appropriate expression.
- Ask the class to find words in the chapter that end with 'ing'.
- Finally, ask individuals to re-read short sections of the text aloud. Encourage them to read expressively and with appropriate intonation. (You might like to ask the children to play the role of particular characters and read their parts.)

#### Stage 2 comprehension (extension)

Ask these questions orally, or set them as a written activity for the more able. Answers will vary. Encourage the children to give reasons for their suggestions, and accept any answer they can justify.

- 1. How do you think the children felt as they walked along the riverbank?
- 2. Do you think the children were pleased when they reached the port of Ostia?
- 3. Do you think the port was a nice place?
- 4. Which do you think is the most interesting thing that was being unloaded at the port?

- 5. Why couldn't ships sail up the river into Rome?
- 6. Do you think it was a good idea to ask a porter which was Titus's ship?
- 7. Why was it lucky that no one was on board Titus's ship?
- 8. Why did the children creep up the gangplank?
- 9. How did Marcus feel when the noise of the sail made him jump?
- 10. Why do you think Marcus did not like to look scared in front of the others?
- 11. Do you think the children were brave or foolish to all go down into the hold?
- 12. Do you think it would have been better if one of the children had stayed on deck?
- 13. How do you think the children felt when they did not find the bust in the hold?
- 14. How do you think the children felt when they heard the anchor being raised?
- 15. How do you think the children felt when they heard someone coming down into the hold?
- 16. Why do you think Titus smiled when he looked into the pots of olive oil?
- 17. Why couldn't the children get out of the hold?
- 18. How do you think the children felt when they were trapped in the hold?

### Stage 2 comprehension (extra)

Setting Most of this chapter is set in the port of Ostia. Ask the children to write a paragraph and say what they have discovered about the port. Ask Where was it situated? Was it near Rome? Why didn't ships sail up the river to Rome itself? How did the goods get from the ships into Rome? What sort of things came into the port on ships? How were the goods unloaded? Who worked in the port? Was it a busy place? Were there any warehouses at the port? What sort of noises would you hear at the port? What sort of smells would there be?

- Play the word changing game and experiment with these words to make other words with similar letter patterns:
  - Change the 'sm' in *smell* to 'w', 'sp', 'b', 'f', 'sh', 's', 't', 'y'
  - Change the 'p' in *port* to 's', 'sh', 'sp'
  - Change the 'kn' in know to 'bl', 'sn', 'gr', 'sh', 'foll', 'wind'
  - Change the 'd' in *deck* to 'n', 'p', 'ch'
  - Change the 'h' in *hatch* to 'c', 'm', 'p', 'w'.
- Write *load* and *unload* on the board. Note that by adding the prefix 'un' we make the word mean the opposite. Write these words on the board: *well, happy, fair, cover, do, bolt.* Ask the children to read each word and say what it means. Then ask them to add 'un' to the beginning of each word to make it mean the opposite.
- Write the sentence *The port was getting busier and noisier* on the board and ask the class to read it. Then write the adjectives *busy* and *noisy*. Point out how the spelling of the comparative form changes i.e. we change the 'y' to 'i' and add 'er'. Ask the children to make the comparative form of these words: *tidy, happy, silly, angry, naughty, lucky,* and make up sentences containing them.

- Write the word *anchor* on the board and read it. Now write these words on the board: s\_ool, stoma\_, \_emist, \_aracter, ar\_itect, \_orus. Ask the children to read them. Point out how the 'ch' makes a 'ck' sound. Ask the children to complete them with 'ch', read them and explain their meanings.
- Ask Do you know the names of any ports in your country?
- Ask *Have you ever been on a sailing boat?* Ask them to recount their experiences.
- Ask What are your favourite smells?
- Ask the children to name the five different senses (touch, sight, hearing, smell, taste).
- If appropriate, try some Extension Activities (see the Teacher's Notes Introduction page 19).
- Ask What do you think will happen next in the story?

# **Chapter 8** Take him away!

## Pages 52 to 58

CHAPTER 8 Take hím away!

suched down on the floo nd groaned as it sailed th , they could hear Titus si slaves. The children felt ing to do?' asked Lucy. we can do at the mome

. 'Titus will hear you. The rat won'

hildren looked at where Marcus was pointing, ing amongst the broken pieces of pot, was the ierator julius. The children couldn't believe the arcus ran and picked It up. *is* the thieff' gasped Robert. 'We were right, afte

felt the ship turning. It was turning

going back to the port,' said C the floor of the hold. It was we


children, and all Rome will believe then


#### **Active vocabulary** calm pronounced 'carm' you can sleep in a tent! contents damage ends in 'age' instructions tap out the syllables as you say this three-syllable word change the 'm' to 'b' and you can mean eat the word! rough rhymes with tough the 'ous' suffix is a common ending serious for adjectives, for example anxious (chapter 7) change the 'sh' to 'r' to make shiver something wet! spill you feel ill at the end of this word! storm think of other words that begin with 'st'

#### **Passive vocabulary**

crime	jewellery	lapped
relieved	ruin	scuffling
severely	sneer	squeal
violently		

### **Before reading**

- Pre-teach the active vocabulary (see the Teacher's Notes Introduction page 13 and the Glossary). Use the notes in the table to discuss any interesting features of the words.
- Ask the children to do the activities on page 16 of their Workbook to practise the new vocabulary.
- Ask the class to recall what happened in the previous chapter.
- Read the title of Chapter 8. Ask What do you think the chapter is going to be about?

