

ONLINE GAME

WALKTHROUGH

Published by Pearson Education Limited

Future Island

CONTENTS

Scene 0	Future Island Museum	pages 1–4
Scene 1	The Adventure Camp	pages 5–10
Scene 2	Safari Park	pages 11–15
Scene 3	Atlantis	pages 16–20
Scene 4	Restaurant Gastronomes	pages 21–26
Scene 5	The Amusement Park	pages 27–32
Scene 6	Madley Kool's Mansion	pages 33–38
Scene 7	The Spaceship	pages 39–44
Scene 8	The Recycling Facility	pages 45–49
Glossary of items		pages 50–53

Scene 0	The Museum
Setting	Zero Zendell's exhibition at a museum on Future Island

Target vocabulary		—
Target structures		—
Extension	Vocabulary	<p>Comparative forms: younger</p> <p>Other: exhibition, past [<i>n</i>], so [<i>conj</i> meaning 'in order that'], terrible, things, time machine, trouble</p> <p>Verbs (base form): take, tell, time travel</p> <p>Verbs (-ing form): kidnapping</p> <p>Verbs (past form): caused, changed, could [was able to], created, did, kidnapped, made</p> <p>Verbs (phrasal): go back (in time)</p>
	Structures	<p>Here, take (this).</p> <p>What can I do about it?</p> <p>When I was (younger), I (did some bad things).</p> <p>Who are you?</p> <p>Why are we here?</p>

Walkthrough

Intro

You will arrive by time machine in a museum on Future Island, with an older Zero Zendell. He will tell you that he's brought you to an exhibition of people from the past, which he made when he was younger.

Now, years later, he feels bad and he wants you to stop him from kidnapping the people in the exhibition when he was younger. He will give you a **time hole detector**, so you can travel backwards and forwards in time. He will also give you a **Picture Dictionary**.

The museum exhibition

Zero Zendell's exhibition at the museum has got three corridors. Each corridor has got two or three display cases with characters inside. When all the characters in one corridor have been saved, you can go to the next corridor. Below shows the layout of the exhibition and how to move from one corridor to another.

Key:

■ = a display case (use the time hole detector to access the Scene)

■ = a door

A: This door takes you to the chatroom

B: This door takes you to corridor 2 (after all Scenes in corridor 1 are complete)

C: This door takes you back to corridor 1

D: This door takes you to corridor 3 (after all Scenes in corridor 2 are complete)

E: This door takes you back to corridor 2

Note:

You will not know who is in the final display case until all the characters have been saved. When this is done, you will find out that it is you, older and in the future.

The Scenes in each corridor can be played in any order, though it is recommended that pupils follow the order in this guide.

Accessing Scenes

To access a Scene, start by moving in front of one of the display cases. You'll find a small image of the character in the display case over the top of your time hole detector (located in the bottom left of your screen). This means there is a time hole to that character. Click the small button on the keypad of the time hole detector. You will be taken to the place and time before his or her kidnap by Zero Zendell.

- Move in front of a display case and click the small button on the keypad of the time hole detector.

Information panels

Next to each display case (except the final one) you'll find a large screen on the wall. Click on this for information about the kidnapped character. A close-up of the screen will appear for you to read. Close it by clicking the 'X' in the top-right-hand corner of the screen.

- Click on the screen for information about the kidnapped characters.

Chatroom

Click on the door to the left of the corridor (the first corridor, where you can access Scenes 1–3). The chatroom allows you to chat or play games with other online users.

Progressing to Scene 1

To Scene 1
 Move in front of the display case containing Scout Master Morris and click the small button on the keypad of the time hole detector. Alternatively, use your map.

Setting	A camp for Scouts and Guides, year 1952
----------------	---

Target vocabulary		Camping: camping, compass, pegs, pitch a tent, put in the pegs, rucksack, sleeping bag, tent, torch
Target structures		I'm (not very) good at (reading maps). I'm (earning) ... I (don't) like (sailing). I love (boats). Are you good at (navigating)?
Extension	Vocabulary	Camping: collect some wood, light/make a fire, pile the wood, put up a/the tent Cardinal points: east, north, south, west Other: again, anything, best, brave, century, classic, congratulations, correct [<i>adj</i>], countryside, (anything/someone) else, excellent, feather duster, get to work [<i>imperative</i>], gift, group(s), hard [difficult], honoured [<i>adj</i>], how to (do things), incorrect, information, interest [enjoyable activity], like [such as], lost [<i>adj</i>], main [<i>adj</i>], missing [<i>adj</i>], more (than), never mind, (oh) well, other, outdoors, plenty, right [correct], rope, safe, safely, skills, someone, sure, these, tunes, useful, which, wonderful Scouts/Guides: badge(s), Girl Guides, Girl Scouts, navigating, reading maps, rowing, scoutmaster, Scouts, tying knots Verbs (base form): accept, answer, ask, earn, get to [arrive at], get [receive], kidnap, learn, prefer, start, think, tie, wear, wonder, try Verbs (-ing form): earning, practising, preparing, returning, teaching, training, using Verbs (past form): called, failed, learned, liked, lived, loved, prevented, rescued, taught Verbs (past participle form): got [caught]
	Structures	Can you tell me how to (get to the harbour)? I don't think (that's right). I will (wear this badge on my jacket every day). I wonder who (that strange man was). I'll (ask someone else). I'm going to (need some Scouts and Guides to help me go sailing). Please (come with me). (Scouts were groups of children) who (learned about nature). (The girls' group) was (called the Girl Scouts). What (a strange question). What do you need (rope skills) for?

Walkthrough

Objective

Your objective for this Scene is to stop Zero Zendell from kidnapping Scout Master Morris.

Adventure 1: Earn three Scout/Guide badges

You will arrive in 1952 by the time hole. Go right and speak to Scout Master Morris. He will ask you if you want to learn some new skills and give you a **Scout/Guide badges** item card with the badges you can earn in grey. You must speak to the Scouts and Guides around the camp to earn them.

- Click on Scout Master Morris to speak to him.

Scout A

Scout B

Scout C

Guide A

Guide B

Speak to the following Scouts/Guides and answer their questions:

Scout/Guide	Question	Answer	Badge
Scout B	Can you tell me how to pitch a tent?	Put up the tent and then put in the pegs.	camping badge
Guide A	Can you tell me how to get to the harbour?	Go west.	compass badge
Guide B	Can you tell me how to make a fire?	Collect some wood, pile up the wood in a triangle shape, light the fire.	fire-making badge

When you've collected all three badges, go back to Scout Master Morris and speak to him.

Adventure 2: Find the right Scouts/Guides for Scout Master Morris' sailing trip

Scout Master Morris will tell you that he's going on a sailing trip and needs some Scouts and Guides to help him. He will ask you to find someone who is good at navigating.

Speak to the Scouts and Guides again. When you find someone with the right skill, answer 'Great! Please come with me.' Go back to Scout Master Morris and speak to him – the Scout/Guide will follow you. Continue until you've found someone for each of the scoutmaster's needs.

