

scene 1 Outside school

Before you watch

1 Complete the greetings.

a H..... b G..... c B..... d S.....

While you watch

2 Watch and tick (✓) the expressions that you hear.

- | | |
|--|--|
| a <input type="checkbox"/> Good morning. | e <input type="checkbox"/> Goodbye. |
| b <input type="checkbox"/> How are you? | f <input type="checkbox"/> Hello! |
| c <input type="checkbox"/> Bye. | g <input type="checkbox"/> Nice to meet you. |
| d <input type="checkbox"/> See you tomorrow. | h <input type="checkbox"/> Hi! |

3 Watch again and choose the correct answers.

a What's her name?

- 1 Sandra.
- 2 Charlotte.
- 3 Susan.
- 4 Kathy.

b What colour is her uniform?

- 1 Red, blue and white.
- 2 Red, grey and white.
- 3 Red, yellow and white.
- 4 Red, green and white.

After you watch

4 Colour the girl's school uniform the correct colour.
Design your own school uniform or school logo.

scenes 2•3 In car, Word spot

Before you watch

- 1 Tell your partner what you can see in the picture.

There is a bus stop.

While you watch

- 2 Watch Scene 2: In car. Match the people to their ages.

- 3 Draw two more people. Introduce them to you partner.

This is Tom. He's twelve.

10

11

12

13

?

16

14

- 4 Watch Scene 2: In car again and complete the address.

Russell and Charlotte

..... Crabtree

West Green

London, UK

- 5 Watch Scene 3: Word spot and repeat the numbers.

After you watch

- 6 Play Number Surprise.

a Sit in a circle and choose a task. Then choose a number from one to twenty, e.g. 14.

b Count from one to twenty round the circle.

c When a pupil says the number you chose, e.g. 14, shout *surprise!* That pupil now has to do the task.

scene 4 Bedroom

Before you watch

- 1 Colour the things you have got in your room.
Tell your partner about your room.

I've got a TV.

I haven't got a guitar.

While you watch

- 2 Watch and tick (✓) the things you see in Charlotte's room.
- 3 Watch again and write down what Charlotte and Russell like.

I like

I like

After you watch

- 4 Tick your favourite activity.

☐ I like watching TV.

☐ I like playing football.

☐ I like singing.

☐ I like playing computer games.

☐ I like playing the clarinet.

☐ I like reading.

- 5 Find students in your group who like the same activities.

What do you like best?

- 6 Now report the results.

Six people like singing.

scenes 5•6 Vox pop, Bedroom

Before you watch

- 1 Role play a conversation between two people meeting for the first time.

a Choose one of the people on the cards.

b Ask and answer questions with your classmates.

What's your name? How old are you? What's your hobby?

While you watch

- 2 Watch Scene 5: Vox pop. Choose the correct ages and hobbies.

Name	Age	Hobby
Lauren	13 / 12 / 15	swimming / singing / dancing
Daisy	9 / 11 / 14	drawing / gymnastics / playing computer games
Izzy	8 / 12 / 11	singing / swimming / horse-riding
Lucy	8 / 9 / 10	drawing / magic / dancing
Sam	10 / 12 / 15	playing computer games / magic / singing
Katherine	11 / 13 / 12	climbing trees / horse riding / roller skating
Nicholas	10 / 12 / 16	gymnastics / drawing / magic
Charlotte	10 / 12 / 14	horse riding / swimming / singing
Lizzy	11 / 12 / 13	dancing / gymnastics / swimming
Alex	7 / 8 / 10	horse riding / roller skating / climbing trees
Charlene	13 / 15 / 12	roller skating / drawing / swimming
Matthew	11 / 12 / 10	dancing / playing computer games / magic

- 3 Watch Scene 6: Bedroom. Write the letters Charlotte has got on her top.

After you watch

- 4 Make a poem about your free time. Write activities that you like doing. Then read your poem to your partner.

F T
R I
E Meeting my friends
E E

scenes 1•2 School garden, Playground

Before you watch

- 1 Choose your favourite packed lunch items from the word list, then draw them in your lunchbox.

- | | |
|-----------------------------------|--|
| <input type="checkbox"/> an apple | <input type="checkbox"/> crisps |
| <input type="checkbox"/> banana | <input type="checkbox"/> a chocolate bar |
| <input type="checkbox"/> sandwich | <input type="checkbox"/> a hamburger |
| <input type="checkbox"/> a Coke | <input type="checkbox"/> a hot dog |
| <input type="checkbox"/> juice | <input type="checkbox"/> chips |

While you watch

- 2 Watch Scene 1: School garden. Choose the correct words to complete the sentences.