31

Explorers 5: The Bronze Bust Mystery Teacher's Notes

- Tell the children to look at the picture on page 53. Ask What do you think has happened? (Some of the barrels and pots have broken open, to reveal things hidden in them, including the bronze bust.) Ask What do you think has made the barrels and pots break open? Who has spotted the bust and is pointing at it? How do the other children look?
- Tell the children to look at the picture on pages 56 and 57. Ask Who is standing behind Marcus with his arm on his shoulder? (His father, Magnus Andronicus.) How do you think he got there? What has happened to Titus? (Two slaves are holding him.) How does Titus look?
- Optional suggestion: you may wish to give the children an appropriate amount of time, for example five minutes, to look quickly through the chapter to find (and perhaps underline) the active vocabulary they have been introduced to.

• Read the chapter to and with the class. Follow the same procedure as you did for Chapter 1 (see page 5) to help the children read and understand the text. Use the audio cassette/CD, if you wish.

## Stage 1 comprehension (literal)

Ask these questions orally, or set them as a written activity. You can also ask the children to do the activity on page 17 of their Workbook.

- 1. The ship \_\_\_\_\_ and \_\_\_\_\_ as it sailed through the water.
- 2. How did the children feel?
- 3. What did Camilla hear?
- 4. What did Camilla see?
- 5. Why did Camilla sit close to Lucy?
- 6. Who thought there was going to be a storm?

- 7. What began to fill the hold?
- 8. What happened to the ropes which held the olive oil pots in place?
- 9. What happened when the pots crashed into each other?
- 10. What was inside the pots?
- 11. Who saw the bronze bust first?
- 12. Why did the ship turn around?
- 13. Why were the children wet and uncomfortable?
- 14. Who put the bust into a pocket in his cloak?
- 15. Why did Camilla think they were nearly back in port?
- 16. How did Robert feel?
- 17. How did Lucy know they were back in port?
- 18. Who climbed down into the hold?
- 19. Was Titus pleased when he saw the children?
- 20. Did Titus think anyone would believe the children when they said he was a thief?
- 21. Who arrived and climbed down the ladder into the hold?
- 22. What did Magnus say to Titus when he saw the jewellery, silver and gold on the floor?
- 23. Who told Magnus the children were on the ship?
- 24. What did Titus do when the two slaves came towards him?
- 25. Did Titus escape?
- Point out the way the words *is* on page 54 and *silly* on page 55 are in italics. Read the sentences to the children again and show how the italics indicate to the reader that the words should be emphasised.
- Ask the children to find and read these 'noisy' verbs from the text (and the sentences in which they appear): *creaked and groaned; squealed; snapped; smashed and cracked.*

- Identify some of the pronouns in the passage and ask the class who or what each pronoun stands for.
- Read some random words from the text and ask the children to count how many syllables each word contains. Tap or clap the syllables as you say them to help.
- Finally, ask individuals to re-read short sections of the text aloud. Encourage them to read expressively and with appropriate intonation. (You might like to ask the children to play the role of particular characters and read their parts.)

#### Stage 2 comprehension (extension)

Ask these questions orally, or set them as a written activity for the more able. Answers will vary. Encourage the children to give reasons for their suggestions, and accept any answer they can justify.

- 1. Why do you think the children felt frightened when the ship sailed out of the port?
- 2. Why didn't Camilla want to see any more rats?
- 3. How long do you think they were at sea before the storm started?
- 4. Why do you think the ropes holding the olive oil jars snapped?
- 5. What made the children's eyes open 'wide in astonishment'?
- 6. Why do you think the children couldn't believe their eyes when they saw the bronze bust?
- 7. What do you think made Titus turn the ship round and sail back to port?
- 8. How do you think the children felt as they sailed back to port?

- 9. Do you think the childen were pleased when the sea got calmer?
- 10. How can you tell Robert was feeling unwell?
- *11. How could the children tell they were back?*
- 12. How do you think Titus felt when he saw:a) the broken pots?b) the stolen goods rolling around on the floor?
  - *c) the children?*
- 13. How did:
  - a) Lucy look at Titus?
  - b) Robert look at Titus?
- 14. Why do you think Titus laughed? Did he think the children were funny?
- 15. Why do you think Magnus looked angry?
- 16. Why did Magnus think Titus had done a terrible thing?
- 17. Why was Magnus pleased with Salvius?
- 18. Why do you think Titus tried to run away?
- 19. Were you pleased Titus was caught? Why?

