

Oxford
Reading
Tree

The Finest in the Land

Roderick Hunt
Alex Brychta

What's this story about?

The children are practising playing 'Happy Birthday' for Kipper on their instruments. The key glows and takes them to the Middle Ages. They meet some not very good entertainers who are to entertain the Duke. Nadim is sure something is wrong!

Talk together

Read the title on the cover and ask, "Who or what do you think are the finest in the land?" Look at the pictures and talk about what might happen.

Read the story

W = Word recognition **C** = Language comprehension

- Listen as the child reads aloud. Take time to enjoy the pictures.
- C** Page 2, ask, "Do you think Kipper wanted to go to the shops?"
- W** Page 6, if the child needs help with 'entertainers', break it down (en-ter-tain-ers).
- W** Page 7, look at the word 'stilts'. How many sounds are in the word? (six). And how many syllables? (one).
- C** Page 16, ask, "How can you tell that the entertainers weren't very good?"
- C** Page 32, ask, "Why did Wilma tell Kipper that they were the finest in the land?"

Anneena came round to play with Biff and Chip. Wilf and Wilma came too, and so did Nadim.

"I'm six next week," Kipper told them. "Do you want to come to my birthday?"

"Six? You're catching up with me," said Wilma.

Mum took Kipper to the shops. When he had gone, Wilma had an idea.

“Let’s form a band. Then we can play Happy Birthday to Kipper.”

“But his birthday is next week,” said Nadim.

“We’ll need the time to practise,” said Wilma.

Biff liked the idea of forming a band. The boys were not so sure.

"We can't play instruments," said Wilf.

"You and Chip can play the kazoo," said Biff.

"Nadim can play the tambourine."

"And we can all sing," said Anneena.

At last they were ready to play. Wilma started them off. "One ... two ... three," she said.

They began to play Happy Birthday.

It sounded quite good. It sounded even better when they played it again.

Suddenly the magic key began to glow.

The magic took the children on another adventure.

“Help!” called Anneena. “We still have our instruments.”

“I hope my guitar doesn’t get broken,” said Wilma.

The magic took the children back in time. It took them to the Middle Ages.

“Who are those people?” asked Nadim. “Why are they doing tricks?”

“They must be entertainers,” said Anneena. “I think they are practising.”

At first the entertainers didn't see the children. They went on practising.

The juggler kept dropping the balls. The girl on stilts held on to the tree.

"If they're entertainers, they're not very good," said Biff. "No wonder they're practising."

One of the entertainers saw the children. He ran across to them.

"My name is John," he said. "You must be musicians."

"We're not proper musicians," said Wilma.

"I have a job for you," said the man.

"But ... but ...," said Biff.

The man looked at Wilma's guitar.

"What a strange instrument," he said.

The girl looked at Biff's recorder.

"What a strange pipe," she said.

"You look a bit young to be musicians," said John. "You'd better play us a tune."

Suddenly a man on a horse rode up. He looked very cross.

“Are you the entertainers?” he shouted. “You should be at the castle by now.”

“The musicians were late,” said John. “But we are ready now.”

“Then hurry!” said the man. “The Duke hates to be kept waiting.”

He peered at the children.

“Are these the musicians?” he asked. “They look very young.”

“They are the finest in the land,” said John.

“But ... but ...,” stammered Wilma.

The man made everyone go to the castle. The children ran behind.

"How can we entertain the Duke?" Biff said.
"We're not proper musicians."

"Don't worry," said John. "I bet you can play something. *You all* have instruments."

“We can only play one song,” said Nadim. “It’s called Happy Birthday. You only play it on someone’s birthday.”

“I don’t know it,” said John, “but it sounds perfect. It *is* the Duke’s birthday. That’s why we’re going to entertain him.”

The Duke was waiting with his wife and daughter. They looked at the entertainers.

The entertainers gave a low bow.

The Duke's daughter looked surprised.

"We'd better bow as well," whispered Wilf.

"It's not every day we meet a duke."

The Duke peered at the children.

"The musicians are very young," he said.

"They are the finest in the land," said John.

"They had better be good," said the Duke. "I am very fond of music."

"They have made up a song for you," said John.

The entertainers went to practise. They were still not very good.

“They’re terrible,” said Nadim. “I don’t think they’re proper entertainers. Something funny is going on.”

“Look out, here comes the Duke’s daughter,” said Wilf.

The Duke's daughter ran up to one of the entertainers. She gave him a hug.

"Oh, Hugh! I'm so glad you're here," she said.

"I said I would find a way," said Hugh.

"You see!" said Nadim. "I said something funny was going on."

The Duke's daughter was called Edith. She and Hugh were in love.

"We are not really entertainers," said John. "We are here to help Edith."

"My father won't let me marry yet," said Edith, "so we want to run away."

