Wider Reading and Enrichment

YEAR 7

Myths and Legends
[image: image1]

[image: image4.png]

Read the article about some old English stories:

	England’s most spine-tingling myths and legends

A country laced with myths and legends, England’s folklore has made its way to Hollywood blockbusters. We explore some of England’s most famous weird, wonderful and downright spooky tales...

St George and the Dragon

On St George’s Day each year there are re-enactments across England of a legend centuries old, told and retold by generations. The legend goes that Saint George, a Roman soldier in the 10th century, came across a town plagued by an evil dragon about to kill the king of England’s daughter. George is said to have slayed the dragon, freed the town and rescued the princess, thus becoming the patron saint of England.

Robin Hood and his Merry Men

A story much-loved by Hollywood, the English legend of Robin Hood became a figurehead for the triumph of good over evil – the foundation for many a tale since. This lovable outlaw and his band of Merry Men were praised for robbing the rich to give to the poor, outwitting the evil Sheriff of Nottingham and remaining loyal to their beloved king – King Richard. You can visit The Mighty Oak, which stands tall in Sherwood Forest, to this very day.

The Beast of Bodmin Moor

An infamous myth in British folklore is the Beast of Bodmin Moor: a black panther-like beast seen roaming this wild and isolated landscape in Southwest England (and not usually a habitat for big cats). Practical-minded theories suggest that it’s an escaped animal and although there is no verifiable evidence, the Beast has been sighted no fewer than 60 times. Even a leopard-like skull has been found on the moor… Dare you go Beast-spotting on Bodmin?

King Arthur and the Sword in the Stone

The many legends of King Arthur have captured imaginations for centuries. The most famous of British kings, Arthur was said to have defended the country against Saxon invaders and is at the centre of numerous tales, achieving mythical status in Britain. Arguably the most famous of all tales is the Sword in the Stone. Legend says the magician Merlin placed a sword in a stone and whomever was able to pull it out would be the rightful king. Arthur pulls the sword called Excalibur from the stone and becomes the King of England.

The Ghost of The Grey Lady and Longleat House

While many myths and legends lend themselves to victory of good over evil, others focus on our love of mystery and romance, and the tale of The Grey Lady (sometimes referred to as The Green Lady) at Longleat House is one of passion, love and loss.

The wife of the 2nd Viscount of Weymouth Thomas Thynne, Lady Louisa Carteret was rumoured to be having an affair with a footman. After discovering the affair, the Viscount in a fit of rage pushed the footman down the stairs, breaking his neck. Thomas was said to have had the body buried in the cellar and told Lady Louisa that the footman left without a word. She didn’t believe it and, thinking the footman had been imprisoned in the house, searched every room each night until she died. Legend says that Lady Louisa still searches for her true love and has been spotted by staff and visitors to the house...

Unlocking Vocabulary – find the definitions of the following words:

myth - __

plagued - __

slayed - ___

triumph - __

outlaw - ___

legend - ___

verifiable - ___

roam - __

Writing task:

Either

Using details from the article, create an information leaflet or fact file about English myths and legends.

Or

Research a single myth or legend in detail and create a fact file or leaflet about it. You can use one of the stories from the article or choose your own to research.
 

Read the story of Krakus, a Polish myth, then answer the following questions:
	Krakus and the Dragon

Atop Wawel Hill on the Vistula River in Poland, there stands a beautiful, ancient castle and a Cathedral in which are buried many of the Kings of Poland. Below lies the ancient city of Krakow (the original capital of Poland) home of Poland’s ancient glory and heroic deeds.

But long, long ago, before the city of Krakow existed, before the castle and the cathedral, there existed a small settlement of peaceful people, who tilled the soil, harvested their crops and prospered. In the evening when work was done and the sun had gone to sleep, they would gather around fires and the old men would tell stories of an evil dragon who lived in a deep dark cave in the side of Wawel hill.