#### Stage 2 comprehension (extra)

Author's style The author has used lots of exciting and interesting words in the chapter. Ask the children to choose some of their favourite words, write the sentences they appear in and underline their favourite words in them.

• Write the words *astonishment* and *amazement* on the board and read them. What do they have in common? Ask the children to complete these words with 'ment', to read them and to say what they mean: amuse\_\_\_\_, enjoy\_\_\_\_, improve\_\_\_\_, excite\_\_\_\_, argu\_\_\_\_, advertise\_\_\_\_.

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

- Write the word *believe* on the board and underline the 'ie'. Explain the rule: we put 'i' before 'e' except after 'c' in many words. Write these words on the board and ask the children to complete them correctly: th\_\_f, f\_\_ld, p\_\_ce, c\_\_ling, f\_\_rce, n\_\_ce, rec\_\_ve.
- Write these words on the board: *snapped, lapped, tugged, rubbed, stopped, patted, grabbed.* Now write on the board: *snap, lap, tug, rub, stop, pat, grab* and ask the children what happens when we add 'ed' to each verb. Ask the children to double the final consonant of each of these words and add 'ed' to the end to make the past tense: *rob, hug, pop, hum, rip.*
- Ask What is the most exciting thing that has ever happened to you?
- If appropriate, try some Extension Activities (see the Teacher's Notes Introduction page 19).
- Ask What do you think will happen next in the story?

# Chapter 9 A day to remember

## Pages 59 to 64


Active vocabulary		
crowded	there's an argument in this word! (row)	
dream	change the 'd' to 'c' and it's a word made from milk!	
faithful	note that there is only one 'l' in the suffix 'ful'	
grateful	note that there is only one 'l' in the suffix 'ful'	
guarded	other words starting with 'gu' are: guide, guest, guess, guitar	
loyal	another word containing 'al', like <i>metal</i> (Chapter 3) and local (Chapter 7)	
pocket	change the 'p' to 'r' and you could fly in this!	
reward	the 'ar' sounds like 'or'	
stadium	the 'i' sounds like 'ee' (stadeeum)	
treat	you can eat this word at the end!	

Passive vocabulary trumpet loyalty

# **Before reading**

- Pre-teach the active vocabulary (see the Teacher's Notes Introduction page 13 and the Glossary). Use the notes in the table to discuss any interesting features of the words.
- Ask the children to do the activities on page 18 of their Workbook to practise the new vocabulary.
- Ask the class to recall what happened in the previous chapter.
- Read the title of Chapter 9. Ask *What do you think the chapter is going to be about?*

Explorers 5: The Bronze Bust Mystery Teacher's Notes

- Tell the children to look at the picture on page 59. Ask What is Marcus giving to his father? Where did Marcus put the bronze bust when he found it in the hold? (in a pocket in his cloak) How do the children think Magnus feels to get the bronze bust back? Remind the children that Senator Julius told Magnus he would be punished if he did not get the bust back before the end of the week.
- Tell the children to look at the picture on page 61. Ask *Who is Magnus talking to? What do you think he is saying?* Remind the class how pleased with Salvius Magnus was when he led him to Titus's ship. Ask *How do the children in the hold look? Who is about to climb the ladder out of the hold?*
- Tell the children to look at the picture on pages 62 and 63. Ask What are the children and Salvius watching? (a chariot race) Who do you think the person sitting down at the front of the picture is? (We can't see his face but it is Marcus's father, Magnus Andronicus.) What are the children doing? Do they look as if they are enjoying themselves? Can you describe the stadium? (It is the Circus Maximus. Remind the children that Grandad took Robert and Lucy to the cinema and they saw a chariot race at the Circus Maximus at the beginning of the book.) Talk about its size, the number of spectators, its shape, what it is built of, and so on.
- Optional suggestion: you may wish to give the children an appropriate amount of time, for example five minutes, to look quickly through the chapter to find (and perhaps underline) the active vocabulary they have been introduced to.

• Read the chapter to and with the class. Follow the same procedure as you did for Chapter 1 (see page 5) to help the children read and understand the text. Use the audio cassette/CD, if you wish.

#### Stage 1 comprehension (literal)

Ask these questions orally, or set them as a written activity. You can also ask the children to do the activity on page 19 of their Workbook.

- 1. What did Marcus say to his father when he gave him the bronze bust?
- 2. What did Marcus's father say to Marcus?
- 3. What did Magnus say to Salvius?
- 4. What did the children do when Magnus gave Salvius his freedom?
- 5. Why wasn't Salvius pleased to get his freedom? What was he sad about?
- 6. Marcus's father said to Salvius, 'We want you to be part of our \_\_\_\_\_.'
- 7. Magnus told Salvius to stop calling him
- 8. What reward did Magnus have for the children?
- 9. What was the weather like the next day?
- 10. Was the Circus Maximus a big place?
- 11. Why were the children's seats good?
- 12. What told people the first race was about to begin?
- 13. How many chariots were there in each race?
- 14. How many teams were there?
- 15. Which team did the children want to win?
- 16. Which team won:
  - a) the first race?
  - b) the last race?

