

Level 6

Suitable for:	young learners who have completed up to 300 hours of study in English
Type of English:	British
Headwords:	1200
Key words:	20 (see pages 3 and 6 of these Teacher's Notes)
Key grammar:	past continuous, present perfect, <i>think that</i> + clause, reflexive pronouns

Summary of the story

Wallace, who is an inventor, and his faithful dog, Gromit, have started a new business – a bakery. They have converted their home into a windmill, where they make the bread, and then they deliver it around the neighbourhood. Wallace is happy with their new life, despite the fact that twelve local bakers have been found dead in the last few months.

One day while making their deliveries, Wallace recognises a lady on a bicycle – years ago she was in a television advert for *Bake-o-Lite* bread. Now the lady, whose name is Piella Bakewell, is in danger as her bicycle is racing down the hill, out of control, towards the town's zoo. Wallace and Gromit rescue Piella and her little dog, Fluffles, just as they are both about to fall into the crocodile enclosure at the zoo.

Wallace really likes Piella and a romance soon develops between them. Gromit, however, does not like the new arrangement. His worst suspicions are confirmed when he discovers the terrible truth about Piella – she is the person who killed all of the other bakers!

Much as he tries to tell Wallace that he is in terrible danger, Gromit is not able to do so because Piella always succeeds in stopping him. Then one day, Wallace and Piella announce that they are getting married and Gromit vows to protect his master from the cruel woman.

However, when she first tries to kill Wallace – by pushing him into the machinery of the windmill – it is Fluffles who saves him.

Later Piella tries to kill Wallace again, this time by giving him a cake which has, in fact, got a bomb inside it. She reveals that she hates all bakers because she was dropped from the *Bake-o-Lite* television advert after she put on weight from eating too much bread. After a frantic battle, the bomb explodes without harming anyone and Piella escapes in a hot-air balloon. But she is a bit too heavy for it and the balloon slowly sinks down towards the town zoo, where the waiting crocodile finally gets to eat her!

Now, without an owner, Fluffles joins Wallace and Gromit. Although the relationship between Wallace and Piella reached an unhappy conclusion, Gromit and Fluffles are delighted to be together at last.

Did you know ... ?

The first Wallace and Gromit short animated film, *A Grand Day Out*, began as a student project for Wallace and Gromit creator, Nick Park.

The actor Peter Sallis, who provides the voice of Wallace, was 86 years old when *A Matter of Loaf and Death* was released.

Background information

A Matter of Loaf and Death is the fourth short animated film about Wallace and Gromit. It was first shown on television in the UK on Christmas Day, in 2008. The phrase 'a matter of life and death' means *a very dangerous situation*; suggesting the film's title is a joke, substituting the word 'loaf' for 'life'.

The two characters have also appeared in a full-length animated film, *Wallace and Gromit: The Curse of the Were-Rabbit*. All of the films were written and directed by Nick Park for Aardman Studios, a British animation studio.

The films are made using a technique called 'stop motion animation'. This time-consuming method involves moving the clay models of the characters by very small amounts and then taking a photo.

All of the Wallace and Gromit films have been hugely popular. In 2010, the film magazine *Empire* created a list of the '50 best animated film characters' and Gromit came first. The magazine wrote, 'Gromit doesn't ever say a word, but there has never been a more expressive character'.

The characters

Wallace is an eccentric inventor who lives in the north of England with his dog. Recently he has started a new business, a bakery.

Gromit is Wallace's faithful dog. Wallace has all of the new ideas, but it is Gromit who does all the work.

Piella Bakewell was once the *Bake-O-Lite* girl, starring in television adverts for bread.

Fluffles is Piella's little white dog.

Topics and themes

Bread and baking Ask the students what they know about how bread is made. Have any of them ever made bread? Using the key words such as *flour*, *dough*, *bake* and *loaf*, help the students to complete an account of the process for how bread is made.

Dogs Dogs are sometimes called 'a man's best friend'. Ask the students if they agree with this description. Why, or why not? Have them list the ways in which they think Gromit is Wallace's best friend. In what ways is Gromit different from most dogs? Do any of the students have a pet dog?

Adverts The story talks about a television advert for *Bake-o-Lite* bread. Do the students watch adverts on television? What types of adverts are their favourites? What purpose do they think adverts serve? Do they ever want to buy something because they have seen it advertised? Ask the students to think of an idea for an advert for a different product. They could write a script for the advert in small groups. Have each group explain, or if possible perform, their advert for the rest of the class. (See also Activity 2 on page 4 of these Teacher's Notes.)