- a The boy is eating *a green apple/a red apple*.
 b The girl is eating *chips/crisps*.
 c The children are eating sandwiches *in the playground/in the garden*.

- 3 Watch Scene 2: Playground. Tick (✓) the games the children talk about.

- | | | | |
|-------------------------------------|-------------------------------------|---------------------------------------|------------------------------------|
| a <input type="checkbox"/> skipping | c <input type="checkbox"/> baseball | e <input type="checkbox"/> hopscotch | g <input type="checkbox"/> dancing |
| b <input type="checkbox"/> football | d <input type="checkbox"/> yo-yo | f <input type="checkbox"/> basketball | h <input type="checkbox"/> rugby |

- 4 Which games do you play at breaktime?

After you watch

- 5 Make up a skipping rhyme for your name.

P is for purple,
 I is for ice cream,
 A is for apple.

scenes 3•6 Word spot, Vox pop, Bowling, Surprise spot

Before you watch

1 Play Cuckoo in pairs.

a Student A asks the time.

What time is it?

b Student B chooses a time.

It's eight o'clock.

c If student B says *it's four o'clock*, student A says *cuckoo four* times.

If student B says *it's half past four*, student A says *cuckoo* only once.

While you watch

2 Watch Scene 3: Word spot. Choose the correct answers.

- | | | |
|-----------------------------------|--------------|--------------|
| a What time does Russell get up? | 1 7:00 a.m. | 2 8:00 a.m. |
| b What time does he go to school? | 1 8:30 a.m. | 2 9:00 a.m. |
| c What time is break? | 1 10:00 a.m. | 2 10:30 a.m. |
| d What time is lunch? | 1 12:30 p.m. | 2 1:00 p.m. |
| e What time does he go home? | 1 3:00 p.m. | 2 3:30 p.m. |

3 Work in pairs. Ask and answer questions about your day.

What time do you get up?

4 Watch Scene 4: Vox pop. Match the people to their favourite sports.

- | | |
|------------|--------------|
| a Lauren | 1 swimming |
| b Daisy | 2 tennis |
| c Lucy | 3 football |
| d Sam | 4 ice hockey |
| e Nicholas | 5 running |
| f Alex | 6 volleyball |

5 Watch Scene 5: Bowling. Write the colours of the bowling balls. Then colour them.

6 Watch Scene 6: Surprise spot. How many balls can she juggle?

Charlotte

.....

Russell

.....

Mum

.....

Dad

.....

After you watch

7 Interview your classmates about their favourite sports. Which is the most popular sport?

scenes 1-3 Outside Charlotte's door, Birthday cards, A present

Before you watch

- 1 Complete the birthday song. Sing the song together.

Happy birthday to

..... to you.

..... birthday, dear

Happy birthday

It's your
birthday!

While you watch

- 2 Watch Scene 1: Outside Charlotte's door.
When is Charlotte's birthday?
- 3 Watch Scene 2: Birthday cards. Tick (✓) who Charlotte
has got a birthday card from.

There's a birthday card from

a ☐ Mum and Dad

c ☐ Auntie and Uncle

e ☐ her sister

b ☐ her brother

d ☐ Grandma and Grandpa

f ☐ her best friend

- 4 Draw the card Charlotte's friend sent her.

- 5 Watch Scene 3: A present. Complete the
sentence and draw what was in the parcel.

Wow! It's a

After you watch

- 6 Draw a present for each parcel.
- 7 Give the presents to people in your class.

This is for you.

Thanks it's great. It's really beautiful.

scenes 4-6 Vox pop, Word spot, Party

Before you watch

- 1 Tick (✓) a type of house and a room. Your partner guesses where you are. Take turns.

- ☐ a living room
- ☐ a kitchen
- ☐ a bedroom
- ☐ a bathroom

Are you in a house?

Yes, I am./No, I'm not

☐ a house

☐ a semi-detached house

☐ a bungalow

☐ a cottage

☐ a flat

While you watch

- 2 Watch Scene 4: Vox pop. Match people and the houses they live in.