- 17. Why did Robert look worried when it was time to leave the Circus Maximus?
- Ask the class to find any words ending with 'er', for example *father*, *over*, *matter*, *ever*, *longer*, *master*, *bigger*, *faster*, *together*.
- Ask the class to find examples of verbs with irregular past tenses, for example *took*.
- Draw attention to the use of commas in the text.
- Ask the children to find and read some words containing a double consonant.
- Finally, ask individuals to re-read short sections of the text aloud. Encourage them to read expressively and with appropriate intonation. (You might like to ask the children to play the role of particular characters and read their parts.)

## After reading

#### Stage 2 comprehension (extension)

Ask these questions orally, or set them as a written activity for the more able. Answers will vary. Encourage the children to give reasons for their suggestions, and accept any answer they can justify.

- 1. How can you tell Magnus was pleased when Marcus gave him back the bronze bust?
- 2. How can you tell Magnus was pleased with Salvius?
- 3. Were you surprised that Salvius was not happy when Magnus gave him his freedom?
- 4. How can you tell Salvius loved Marcus and his family?
- 5. Why do you think Salvius must stop calling Magnus 'master'?
- 6. How can you tell the children are pleased with their reward?

- 7. Why do you think so many people went to watch chariot races?
- 8. Why didn't Camilla understand what a cinema was?
- 9. Were you pleased that the blue team won the last race? Why?
- 10. What do you think is the matter with the time-travel phones?
- 11. What would happen if the phones did not work?

#### Stage 2 comprehension (extra)

*Characterisation* Ask the children to write a paragraph and say what they have discovered about Magnus Andronicus in this chapter.


- Write the words *first* and *last* on the board. (Point out that they both contain the same letter pattern 'st'.) The two words are opposite in meaning. Ask the children what the opposite of the following words is: *thick* (*thin*), *weak* (*strong*), *full* (*empty*), *narrow* (*wide*).
- Sometimes 'o' sounds like 'u' in some words, for example *worry, wonderful.* Write these words on the board and ask the children to complete them with 'o' and read them: n\_thing, m\_nth, m\_ney, fr\_nt, s\_n, l\_ve, m\_nkey. Ask the children to use each word correctly in a sentence.
- The children found the bust in the end. Draw a picture of the bust (or photocopy the one on the front cover) and write underneath it 'Well done! You found me!'. Send a child out of the classroom. Hide the bust somewhere in the classroom. Ask the child to come back in and try and find it.
- Ask the class to think of times when people get a reward. Ask *What would your favourite reward be?*

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

- Organise some class races. These could be either sport-related races, for example running races outside, or pen and pencil races, for example to see who can write the numbers 1–100 first. Also you could have a dictionary race to see who could find certain words in the dictionary first.
- Brainstorm any facts the children know about horses.
- Ask *Have any of you ever been to a big sports stadium?* Ask them to tell the rest of the class about it.
- If appropriate, try some Extension Activities (see the Teacher's Notes Introduction page 19).
- Ask What do you think will happen next in the story?

# **Chapter 10** It's now or never!

### Pages 65 to 69


in the date, in the date, phones. telephones' he said. 'It was an old friend of mine. We a lot to talk about. I hope you two weren't hored a vali data' dask. Robert and Lucy looked at each other and smilled. No, Grandal, they said. 'We weren't bored at vali

#### Active vocabulary

battery	the 'y' at the end sounds like 'ee'
bored	change the 'b' to 'sn' and see what you make!
doubtful	the 'b' is a silent letter
energy	the 'g' is a soft 'g' and sounds like 'j'

heat	add 'c' to the beginning and make a word you should not do! (cheat)
power	change the 'p' to 'sh' and you will get wet!
properly	the 'ly' suffix indicates that this is an adverb
screen	think of other words starting with 'scr', for example <i>scream, scrub, scratch</i>
stones	change the 'st' to 'b' to make something we all have!
symbol	the 'y' is pronounced 'i' (simbol)

#### **Passive vocabulary**

fade	ruined
seeped	what's the matter?

#### **Before reading**

- Pre-teach the active vocabulary (see the Teacher's Notes Introduction page 13 and the Glossary). Use the notes in the table to discuss any interesting features of the words.
- Ask the children to do the activities on page 20 of their Workbook to practise the new vocabulary.
- Ask the class to recall what happened in the previous chapter.
- Read the title of Chapter 10. Ask *What do you think the chapter is going to be about?*
- Tell the children to look at the picture on page 67. Ask *What do the children think Robert and Lucy are doing?* (They are placing their time-travel phones on the wall.) *Why do they think they are doing this? How do you think they look?*
- Tell the children to look at the picture on page 69. Ask Where are Robert and Lucy now? Who is with them? How do you think they got to Grandad's house?

39

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

• Optional suggestion: you may wish to give the children an appropriate amount of time, for example five minutes, to look quickly through the chapter to find (and perhaps underline) the active vocabulary they have been introduced to.