Scout Master Morris	Scout/Guide	Scout/Guide answer
Can you find someone who is good at navigating?	Scout A	I'm good at reading maps and I have a compass.
Now I need someone who is good at rowing.	Guide A	I'm very good at sports and I love boats.
Now I need someone who can make the boat safe.	Scout B	I'm good at tying knots and I have a lot of rope.
Now I need someone who can cook.	Guide B	I like boats and I can cook very well, but I'm not very good at sailing or sport.

When Scout Master Morris has everyone he needs for the sailing trip, he will give you a **helper badge** as a reward.

Adventure 3: Prevent the kidnap of Scout Master Morris

A warning message will come from the time hole detector, telling you that Zero Zendell is coming to kidnap Scout Master Morris. To stop it, you must give the time hole detector the missing information it needs, then choose the best time lock item for Scout Master Morris, based on what you've learnt about him. You'll get a sixty second countdown to Zero's arrival.

You'll be automatically taken to a screen on the time hole detector. Click to answer the questions and choose a time lock item.

Time hole detector	Answer
What is this person's correct name?	Scout Master Morris.
What is this person's main interest?	Scouting.
Choose the best time lock item for this person.	teacher badge

As soon as you've chosen a time lock item, you will automatically exit the screen on the time hole detector. Click on Scout Master Morris to give him the **teacher badge** (time lock item).

- Click on Scout Master Morris to give him the time lock item. Alternatively, click 'Use' on the item in your backpack.

! If you give Scout Master Morris the wrong time lock item, he will not accept it. Answer the questions from the time hole detector again then choose another item.

! If you fail to hand over the correct time lock item in time, Zero Zendell will appear and kidnap Scout Master Morris for his exhibition. The time hole detector will return you to the museum. Re-enter the Scene and try again.

If the correct time lock item is given in time, Zero Zendell will appear in his time machine and attempt to kidnap Scout Master Morris for his exhibition but the time lock item will stop him. Angry, he will give up and exit the Scene in his time machine.

Supplementary activity 1 (available after Adventures 1, 2 and 3) 2?

Speak to Guide B and she will give you **knots: figure eight knot**, a picture of how to tie a figure of eight knot.

Supplementary activity 2 (available after Adventures 1, 2 and 3) 3?

Go to the left of the Scene, by the wooden pier, and click on the time hole to return to the museum. Once there, click on the screen to the right of the empty display case where Scout Master Morris used to be. This will play a *Quiz* to test you on what you've learnt about Scouts/Guides and Scout Master Morris.

Question	Answer
In the United States of America, the Scout group for girls is called _____.	the Girl Scouts
In the United Kingdom, the Scout group for girls is called _____.	the Girl Guides
When did Scout Master Morris live?	the twentieth century
What do you need for navigating?	a compass and map-reading skills
What did Scout Master Morris like most?	teaching
To win: 4/5 correct answers	

Supplementary activity 3

Go to the far right of the Scene and click on the wooden gate. This will play a game of *Spell Drop* to revise vocabulary on the topic of Camping.

sleeping bag	rucksack	tent	pegs	torch	compass
To win: 5/6 correct answers					

Progressing to the next Scene

To Scene 2 ➔ Go to the left of the Scene, by the wooden pier, and click on the time hole to return to the museum. Alternatively, use your map. Once in the museum, move right until you find the display case for Lisa Lions. Read the information screen to the right of the case then press the small button on the keypad of your time hole detector.

Setting	A Kenyan safari park, 2005
----------------	----------------------------

Target vocabulary		<p>Adjectives: dangerous, fast, heavy, long, male, short, tall</p> <p>Animals: cheetah, crocodile, elephant, giraffe, hippo, koala, lion, monkey, otter, panther, rhino, seal, snake, tiger, tortoise</p> <p>Comparative forms: taller</p> <p>Measurements: kilograms, metres</p>
Target structures		How (dangerous/fast/heavy/tall) is (the animal)? It's (five metres/very tall).
Extension	Vocabulary	<p>Animals: gorilla, python</p> <p>Measurements: miles an hour</p> <p>Other: all over, binoculars, endangered, expert, famous, horn, land (animals), not many [few], mask, next, one(s) [for <i>substitution</i>], safari park, so [<i>adv</i> to introduce a question relating to what was recently said], so [<i>adv</i> to stress the quantity or degree of something], soon, species, spots [on animal fur], talk [<i>n</i>], top of</p> <p>Superlative forms: the fastest, the heaviest, the laziest, the longest, the most dangerous, the scariest, the smallest, the tallest</p> <p>Verbs (base form): edit, say, work</p> <p>Verbs (-ing form): giving, happening</p> <p>Verbs (modal): have to, must, would [for imagined scenarios]</p> <p>Verbs (past form): discovered, filmed, heard, looked [appeared], studied, took [shot with a camera], worked</p> <p>Verbs (phrasal past): made out of</p>
	Structures	<p>Did you know that (the horn is actually made out of hair)?</p> <p>(Hippos) are some of the (most dangerous animals on Earth).</p> <p>I'd like to (see a koala).</p> <p>It is one of the (longest snakes in the world)!</p> <p>Nice to meet you!</p> <p>That isn't (a hippo).</p> <p>Well done!</p> <p>What (animal) would you like to see most?</p> <p>What are you going to (talk about)?</p>

Walkthrough

Objective

Your objective for this Scene is to stop Zero Zendell from kidnapping Lisa Lions.

Adventure 1: Help Lisa Lions make a film

Go right to find Lisa Lions, standing in front of a video camera. Speak to her and she'll ask you to help her make a film about animals. You will see Lisa's computer. As she tells you the name of each animal, drag the correct photo to the timeline along the bottom of the screen.

Lisa Lions
Let's start with the hippo.
Now the lion.
Now the giraffe.
Now the cheetah.
Now the snake.
Now the crocodile.
Now the elephant.
Let's finish with the rhino.

- Click on a photo, holding down the mouse button, and drag it into place on the timeline, moving from left to right. Release the mouse button to drop the photo in place.

! If you make three mistakes, the activity will end. Speak to Lisa Lions to start again.

Lisa will show you the completed video with audio giving information about each of the animals. She will then thank you and ask you to follow her. Follow her into the school on the right. Enter by clicking on the open doorway.

Adventure 2: Listen to Lisa's talk and guess the animals

Inside the school, speak to Lisa Lions again. She will tell you that she's giving a talk to the children, describing animals, and they must guess what they are. Listen to each description and choose the correct photo from the selection above the screen.

Answers

1. elephant

2. giraffe

3. cheetah

4. snake

- Listen to each description and choose the correct animal by clicking on its photo.

! If you give three wrong answers, the activity will reset. Speak to Lisa Lions to try again.

When you've selected all the animals, Lisa will give you a **gorilla mask** and exit the school. Follow her outside. The door is on the right edge of the building – place your cursor over the wall and click (when it's an 'Exit' symbol).

Adventure 3: Prevent the kidnap of Lisa Lions

Outside the school, a warning message will come from the time hole detector, telling you that Zero Zendell is coming to kidnap Lisa Lions. To stop it, you must give the time hole detector the missing information it needs, then choose the best time lock item for Lisa Lions, based on what you've learnt about her. You'll get a sixty second countdown to Zero's arrival.

You'll be automatically taken to a screen on the time hole detector. Click to answer the questions and choose a time lock item.