- | | |
|-------------|-------------------------|
| a Lauren | 1 a bungalow |
| b Daisy | 2 a cottage |
| c Lucy | 3 a flat |
| d Katherine | 4 a big house |
| e David | 5 a semi-detached house |
| f Nicholas | 6 a house |

- 3 Watch Scene 5: Word spot. Which room are Mum and Dad in? Complete the sentences.

- a Mum is in the
- b Dad is in the

- 4 Watch Scene 6: Party and order the sentences.

- a ☐ Cut the cake.
- b ☐ Make a wish.
- c ☐ Blow out the candles.

After you watch

- 5 Imagine you are having a party. Complete the poster with the information.
- 6 Invite people. Write the guests' names on the list.

Can you come to my party?

Yes, of course.

No, I'm sorry.

PARTY!

Where?

When?

Why?

Guests

scenes 1-6 Shopping mall, Virgin Megastore, Vox pop, CDs, Word spot, Surprise spot

Before you watch

1 Find the products in the word chains. What can you buy at shopping mall?

a cap jacket trainers jeans shoes

b magazine sweets chocolate

c CDs DVD videos computer games

Market

Shopping Mall

While you watch

2 Watch Scene 1: Shopping and Scene 2: Virgin Megastore. Which places do they go to?

a ☐ a market

c ☐ a clothes shop

b ☐ a shopping mall

d ☐ a CD shop

3 Watch Scene 3: Vox pop. Choose one of the products and count how many people like it.

a ☐ clothes

d ☐ CDs

g ☐ chocolate

b ☐ shoes

e ☐ trainers

h ☐ computer games

c ☐ sweets

f ☐ jewellery

i ☐ magazines

4 Share your answers. Which product is the most popular?

5 Watch Scene 4: CDs. How many CDs do they buy?

a They don't buy any CDs.

b They buy one CD.

c They buy two CDs.

6 Watch Scene 5: Word spot. Russell and Charlotte are talking about some clothes. Do you agree or disagree with their opinions?

	<i>Me too</i>	<i>I don't</i>
I love this cap.	<input type="checkbox"/>	<input type="checkbox"/>
This skirt is nice.	<input type="checkbox"/>	<input type="checkbox"/>
This jacket is nice, very nice.	<input type="checkbox"/>	<input type="checkbox"/>

	<i>Me too</i>	<i>I don't</i>
I like this top.	<input type="checkbox"/>	<input type="checkbox"/>
I love these jeans.	<input type="checkbox"/>	<input type="checkbox"/>

7 Watch Scene 6: Surprise spot. A man is playing tricks using coins. Look closely at his mouth. What words does he say?

After you watch

8 Ask you classmates about products they like buying. What is the most popular product for your class?

What do you like buying?

I like buying computer games.

scenes 1-3 Holmbush Farm, Feeding the animals, Word spot

Before you watch

- 1 Tick (✓) the animals that usually live on a farm.

Animals	Animals that usually live on a farm	Animals at Holmbush Farm
pig		
ducks		
goats		
cows		
cats		
horses		
rabbits		
hens		
llamas		
donkeys		
rheas		

While you watch

- 2 Watch Scene 1: Holmbush Farm and answer the questions.

- a How many times does Russell say This is Holmbush Farm?
b Why does he say it more than once?

- 3 Watch Scene 2: Feeding the animals. Complete the sentences with can or can't.

- a You feed the rheas because they bite.
b You milk the goats.

- 4 Watch Scene 3: Word Spot. Tick (✓) the animals that live on the farm in the table in Activity 1. Which animals are unusual?

After you watch

- 5 Choose an animal from the Farm. Make the noise of this animal. Find classmates who are also this animal. Form groups of the same animals.

scenes 4•5 Vox pop, Reptile House

Before you watch _____

1 Play Find the Pet.

a Tick three pictures. Imagine these are your pets.

b Ask other pupils about their pets.

Have you got a cat?

c Can you find someone with the same pets as you?

While you watch _____

2 Watch Scene 4: Vox pop. Tick (✓) the animals the children have got or like.

	cat	guinea pig	hamster	fish	dog	spider	no pets
a Lauren							
b Daisy							
c Nicholas							
d Charlotte							
e Charlene							
f Matthew							
g Lizzy							

3 Watch Scene 5: Reptile House. Choose the correct words to complete the sentences.

a Charlotte *likes/doesn't like* the reptiles.

b Russell *likes/doesn't like* the reptiles.