### **During reading**

• Read the chapter to and with the class. Follow the same procedure as you did for Chapter 1 (see page 5) to help the children read and understand the text. Use the audio cassette/CD, if you wish.

#### Stage 1 comprehension (literal)

Ask these questions orally, or set them as a written activity. You can also ask the children to do the activity on page 21 of their Workbook.

- 1. What were the phones doing?
- 2. What did the symbol in the corner of the phone's screen show?
- 3. What was the problem?
- 4. Explain why a battery is important in a phone.
- 5. What did Lucy think had happened to the batteries?
- 6. What time was it?
- 7. What was the weather like?
- 8. What was Magnus's idea?
- 9. What happened when Lucy put her battery on the hot stones?
- 10. How long did they leave their batteries on the hot stones?
- 11. How did the batteries feel when Marcus's father felt them?
- 12. What did the symbol show when they put the batteries back in the phones?
- 13. Who said, 'It's now or never!'?

- 14. What did Robert and Lucy put into their phones before they pressed the green buttons?
- 15. Did the phones work? Where did the phones take Robert and Lucy?
- 16. Who opened the study door and came in?
- 17. What did Grandad say to them?
- 18. What did they say to Grandad?
- Ask the children to find and read some twosyllable words from the chapter.
- Ask the children to find and read some words containing 'ow' or 'ou'.
- Try reading a few sentences and missing out the verbs. Ask if they make sense. Ask the children to supply the missing verbs. Point out that all sentences must contain a verb.
- Find examples of exclamation and question marks being used at the end of sentences.
- Find examples of contractions being used, for example *we've*, and ensure children know what these stand for, for example *we have*.
- Finally ask individual children to read sections of the text (a paragraph or so) aloud. Encourage them to read expressively and with appropriate intonation. (Another idea is to ask different children to play the role of the various characters and read their parts, and for another child to read the other sentences.)

#### After reading

#### Stage 2 comprehension (extension)

Ask these questions orally, or set them as a written activity for the more able. Answers will vary. Encourage the children to give reasons for their suggestions, and accept any answer they can justify.

- 1. Why do you think Robert and Lucy shook their phones?
- 2. Why was Robert worried that the phones were not working properly?
- 3. Why didn't Magnus Andronicus know anything about batteries?
- 4. Do you think Magnus's idea for drying the batteries was a good idea?
- 5. How could Lucy see that her battery was drying out?
- 6. Why do you think they left the batteries on the stones until the sun started to sink in the sky?
- 7. How do you think Robert felt when he saw that his battery had a little power?
- 8. Do you think the children were sad to leave Rome?
- 9. How do you think they felt when they arrived back at Grandad's house?
- 10. Do you think Grandad knew they had not been in his study all the time?
- 11. Why do you think Robert and Lucy smiled at each other?

#### Stage 2 comprehension (extra)

*Plot* Ask the children what they think about time-travel phones and the idea of being able to travel back in time. What are some of the advantages (good things) and some of the disadvantages (bad things)?

• Magnus told Robert and Lucy, 'Be quick!'. This is an imperative. Play the imperatives game with the children. Give a number of imperatives to the children, for example 'Stand up', 'Hop on one leg'. The last one to obey the command is out each time.

- Write the word *working* on the board and read it. Note that the 'or' sounds like 'er'. After the letter 'w' this is often the case. Ask the children to complete these words with 'or', read them and explain their meanings: w\_d, w\_ld, w\_m, w\_se.
- The heat of the sun dried the dampness out of the batteries. Discuss why we hang wet washing on a clothes line to dry the clothes.
- Write a number of words from the chapter on the board with their vowels missing. Pretend that the sun has dried up the vowels! Ask the children to replace the missing vowels correctly.
- Write the verb *worry* on the board and its past tense worried. Ask the children to explain the difference in spelling. Now write these verbs on the board: *hurry, carry, reply, try* and ask the children to spell the past tense of each and make up sentences containing them.
- Discuss why friendship is so important.
- If appropriate, try some Extension Activities (see the Teacher's Notes Introduction page 19).
- Ask What do you think will happen next in the story?

## **New Frontiers**

### Pages 70 to 71

#### **Before reading**

- Tell the children to look at the picture on page 71. What is the boy doing? Identify and name all the various technological items on his desk. Discuss how much we rely on technology today and how it is always advancing. We are always breaking new frontiers. (Remind the children of the 'new' use Grandad invented for the mobile phone!)
- Read the title of the poem. ('New Frontiers' refers to new developments being made in science and technology.)

## During reading

- Read the entire poem to the class.
- Read it again, stopping to explain any unfamiliar vocabulary.

#### Vocabulary notes

techno	an abbreviation of 'technological'
gear	special equipment
supersonic	faster than the speed of sound
gadgets	pieces of equipment
zoom	move very fast
globe	the world
roam	travel

- Ask the class to read the poem together.
- Ask groups or individuals to read a verse of the poem each.