The entrance to the cave was overgrown with thick weeds and brambles and no one would dare venture near the cave lest they awaken the creature inside. No one, that is, except five foolish youths, who disbelieved the older generation. They thought the old stories foolhardy. Despite dire warnings from their elders, the young boys armed themselves with torches and flints and set out to climb the hill. They laboriously made there way through the thick brush and soon arrived at the mouth of a cavernous cave. Peering into the cave with their torches in hand, they could see nothing. They entered in and felt the presence of evil around them. The air was foul and the boys wanted to bolt and run, but not wishing to face the embarrassment of returning to their village in the state of fright, they pressed on. Advancing through the long, narrow cave, their torches threw hideous shadows against the wall of the cave. They could hear deep and regular breathing, but still they went on. Suddenly, they saw in front of them a huge heaving mass. It was covered with greenish scales and worse yet, it was awakening from its sleep!

Needless to say, the boys ran the fastest that they had ever run in their lives toward the entrance of the cave. Behind them they heard roaring and bellowing and they felt hot breath on their backs. They did not bother to turn and look, but rather, plunged down the side of the hill running, stumbling, and rolling until they reached the bottom. Only then did they look up to see a hideous dragon at the top of the hill with sharp teeth and evil flashing eyes.

The dragon made its way down the hill, and hungry from its long sleep, it went directly to a herd of grazing cattle and seized one of the hapless creatures and carried it back to its cave. The people were shocked and terrified and the boys slunk away, ashamed of what they had done.

From that day on there was no peace in the village. Daily, the dragon would appear to carry off a victim. Sometimes a sheep, or dreadfully, a child or even a grown man. The villagers called the hideous creature "Smok". Men banded together to try and slay the dragon, but their primitive weapons were no match for the thick scales of the dragon. Many men died in the attempt to rid the village of this terrible curse.

In the same village lived a wise man named Krakus. Some thought him something of a magician, for he would mix herbs to heal the sick. The villagers came to Krakus to ask for his help. Krakus thought for a long time, studying his jars of herbs and things, and all the while murmuring to himself. Then he started to mix up a paste. He summoned the villagers to bring a sheep to him. He covered the poor sheep with the unpleasant mixture and carrying it up the hill, threw the sheep inside the cave.

After several suspenseful moments, there came the sound of the great dragon roaring and bellowing its way down to the Vistula River. The mixture that the sheep had been coated with caused a great burning inside the dragon. It drank and drank until it began to swell. Some say it drank half of the Vistula River that day. Still it drank to quell the relentless burning in its gut. Suddenly, there was a great explosion and the dragon burst!

The people rejoiced at the demise of the fearsome creature. They were so impressed with the wisdom of Krakus that they invited him to rule over them. They built a stronghold at the top of the hill and below it, the city prospered under his rule. The city was named Krakow in honor of Krakus. When Krakus died the people gave him a magnificent burial, and erected a mound over his tomb, bringing the dirt with their own hands. It has endured throughout the centuries as a lasting monument to their wise and brave King.

1. Who is buried under the ancient castle?

__

2. Long ago, what did people do when they gathered together at night?

__

__

3. List three things we know about the boys who decided to enter the dragon cave:

4. List three things we learn about the dragon’s appearance:
5. Is the dragon strong? Include a quotation from the text to help explain your answer.
__

__

__

6. Why couldn’t the villagers kill the dragon?
__

__
__
7. In your own words, explain how Krakus killed the dragon.

__

__

__

__

__

8. List four ways in which the villagers honoured Krakus:

Writing task:

Imagine you are a villager who witnessed the attacks of the dragon. Describe what you saw using as much descriptive detail as possible.

Read the extract from ‘The Hobbit’ by JRR Tolkien:

	Inside the hall it was now quite dark. Beorn clapped his hands, and in trotted four beautiful white ponies and several large long-bodied grey dogs. Beorn said something to them in a queer language like animal noises turned into talk. They went out again and soon came back carrying torches in their mouths, which they lit at the fire and stuck in low brackets on the pillars of the hall about the central hearth, the dogs could stand on their hind legs when they wished, and carry things with their fore-feet. Quickly they got out he boards and trestles from the side walls and set them up near the fire.