After you watch _____

4 Choose an adjective. Draw an animal that this adjective can describe. Tell your partner about the drawing.

dangerous

cold

soft

small

hot

enormous

funny

What's that?

It's a python.
It's dangerous.

scenes 1•2 The newsagent's, Word spot

Before you watch

1 Role play a conversation in a shop.

- a One is a shop assistant, the other is a customer.
- b Shop assistants tick five things that you sell.
- c Customers tick five things in the list that you want.
- d Now ask and answer questions as in the example. Then change roles.

Can I have a
Coke, please?

Sure. Anything else?

- ☐ a magazine
- ☐ a chocolate bar
- ☐ a candy stick
- ☐ a lollipop
- ☐ chewing gum
- ☐ a hamburger
- ☐ ice cream
- ☐ Coke
- ☐ lemonade

While you watch

2 Watch Scene 1: The newsagents. Choose the correct answers. Then read the correct sentences to your partner.

- a Charlotte *has got/hasn't got* a magazine.
- b Russell *has got/hasn't got* a lot of sweets.
- c It *is/isn't* a very nice day.

3 Watch Scene 2: Word spot. What's the weather like today?

- | | | |
|-----------------|----------------|---------------|
| a It's raining. | c It's sunny. | e It's windy. |
| b It's snowing. | d It's cloudy. | f It's foggy. |

After you watch

4 Play The Weather Game.

- a Draw a type of weather on some paper.
- b Stand in a circle with your classmates. One pupil stands in the middle.
- c Now ask this pupil *What's the weather like?* The pupil says, e.g. *It's sunny.*
- d The pupils that have *sunny* on their paper sit down. They are out.
- e A new pupil stands in the middle. Ask a question and continue the game until everyone is sitting down. The pupil in the middle is then the winner.

scenes 3-6 Vox pop, Word spot, Surprise spot, Conservatory

Before you watch _____

1 Discuss what food you like and what you don't like. This word list can help you.

I like ice cream.
Do you like ice cream?

No, I don't. I hate ice cream. /
Yes, I do.
I like chips. Do you like chips?

CHINESE FOOD
PASTA
SPAGHETTI
CHIPS
HAMBURGERS
BANANAS
ICE CREAM

While you watch _____

2 Watch Scene 3: Vox pop. Write T (true) or F (false).

a Lauren likes Chinese food.

☐
☐
☐
☐

b Daisy likes chocolate.

c Lucy likes pasta.

d Sam likes pizza.

e Katherine likes ice cream.

f Charlene likes bananas.

g Matthew likes beans.

h Alex likes chips.

☐
☐
☐
☐

3 Watch Scene 4: Word spot and match the colours to the pictures.
You can also colour in the pictures.

1 red

2 blue

3 green

4 yellow

5 white

6 black

a ☐

d ☐

f ☐

b ☐

c ☐

e ☐

4 Watch Scene 5: Surprise spot and Scene 6: Conservatory. Who has got a surprise?

5 Play Guess What.

a Choose an object in the room, but don't say what it is.

b Your classmates ask questions to find out what it is.

You can only answer **yes** or **no**.

Is it red?

Is it small?

Is it clothes?

V

ideo scripts

Episode

1

My Family

Scene 1 Outside school

KIDS OK. Bye! See you tomorrow. See you, Phil. Alright.

MUM Hi, darlings!

CHARLOTTE Hi, Mum!

MUM How are you?

CHARLOTTE Great!

RUSSELL Fabulous!

MUM Hee, hee!

CHARLOTTE Hi, I'm Charlotte.

Scene 2 In car

CHARLOTTE This is my brother, Russell. This is my Mum. Her name's Jacky. I'm twelve. Soon, I'll be thirteen. Russell's eleven. And Mum? Mm.

Here we are! This is our home. Number 12, Little Crabtree.

Scene 3 Word spot

RUSSELL	One.	Eleven.
	Two.	Twelve.
	Three.	Thirteen.
	Four.	Fourteen.
	Five.	Fifteen.
	Six.	Sixteen.
	Seven.	Seventeen.
	Eight.	Eighteen.
	Nine.	Nineteen.
	Ten.	Twenty.

Scene 4 Bedroom

RUSSELL This is Charlotte's room. She's got a Playstation, and her own TV. We're playing computer games. I love computer games! This one's great.