### After reading

- Ask questions to check the children's understanding.
- Explain that the poem shows how we can access information throughout the whole world without ever having to leave our homes.
- Discuss how many children have computers at home. What do they use them for? Are they a good or bad thing?
- Ask the children to give (and explain) their opinions of the poem.
- Ask about features of the poem the title, the words that rhyme, the pattern of the rhyming words (i.e. every second and fourth line).


# The non-fiction section


#### Pages 72 to 80


The people who raced the charlots were called charloteers Charloteers were either slaves or free men. They were very brave people because charlot racing was very dangerous. Many charloteers died in the races. However, a good charloteer who won races often became rich and famous.


## **Before reading**

In the non-fiction section you will find sections on:

- a) The Circus Maximus
- b) Slaves
- c) Roman facts (further interesting facts about life in Ancient Rome)

### **Before reading**

• Ask the class to recall any facts they have learned about a), b) and c) from the story. What else have they learned about life in Ancient Rome?

## **During reading**

- Read the information text. Explain any unfamiliar vocabulary as you do so.
- Draw attention to the accompanying pictures to clarify the meaning of the text.
- Ask individuals to read sections of the text.

#### After reading

• Have a competition to see who can remember the most facts. Make up a short test based on the facts in each section and see who scores highest. Divide the class into four teams (like the chariot racing teams!) and see which team wins.

43

Explorers 5: The Bronze Bust Mystery Teacher's Notes

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

# After reading the book

These questions are intended for oral use in class, but you may ask children for written responses if you feel it appropriate. There are written after-reading activities (a Book Review and Character Profiles) on pages 22 and 24 of the Workbook.

#### Response to the story

- Ask Did you like the story? Why? Why not? Did you think it was interesting, or boring? Was it exciting, or too predictable? Which part of the story did you like best? What did you think of the ending?
- Talk about the way each chapter ended in a thrilling way. Look back at some of the chapter endings together. Ask *Did this make you want to read on?* Talk about how this technique is used elsewhere, such as in TV soaps, where episodes often end with an unresolved drama.
- Ask Did you like the author's style? Do you think she wrote well? Did she use exciting words? (See the activity on page 23 of the Workbook.)

## Characters

• Ask the children about the main story characters. Ask Did you think Robert and Lucy were sensible to travel back in time? Were they brave or foolish? What did you think of Marcus and Camilla? How did they treat Robert and Lucy? What did you think of Marcus's father, Magnus, and Salvius the slave? Were you glad Titus was caught? Why? (See the activity on page 24 of the Workbook.)

#### Plot

• Encourage the class to re-tell the basic story, in their own words.

## Settings

• Ask *Where did the story take place?* Go through the book with the class and ask

them to identify the setting each of the story settings.

#### Moral issues

- Use any of these themes from the story as a basis for a class discussion:
  - Acting responsibly: Discuss whether Robert and Lucy acted responsibly when they used the time-travel phones without Grandad's permission, or when the four children followed Titus and went onto his ship.
  - Bravery: There are many examples of bravery in the story, for example the children confronting Titus in the hold of his ship.
  - Fairness: Was it fair when Senator Julius threatened Marcus's Dad with punishment if he did not find and return the stolen bronze bust by the end of the week? Was it his fault it was stolen?
  - Kindness: Marcus immediately accepted Robert and Lucy and allowed them to stay at his house; Magnus Andronicus granted Salvius the slave his freedom.
  - Thinking of others: Salvius tried hard to find the bronze bust for his master when it was stolen, even though he was only a slave.

## Vocabulary

• Pick one or more words from the active vocabulary list for each chapter. Ask the children if they can remember the meaning of all the words.

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

## Follow-up ideas

Drama The story lends itself well to dramatisation: each chapter is a selfcontained mini-adventure in its own right. Also, most chapters involve quite a number of people, which is ideal for involving all the children in the class. Give individuals a role to play, then ask them to mime their character's actions as you read the story, or play the audio cassette/CD. You can help the class make and paint simple props, and sound effects could be suggested. Alternatively, you could have a compositional writing activity, with the children in groups producing drama scripts that include stage directions, use of a narrator, sound effects, props.

**Art** Do life-size pictures of each of the main characters. Draw round the outlines of children on large sheets of paper to get the figures the correct size and in proportion. Children could stick materials on for clothes or paint them.

**Craft** The bronzesmith made a bust in his workshop. Give the children a small ball of clay (or modelling dough) each, and ask them to make their own bust from it.

**Inventions** Imagine you could invent anything. What machine would you invent? What would it do? What would it look like? What would happen if things went wrong? Famous inventors Ask the children to do some research and see what they can find out about some famous inventors, for example Michael Faraday, Thomas Edison, John Logie Baird, Johann Gutenberg, Alec Issigonis, Galileo etc. When did they live? What did they invent? Why was this an important invention?