Then baa – baa – baa was heard, and in came some snow-white sheep led by a large coal-black ram. One bore a white cloth embroidered at the edges with figures of animals; others bore on their broad backs trays with bowls and platters and knives and wooden spoons, which the dogs took and quickly laid on the trestle-tables. These were very low, low enough even for Bilbo to sit at comfortably. Beside them a pony pushed two long-seated benches with wide rush-bottoms and little short thick legs for Gandalf and Thorin, while at the far end he put Beorn’s big black chair of the same sort (in which he sat with his great legs stuck far out under the table). These were all the chairs he had in the hall, and he probably had them low like the tables for the convenience of the wonderful animals that waited on him. What did the rest sit on? They were not forgotten. The other ponies came in rolling round drum-shaped sections of logs, smoothed and polished, and low enough even for Bilbo; so soon they were all seated at Beorn’s table, and the hall had not seen such a gathering for many a year.

There they had supper, or a dinner, such as they had not had since they left the Last Homely House in the West and said goodbye to Elrond. The light of the torches and the fire thickened about them, and on the table were two tall red beeswax candles. All the time they ate, Beorn in his rolling deep voice told tales of the wild lands on this side of the mountains, and especially of the dark and dangerous wood, that lay outstretched for to North and South a day’s ride before them, barring their way to the East, - the terrible forest of Mirkwood.

1. What animals attend to Beorn and his guests in the passage?
__

2. Where were Beorn’s guests last eaten such a good meal?

__

__
3. What is the name of the ‘terrible forest’?

__

4. What did the ponies do for Beorn?
__

__

5. Do you think Beorn is generous? Give reasons for your answer.

__

__

__

__

6. Why do you think Beorn treated his guests the way he did?

__

__

7. How do you think Beorn’s guests were feeling in the hall, eating the food and listening to his stories?

__

__

__

8. What do you think the guests thought of the animals? Why?
__

__

Writing task:

Imagine that you wake up one day and discover you can talk to and understand animals. Write a story about what would happen.
Read the ancient Greek story of Theseus and the Minotaur:

	The Monster in the Maze

The breeze brought the news. First it was a whisper in the trees, then it crept through the gates and blew against the palace windows.

“Theseus has returned!” it said. At first the people did not believe it, for what good luck could come to a city that had been cursed for eighteen long years? But then the palace trumpets blew, and the heralds went through the streets, and the people finally believed that King Aegeus’s lost son had come back to them at last.

“Maybe he will stop the monster eating our children,” they muttered to one another. “Maybe he is the hero we have been waiting for.”

In the royal palace of Athens Theseus looked at the father he had only just found. “You want me to sail to Crete and kill the Minotaur?” he asked, “But why?” King Aegeus pulled at his long beard despairingly.

“For eighteen years King Minos has demanded a terrible sacrifice from us. Every nine years we have to send seven girls and seven boys to be eaten up by his dreadful monster, the Minotaur, otherwise he will send his armies to kill us all. You are strong and clever. If you go with them, you may be able to think of some way of saving us.”

Early next morning, a fleet of black-sailed ships set out for Crete.

“Goodbye, people of Athens!” shouted Theseus from the deck. “If I succeed, we will hoist white sails for our return. If the sails are still black, you will know I have failed and that I am dead.”

When the ships reached Crete, the harbour walls were packed with faces as the thirteen children and Theseus landed. Each of them wore a garland of flowers as they were led towards King Minos’s dungeons. Theseus looked up, and standing on a wall he saw the most lovely girl. Their eyes met, and she smiled at him. Theseus’s heart pounded – he was in love at once.

The dungeons were dark and smelly, and that evening Theseus paced up and down as he tried to think of a plan. Suddenly, he heard a whisper.

“Psst!” it said. “Come to the window!”

“Quick! Help me up!” said Theseus to the boy next to him, and the boy pushed him up to the tiny barred opening, where he clung on tightly. Just outside stood the lovely girl!

“I am Ariadne, the King’s daughter, and I have come to save you!” Theseus was amazed.