CHARLOTTE Come on. My go. I like music. I play the clarinet. And I can sing.

RUSSELL I like football. My hobby's football.

CHARLOTTE My hobby's reading. Now I'm reading *Harry Potter*.

Scene 5 Vox pop

CHARLOTTE How old are you? What's your hobby?

LAUREN Hi, I'm Lauren. I'm twelve years old, and my favourite hobby is singing.

DAISY Hi, my name's Daisy. My age is nine, and my favourite hobby is gymnastics.

IZZY Hi, I'm Izzy. I'm eleven, and my favourite hobby is singing.

LUCY Hi, I'm Lucy. I'm nine, and my favourite hobby is dancing.

SAM My name's Sam and I'm twelve years old, and my hobby is playing on my computer games.

KATHERINE My name's Katherine. I'm twelve years old, and my favourite hobby is roller-skating.

NICHOLAS My name is Nicholas. I am aged ten, and my favourite hobby is drawing.

CHARLOTTE My name's Charlotte. I'm twelve years old, and I enjoy horse-riding.

LIZZY Hello, my name's Lizzy. I'm twelve years old, and I like swimming.

ALEX My name's Alex Rodriguez. I am ten, and my hobby is climbing trees.

CHARLENE My name's Charlene. I am twelve, and I like swimming.

MATTHEW Hi, my name is Matthew. I'm eleven years old, and my favourite hobby is magic.

Scene 6 Bedroom

MUM Kids, Dad's home!

RUSSELL Supper!

CHARLOTTE Dad's home!

CHARLOTTE Surprise!

Episode

2

Games

Scene 1 School garden

RUSSELL We're at school. It's break time. First we have lunch. I have a lunchbox.

We eat in the garden. Then, we play in the playground.

Scene 2 Playground

RUSSELL There's dancing. There's skipping.

CHARLOTTE A is for apple. B is for brown. C is for casket. D is for down. E is for empty. F is for full.

RUSSELL There's basketball. There's football. There's hopscotch. There's a yo-yo.

Break's over. Back to class.

Scene 3 Word spot

RUSSELL Seven o'clock. Time to get up. Nine o'clock. Time for school. Ten-thirty. Yippee, break time!

CAMERAMAN You can do it! One more time!

RUSSELL Twelve-thirty. Time for lunch.

Half past three. Time to go home. We're going bowling.

Scene 4 Vox pop

CHARLOTTE What's your favourite sport?

LAUREN My favourite sport is running.

DAISY My favourite sport is swimming.

LUCY My favourite sport is tennis.

SAM My favourite sport is ice hockey.

NICHOLAS My favourite sport is volleyball.

ALEX My favourite sport is football.

Video scripts

Scene 5 Bowling

RUSSELL I love bowling. I'm really good at it.
Mum's not.

MUM I'm very good at bowling!

Scene 6 Surprise spot

JUGGLER How to juggle. Imagine a square. Throw the ball in the square. Now throw two balls. Hold three balls. Now, throw three balls. One, two, three. It's easy!

Happy birthday

Scene 1 Outside Charlotte's door

CHARLOTTE Hi, it's my birthday today. Go on, wish me happy birthday.

KIDS Happy birthday!

CHARLOTTE I'm having a party. Come and see my birthday cards.

Scene 2 Birthday cards

CHARLOTTE I got lots of birthday cards. There's one from my Mum and Dad. One from my Auntie and Uncle. One from my Grandma and Grandpa. That one's from Russell. And this one's from my best friend. I hope I get lots of great presents!

Scene 3 A present

CHARLOTTE Mum!

MUM Close your eyes.

CHARLOTTE They are!

MUM Happy birthday, Charlotte.

CHARLOTTE Thanks, Mum. Can I open it?

MUM Of course.

CHARLOTTE Wow, it's a printer! Thanks, Mum.

MUM Happy birthday, Charlotte.

CHARLOTTE Mum!

Scene 4 Vox pop

RUSSELL Where do you live?

LAUREN I live in a house with a garden.

DAISY We live in a big house with a garden.

Lucy My house is semi-detached and I've got a big garden.

KATHERINE I live in a bungalow.

DAVID I live in a flat.

NICHOLAS I live in a cottage.