Time hole detector	Answer
What is this person's correct name?	Lisa Lions.
What is this person's main interest?	Animals.
Choose the best time lock item for this person.	binoculars

As soon as you've chosen a time lock item, you will automatically exit the screen on the time hole detector. Click on Lisa Lions to give her the **binoculars** (time lock item).

- Click on Lisa Lions to give her the time lock item. Alternatively, click 'Use' on the item in your backpack.

!If you give Lisa Lions the wrong time lock item, she will not accept it. Answer the questions from the time hole detector again then choose another item.

!If you fail to hand over the correct time lock item in time, Zero Zendell will appear and kidnap Lisa Lions for his exhibition. The time hole detector will return you to the museum. Re-enter the Scene and try again.

If the correct time lock item is given in time, Zero Zendell will appear in his time machine and attempt to kidnap Lisa Lions for his exhibition but the time lock item will stop him. Angry, he will give up and exit the Scene in his time machine.

Supplementary activity 1 (available after Adventures 1, 2 and 3)

Find Child C inside the school. Speak to her and she will give you a **toy koala**.

Supplementary activity 2 (available after Adventures 1, 2 and 3)

Outside the classroom, go to the far left of the Scene and click on the time hole, in front of the wooden building, to return to the museum. Once there, click on the screen to the right of the empty display case where Lisa Lions used to be. This will play a *Quiz* to test you on wild animals.

Question	Answer
Which animal is the fastest?	a cheetah
What animal is the heaviest?	an elephant
What animal is the longest?	a snake
What animal is the tallest?	a giraffe
What animal is the smallest?	an otter
To win: 4/5 correct answers	

Supplementary activity 3

Find the ceiling fan inside the school and click on it. This will play a game of *Photo Shoot* to revise vocabulary on the topic of Wild animals.

lion	cheetah	elephant	snake	hippo	giraffe
To win: 5/6 correct answers					

Progressing to the next Scene

To Scene 3 ➔ Outside the classroom, go to the far left of the Scene (exterior) and click on the time hole, in front of the wooden building, to return to the museum. Alternatively, use your map. Once in the museum, move right until you find the display case for Trevor the Town Planner. Read the information screen to the right of the case then press the small button on the keypad of your time hole detector.

Scene 3	Atlantis
Setting	The floating city of Atlantis, 2113

Target vocabulary		Other: architect Places: airport, café, castle, cinema, library, museum, park, shopping centre, supermarket, swimming pool Describing location: behind, between, next to, opposite
Target structures		I want to (go shopping).
Extension	Vocabulary	Other: all the time, already, assistant, be able to, blueprint, cap [clothing], cities, crane, dry, free [without expense], model [<i>n</i> and <i>adj</i>], plans [<i>n</i>], safety helmet, (building) site, so (that) [<i>conj</i> meaning 'in order that' (to facilitate an outcome)], so [<i>conj</i> meaning 'as a result'], town planning, train station, (train) ticket, type [<i>n</i>], universe Verbs (base form): borrow, sell, visit Verbs (-ing form): designing, travelling, visiting Verbs (past form): built, designed, opened, stopped, wanted Verbs (past participle form): heard Verbs (phrasal): bring back
	Structures	(He built it on an island) that (could move all around the world). I've heard it's (the best museum in the universe)! This is where (I design the new parts of Atlantis). Why did (you come here)? You must be (my new assistant)!

Walkthrough

Objective	Your objective for this Scene is to stop Zero Zendell from kidnapping Trevor the Town Planner.
------------------	--

Adventure 1: Find Trevor the Town Planner's blueprints

Go right to find Trevor the Town Planner. Speak to him and six blueprints will blow out of his hands around the Scene. He thinks you are his new assistant and will ask you to help him find them. When you find one, make contact with it to collect it.

Plans	Location	Image
blueprint of a museum	In front of the pink building.	

blueprint of an airport	On a ledge outside the blue building.	

blueprint of a castle	On the steps of the beige/cream building.	

blueprint of a park	On the floor outside the red building.	

blueprint of a library	On the unfinished brickwork to the right of the Scene. Jump on the digger to collect it.	

blueprint of a swimming pool	On the unfinished brickwork to the right of the Scene (higher than the blueprint of a library). Jump on the digger and climb the girders to collect it.	

When you have all six, go back to Trevor and click on him to return them. He will ask you to help him put them into the right order. Listen to Trevor's instructions and move each blueprint into place (from 1 to 6).

! If you make three mistakes, you will be ejected from the activity. Speak to Trevor to restart it.

- Click on a blueprint, holding down the mouse button, and drag it into place. Release the mouse button to drop it in place.

After completing the activity, Trevor will thank you and invite you to go and see his building work. Follow him to the right.

Adventure 2: Help Trevor build a model of a new part of Atlantis

Speak to Trevor and he will ask you to help him build a model of the new part of the town. You will then see a view of the streets and buildings.

! If you make three mistakes, the activity will close. Speak to Trevor and try again.

- Click on one of the buildings on the left-hand side, holding down the mouse button, and drag it into place. Release the mouse button to drop it into one of the empty spaces.

Once you've completed the model, Trevor will thank you and give you a **model crane** as a reward.

Adventure 3: Prevent the kidnap of Trevor the Town Planner

A warning message will come from the time hole detector, telling you that Zero Zendell is coming to kidnap Trevor the Town Planner. To stop it, you must give the time hole detector the missing information it needs, then choose the best time lock item for Trevor based on what you've learnt about him. You'll get a sixty second countdown to Zero's arrival.

You'll be automatically taken to a screen on the time hole detector. Click to answer the questions and choose a time lock item.

Time hole detector	Answer
What is this person's correct name?	Trevor the Town Planner.
What is this person's main interest?	Designing Atlantis.
Choose the best time lock item for this person.	safety helmet

As soon as you've chosen a time lock item, you will automatically exit the screen on the time hole detector. Click on Trevor the Town Planner to give him the **safety helmet** (time lock item).

- Click on Trevor to give him the time lock item. Alternatively, click 'Use' on the item in your backpack.

! If you give Trevor the wrong time lock item, he will not accept it. Answer the questions from the time hole detector again then choose another item.

! If you fail to hand over the correct time lock item in time, Zero Zendell will appear and kidnap Trevor for his exhibition. The time hole detector will return you to the museum. Re-enter the Scene and try again.

If the correct time lock item is given in time, Zero Zendell will appear in his time machine and attempt to kidnap Trevor the Town Planner for his exhibition but the time lock item will stop him. Angry, he will give up and exit the Scene in his time machine.

Supplementary activity 1 (available after Adventures 1, 2 and 3)

Find the Frenchman walking outside the purple building. Speak to him and he will give you a **camera**.

Supplementary activity 2 (available after Adventures 1, 2 and 3)

Go to the left of the Scene, find the time hole by the Atlantis sign and click on it to return to the museum. Once there, click on the screen to the right of the empty display case where Trevor the Town Planner used to be. This will play a *Quiz* to test you on what you've learnt about Places around the town.