“But how?” he whispered back.

Ariadne handed him something through the window. “I made Daedalus give me this. He’s my father’s inventor. It’s magic string. It can never get tangled up. If you tie one end to your belt, and drop the ball as you go into the maze, you can find you way back by following the thread.” Then she handed him a sharp dagger. “Kill the Minotaur with this, and when you come back I will be waiting with your friends and we can escape together. I hate my father for his cruelty, and I want to run away with you.”

Soon Theseus heard the clank of armour coming along the passage. He hid the magic string and the dagger in his vest.

“Now then, who’s first?” asked a rough-looking soldier. Theseus stepped forward.

“Don’t worry!” he said to the children, who were shivering and crying in a corner. The soldier laughed cruelly as he dragged him through the deserted passages.

“In there!” he said, pushing Theseus through a large iron door and slamming it shut. There was a dreadful bellowing noise coming from somewhere inside, but Theseus quickly tied the string to his belt, dropped the ball, and walked forward. The thread unrolled behind him.

The labyrinth twisted and turned, so that Theseus became confused. The roaring got louder and louder, making the floor and walls shake, and soon he could hear words.

‘Meat! Meat! Want man meat to eat!” All at once, a monster burst round the corner. It had the body of a man and the head of a bull, and its jaws were dripping with red foam. Theseus ran towards it with his dagger clenched in his teeth, swung himself up on its huge horns, and leapt onto its back. The Minotaur bellowed again and tried to shake him off, but Theseus took his dagger and stabbed it until it was dead. Then he followed the string back through the twists and turns of the maze to the great iron door. It was still closed.

“Let me out!” he whispered, knocking on it softly. And like a miracle, it opened. There was Ariadne, standing with the thirteen children behind her. The rough soldier lay snoring on the floor, a cup of drugged wine by his side.

Quickly they ran through the darkness to the waiting ships. The sails were soon up, and they were sailing away, safe at last!

As dawn rose, they landed on the island of Naxos. Theseus was just about to take Ariadne in his arms and kiss her when a shining ball of light appeared before them. Out stepped the God Dionysus, and snatched Ariadne from Theseus.

“You may not marry her!” said the God. “For Zeus has written her name in stars, and she is to be my Queen!” Theseus knew that Gods are not to be argued with, so he bowed his head and walked sadly back to his ships. In fact he was so sad that he forgot to change the sails on the ships from black to white.

Every day King Aegeus stood on the high cliffs of Sounion, watching for his son. When he saw the black sails on the horizon he gave a great wail of despair, and threw himself down in to the sea below. Although there was great rejoicing at the Minotaur’s defeat, the people wept for their poor dead King. They named the sea in which he had drowned the Aegean in his honour. Theseus became King and ruled Athens well for many long years. But he never saw Ariadne again. She married Dionysus, and in the end he made her very happy. And when she died, Zeus took her crown and hung it among the stars, so that her name could never be forgotten.

Unlocking Vocabulary – find the definitions of the following words:
maze - __

herald - ___

fleet - ___

hoist - __

garland - __

clank - __

bellowing - ___

despair - __

1. How long had the people of Crete been cursed?

__

2. What sacrifice – and how often – does King Minos demand?
__

__

3. Who is Ariadne and why does she want to help Theseus?

__

__

4. List four things we learn about the appearance of the minotaur:

5. Why can’t Theseus and Ariadne marry? Why doesn’t Theseus fight this decision?

__

__
__
6. Explain why King Aegeus kills himself.

__

__

__

Writing task:
Write a diary entry as either Theseus or Ariadne, telling the story of how the minotaur was defeated.
Read the story of Icarus and his father, Daedalus. (Do you remember Daedalus from the story of the minotaur?)

	The Story of Icarus

On the island of Crete during the age of King Minos, there lived a man named Daedalus and his young son Icarus. Daedalus was just an ordinary man, except for one special talent – he was an inventor of strange and wonderful mechanical creations.