Business ideas The bakery is just Wallace's latest business idea. The students could write a list of other possible business ideas that Wallace and Gromit could try. Ask the class to discuss their ideas and then choose the top three favourites.

Key words

(see page 6 of these Teacher's Notes for the Key words in context)

advert (n)	flour (n)
album (n)	hot-air balloon (n)
bake (v) / baker (n) / bakery (n)	light (v)
bomb (n)	loaf (n)
candle (n)	paws (n)
chain (n / v)	pump (v)
crocodile (n)	purse (n)
death (n)	shake (v)
dough (n)	van (n)
dummy (n)	windmill (n)

Anger Piella Bakewell is angry at all bakers. Ask the students what makes them angry. They could draw a picture of the one thing that makes them really angry and then show their picture to another student, who has to ask questions and guess the subject of the picture.

Inventions Wallace is always trying to make life easier with his inventions, but not all of them work very well. Ask the students what invention they think could make their lives easier. They might draw a sketch or write a description of the invention to show to other students.

Love There are two key romantic relationships in the story. Which do the students feel to be the stronger of the two – Wallace's feelings for Piella, or Gromit's feelings for Fluffles? They should support their answer with examples from the story.

Zoos At the start of the story, Wallace and Gromit save Piella and Fluffles from falling into the crocodile enclosure at the local zoo. Ask the students what they think about zoos. Is it cruel to keep animals in zoos? Is it a good way of seeing animals from other countries? The students could list arguments for and against zoos before having a class discussion on the topic.

Class Activities (After Reading)

Here are some activities to do with your class after reading *A Matter of Loaf and Death*.

1. Plan a bakery

Materials: sheets of poster card; coloured pens / pencils

- Brainstorm with the students a list of things that can be bought in a bakery. Help with vocabulary items (*white bread, brown bread, cakes, buns, biscuits, sandwiches, etc.*). Write a list on the board.
- Divide the class into small groups. They are going to plan their own bakery.
- Hand out one sheet of poster card to each group. In the film, Wallace and Gromit's bakery is called *Top Bun*. Ask the students to think of a name for their bakery. Then they should plan a menu of items they would like to sell in their bakery and write down the list, complete with prices.
- The students design their poster as they wish, adding the bakery name and the list of items and prices.
- When the posters are finished, put them on the walls of the classroom. The students go around looking at the items to buy on the other posters.
- As a follow-up, the students could pretend to be customers at another group's bakery and ask for the items they would like to buy.

2. Making an advert

Materials: sheets of paper; pencils; video camera (optional)

- Remind the students about the advert in the story. Ask questions such as *What was the advert for?* (Bake-o-Lite bread), *What did it show?* (the Bake-o-Lite girl in a hot-air balloon), etc. Ask the students if they can remember the short song in the advert. (*I'm as light as a feather, I'm the Bake-o-Lite girl.*)

- Discuss what message this advert is trying to convey with the song and the hot-air balloon (the fact that the bread is light – people who eat it will not put on weight).
- Divide the class into small groups. They are going to make an advert. The students should think of an idea for an advert for a new bakery. They could also make an advert for the bakery they planned in Activity 1, or they could advertise Wallace and Gromit's bakery from the story.
- The students write a short script for their advert, no more than about 30 seconds long. Monitor the students progress and help out where necessary.
- The students should then rehearse their adverts before performing them to the rest of the class. If possible, film the performances.

3. Bakery role-play

Materials: Activity 1 bakery menus

- Brainstorm with the students the language needed to buy items in a bakery, e.g. *What would you like? I'd like ... and How much is it? How much are they? It's They're* You could write a short sample dialogue on the board for the students to use as a model.
- Divide the class into groups of three. One student is the shop assistant and the other two are the customers. The students write out their dialogue, and then practise it as a group. The students can use the menus they made in Activity 1, or come up with a new menu.
- Go around the class monitoring the students and helping out where necessary.
- When everyone is ready, the students perform their role-plays for the rest of class.

4. Animate a scene

Materials: sheets of paper; pens or pencils; modelling clay (different colours); computer (optional); digital camera (optional)

- Ask the students if they know how they

think the short animated film *A Matter of Loaf and Death* was made. (Clay animation – small models are moved by very small amounts, with the movie-makers taking a photo after each movement.)