Question	Answer
What can you usually buy in a supermarket?	food
What can you usually do in a library?	borrow books
Where can you do exercise?	in a swimming pool
Which type of building is often very old?	a castle
Where can you always find lots of planes?	at an airport
To win: 4/5 correct answers	

Supplementary activity 3

Find the helicopter in the background above the purple building. Jump up the ledges of the purple building to find it. Click on the helicopter for a game of *Spell Drop* to revise vocabulary on the topic of Places around town.

museum	park	castle	cinema	supermarket	airport
--------	------	--------	--------	-------------	---------

To win: 5/6 correct answers

Progressing to the next Scene

To Scene 4 • Go to the left of the Scene, find the time hole by the Atlantis sign and click on it to return to the museum. Alternatively, use your map. Once in the museum, enter the door on the far right of the corridor then go right until you find the display case for Dee Licious. Read the information screen to the left of her case then press the small button on the keypad of your time hole detector.

Scene 4	Restaurant Gastronomer
Setting	Dee Licious' restaurant, 1995

Target vocabulary		<p>Food: curry, fish and chips, omelette, paella, pizza, salad, spaghetti</p> <p>Verbs (past simple regular negative): didn't like, didn't pass, didn't play, didn't want</p> <p>Verbs (past simple regular affirmative): climbed, cooked, dropped, loved, wanted</p>
Target structures		Do you like (the food here)?
Extension	Vocabulary	<p>Comparative forms: nicer</p> <p>Food: dish(es) [meal(s)], dumplings, ingredients, rice and beans, sushi</p> <p>Other: anyone, apron, clean [<i>adj</i>], customers, little, myself, napkin, newspaper, secret, upstairs, waitress outfit, wall</p> <p>Superlative forms: most delicious</p> <p>Verbs (base form): get into (ballet school), hate, hope, interview, show</p> <p>Verbs (-ing form): being, putting, telling</p> <p>Verbs (past form): ate, invented, ordered, owned, started, told, took (an exam)</p> <p>Verbs (past participle form): eaten</p>
	Structures	<p>(Dee never told anyone) what (made the dumplings so delicious).</p> <p>For years (I didn't know what to do).</p> <p>Get me (some sushi)!</p> <p>I (loved the spaghetti) so much that I (went home and cooked it myself).</p> <p>It's the (most delicious food) I've (eaten)!</p> <p>(This will keep me clean) when (I'm cooking).</p>

Walkthrough

Objective	Your objective for this Scene is to stop Zero Zendell from kidnapping Dee Licious.
------------------	--

Adventure 1: Help Dee Licious serve the customers in her restaurant

Outside the Restaurant Gastronomer. Go right and click on the doors to enter. Inside, go left and speak to Dee Licious. She thinks you are a newspaper reporter and will tell you that her waiter is not there today. She asks you to help by taking the customers their food.

Speak to the customers to find out what they want.

	
	
	
	
	

Customer A	Customer B	Customer C	Customer D	Customer E	Customer F
fish and chips	rice and beans	spaghetti	dumplings	sushi	pizza

Go to the food display case and click on the food to pick it up. Take it to the correct customer and click on them to give it to them. They will accept the dish if it's what they want or reject it if not.

- The food display case. Click on a dish to pick it up.

When all the customers have their food, Dee Licious will thank you for your help and invite you upstairs for an interview.

Adventure 2: Order the photos to Dee's life story

Go to the far right of the kitchen and click on the doorway (a staircase is behind the doors). Upstairs, go left and speak to Dee Licious again. She will talk about her life and ask you to put some photos in order.

Listen to Dee. For each part of her story, click on the correct photo.

When I was a little girl, I wanted to be a ballet dancer.

When I was twelve, I took a test to get into ballet school. But I didn't pass.

For years, I didn't know what to do. Then one day a friend cooked me spaghetti.

I loved the spaghetti so much that I went home and cooked it myself.

My family wanted me to get a job in a library, but I didn't want to do it.

I wanted to cook food and make people happy, so I started this restaurant.

People loved my cooking and everyone wanted to eat at my restaurant.

! If you make three mistakes, the activity will close. Speak to Dee to restart it.

When the pictures are in the correct order, Dee will thank you and give you a copy of her recipe book: **Dee's Delicious Dishes by Dee Licious.**

Adventure 3: Prevent the kidnap of Dee Licious

After completing Adventure 2, a warning message will come from the time hole detector telling you that Zero Zendell is coming to kidnap Dee Licious. To stop it, you must give the time hole detector the missing information it needs, then choose the best time lock item for Dee Licious based on what you've learnt about her. You'll get a sixty second countdown to Zero's arrival.

You'll be automatically taken to a screen on the time hole detector. Click to answer the questions and choose a time lock item.

Time hole detector	Answer
What is this person's correct name?	Dee Licious.
What is this person's main interest?	Cooking.
Choose the best time lock item for this person.	chef's apron

As soon as you've chosen a time lock item, you will automatically exit the screen on the time hole detector. Click on Dee Licious to give her the **chef's apron** (time lock item).

- Click on Dee Licious to give her the time lock item. Alternatively, click 'Use' on the item in your backpack.

! If you give Dee Licious the wrong time lock item, she will not accept it. Answer the questions from the time hole detector again then choose another item.

! If you fail to hand over the correct time lock item in time, Zero Zendell will appear and kidnap Dee Licious for his exhibition. The time hole detector will return you to the museum. Re-enter the Scene, go up to Dee's bedroom, and try again.

If the correct time lock item is given in time, Zero Zendell will appear in his time machine and attempt to kidnap Dee Licious for his exhibition but the time lock item will stop him. Angry, he will give up and exit the Scene in his time machine.

Supplementary activity 1 (available after Adventures 1, 2 and 3)

Go to the dining area of the restaurant and find Customer D. Speak to him and he'll give you a **napkin**.

Supplementary activity 2 (available after Adventures 1, 2 and 3)

Exit the restaurant by the doors to the right of the oven in the kitchen. Outside, go to the left of the Scene and click on the time hole to return to the museum. Once there, click on the screen to the left of the empty display case where Dee Licious used to be. This will play a *Quiz* to test you on past simple regular verbs affirmative and negative.

Question	Answer
Yesterday, I _____.	cooked dinner
We didn't win the basketball game because I _____ the ball.	dropped
I didn't _____ computer games last night.	play
The cat _____ the wall to catch the mouse.	climbed
When I was young, I _____ to be a chef.	wanted
To win: 4/5 correct answers	

Supplementary activity 3

Click on the hanging flower basket outside the Restaurant Gastronomer. This will play a game of *Litterbugs* to revise vocabulary on the topic of Food.

curry

spaghetti

fish and
chips

paella

omelette

salad

To win: 5/6 correct answers

Progressing to the next Scene

To Scene 5 • Go to the left of the restaurant (exterior) and click on the time hole to return to the museum. Once in the museum, move right until you find the display case for Rob Roller. Read the information screen to the right of the case then press the small button on the keypad of your time hole detector.