King Minos was very greedy. He wanted Daedalus to work only for him and so he had his Royal Guards take Daedalus and his young son Icarus and lock them away in a cave high above the sea. The only entrances to the cave were through the labyrinth guarded by the King’s soldiers (not to mention the Minotaur!) and an entrance overlooking the sea high up on the side of a cliff.

It wasn’t until Icarus became a teenager that Daedalus began to wonder if being locked away was the best thing for his son. And Icarus, tired of the cold, damp cave began to complain that he had no hope of a life of his own. But how to escape…?

Daedalus stood staring out the entrance of the cave overlooking the sea, watching the waves crash on the rocks below and the seagulls circle over the cliffs. It was spring and the nests on the cliffs were filled with eggs and chicks.

Icarus walked up beside his father and said softly, “How I envy those baby birds, for soon their wings will be strong and they’ll be able to fly away from this wretched cliff.”

Daedalus blinked, a smile slowly growing on his face. He turned to Icarus his eyes twinkling, “Well then, my little fledgling, we’d best start working on strengthening your wings so you can be off with the others!”

First Daedalus used strips of leather and fine twigs to fashion a broom and a large net which he had Icarus dangle down towards the cliffs to sweep up the feathers near the seagull nests. For many days Icarus carefully gathered every feather he could reach.

While Icarus was busy with feathers, Daedalus created thin tubes of light metal which he used to form the frame of two pairs of man-sized wings. He used leather strips to create a harness and pulleys to allow the wearer to flap and tilt the wings in various directions. Then he took the feathers that Icarus had collected and used candle wax to begin to attach the feathers to the light metal frames.

“Two frames?” Icarus smiled happily at his father, “Are you coming too?”

Daedalus clasped his son on the shoulder and replied, “I am, my son. Thank you for reminding me that of all my creations, you are the most important to me. I’m sorry that it’s taken me so long to free us both.”

It was painstaking work collecting the feathers and attaching them, one by one, to the frames but a few weeks later, as the first fledgling seagulls began to leave their nests, Daedalus declared the wings complete.

The day they were to leave, Daedalus lectured Icarus one last time, “Now son, remember, you must be cautious when we fly. Fly too close to the ocean and your wings will become too heavy with the water that sprays off the waves. Fly too close to the sun and the wax will melt and you will lose feathers. Follow my path closely and you’ll be fine.”

Icarus nodded and excitedly slid his arms into the harness. He listened absently as his father explained how to open the wings wide to catch the air currents and how to use the pulleys to steer. With an eager hug good luck Daedalus and Icarus stepped into the entrance of the cave overlooking the sea, spread their wings as wide as they would go and leaped, one after the other, out over the ocean.

As if it had been waiting for him, the wind caught Icarus’ wings almost immediately and up he soared.

Oh, what freedom! Icarus threw his head back and laughed as the startled seagulls dodged away from him and then swooped back squawking warnings when he steered too close to the nesting cliffs.

Daedalus shouted to his son to be careful, stop playing with the birds and follow him toward the shore of an island in the distance. But Icarus was having too much fun – he was tired of always following his father, always listening to his endless lectures and Icarus was thrilled with his sudden freedom.

He watched the seagulls rise on the air currents high up over the sea and thought to himself, “Careful, bah. The birds aren’t careful, they’re happy – they’re free! Oh, what a glorious adventure this is. The sun is so warm and the breeze tugs at my wings as if even the wind is happy I’m finally loose. I can’t believe I’ve been missing this for all these years trapped in that cold, damp cave.” And with that he followed the seagulls up and up and UP into the sky.

“No Icarus! Stop!” shouted Daedalus, “The wax will melt if it gets too warm. Not so high. Not so high!”

But Icarus was too far away or too lost in his own happy thoughts of excitement to listen to his father’s warnings. As he flew still higher he began to feel the warm wax dripping down his arms and saw feathers falling like snowflakes down around him. Remembering his father’s lectures, Icarus realized with horror his mistake. He began to work the pulleys to tilt his wings back down toward the sea but as he did so, he saw more feathers drift away and he began to lose height more quickly than he wanted.