- Divide the class into groups of three or four. Tell the students that they are going to create their own animated character from clay.
- First, the groups should write a brief description of the character they would like to create. It could be a human or an animal. They should also draw a sketch of how it should look.
- Give each group some modelling clay in different colours. Now the students can set about making their model out of clay.
- Go around the class monitoring the students and helping out where necessary.
- Once they have finished, the students should make their model carry out one simple action, such as raising an arm to wave, or moving a leg to walk. They should move the model only by a small amount. After each movement, take a photo of the model. If possible, take around 40 photos of the model carrying out one simple action in each case.
- If possible, import the photos into *Windows Movie Maker* or *Mac iMovie*. Set the duration of each photo at around 6–10 frames per second. Watch the short scenes made by each group.
- If you do not have access to a camera or computer, ask each group to introduce their character to the other groups and describe them.

5. Silly inventions

Materials: sheets of paper; coloured pens / pencils

- Ask the students which of Wallace's inventions they remember from the story. (e.g. the *GET YOU UP machine* and the *dough machine*.) Ask them to explain how they think these machines work. Why do they think Wallace invents such machines?

- Divide the class into pairs. Ask the students to think about what silly invention Wallace might produce for one of these tasks: *brushing teeth*, *having a shower*, *getting dressed*, *making breakfast*.
- Give out the materials and ask the students to draw a picture of the invention for their chosen task. Encourage them to add notes explaining how the machine works and what is happening in the picture.
- When the inventions are finished, ask the pairs to describe their machine to another pair.
- Put the inventions on the classroom walls. The students could vote for their favourite machines in categories such as *Silliest Invention*, *Most Surprising Invention*, *Most Useful Invention*, etc.

6. Interview Wallace

- Divide the class into two groups. One is Group A and the other Group B.
- Explain to the students that Group A are reporters for *The Daily Bread*. They are going to interview Wallace about what happened with Piella. The students in Group B are Wallace.
- In pairs, the students in Group A should write down questions that they would like to ask Wallace, e.g. *How did you meet Piella? When did you learn that she wanted to kill you?* They should write six to eight questions.
- The students in Group B need to imagine that they are Wallace and should be prepared to answer questions about what happened with Piella, such as how he met her, how she tried to kill him, etc. Allow the students time to go over the details of the story again.
- Pair a student from Group A with a student from Group B. The reporters interview Wallace, noting down the answers to their questions.
- Go around the class and monitor the students' work.
- Ask some volunteers to perform their interviews in front of the class.

Key words

- advert** Years ago she was in a television advert for Bake-o-Lite bread. (p. 6)
- album** Piella's terrible secret is in that album. (p. 17)
- bake** Gromit wakes up every day before daylight and starts to bake the loaves of bread. (p. 3)
- bomb** The cake falls to the floor and a *bomb* comes out of it. (p. 30)
- candle** It is time to light the candle. (p. 28)
- chain** Piella wants Wallace to punish Gromit so Wallace chains Gromit in the kitchen. (p. 22)
- crocodile** On the other side of the wall a crocodile is waiting hungrily. (p. 8)
- death** There is bad news ... the death of another baker. (p. 5)
- dough** The trousers begin to fill with dough. (p. 35)
- dummy** He finds a bedroom with thirteen dummies in it. (p. 16)
- flour** One machine carries big bags of flour. (p. 4)
- hot-air balloon** ... In the advert the beautiful girl rode through the sky under a big hot-air balloon. (p. 6)
- light** It is time to light the candle. (p. 28)
- loaf** Wallace tries to stop the bicycle with one loaf between each knee and the wheel. (p. 7)
- paws** At the same time she pulls the photo album from his paws. (p. 20)
- pump** Quickly he takes the bakery's dough machine and starts to pump soft dough into Wallace's trousers. (p. 35)
- purse** He notices something on the stairs. 'Piella's purse!' (p. 15)
- shake** Gromit's hand is shaking as he slowly opens it. (p. 16)
- van** Then he has to put them all into the back of the van. (p. 3)
- windmill** Wallace has built a windmill on top of his house. (p. 3)

PHOTOCOPIABLE

Text copyright © Pearson Education
Aardman material © and TM Aardman / W&G Ltd.

While-Reading activities

Activity 1 (pages 3–6)

Circle the correct words.