Scene 5	The Amusement Park
Setting	Carol Carnival's amusement park, 2050

Target vocabulary	Describing location: near Theme park: big wheel, boating lake, carousel, dodgems, mini-golf, ride(s) [<i>n</i>], rollercoaster
Target structures	Did you go on the (carousel)? Yes, I did./No, I didn't.
Extension	Vocabulary Other: amusement park, assistant manager, backpack, candy floss, hours, if [<i>conj</i> meaning 'whether'], lost property, many [lots of], mine [<i>possessive pronoun</i>], own [<i>adj</i>], sick, space [unoccupied area], weird, without Superlative forms: most exciting, most famous Verbs (base form): enjoy, lose, return Verbs (-ing form): finding, helping, looking, working Verbs (modal): (have) got to, would [to talk about past habits], would [to make a polite request], Verbs (past form): became, came, decided, helped Verbs (past participle form): lost Verbs (phrasal): give/giving out, look around, pick up Verbs (-s form): uses
	Structures As you know, (we don't have any rollercoasters on Future Island). I don't know what I'd do without (you)! (Please find Rob and) see if (he's OK). They would (wait for hours and hours for a ticket). To start with, (he didn't like his job very much).

Walkthrough	
Objective	Your objective for this Scene is to stop Zero Zendell from kidnapping Rob Roller.
Adventure 1: Give the customers their tickets for the rides	
<p>You are at Carol Carnival's amusement park, go left and speak to Carol Carnival. She will ask you to find her new assistant manager, Rob Roller.</p>	

	

Continue left until you find Rob Roller by the big wheel. Speak to him and he'll tell you that it's his first day working at the amusement park and he's scared. He'd like some help giving out tickets to the customers.

You will automatically step into the ticket office and be greeted by your first customer. Listen to his request and give the correct tickets in the right quantity by clicking the images on the board. When he has the correct tickets he will move on and be replaced by the next customer. Continue like this until all six customers have their tickets.

- *For example: 'I'd like one ticket for the big wheel and two tickets for the dodgems, please.'*
Click once on the image of a big wheel then click twice on the image of a dodgems car.

Customer A	I'd like one ticket for the big wheel and two tickets for the dodgems, please.
Customer B	I'd like a ticket for the carousel and a ticket for the rollercoaster, please.
Customer C	I'd like three tickets for the mini-golf and two tickets for the boating lake, please.
Customer D	I'd like four tickets for the rollercoaster and one ticket for the mini-golf, please.
Customer E	I'd like a ticket for the carousel and a ticket for the rollercoaster, please.
Customer F	I'd like two tickets for the dodgems and three tickets for the big wheel, please.

When you've finished giving out tickets, Rob Roller will thank you and give you your next task – to find and collect any lost property (e.g. scarves, backpacks, caps people have left) around the park.

Adventure 2: Collect any lost property and return it to the owners

Search the amusement park for lost property. When you find an item, make contact with it to collect it.

There's a blue cap on the ground to the left of the ticket office.	
	There's a yellow scarf on the roof of the ticket office.	

There's a black scarf on one of the seats of the big wheel.	
	There's a pink backpack at the base of the big wheel.	

There's a brown backpack by the steps of the boating lake.	
	There's a red cap on the steps of the boating lake.	

When you've collected all the lost property, go back to Rob Roller and speak to him. He will ask you to return the lost property to the customers. Speak to them to find out what they've lost and where they lost it. The tags on the lost property items in your backpack show where they were found.

	
	
	
	
	

Customer A	Customer B	Customer C	Customer D	Customer E	Customer F
black scarf	brown backpack	yellow scarf	blue cap	red cap	pink backpack

	
	
	
	
	

When all the lost property has been returned to the customers, Rob Roller will thank you and give you some **candyfloss**.

Adventure 3: Prevent the kidnap of Rob Roller

A warning message will come from the time hole detector, telling you that Zero Zendell is coming to kidnap Rob. To stop it, you must give the time hole detector the missing information it needs, then choose the best time lock item for Rob based on what you've learnt about him. You'll get a sixty second countdown to Zero's arrival.

You'll be automatically taken to a screen on the time hole detector. Click to answer the questions and choose a time lock item.

Time hole detector	Answer
What is this person's correct name?	Rob Roller.
What is this person's main interest?	Giving out tickets and finding lost property.
Choose the best time lock item for this person.	assistant manager

As soon as you've chosen a time lock item, you will automatically exit the screen on the time hole detector. Click on Rob Roller to give him the **assistant manager** badge (time lock item).

- Click on Rob Roller to give him the time lock item. Alternatively, click 'Use' on the item in your backpack.

! If you give Rob the wrong time lock item, he will not accept it. Answer the questions from the time hole detector again then choose another item.

! If you fail to hand over the correct time lock item in time, Zero Zendell will appear and kidnap Rob for his exhibition. The time hole detector will return you to the museum. Re-enter the Scene and try again.

If the correct time lock item is given in time, Zero Zendell will appear in his time machine and attempt to kidnap Rob for his exhibition but the time lock item will stop him. Angry, he will give up and exit the Scene in his time machine.

Supplementary activity 1 (available after Adventures 1, 2 and 3)

Find Customer E, now wearing a red cap. Speak to her and she will give you a **hot dog**.

Supplementary activity 2 (available after Adventures 1, 2 and 3)

Return to the museum by entering the time hole to the right of the Scene, by the boating lake. Once there, click on the screen to the right of the empty display case where Rob Roller used to be. This will play a *Quiz* to test you on theme park rides.

Question	Answer
Which amusement park ride uses water?	the boating lake
Which amusement park ride uses cars?	the dodgems
Which amusement park ride is the tallest?	the big wheel
Which amusement park ride is the longest?	the rollercoaster
Which amusement park ride usually has toy horses?	the carousel
To win: 4/5 correct answers	

Supplementary activity 3

Click on the wooden bench to the left of the boating lake. This will play a game of *Match Card* to revise vocabulary on the topic of Theme park rides.

big wheel

dodgems

carousel

mini-golf

boating
lake

rollercoaster

To win: 5/6 correct answers

Progressing to the next Scene

To Scene 6 ➔ Go to the right of the Scene and enter the time hole near the boating lake. Once in the museum, enter the door on the far right of the corridor then go left to find the display case for Madley Kool. Read the information screen to the right of the case then press the small button on the keypad of your time hole detector.

Scene 6	Madley Kool's Mansion
Setting	Madley Kool's mansion, 2025, exterior (scene 6.1) and interior (scene 6.2)

Target vocabulary		<p>Film genres: cartoon, comedy, musical, romance, sci-fi, thriller</p> <p>Music genres: jazz, pop, rock</p> <p>Musical instruments: drums, guitar, harmonica, piano, saxophone, violin</p> <p>Verbs (past simple irregular affirmative): heard, made, read, saw, was, went, wrote</p> <p>Verbs (past simple irregular negative): didn't go</p>
Target structures		—
Extension	Vocabulary	<p>Comparative forms: richer</p> <p>Other: anymore, concert, director, display case, down [along (the street)], electric guitar, guy, handsome, if [<i>conj</i> used to indicate a condition by which the resolution of the predicament established in the main clause is precluded (How can I do X without Y?)], kind [type], long (story), mistakes, musician, page, poor [without much money], popular, record [v], sound engineer, statuette, stories, (recording) studio, with [meaning 'using'], writing</p> <p>Verbs (base form): become, change</p> <p>Verbs (-ing form): letting, recording</p> <p>Verbs (past form): got [became]</p> <p>Verbs (past participle form): seen</p> <p>Verbs (phrasal): closing down, turn up</p> <p>Verbs (-s form): needs</p>
	Structures	<p>But how can I (rescue them from Zero Zendell) if (I don't know who they are)?</p> <p>By 2011, I was (richer than all my friends).</p> <p>He was (working all night).</p> <p>What (kind of music) do you like?</p> <p>Will you (tell me about it)?</p>

Walkthrough	
Objective	Your objective for this Scene is to stop Zero Zendell from kidnapping Madley Kool.