**Class story** The theme of time travel has great potential for exploring as a class. Brainstorm and list times and places children would like to visit in the past. Ask the class to suggest famous events in the history of your country. What would they do there? What would they see? What adventures would they have? Don't forget the time machine could also travel forwards in time!

**Fears** Camilla was terrified of the rats in the hold of Titus's ship. Explore sensitively, some of the things that frighten children. Are there other animals that they are scared of? How can these fears be helped? Are there particular situations that children are worried about?

Ancient Rome Ask the children to do some further research and find out some more fascinating facts about Ancient Rome. Have a 'Fascinating Fact' sheet on the classroom wall for them to write their favourite facts on.

**Science** There are many ways the story could lead to controlled and supervised class activities. For example: experiments involving batteries that could be linked with science lessons.

45

Explorers 5: The Bronze Bust Mystery Teacher's Notes

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

# **Glossary of Vocabulary**

The glossary below includes explanations for all the active and passive vocabulary introduced in *The Bronze Bust Mystery*. Active vocabulary items are shown in *italic print*.

- **accuse** to say that someone has done something wrong
- **admire** to look at something you think is attractive
- alarming frightening or worrying

**anchor** a heavy object that is dropped into the water by a boat to stop it moving

- ancient very old
- anxious worried and concerned
- astonished very surprised
- **barge** a long flat boat, used on rivers or canals
- **barrel** a large round container with a flat bottom and top, used for storing liquids
- **battery** an object that fits into something and supplies it with electricity
- **board** a long thin flat piece of wood; to get onto a ship
- **bolt** a metal bar you slide across to lock a door
- **bored** feeling impatient and annoyed because nothing is interesting
- **bowed his head** bent his head forward as a sign of respect to someone
- brilliant very good
- *bronze* a metal (a mixture of copper and tin)
- **bronzesmith** a craftsman who makes things with bronze
- **broom** a brush with a long handle, for sweeping with

- **bundle** a group of things that have been tied together
- **bust** a model of the head and shoulders of a person
- *calm* not affected by strong emotions; peaceful; not moving much
- **cargo** things that are being sent by ship
- *certain* having no doubts; being sure or definite
- **chariot** a vehicle with two wheels, pulled by horses
- **chest** the upper front part of the body; a large box used for storing things
- cinema a place where you go to watch films
- *clue* an object or fact that helps someone to solve a crime or mystery
- comfortable feeling relaxed and pleasant
- **command** to order someone to do something
- complain to say that you are not satisfied
  with something
- **contents** the things that are inside something
- **coo** fairly cold
- **country** an area of land outside a town or a city; an area of land with its own government
- **courtyard** a square area that is surrounded by buildings or walls
- **crate** a container for storing or moving things
- crime an illegal activity
- *crouch* to bend close to the ground
- crowded containing a lot of people or things
- *damage* to harm something
- **dangerous** likely to cause harm or to have a serious effect
- **dare** 'How dare you!' is an expression used to convey shock and surprise at someone's behaviour

- **deck** the outside top part of a ship that someone can walk on
- *delicious* with a pleasant taste or smell
- *determined* not willing to let anything stop you from what you want to do
- *different* not the same as another person or thing
- **dock** an area in a port where ships stay while they are being loaded or unloaded
- **doubtful** not certain or likely to happen or be true

*dream* to experience things in your mind while asleep; to think about something you hope to do

**dusk** the time at the end of a day when it begins to get dark

*dusty*vcovered with dust

**emperor** a man, like a king, who rules an empire

empty containing nothing

**energy** the power something or someone needs to do certain things

- fade to gradually become less clear or bright
- **faithful** continuing to support someone even in difficult times
- fierce very angry; very strong
- foolish behaving in a stupid way
- freedom being free
- **gangplank** the piece of wood joining a ship to the side of the dock, along which you walk to get onto the ship
- **gasp** to breathe in suddenly because you are surprised, shocked or in pain
- **gladiator** someone who fought people or wild animals as a form of public entertainment
- glare to look in an angry way
- gloomy dark; sad

- goods objects that are produced for sale
- **gossip** to talk about other people or things that are not important
- grateful feeling full of thanks
- guarded ooked after carefully and well
- *guest* someone that has been invited to your home
- *guilty* someone who has done something wrong is guilty
- hatch a small door in the ceiling or floor
- *heat* being hot
- **hesitate** to pause before doing something because you are nervous or uncertain
- **hold** the area of a ship that is used for storing goods
- **honest** someone who does not tell lies is honest
- **in honour of** in order to show respect for someone or something
- innocent not guilty
- *instructions* statements explaining how to do something or use something
- *interesting* making you want to pay attention or learn more
- interrupt to say or do something that stops
  someone when they are speaking or doing
  something
- *invention* something new that someone has thought of or made for the first time
- *investigate* to try to find out the facts about something in order to learn the truth
- *jewellery* objects such as rings that you wear for decoration
- **lapped** when water moved against something with a gentle sound
- laws rules that must be obeyed
- *local* nearby, or near to where you are
- *loose* not firmly joined together