Working the pulleys even more frantically, Icarus flapped the wings trying to slow his fall but the harder he flapped, the more feathers detached from the frame of his wings.

As Daedalus watched in horror, Icarus plunged toward the sea frantically flapping the pulleys with his arms. When he finally hit the water, there wasn’t a feather left attached.

Daedalus landed as quickly as he could on the beach near where Icarus had fallen but the only sign of his poor child was a few feathers floating in the waves. Daedalus crumpled to the sand, his face in his hands for he knew his son was dead. After many months, when Daedalus began to recover from his grief, he named the island Icaria in memory of his son. On the beach where he landed, he built a temple to the sun god Apollo and inside it hung the wings he had created, vowing never to fly again.

1. Why does King Minos imprison Daedalus and Icarus?

__

__
__

2. Why does Icarus envy the baby birds?

__

__
__

3. Daedalus calls Icarus “my little fledgling”. What does this word mean and why does he call his son this?
__

__
__

4. How do they gather the feathers they need?

__

__
__

5. What does Daedalus use to attach the feathers to the frames?
__
6. What warnings does Daedalus give his son about flying with the wings?

__

__
__

__

7. Does Icarus pay close attention to his father’s warnings? Find evidence from the text and explain your answer.

__

__
__

__

__

8. What word would you use to describe Icarus from the list below? Circle your choice.
brave stupid arrogant foolish unlucky
9. Explain why you think this is the best word to describe Icarus.
__

__
__

__

__

Writing task:

[image: image3.jpg]

This is a famous painting called ‘Landscape with the Fall of Icarus’ by Pieter Bruegel the Elder. You should be able to spot Icarus falling into the sea in the bottom right corner.

Imagine you are one of the people in this painting. Tell the story of what happened from your point of view.
Read the article about King Arthur:

	The Legend of King Arthur – a Summary
The Arthurian legend is a group of stories about Arthur, a legendary king in ancient Britain. In ancient times the stories were told aloud. Later, in the Middle Ages, authors in Britain and France began to write them down. There are many different versions of the stories that make up the Arthurian legend. Still, they usually revolve around several main characters—King Arthur, Queen Guinevere, and the knights of the Round Table. Other common elements of the stories are Arthur’s fabled sword Excalibur, the magical island of Avalon, and the search for the Holy Grail.

Some scholars believe that the legend of Arthur was based on a real person. This Arthur lived in Britain in the ad 400s or 500s. He became a famous leader of the Celts who had settled there. During this time the Saxons, a people from the mainland of Europe, were invading Britain. Arthur led the Celts in wars against the Saxons, but he was defeated and killed in battle. His people fled to the mountains of Wales and to northwestern France. (This part of France became known as Brittany, a form of the name Britain.) These Celts then told stories of Arthur’s bravery and goodness.

Generations of storytellers continued to pass along the stories about Arthur. As the stories were told and retold, the status of Arthur grew. He became known as a heroic, wise, and all-powerful king. Other old stories also were combined with the tales of Arthur. These included magical stories and myths about Celtic gods.

By the 1100s and 1200s, storytellers described King Arthur and his men as knights. Knights were warriors in Europe during the Middle Ages. They rode horses, carried swords, and wore heavy armor. Knights also followed a code of behavior called chivalry. This code required knights to be brave, honorable, generous, and courteous, especially to ladies. If he did exist, the real Arthur lived long before the age of chivalry. Nevertheless, storytellers in the Middle Ages believed that Arthur would have been like the ideal man of their own time—a knight.

Arthur and Excalibur

According to the legend, Arthur was the son of King Uther Pendragon. After Arthur was born, he was given to Merlin. Merlin was a magician and wise man who advised the kings of Britain. Once Uther died, it was said that the next king would be able to pull the sword Excalibur out of a stone. Many knights failed to remove the sword, which was magically stuck in the stone. Arthur was only a boy, but he easily drew out the sword. He therefore proved his right to the throne.

