

Searching for El Dorado

Rjurik Davidson


This book is about explorers going to the Americas to look for a city of gold.

Contents

Before Reading	Think Ahead	2
	Vocabulary	3
During Reading	Comprehension	5
After Reading	Think About It	8

Think Ahead

Look at the picture and answer the questions.


- 1. What did explorers wear on their heads?
- 2. What did explorers use for fighting?
- 3. What did explorers want to find?
- 4. What did explorers make and give to other explorers?

Vocabulary


B Write the word for each definition.

	culture	European	language	local	wealth							
1		_ a person from I there	England, Spain, Ge	rmany, or a cou	untry around							
2		all of the money or things of value that a person has										
3		the habits, traditions, and beliefs of a country or group of people										
4	from a place near or close by											
5		words that peo	ple use to speak or	write								

C Choose the word that means about the same as the underlined words.

1. In some cultures, it is a <u>usual thing to do</u> to say hello with a kiss on the cheek.

	a. custom	b. dust	c. jewel	d. snake		
2.	The city of El Dorado is or	nly a <u>story</u> . It is not a real p	lace.			
	a. emerald	b. legend	c. llama	d. mask		
3.	The man with the red clo	thes is a <u>church or temple</u> l	leader, not the king.			
	a. gold	b. middle	c. religious	d. south		
4.	There was a big war in Eu	rrope <u>100 years</u> ago.				
	a. a century	b. a decade	c. a month	d. a week		

Comprehension

A Match the pictures with the correct sentences.

- a. European explorers had already visited South America.
- b. Europeans imagined a city with streets of gold.
- c. There were strange animals like llamas and monkeys in the new land.


1. _____


3.	

B Choose the best answer.

- 1. Where did Europeans think a place of great wealth was hidden?
 - a. In a European city
 - c. On the biggest mountain
- 2. What did European explorers not have?
 - a. Food
 - c. Maps
- 3. What did European explorers find strange or different about the people in South America?
 - a. Their language

b. Their houses

b. Horses

d. Water

b. In South America

d. Under some streets

c. Their interest in gold

d. Their music and ceremonies

C Choose the correct phrase for each picture. One (1) choice will not be used.

- a. Put on the Muisca king's body
- b. Found around the edge of Lake Guatavita
- c. The man who was "the Golden One"
- d. The Spanish looked for gold here
- e. What the Muisca bought with gold


D Read each sentence. Write "T" if it is true or "F" if it is false.

- 1. _____ The Spanish found El Dorado in Colombia.
- 2. _____ Gonzalo Jiménez de Quesada and explorers like him fought with South American people.
- 3. _____ The Muisca people made their new king eat little pieces of gold.
- 4. _____ An important ceremony for the Muisca people took place on Lake Guatavita.
- 5. _____ The Muisca people collected jewels and gold from the bottom of Lake Guatavita.


F Number the events in order from 1=first to 5=last.

a. _____ Europeans heard about a city called El Dorado in South America.

- b. _____ Explorers like Hernando de Soto and Francisco Pizarro traveled through South America.
- c. _____ Sir Walter Raleigh decided to look for El Dorado using some old maps.
- d. _____ The Spanish emptied part of Lake Guatavita because they were looking for gold there.
- e. _____ The Spanish heard that El Dorado was "the Golden One," the head of the Muisca people.

Think About It

A Look in the reader to write the answers to the following 5-W questions.

Who?	What?	When?	Where?	Why?
thought the city of El Dorado was a city called Manoa.	Today, El Dorado can mean a place of riches, a town, a flower, a movie theater, or	Raleigh decided to look for El Dorado in 	Today, El Dorado just lives in our hearts and 	People never found the city of gold because it was only a

B Complete the sentences below with your own ideas.

	1			ř	H	T		-		2	ř	H	Ē	
From	n this b	book,	I learn	ied _										
						 	 		 	 			 	·
D (т	1.1.		T 1										
Beloi			s book											
Now	I also	know	/			 	 		 	 			 	