Adventure 1: Help Madley Kool record a CD with his new band

You will arrive outside Madley Kool's mansion. Go right and click on the front door to enter. Once inside, go right and down the stairs. You will come to a basement studio. Speak to Madley. He will think you are his new assistant and ask you to help his sound engineer with the recording of a CD with his new band.

Click on Peter, the sound engineer sleeping in his chair, to try and speak to him. Madley will tell you that he's sleeping and start the recording session without him. Madley will ask to hear the different instruments one by one. Listen to his instructions and click on the correct levers and drag to the top.

• For example: 'Turn up the harmonica.'

Click on the correct lever, hold down the mouse button and drag it to the top.

Madley's instructions	
1. Turn up the harmonica.	4. Turn up the piano.
2. Turn up the drums.	5. Turn up the saxophone.
3. Turn up the guitar.	6. Turn up the violin.

! If you make three mistakes, the activity will end and you need to start again from the beginning. Speak to Madley to restart the activity.

When all of the instruments have been played in the correct order, the band in the recording studio will play a short piece of jazz music. Madley will then invite you for a coffee and go upstairs. Follow him up the stairs to the coffee machine, to the right of the front door.

Adventure 2: Correct the mistakes in Madley's writing

Speak to Madley and he will ask you to find the mistakes in a page he's written about his life story. Click on the incorrect words. The computer will tell you if the word you've clicked is a mistake or not and correct the word. There are ten mistakes.

- Click on the mistakes. There are ten, circled above in red. When you find a mistake, the computer will correct it for you.

Corrections					
is	→	was	passed	→	pass
see	→	saw	were	→	was
make	→	made	making	→	made
is	→	was	hear	→	heard
decide	→	decided	hoped	→	hope

! If you click on three correct words, making three mistakes yourself, the page will close and you will have to restart the activity from the beginning. Speak to Madley to restart.

When you have found all ten of Madley's mistakes, the page will close down. Madley will thank you for your help and give you a **photo of Madley Kool**.

Adventure 3: Prevent the kidnap of Madley Kool

A warning message will come from the time hole detector, telling you that Zero Zendell is coming to kidnap Madley Kool. To stop it, you must give the time hole detector the missing information it needs then choose the best time lock item for Madley based on what you've learnt about him. You'll get a sixty second countdown to Zero's arrival.

You'll be automatically taken to a screen on the time hole detector. Click to answer the questions and choose a time lock item.

Time hole detector	Answer
What is this person's correct name?	Madley Kool.
What is this person's main interest?	Making music and writing.
Choose the best time lock item for this person.	electric guitar

As soon as you've chosen a time lock item, you will automatically exit the screen on the time hole detector. Click on Madley to give him the **electric guitar** (time lock item).

- Click on Madley Kool to give him the time lock item. Alternatively, click 'Use' on the item in your backpack.

!If you give Madley the wrong time lock item, he will not accept it. Answer the questions from the time hole detector again then choose another item.

!If you fail to hand over the correct time lock item in time, Zero Zendell will appear and kidnap Madley Kool for his exhibition. The time hole detector will return you to the museum. Re-enter the Scene, enter Madley's house and try again.

If the correct time lock item is given in time, Zero Zendell will appear in his time machine and attempt to kidnap Madley for his exhibition but the time lock item will stop him. Angry, he will give up and exit the Scene in his time machine.

Supplementary activity 1 (available after Adventures 1, 2 and 3)

Go downstairs and see Peter again, the sound engineer, in Madley's basement studio. He is awake now. Speak to him and he'll give you a **saxophone**.

Supplementary activity 2 (available after Adventures 1, 2 and 3)

Outside Madley's house, return to the museum by clicking on the time hole to the left. Once there, click on the screen to the right of the empty display case where Madley used to be. This will play a *Quiz* to test you on what you've learnt about Madley, film genres and musical instruments.

Question	Answer
Which instrument do you play with your mouth?	a harmonica
Which instrument do you usually sit down to play?	a piano
Which type of music made Madley want to be a musician?	jazz
Which type of film makes you laugh?	a comedy
Which type of film made Madley famous?	a sci-fi
To win: 4/5 correct answers	

Supplementary activity 3

Click on the headphones hanging on the wall to the left of the front door. This will play a game of *Photo Shoot* to revise vocabulary on the topic of Film genres.

cartoon

comedy

sci-fi

thriller

romance

musical

To win: 5/6 correct answers

Progressing to the next Scene

To Scene 7 ➔ Outside Madley's house, return to the museum by clicking on the time hole to the left. Alternatively, use your map. Once in the museum, move left until you find the display case for Natalie Neptune. Read the information screen to the right of the case then press the small button on the keypad of your time hole detector.

Scene 7	The Spaceship
Setting	Natalie Neptune's spaceship, 2115

Target vocabulary	<p>Other: more intelligent than, more interesting than, land [v]</p> <p>Space: alien, astronaut, Moon, planet, spaceship, star, telescope</p>
Target structures	<p>What's (the problem)?</p> <p>Where (do you come from)?</p> <p>Who (are you)?</p> <p>Why (are you awake)?</p>
Extension	<p>Vocabulary</p> <p>Other: across (the universe), calculator, captain, circuit [electrical], close [near], creature, damaged [adj], fixed [adj], glad, human(s), incoming, just [recently], message, moons [planetary satellites in general], outer space, passenger(s), spacesuit, through (space), tool, traveller, unlike, while</p> <p>Verbs (base form): break, check, connect, fix, travel</p> <p>Verbs (-ing form): coming, fixing, meeting, moving, taking</p> <p>Verbs (past form): agreed, flew, needed, passed [moved past], spoke, visited</p> <p>Verbs (phrasal): broke down</p> <p>Verbs (-s form): travels</p>
	<p>Structures</p> <p>How did (you get here)?</p> <p>(Fix the computer) while (I go outside and check the ship).</p> <p>(She flew her spaceship across the universe), (taking humans to other planets). [Main clause followed by an -ing participle clause.]</p> <p>Unlike (on Future Island), (humans and space islanders became friends and often visited each other).</p>

Walkthrough

Objective	Your objective for this Scene is to stop Zero Zendell from kidnapping Natalie Neptune.
------------------	--

Adventure 1: Connect the circuits to fix the spaceship's computer

You will arrive on the top floor of the spaceship, go right and speak to Natalie Neptune. She thinks you are one of the passengers who are sleeping through the long trip in space. She tells you that the outside of the spaceship is damaged. She asks you to help her fix the computer. She will go outside to check the ship.

Follow Natalie's instructions by connecting the correct coloured dots to fix the computer. Click and drag the cables from one dot to another.

- *For example:* 'Connect the red circuit to the blue circuit.'

Click on a red dot, hold down the mouse button, and drag the cable to a blue dot. Release the mouse button once the cursor is in place.