In another version of the story, a mysterious fairy called the Lady of the Lake gave Arthur the sword. Her arm appeared above the surface of a lake with the sword in hand. When Arthur took it, her arm disappeared. After Arthur was wounded in battle, he ordered one of his knights to throw Excalibur back into the lake. As the sword fell toward the water, a hand reached out of the lake and caught it. The hand waved the sword three times and then sank back into the lake.

The Round Table

King Arthur married Guinevere and held court at a place called Camelot. Many knights swore loyalty to him. Arthur’s knights were known as the Order of the Round Table because they sat around a large round table. No knight could claim to have a better seat than the others, so the knights were seen as equals. The knights went on many adventures. Their adventures often involved heroic battles, tests of chivalry, beautiful ladies, and magical figures.

The stories of the Arthurian legend name many different knights of the Round Table. Sir Lancelot was considered the most chivalrous of the knights. His son, Sir Galahad, was the most noble. Perceval was the most innocent. Mordred was the traitor. (In some stories Mordred was Arthur’s nephew, and in others he was Arthur’s son.) Among the other knights were Bedivere, Bors, Gaheris, Gareth, Gawain, Geraint, Kay, Lamorat, Tristan, and Yvain.

Arthur’s Fate

King Arthur extended his conquests far and wide. However, the traitorous knight Mordred rebelled against Arthur. In a great battle Mordred was defeated and killed, and Arthur was badly wounded. The enchantress Morgan le Fay then carried Arthur’s body to the island of Avalon to be healed. At some future time, the stories said, he would return to rule again.

The Holy Grail

In a number of stories, Arthur’s knights searched for the Holy Grail. In Christian legend, the Grail was the cup used by Jesus at the Last Supper. Only those who were pure in heart and deed could see the Grail. In different stories, either Perceval or Galahad was the knight who found the Grail.

Unlocking Vocabulary – find the definitions of the following words:
ancient - __

fabled - ___

Celt - ___

heroic - ___

enchantress - ___

courteous - __

chivalry - __

traitorous - __
Focus on the text:

1. What is the name of King Arthur’s famous sword?
__

2. List four things that knights did:

3. In your own words, describe what chivalry is.

__

__
__

__

__

4. Who was Merlin?
__
__

5. How did Arthur prove that he was meant to be king?

__
__

__

6. Why did Arthur have his knights sit at a Round Table?
__
__

7. Who betrayed Arthur?

__
8. According to legend, what is the Holy Grail?

__
Writing task:

You are going to write a story about a quest. A quest is an adventure that a knight undertakes for his king. Use the attached sheet to plan and write your story.

The Quest
How to write your own quest story

A quest is a search or a journey to seek something. It is usually set by a king to prove whether or not a knight or subject is loyal and worthy. The tougher the challenge the more glory and honour are given to the successful knight.

¾ You are going to write your own adventurous Quest story. You can write as if you are the knight (first person) or as an observer (third person).

Things to think about as you are writing

1 Make your writing as descriptive and dramatic as possible. (Make good use of adjectives and adverbs)

2 Include careful detail in your writing to paint a vivid picture for your reader €
Where the action is taking place (setting)

What the weather is like – this can create atmosphere For example, stormy, cloudy, sunny...

What the people in story are feeling and thinking during your story.

Part 1

Things to include €
A description of the knight, his horse and companion.

The challenge that the king has set. Perhaps to find a weapon to save the kingdom, or a cure for a disease.

The rewards. For example, hand in marriage, riches, to become a knight ...

Part 2

In quest stories the hero must often overcome some form of natural obstacle that is in their way.

For example, storm, forest, mountain, river...

You should describe in detail how you overcome such a danger.

For example, by using a magical item you have been given or particular strengths or skills you have as a knight ...

Part 3

This part could involve a battle with a creature or person who is guarding the object or piece of information that you are seeking. Describe this creature in graphic detail and how you defeat it in battle or by trickery.

Part 4

The quest is successful. Try to describe how it feels to have succeeded and the celebrations the king holds throughout the kingdom.

You go down in history as a hero.

