

Melbourne Cup Day

Characters:
Asha, Kai, Ella and Logan

Setting: *The four children are sitting in a family room and chatting.*

Asha: Mum said we don't have to go to school tomorrow and that you can both stay home with us while they're all at the Melbourne Cup.

Logan: That's right, everyone here in Melbourne gets the day off for the Cup.

Kai: Why? What's so important about the Melbourne Cup?

Ella: It's a world-famous horse race that happens in Melbourne on the first Tuesday in November every year. It started in 1861.

Kai: Well, it must be a really special cup ... and very old, too.

Logan: Yes, the race has been happening for about 150 years. But Dad told us that when Archer won the very first race, the prize was a gold watch and some gold coins. The cup used today was made in 1919.

Ella: And now people and horses come to Flemington from all over the world to try to win our cup.

Asha: What's Flemington?

Ella: It's where they always have the race. It's a beautiful racetrack.

Asha: Does everyone in Melbourne go and watch the race?

Logan: No, there's not enough space. Lots of people do go, but most people here in Melbourne and all around Australia, watch it on TV.

Asha: Mum told me she's always wanted to go to a Melbourne Cup. That's why Dad brought us to Melbourne. It's her special birthday present.

Kai: Well, it must start pretty early. Dad said they'll be leaving here before breakfast.

Ella: No, the race isn't until the afternoon. They go early to eat, meet lots of people and to look at the horses and what everyone's wearing.

Indicator 1: Reads, memorises or improves a play.
Indicator 2: Performs as a character in a play.

Logan: Yes, my dad says lots of people go because they're more interested in the ladies' hats and dresses than the horses or the races.

Asha: Is it a very long race?

Ella: Yes, they run 3200 metres ... but it doesn't take them very long to finish it.

Kai: Isn't it cruel to make them run so far?

Ella: No, most of them love it. Or that's what the horse trainers and jockeys say. The horses wouldn't run so fast if they didn't want to race each other, would they?

Kai: Well, I wouldn't like to run that far with someone sitting on my back!

Logan: But horses are big and strong and jockeys are small and light. Their saddles hardly weigh anything. They even stand up a bit to make it easier for the horses.

Ella: They all really care about the horses. There are vets there to look after them and ambulances, too, in case a jockey is hurt.

Asha: Dad said that all the horses in the race have a number and his lucky number is 3.

Logan: That's right. The horse with the number 1 on its saddlecloth has won the most races, so it has to carry the heaviest weight. That's how they try to make it even.

Ella: And horses that haven't won so many races carry a lighter load. That way, every horse has a chance of winning the cup and the prize money.

Kai: I wish they did that at my school, then I might win some races.

Asha: Mum told me she loves seeing all the beautiful coloured silks and caps the jockeys wear.

Logan: Each trainer has a different uniform for their jockey to wear. This makes it easier to pick out the horses when they're a long way away.

Kai: Are you going to watch the race?

Logan: Of course! Everyone stops what they're doing and watches it.

Ella: That's why it's called 'the race that stops the nation'.