Scene 5 Word spot

CHARLOTTE Let me show you our house. Give me the camera. This is the living room. There's the sofa. This is the TV and video. We've got satellite TV. Here's the conservatory. And here's the kitchen. Let's go upstairs. This is Russell's room. He's on the Playstation. Say Hi, Russell. There's Mum and Dad's bedroom. Hi, Mum! Whoops, sorry. Look out of the window. You can see the garden. Here's the bathroom. Oh, sorry Dad!

Scene 6 Party

CHARLOTTE Oh, that's the doorbell. Come and meet my friends.

FRIENDS Happy birthday!

CAMERAMAN Take it away.

MUM Quiet, everyone! Now, blow out the candles, cut the cake, don't forget, make a wish!

ALL One, two, three!

RUSSELL Surprise ...

CHARLOTTE Mum!

Shopping

Scene 1 Shopping mall

CHARLOTTE Hi, we're going shopping. This is our local shopping mall. I want to buy a CD.

Scene 2 Virgin Megastore

RUSSELL This is Virgin Megastore. They've got everything here. They've got CDs. They've got DVDs. They've even got videos.

Scene 3 Vox pop

RUSSELL What do you like buying?

LAUREN I like buying clothes and shoes.

DAISY I like buying sweets.

LUCY I like buying clothes and CDs.

SAM I love buying trainers.

CHARLENE I like buying clothes, jewellery and chocolate.

ALEX I like buying computer games and magazines.

LIZZY I like buying CDs, clothes and jewellery.

Scene 4 CDs

CHARLOTTE I want to buy this CD. It's my favourite. Mum, can I have this CD, please?

RUSSELL Me too, can I have this CD, please?

MUM No.

CHARLOTTE Mum, please!

MUM No.

RUSSELL Mum, please!
(Etc, etc, etc.)

CHARLOTTE We're going to the market now.

MUM Come on!

Scene 5 Word spot

RUSSELL This is the market. Look at the clothes. I love this cap, it's smart!

MUM This skirt's nice. But it's expensive.

RUSSELL This jacket's nice, very nice.

CHARLOTTE I like this top.

MUM No.

RUSSELL Check out these trainers.

CHARLOTTE I like this top, and it fits.

RUSSELL I love these jeans.

SHOPKEEPER I like this one.

Scene 6 Surprise spot

(No dialogue)

Episode 5

Pets

Scene 1 Holmbush Farm

RUSSELL This is Holmbush Farm. They've got lots of animals here. This is Holmbush Farm. This is ... This is Holmbush Farm. They've got lots of animals here. I love animals. They've even got a llama. It's from Peru.

Scene 2 Feeding the animals

RUSSELL These are rheas. Their names are Bill and Ben.

CHARLOTTE Mum, can we feed them?

MUM No, they can bite. But you can milk the goats.

Scene 3 Word spot

RUSSELL There's a pig. There's a horse. There are rabbits. There are goats. There's a cow. There's a llama. There's a donkey. He looks sad.

CHARLOTTE Come and look. It's Prudence the pig!

Scene 4 Vox pop

RUSSELL What pets have you got?

LAUREN I have a pet cat, and her name is Tabatha.

DAISY I haven't got any pets.

NICHOLAS I like spiders.

CHARLOTTE I have four guinea pigs, a hamster, a cat and some fish.

CHARLENE I've got a cat with only one eye.

MATTHEW I have a dog called Charlie, and I like him very much.

LIZZY I've got a hamster.

Scene 5 Reptile House

RUSSELL What's that?!

TRISH This is a python.

CHARLOTTE Can I touch it?

TRISH Yes, of course you can.

CHARLOTTE It's cold. Russell, come here.

RUSSELL It's dangerous!

TRISH It's not dangerous, you can touch him.

CHARLOTTE How big will he grow?

TRISH He'll grow to about two metres.

RUSSELL What's that?

TRISH These are dragons.

CHARLOTTE Dragons!

RUSSELL Oh. What's that?

TRISH That's Arthur. He's our iguana.

RUSSELL Oh. Can we go now?

CHARLOTTE Surprise!

Episode 6

Food

Scene 1 The newsagents

CHARLOTTE Hello!

BINA Hello.

CHARLOTTE Could I have *Mizz*, please.

RUSSELL And can I have *the Beano*, please.

BINA Anything else?

RUSSELL Erm ...

BINA Anything else?

CHARLOTTE No, thanks.

BINA Thank you.
(*Sound of thunder*)
Not a very nice day today.

BOTH No.