Each time you connect two coloured dots you will be asked a question. Choose the correct option to answer it then listen for the next instruction. Continue until all five cables have been placed and all five questions answered.

Instruction	Question	Answer
Connect the red circuit to the blue circuit.	We use _____ to look at the stars from Earth.	a telescope
Connect the yellow circuit to the blue circuit.	We travel through space in _____.	a spaceship
Connect the black circuit to the red circuit.	A person who goes into space is called _____.	an astronaut
Connect the orange circuit to the blue circuit.	_____ travels around a planet.	A moon
Connect the green circuit to the black circuit.	A creature from space that isn't a human is called _____.	an alien

! If you make three mistakes during the activity, it will end. You will need to come back inside the spaceship and speak to Natalie again to restart.

Adventure 2: Help Natalie answer Hap's questions

When completed, Natalie will explain that the spaceship is fixed but could break again soon. She will tell you she needs to find a planet to land on.

Follow her to the lower floor of the spaceship. A message will appear on the large screen of the computer. It is Hap, from Space Island. He will let you land on Space Island if you can answer his questions. When Natalie and Hap have finished speaking, speak to Natalie. She will ask you to help her choose the correct answers to Hap's questions. Click on the correct speech bubble options above Natalie's head.

Question	Answer
Who are you?	We are humans.
Where do you come from?	We come from planet Earth.
How did you get here?	We came by spaceship.
Why do you want to land on our planet?	We want to fix our spaceship.
What's the problem with your spaceship?	The outside of the spaceship is damaged and the computers need fixing.

! If you give one wrong answer, Hap will not let you land on Space Island. Speak to Natalie to restart the activity.

When you've answered all the questions correctly, Natalie will thank you and give you a **spacesuit**.

Adventure 3: Prevent the kidnap of Natalie Neptune

A warning message will come from the time hole detector, telling you that Zero Zendell is coming to kidnap Natalie Neptune. To stop it, you must give the time hole detector the missing information it needs, then choose the best time lock item for Natalie based on what you've learnt about her. You'll get a sixty second countdown to Zero's arrival.

You'll be automatically taken to a screen on the time hole detector. Click to answer the questions and choose a time lock item.

Time hole detector	Answer
What is this person's correct name?	Natalie Neptune.
What is this person's main interest?	Flying spaceships.
Choose the best time lock item for this person.	special space tool

As soon as you've chosen a time lock item, you will automatically exit the screen on the time hole detector. Click on Natalie Neptune to give her the **special space tool** (time lock item).

- Click on Natalie to give her the time lock item. Alternatively, click 'Use' on the item in your backpack.

! If you give Natalie Neptune the wrong time lock item, she will not accept it. Answer the questions from the time hole detector again then choose another item.

! If you fail to hand over the correct time lock item in time, Zero Zendell will appear and kidnap Natalie for his exhibition. The time hole detector will return you to the museum. Re-enter the Scene and try again.

If the correct time lock item is given in time, Zero Zendell will appear in his time machine and attempt to kidnap Natalie for his exhibition but the time lock item will stop him. Angry, he will give up and exit the Scene in his time machine.

Supplementary activity 1 (available after Adventures 1, 2 and 3)

Find Ciara on the lower floor of the spaceship. Speak to her and she will give you a **telescope**.

Supplementary activity 2 (available after Adventures 1, 2 and 3)

Return to the museum by entering the time hole on the left-hand side of the top floor (jump up the ladder to get from the lower floor to the top, then go left).

Once back at the museum you will be greeted by Chris, Marta and Serena near the last display case which has a cover over it. Marta will give you a **time lock badge** to help you in the next Scene.

Go right and click on the screen to the right of the empty display case where Natalie Neptune used to be. This will play a *Quiz* to test you on what you've learnt about space-related language.

Question	Answer
Who lives on Earth?	humans
Where do we find moons?	moving around planets
How did Natalie Neptune travel?	by spaceship
What do humans use to look at the stars?	a telescope
What is Natalie Neptune's job?	astronaut
To win: 4/5 correct answers	

Supplementary activity 3

Find the ladder on the lower floor of the spaceship, to the left. Click on it to play a game of *Litterbugs*, revising vocabulary on the topic of Space.

star

spaceship

the Moon

telescope

astronaut

planet

To win: 5/6 correct answers

Progressing to the next Scene

To Scene 8 ◀ Return to the museum by entering the time hole on the left-hand side of the spaceship's top floor (jump up the ladder to get from the lower floor to the top, then go left). Alternatively, use your map. Once in the museum, move left until you find the display case with a cloth over it. There is no information on this mystery character. Press the small button on the keypad of your time hole detector to enter the last Scene.

Scene 8	The Recycling Facility
Setting	A recycling facility, 2062

Target vocabulary		Saving the planet: collect the rubbish, recycle the paper/bottles, reuse the bags, switch off the lights Superlative forms: the smallest, the tallest
Target structures		I'm going to (save the future)!
Extension	Vocabulary	Other: alright, cardboard, carefully, for good [permanently], if [<i>conj</i> used to indicate a condition by which a possible alternate (better) future could be achieved], instructions, less [<i>adv</i>], lever [<i>n</i>], pipe [tube], plastic, pollution, right now [immediately], something, surprise, switch [<i>n</i>] Saving the planet: clean energy, conserve, recycling [<i>n</i>], recycling centre, recycling machine, use public transport Superlative forms: the biggest Verbs (base form): get to [given the chance to], hurry, let [permit], power, press, sort, suppose, worry Verbs (past form): wore Verbs (-s form): changes, means, recycles
	Structures	Don't you know (who I am)? How will (this machine save the future)? If (everyone made energy like this), (we could save the universe)!

Walkthrough

Objective	Your objective for this Scene is to stop Zero Zendell from kidnapping your older self.
------------------	--

Adventure 1: Collect up the rubbish and put it in the recycling machine

Go left until you reach the mystery character: your older, future self. Speak to him/her. Your future self will tell you they are going to save the future by giving the design for a new recycling machine to every city. He/She will show you how it works and you will help them collect the items for recycling.

Your future self will start by saying 'Recycle the paper.' Go right to find the paper – move into it or click on it to pick it up.

	
	
	
	

cardboard	plastic	paper	bags	glass bottles

After collecting the paper, stand in front of the recycling machine. Find the paper in your backpack and click 'Recycle'. The paper will go into the correct part of the recycling machine. Continue like this for all of the instructions from your future self.

'Recycle the paper.'

'Recycle the glass bottles.'

'Recycle the bags.'

'Recycle the plastic.'

'Recycle the cardboard.'

• *For example:* 'Recycle the paper.'
First, collect the paper. Then stand in front of the recycling machine (above) and click 'Recycle' on the relevant item card in your backpack.

Adventure 2: Prepare the recycling machine for activation

When all the recycling is in the machine, your future self will tell you he/she is going to show you how the recycling machine turns rubbish into clean energy. Speak to him/her again and he/she will give you instructions on how to set up the machine.