- *loyal* faithful; to continue to support someone even in difficult times
- **loyalty** support that you always give to someone or something
- **magnificent** very impressive and beautiful, good or skilful
- mean to intend to do something
- merchant a person that buys and sells goods
- **message** information that you give or send to someone
- **metal** a hard and shiny element used to make things such as tools and pans
- midnight 12 o'clock at night
- *miserable* very unhappy
- **murmur** to talk quietly
- *mutter* to say something quietly in an annoyed voice
- **olives** small green or black fruits that are eaten or can be used for their oil
- overseas countries that are across the sea
- **oxen** large type of male cows used for pulling or carrying things
- **pedestal** a base on which something like a statue stands
- **peep** to look at something quickly and secretly
- *perfect* as good as it can possibly be
- **perfection** being perfect with no faults
- **pillars** thick strong upright posts that support part of a building
- **pocket** a small bag that is part of your clothing that you can put things in
- **port** an area of water on the coast where ships can stop
- **porter** someone who carries things
- *power* strength or force; what is needed to make a machine operate

powerful very strong

**present** something you give to someone

- pretend to behave in a particular way to
  make someone believe something is true
  when it's not
- *promise* to tell someone that you will definitely do something
- *properly* in a correct way
- **protested** argued that something was not right or true
- punch in press buttons on a phone

punish to do something unpleasant to
 someone because they have done
 something wrong

- **puzzled** confused because you can't understand something
- **quay** a hard surface next to the sea or river, where boats can stop
- reassuringly making you feel less worried
- **red-handed** being caught 'red-handed' means being caught in the act of doing something wrong
- **refreshing** making you feel more lively and less tired
- *relax* to rest peacefully
- **relieved**vhappy because something bad has ended (or did not happen)
- *repair* to mend something that is broken
- reward to give someone something special
  because they have done well
- rotting going bad or decaying
- rough not smooth
- *rude* not polite
- ruin a building that has been badly damaged; to spoil or damage
- **ruined** spoiled and damaged so badly it can't be used

This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007

- rumour something people say that might (or might not) be true
- safe not likely to be harmed or hurt
- scary frightening
- **scene** a view, something you see
- **science** the study of the physical world and its behaviour
- **scrape** rub something hard against another surface
- scraps small pieces of something
- *screen* the flat surface on a computer or TV on which words or pictures are shown
- **scroll** a long roll of paper with writing on it
- **scuffling** a sound of something moving or rubbing
- **seeped** to flow into something through small holes or gaps
- **serious** bad or dangerous enough to make you worried
- severely seriously
- shallow not deep
- *shiver* to shake because you are cold or frightened
- *shocked* to feel surprised by something
- **shrugged** moved your shoulders up and down to show you don't care or you don't know anything
- **sigh** to breathe out slowly and make a long soft sound, if you are disappointed, sad or tired
- silently quietly, without any noise
- **silk** thin smooth cloth
- *slave* someone who belongs to another person and has to obey them and work for them
- smelly with an unpleasant smell
- **sneered** smiled or spoke in an unpleasant way

- soak to make very wet
- *sore* painful and uncomfortable
- **special** different from and better than something that is usual
- *spill* to flow out or come out of a container
- **squealed** made a long high sound

**stadium** a large building without a roof, where people watch sports events

- staircase a set of stairs
- **statue**van image of a person or animal that is usually made from stone, wood or metal
- stiff firm and difficult to bend
- stones small pieces of rock
- **storm** when a lot of rain falls and it is very windy
- **studio** a room in which an artist or craftsman works
- suggest to offer a plan or an idea for
  someone to consider
- summon to order someone to come
- **sundial** an object that measures time by the position of a shadow made by the sun
- suspect to think that someone might have
  done something bad
- *suspicious* when you do not trust someone or think something bad might have happened
- *symbol* something that represents a particular idea or quality
- thud a loud noise
- **towpath** the path alongside a river or canal on which the horses (or oxen) walk when pulling a boat
- **trap** to catch someone
- treat something special you give someone
- **trumpet** a metal musical instrument you blow

tub bath

tunic a long loose shirt

**tusk** one of the two long pointed teeth of an elephant

unusual not normal, common or ordinary

upset sad, worried or angry about something

valuable worth a lot of money

value how much something is worth

**violently** being done with a lot of force

warehouses places where lots of goods are stored

wasting (time) to spend more time doing
 something than is necessary

what's the matter? what's wrong?

whisper to speak very quietly

wild stormy

*worried* nervous and upset about something

yawn to open your mouth wide and take
 a deep breath because you are tired or
 bored

N.	a S			Korld of				70	CO Sel
	Name Book Title			Date Chapter					
彭	Word	Meanin	9						2
I				4					
a									C
2									IN NA
I N									
C									
							a.		
R			B		0	7			a
			51	Ð	С				3

Explorers 5: The Bronze Bust Mystery Teacher's Notes This page has been downloaded from www.macmillanenglish.com/young learners © Macmillan Publishers Limited 2011 Text © Louis Fidge 2007