“Why pretend you are entertainers,” said Chip, “when you are so terrible at it?”

“This was the only way we could get into the castle,” said Hugh.

“Please help us,” said John.

“Oh, all right,” said Anneena.

Hugh gave Edith a bottle of sleeping mixture.
“Pour this mixture into the wine,” he said. “Do it before the feast begins tonight.”
“It will send everyone to sleep,” said John.
“Then we can get away safely.”
Edith took the bottle. “Leave it to me,” she said.

The entertainers made the children dress up.
“I feel silly, dressed like this,” moaned Chip.
“You need to look the part,” said John.
“Won’t everyone be asleep?” asked Anneena.
“We hope so,” said John.

It was time for the Duke's feast. Many people were there.

Servants took in great dishes of food. There was plenty of wine for everyone to drink.

Edith was worried. She had put the sleeping mixture into the wine, but no one had fallen asleep.

Now it was time for the entertainment.

"This is not part of my plan," hissed John.

"Why has no one fallen asleep?"

"The mixture isn't working," said Chip.

"What shall we do now?" asked Hugh.

"We'll just have to entertain them," said John.

The entertainers were terrible. Everyone began to shout and throw food at them. The Duke was angry.

“Entertainers?” he shouted. “You are terrible. I’ll put you in the dungeons.”

“Wait!” begged John. “Please hear the musicians. They are the finest in the land.”

The children got ready to play. Wilma started them off.

“One ... two ... three,” she said.

They began to play Happy Birthday.

It sounded quite good. It sounded even better when they played it again.

The people clapped and cheered.

“Excellent,” said the Duke. “Play it again.”
Wilma had an idea. She whispered to Hugh.
“Creep out now and take Edith.”
Then she clapped her hands.
“This time I am going to teach you the words,”
she said. “You can all join in.”

Wilma taught everyone the words to Happy Birthday.

Edith slipped away. No one saw her go. Everyone was singing loudly.

"You *are* the finest in the land," said the Duke. "What other tunes can you play?"

Hugh and Edith escaped from the castle. There were some horses waiting for them.

"Tomorrow we will get married," said Hugh. "Do you think your father will give you his blessing?"

"Of course he will," said Edith, "when he sees how happy we are."

“This note is from Edith,” said the Duke. “She has run away to get married. I suppose we should chase after her.”

Suddenly the Duke gave a yawn.

“I feel very sleepy,” he said. “Maybe I’ll chase after her when I’ve had a snooze.”

“Everyone is asleep,” said Wilma. “So the sleeping mixture worked in the end.”

The magic key began to glow.

“What a strange end to the adventure,” said Chip. “There’s no one left awake to say goodbye to.”

The magic took them home.

"We don't need to practise Happy Birthday again," said Nadim. "We're pretty good at it."

Then Kipper came in.

"What have you all been doing?" he asked.

"Just messing about," said Biff.

It was Kipper's sixth birthday. The band played Happy Birthday.

"That was brilliant," said Kipper. "I didn't know you were such good musicians."

"Of course we are," said Wilma. "We're the finest in the land."

Play a game

How many syllables?

To help the child spell accurately by breaking words down into syllables.

- From page 7, ask the child to choose a word for each of one, two, three and four syllables, e.g. 'see'; 'children'; 'practising'; 'entertainers'. Together, clap the syllables while saying each one aloud.
- Then the child chooses a page for you to choose some words with different numbers of syllables.
- Have two or three turns each.

Other ideas

You can use these ideas straight away, or on another day.

- Find the words 'entertain', 'entertainers', 'entertainment'. Ask, "What word does 'musicians' start with?" "What about 'finest'?"
- Look at the pictures together. Find clues that show that the adventure is set in the Middle Ages, e.g. the horse, the clothes, the castle.

The Finest in the Land

Forming a band is fun. But in a magic adventure, the band gets involved with some travelling players who are not what they seem.

Stage 9 More Stories A
Recommended order of reading:

The Blue Eye
Rescue!
Dutch Adventure

The Finest in the Land
The Flying Machine
Key Trouble

Available in packs

Stage 9 More Stories Pack A (one of each title) ISBN 978-0-19-846631-4

Stage 9 More Stories Class Pack A (six of each title) ISBN 978-0-19-846632-1

OXFORD
UNIVERSITY PRESS

www.OxfordPrimary.co.uk

Orders and enquiries to Customer Services:
tel. 01536 741171

For further information, phone the
Oxford Primary Care-line: tel. 01865 353881

text © Roderick Hunt 2001
illustrations © Alex Brychta 2001
First published 2001
This edition published 2008
10 9 8 7 6 5 4 3 2

ISBN 978-0-19-846637-6

9 780198 466376

Printed in China by Imago