<p>'Press the biggest switch.'</p>	

<p>Find the three switches on the recycling machine and click on the biggest one.</p>	
<p>'Pull the smallest lever.'</p>	

<p>Find the three levers on the left-hand side of the recycling machine and click on the smallest one.</p>	
<p>'Jump on the tallest pipe.'</p>	

<p>Find the three pipes to the right of the recycling machine and jump on top of the tallest one.</p>	

When all the instructions have been carried out, your future self will pull a lever to start the recycling machine.

A warning message will come from the time hole detector, telling you that Zero Zendell is coming to kidnap your future self, but the message will be interrupted by the early arrival of Zero Zendell ...

Outro

Zero will arrive in his time machine before you've had the chance to select a time lock item for your future self! Your future self says they have a surprise for Zero. When he tries to kidnap him/her with his freeze ray, the ray is sent straight back at Zero, freezing him instead. He will have to work in the recycling centre for the next few years to make up for being bad.

Your future self will tell you they are YOU in the future! Zero's freeze ray didn't work because your future self kept the time lock badge given to you by Marta in the museum.

The older Zero Zendell will arrive in his time machine to congratulate you on preventing the kidnap of everyone for his younger self's exhibition. Then, you will take his time machine back to the first corridor of the museum ... in a much better Future Island!

Following the outro, pupils should make sure all the supplementary activities are completed if they want to earn eight gold stars on their report cards.

Supplementary activity 1 (available after Adventures 1 and 2)

Return to the Scene by either working your way through the corridors of the museum or using your map. Find Nick, an employee at the recycling centre, in front of the recycling machine. Speak to him and he will give you a CD called **Madley Kool plays jazz!**

Supplementary activity 2 (available after Adventures 1 and 2)

Return to the museum and to the final display case by entering the time hole on the far right of Scene 8 (the recycling machine) or by making your way through the corridors of the museum. Once there, click on the screen to the right of the display case. This will play a *Quiz* to test you on language related to Saving the environment.

Question	Answer
_____ means to make something new from rubbish.	'Recycle'
_____ means to use something again.	'Reuse'
_____ means to save something or to use less of it.	'Conserve'
How can we use less energy?	by switching off lights and computers
Why is public transport good for the environment?	because there is less pollution
To win: 4/5 correct answers	

Supplementary activity 3

Find the glass bottle symbol on the front of the rubbish collection unit and click on it. This will play a game of *Match Card* to revise and extend vocabulary on the topic of Saving the environment.

switch off
the lights

recycle the
paper

recycle the
bottles

reuse the
bags

collect the
rubbish

use public
transport

To win: 5/6 correct answers

Exiting the Scene

To the museum • To get back to the museum from Scene 8, go to the far right of the Scene and click on the time hole. Alternatively, use your map, though this can only return you to the first corridor of the museum.

Glossary of items

Scene 0	
time hole detector	In the museum, this will appear in the bottom left corner of the screen. When you move in front of a display case, one of the eight small buttons on the keypad will light up, meaning a time hole has been detected. Click on the button to access the Scene. The final Scene is an exception to this as it cannot be accessed from the museum until the other two display cases on the corridor are empty. The time hole detector will also warn you during a Scene when a kidnap is about to happen.
Picture Dictionary	Use this to look up unfamiliar words. You will find a picture and the pronunciation for each headword.
Scene 1	
Scout/Guide badges	Earn all three badges on the item card then speak to Scout Master Morris.
camping badge	Earn this by speaking to Scout B and telling him how to pitch a tent.
compass badge	Earn this by speaking to Guide A and telling her how to get to the harbour using a compass.
fire-making badge	Earn this by speaking to Guide B and telling her how to make a fire.
helper badge	Earn this by helping Scout Master Morris find suitable Scouts/Guides for his sailing trip.
teacher badge	This is the time lock item for Scout Master Morris – it will protect him from kidnap. Click 'USE' to give it to him.
knots: figure eight knot	A picture showing you how to tie a figure of eight knot.
Scene 2	
gorilla mask	Click 'PUT ON' to wear this item.
binoculars	This is the time lock item for Lisa Lions – it will protect her from kidnap. Click 'USE' to give it to her.
toy koala	Click 'PICK UP' to carry this item around with you.

Scene 3	
blueprint of a museum	Collect all six blueprints then give them to Trevor the Town Planner by clicking on him.
blueprint of an airport	Collect all six blueprints then give them to Trevor the Town Planner by clicking on him.
blueprint of a castle	Collect all six blueprints then give them to Trevor the Town Planner by clicking on him.
blueprint of a park	Collect all six blueprints then give them to Trevor the Town Planner by clicking on him.
blueprint of a library	Collect all six blueprints then give them to Trevor the Town Planner by clicking on him.
blueprint of a swimming pool	Collect all six blueprints then give them to Trevor the Town Planner by clicking on him.
model crane	Click 'PICK UP' to carry this item around with you.
safety helmet	This is the time lock item for Trevor the Town Planner – it will protect him from kidnap. Click 'USE' to give it to him.
camera	This will allow you to take a photo anywhere on the island. Click 'USE' then move the cursor and click to take a photo. Click on one of the small photos at the bottom to view a saved photo in full size. Click on it again to return to the camera or click 'delete' to remove it from the memory.
Scene 4	
Dee's Delicious Dishes by Dee Licious	A recipe book by Dee Licious.
chef's apron	This is the time lock item for Dee Licious – it will protect her from kidnap. Click 'USE' to give it to her.
napkin	Click 'PUT ON' to wear this item around your neck.
Scene 5	
blue cap	This is lost property belonging to Customer D. The symbol on the tag means it was found near the ticket office.

yellow scarf	This is lost property belonging to Customer C. The symbol on the tag means it was found near the ticket office.
black scarf	This is lost property belonging to Customer A. The symbol on the tag means it was found near the big wheel.
pink backpack	This is lost property belonging to Customer F. The symbol on the tag means it was found near the big wheel.
brown backpack	This is lost property belonging to Customer B. The symbol on the tag means it was found near the boating lake.
red cap	This is lost property belonging to Customer E. The symbol on the tag means it was found near the boating lake.
candyfloss	Click 'PICK UP' to carry this item around with you.
assistant manager	This badge is the time lock item for Rob Roller it will protect him from kidnap. Click 'USE' to give it to him.
hot dog	Click 'PICK UP' to carry this item around with you.
Scene 6	
photo of Madley Kool	A photo of Madley Kool.
electric guitar	This is the time lock item for Madley Kool – it will protect him from kidnap. Click 'USE' to give it to him.
saxophone	Click 'PICK UP' to carry this item around with you.
Scene 7	
spacesuit	Click 'PUT ON' to wear this item.
special space tool	This is the time lock item for Natalie Neptune – it will protect her from kidnap. Click 'USE' to give it to her.
telescope	A telescope.
time lock badge	Click 'TAKE OFF'/'PUT ON' to remove/wear this item.
Scene 8	

cardboard	Move in front of the recycling machine and click 'RECYCLE on the card.
plastic	Move in front of the recycling machine and click 'RECYCLE on the card.
paper	Move in front of the recycling machine and click 'RECYCLE on the card.
bags	Move in front of the recycling machine and click 'RECYCLE on the card.
glass bottles	Move in front of the recycling machine and click 'RECYCLE on the card.
Madley Kool plays jazz!	A CD of Madley Kool playing jazz, its sale price reduced to less than a dollar!