- 1 **Wallace** / **Gromit** always wakes up early.
- 2 Wallace dreams about **cheese** / **bread**.
- 3 Wallace's house is a **windmill** / **store** now.
- 4 A machine drops Wallace into a **bag of flour** / **his van**.
- 5 The newspaper has a story about a **dead baker** / **new business**.
- 6 In the Bake-o-Lite advert, the girl was **on a bicycle** / **in a hot-air balloon**.

Activity 2 (pages 7–10)

Complete the words in the sentences.

- 1 Wallace tries to stop the bicycle with two l_____ of bread.
- 2 There is a z_____ at the bottom of the hill.
- 3 A hungry c_____ almost eats Fluffles.
- 4 Gromit j_____ down towards the crocodile and saves Fluffles.
- 5 Wallace knows the lady because she was in the Bake-o-Lite a_____.
- 6 Gromit cannot see anything wrong with Piella's b_____.

Activity 3 (pages 11–14)

Tick the right answers.

- 1 After he meets the Bake-o-Lite girl, what does Wallace think about all afternoon?

a the zoo	<input type="checkbox"/>
b the bakery	<input type="checkbox"/>
c Piella	<input type="checkbox"/>

PHOTOCOPIABLE

Text copyright © Pearson Education

Aardman material © and TM Aardman / W&G Ltd.

7

A MATTER OF LOAF AND DEATH LEVEL 6

- 2** Who goes to the park?
- a** Wallace, Piella and Fluffles
 - b** Wallace, Gromit and Piella
 - c** Gromit, Piella and Fluffles
- 3** Why isn't Gromit as happy as Wallace?
- a** Wallace doesn't take him to the park.
 - b** Wallace doesn't make him tea.
 - c** Wallace doesn't do so much work now.
- 4** What does Gromit find outside the windmill?
- a** a box of Fluffles' things
 - b** a box of his things
 - c** some flowers
- 5** How does Fluffles seem when she gives the box back to Gromit?
- a** happy
 - b** angry
 - c** afraid

Activity 4 (pages 15–18)

Order the sentences.

- a** Gromit finds a room with thirteen dummies in it.
- b** Piella goes to bed.
- c** Gromit goes upstairs in Piella's house.
- d** Wallace asks Gromit to take the purse to Piella's house.
- e** Gromit knocks the dummies over.
- f** Wallace notices Piella's purse on the stairs.
- g** Gromit looks in Piella's photo album.

PHOTOCOPIABLE

Text copyright © Pearson Education

Aardman material © and TM Aardman / W&G Ltd.

Activity 5 (pages 19–22)

Copy the correct sentences under the pictures.

- a Piella tells Gromit that she is going to marry Wallace.
- b Piella pulls the photo album from Gromit's paws.
- c When Wallace isn't looking, Piella bites her own arm.
- d Wallace tells Gromit to wash every dish in the kitchen.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

PHOTOCOPIABLE

Text copyright © Pearson Education
Aardman material © and TM Aardman / W&G Ltd.

Activity 6 (pages 23–26)

Match. Draw lines.

- | | |
|---|---|
| 1 Piella is at the bottom of the stairs | a to give Wallace a cake. |
| 2 Piella shouts | b who hit Piella with the bag of flour. |
| 3 Gromit knows | c with flour all over her. |
| 4 Piella comes to the house | d through the bedroom window. |
| 5 Wallace loves cake | e almost as much as cheese. |
| 6 Gromit climbs into Piella's house | f that she hates bakers. |

Activity 7 (pages 27–30)

Write *T* (True) or *F* (False).

- | | |
|--|--------------------------|
| 1 Gromit finds Fluffles under a blanket in Piella's bedroom. | <input type="checkbox"/> |
| 2 Wallace wants to eat the cake for lunch. | <input type="checkbox"/> |
| 3 Piella plans to kill Wallace. | <input type="checkbox"/> |
| 4 Gromit and Fluffles escape on Piella's bicycle. | <input type="checkbox"/> |
| 5 Gromit throws tea on the candle. | <input type="checkbox"/> |
| 6 The cake is not really a cake. | <input type="checkbox"/> |

Activity 8 (pages 31–34)

Read the questions. Answer *Yes* or *No*.

- | | |
|---|-------|
| 1 Does Gromit throw the bomb out of the window? | _____ |
| 2 Does Piella become too heavy to be in the Bake-o-Lite adverts? | _____ |
| 3 Is Wallace smaller than Piella? | _____ |
| 4 Does Wallace fall to the bakery floor from the arm of the windmill? | _____ |
| 5 Does Wallace know the bomb was in his trousers? | _____ |
| 6 Is there a hot-air balloon waiting to take Piella away? | _____ |

PHOTOCOPIABLE

Text copyright © Pearson Education

Aardman material © and TM Aardman / W&G Ltd.