Scene 2 Word spot

CHARLOTTE What's the weather like? It's sunny. It's cloudy and dull.

RUSSELL It's rainy!

CHARLOTTE It's snowing!

CHARLOTTE That's England. Cloud, rain and snow. In one day!

Scene 3 Vox pop

RUSSELL What food do you like?

LAUREN I like Chinese food. I hate vegetables.

DAISY I like pizza and chocolate. I hate broccoli.

LUCY I like pizza and pasta. I hate broccoli and ... brussels sprouts.

SAM I like curry and pizza.

KATHERINE I like spaghetti and cheese. I hate ice cream.

CHARLENE I like Chinese food and pizza. I hate bananas.

MATTHEW I like pizza, doughnuts and especially pasta. I hate beans.

ALEX I like pizza and chips.

Scene 4 Word spot

RUSSELL What colour is it? Red. Blue. Green. Yellow. White. Black.

Scene 5 Surprise spot

(No dialogue)

Scene 6 Conservatory

BOTH That's our surprise!

CHARLOTTE We hope you enjoyed it.

RUSSELL And we hope you enjoyed learning English.

BOTH Bye!

CREW Surprise!

CHARLOTTE My trousers! Oh, my trousers!

Episode 1

Scene 1 Outside school

- 1 a Hello/Hi
b Good morning/Good afternoon/
Good evening/Good night
c Bye
d See you

2 b, c, d, h

3 a 2 b 2

Scenes 2-3 In car, Word spot

- 2 a 12 b 11 c ?
- 4 12 Little Crabtree

Scene 4 Bedroom

- 2 c, e, g, h, i
- 3 Charlotte: I like music, singing and reading.
Russell: I like computer games and football.

Scenes 5-6 Vox pop, Bedroom

- 2 Lauren 12 singing
Daisy 9 gymnastics
Izzy 11 singing
Lucy 9 dancing
Sam 12 playing computer games
Katherine 12 roller-skating
Nicholas 10 drawing
Charlotte 12 horse-riding
Lizzy 12 swimming
Alex 10 climbing trees
Charlene 12 swimming
Matthew 11 magic
- 3 GAP

Episode 2

Scenes 1-2 School garden, Playground

- 2 a a red apple
b crisps
c in the garden
- 3 a, b, d, e, f, g

Scenes 3-6 Word spot, Vox pop, Bowling, Surprise spot

- 4 a 5
b 1
c 2
d 4
e 6
f 3
- 5 Charlotte – red, Russell – red, Mum – blue, Dad – blue
- 6 Three.

Episode 3

Scenes 1-3 Outside Charlotte's door, Birthday cards, A present

- 1 Happy birthday to you,
Happy birthday to you,
Happy birthday dear (name)
Happy birthday to you.
- 2 It is today.
- 3 a, b, c, d, f
- 5 printer

Scenes 4-6 Vox pop, Word spot, Party

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

(Note: The order in which they are said)

Episode 4

Scenes 1-6 Shopping mall, Virgin Megastore, Vox pop, CDs, Word spot, Surprise spot

- 1 a cap, skirt, jacket, top, trainers, jeans, shoes
b jewellery, magazines, sweets, chocolate
c CDs, DVDs, videos, computer games
- 2 b, d
- 3 a 4
b 1
c 1
d 2
e 1
f 2
g 1
h 1
i 1
- 4 Clothes.
- 5 c
- 7 Watch!, Down there.

Episode 5

Scenes 1-3 Holmbush Farm, Word spot

- 2 He says it three times because the animals are noisy.
- 3 a can't, can
b can
- 4 pigs, goats, cows, horses, rabbits, llamas, donkeys, rheas

Scenes 4-5 Vox pop, Reptile House

- 2 a Lauren – cat
b Daisy – No pets
c Nicholas – spider
d Charlotte – cat, guinea pig, hamster, fish
e Charlene – cat
f Matthew – dog
g Lizzy – hamster
- 3 a likes
b doesn't like

Episode 6

Scenes 1-2 The newsagents, Word spot

- 2 a has got
b has got
c isn't
- 4 a, b, c, d

Scenes 3-6 Vox pop, Word spot, Surprise spot, Conservatory

- 2 a T
b T
c T
d T
e F
f F
g F
i T
- 3 a white
b yellow
c blue
d black
e green
f red
- 6 Charlotte and Russell have a surprise.