Activity 9 (pages 35–38)

Who said it? Write the names.

Wallace

Piella

- 1 'I will kill you one day!' _____
- 2 'I need a cup of tea!' _____
- 3 'Let's take the van out!' _____
- 4 'We've both had a hard week' _____
- 5 'I'm as light as a feather!' _____

PHOTOCOPIABLE

Text copyright © Pearson Education
Aardman material © and TM Aardman / W&G Ltd.

After-Reading activities

Activity 1

Order the letters to make food words from the story.

- 1 k c a e _____
- 2 a f l o _____
- 3 r a b e d _____
- 4 g o h u d _____
- 5 r o l u f _____

Activity 2

Write the answers in the squares. What is the secret word?

- 1 A _____ at the zoo eats Piella.
- 2 Gromit drives a _____.
- 3 Wallace has built a _____ on top of his house.
- 4 Each _____ in Piella's bedroom wears a chef's hat.
- 5 You can put photos in a book called an _____.
- 6 Wallace and Gromit's new business is a _____.

The secret word is _____.

PHOTOCOPIABLE

Text copyright © Pearson Education
Aardman material © and TM Aardman / W&G Ltd.

Activity 3

Cut out and put the sentences in the right order.

- a** Piella brings a cake for Wallace to eat.
- b** Gromit and Fluffles fly to Wallace's house in a hot-air balloon.
- c** Piella makes Wallace chain Gromit in the kitchen.
- d** The crocodile in the zoo eats Piella.
- e** Gromit saves Wallace from the bomb.
- f** Wallace and Gromit save a lady on a bicycle.
- g** Gromit takes Piella's purse to her house.
- h** Wallace reads in the newspaper about the death of another baker.
- i** Gromit learns about Piella's plans to kill Wallace.
- j** Wallace is very pleased to meet the Bake-o-Lite girl.
- k** Piella catches Gromit in her house.

PHOTOCOPIABLE

Text copyright © Pearson Education

Aardman material © and TM Aardman / W&G Ltd.

13

A MATTER OF LOAF AND DEATH LEVEL 6

Activity 4

What do you think? Answer the questions. Then draw a picture of your favourite part of the story.

1 Who is your favourite character in the story?

.....

2 Who do you think is the funniest character in the story?

.....

3 Who do you think is the nicest character in the story?

.....

My favourite part of the story

PHOTOCOPIABLE

Text copyright © Pearson Education

Aardman material © and TM Aardman / W&G Ltd.

Answer Key

In the back of the Reader

Before You Read

- 1 a a baker b a loaf c a hot-air balloon
d a bomb e a purse
2 a Gromit b Wallace
3 a a bakery b Gromit

After You Read

- 1 a Wallace b Gromit c Gromit d Gromit
e Fluffles f Piella g Piella h Fluffles i Wallace
2 a 2 b 3 c 1

In these Teacher's Notes

While-Reading activities

Activity 1

- 1 Gromit 2 cheese 3 windmill 4 his van
5 dead baker 6 in a hot-air balloon

Activity 2

- 1 loaves 2 zoo 3 crocodile 4 jumps 5 advert
6 bicycle

Activity 3

- 1 c 2 a 3 c 4 b 5 c

Activity 4

The correct order is: f, d, c, a, g, e, b

Activity 5

- 1 d 2 b 3 c 4 a

Activity 6

- 1 c 2 f 3 b 4 a 5 e 6 d

Activity 7

- 1 F 2 F 3 T 4 F 5 F 6 T

Activity 8

- 1 No 2 Yes 3 Yes 4 No 5 No 6 Yes

Activity 9

- 1 Piella 2 Wallace 3 Wallace 4 Wallace
5 Piella

After-Reading activities

Activity 1

- 1 cake 2 loaf 3 bread 4 dough 5 flour

Activity 2

	1	c	r	o	c	o	d	i	l	e
	2	v	a	n						
3	w	i	n	d	m	i	l	l		
	4	d	u	m	m	y				
	5	a	l	b	u	m				
6	b	a	k	e	r	y				

The secret word is: **candle**.

Activity 3

The correct order is: h, f, j, g, i, c, a, k, b, e, d

Activity 4

Students' own answers.