

Meet the family

Track 0.02

Jim and Jenny are on the Friendly Farm.

Jenny: I'm Jenny. I'm seven. This is my brother Jim.

Jim: Hi. I'm seven too. We're both seven!

Jim and Jenny: We're twins!

Jim: I like music and I love playing the piano.

Jenny: I like music too, but I don't like playing the piano. I love playing football and swimming.

Jim: Look! This is a photo of our dad. He's a cook and he loves making food. Here he's making a cake. He's happy in the kitchen.

Jenny: And this is our mum. She loves music and she enjoys playing the piano. Here she's writing a song.

Jim and Jenny: We're the Friendly family.

Grandpa: ... and we live on Friendly Farm. These are our animals. Nice to meet you.

Track 0.03

Jenny: What's your name? What's your name?

Jim: My name's Jim.

Jim: What's your name? What's your name?

Jenny: My name's Jenny.

Jim: How are you? How are you?

Jenny: I'm fine, thank you.

Jenny: How are you? How are you?

Jim: I'm fine, thank you.

Jenny: How old are you? How old are you?

Jim: I'm seven.

Jim: How old are you? How old are you?

Jenny: I'm seven.

Track 0.04

Jenny: What's your name?

Nice to meet you. How are you?

How old are you?

Where do you live?

Track 0.05

The Friendly Farm, the Friendly Farm,

Fun and games on the Friendly Farm,

With the animals in the barn,

Fun and games on the Friendly Farm.

[Frame 1]

Rocky: Look, Harry. That's a photo of Shelly's sister. She's in a show.

Harry: Yes, Rocky. She's beautiful, Shelly. How old is she?

[Frame 2]

Shelly: She's five. She is beautiful. She's a model. Gracie! You can't eat my sister!

Gracie: Oh, sorry! I like eating paper and books.

[Frame 3]

Harry: Look! This is an old photo of my father. He's very big.

Gracie: Yes, he is, Harry. And he's happy.

Rocky: Yes, ... and he's got long hair. Gracie! Don't eat Harry's dad.

[Frame 4]

Shelly: We're a beautiful family. I can be a model, too, Gracie.

Gracie: Yes, Shelly, you can. You're good at singing. You can be a singer, too.

[Frame 5]

Rocky: Shh, Shelly! My mother, Henrietta, is asleep.

Shelly: Are you sleeping? Are you sleeping? Rocky's mum, Rocky's mum ...

[Frame 6]

Henrietta: What ... is ... that?

Rocky: It's OK, Mum. It's OK, Cameron. It's only ... Shelly. Er, she's singing.

Cameron: My ears, my ears ... !

Track 0.06

1 Harry: How old is she?

2 Henrietta: What ... is ... that?

3 Gracie: I like eating paper and books.

4 Rocky: That's a photo of Shelly's sister.


Pupil's Book 2

Audioscripts

- 5 Shelly: We're a beautiful family.
- 6 Cameron: My ears, my ears ...
- 7 Harry: Look! This is an old photo of my father.
- 8 Shelly: You can't eat my sister!

1 A day on the farm

Track 1.01

Grandpa, Jenny and Jim are outside, in the countryside, with their friends Eva and Tom.

Jenny: Oh, this is nice, a walk in the countryside.

Jim: Look, Tom. We can see our farm from here.

Tom: Hmm, those purple flowers on the grass are beautiful.

Grandpa: That's my garden.

Eva: Ooh, yes. It's very pretty.

Jenny: Look, Eva! Grandpa's got a new blue tractor.

Eva: Wooh! That's nice.

Grandpa: Yes ... but ... there's a big grey rock in front of it. That's a problem ... I want to move it to the field.

Tom: Look at that forest, with the mountains behind. There aren't many leaves on the trees.

Eva: No, there aren't, but there are a lot on the ground. They're red, yellow and brown. Look!

Tom: I love playing with leaves.

Jenny: So do I, and I love swimming. Grandpa, can you see that lake and the river? Can we go for a swim this afternoon?

Grandpa: No, we can't go for a swim, but let's go for a walk in the forest.

Tom: Great. We can play with the leaves. Yoohoo!

Track 1.02

Countryside, countryside,

Forest and field,

Grass on the ground,

And leaves on the trees,

Mountains and rocks,

Rivers and lakes.

(x2)

Track 1.03

1 Grandpa's got a new tractor.

2 His tractor's in his garden.

3 The purple flowers are in the forest.

4 Grandpa's garden is next to the forest.

5 There's a big rock behind the tractor.

6 There are a lot of leaves under the tree in Grandpa's garden.

7 The river's next to the lake.

8 They can go for a swim in the lake this afternoon.

Track 1.04

The Friendly Farm, the Friendly Farm,
Fun and games on the Friendly Farm,
With the animals in the barn,
Fun and games on the Friendly Farm.

[Frame 1]

Cameron: Good morning, everyone.

Rocky: Shh! Hi, Cameron. The farm cat's got some babies. Come and look at her kittens.

Henrietta: They're here. I think they're sleeping. They're beautiful.

[Frame 2]

Rocky: Are they sleeping, Mum?

Henrietta: No, they aren't sleeping. I think they're awake.

Cameron: That's right. They can't open their eyes because they're very young.

[Frame 3]

Harry: She's washing that kitten's face. The kitten's very pretty.

Shelly: I'm pretty too ... and my face isn't dirty.

Rocky: Yes, Shelly, but come with me.

[Frame 4]

Rocky: Look! There are three puppies. They're all happy.

Harry: The one with the short tail's playing with a ball.

Cameron: It's playing with my ball!


Pupil's Book 2

Audioscripts

[Frame 5]

Gracie: Is that big puppy with the white ear drinking water?

Shelly: No, it isn't. It's looking at its face ... because it's a pretty puppy!

[Frame 6]

Harry: Look at that fat puppy. What's it eating?

Shelly: It's naughty! It's eating Grandpa's old red sock.

Gracie: Grandpa's old red sock?! That's my lunch!

Track 1.05

a Shelly: It's eating Grandpa's old red sock.

b Harry: The one with the short tail's playing with a ball.

c Gracie: Is that big puppy with the white ear drinking water?

d Shelly: It's looking at its face.

e Harry: What's it eating?

f Rocky: Are they sleeping, Mum?

g Harry: She's washing that kitten's face!

h Henrietta: No, they aren't sleeping. I think they're awake.

i Cameron: It's playing with my ball!

j Henrietta: I think they're sleeping.

Track 1.07

1

Tom: Is your mum eating some ice cream?

Jim: No, she isn't. My grandma's eating some ice cream.

2

Tom: Is your grandpa washing his hands?

Jenny: No, he isn't. My dad's washing his hands.

3

Tom: Is your grandma drinking lemonade?

Jim: No, she isn't. My mum's drinking lemonade.

4

Tom: Is your dad cleaning the kitchen?

Jenny: No, he isn't. My grandpa's cleaning the kitchen.

Track 1.08

Rocky: I'm Rocky-Doodle-Doo and ... here's our song for today: Wake up!

Jim, are you awake? Oh, dear, Jim's asleep and Jenny's asleep too. Wake up Jim! Wake up Jenny!

Wake up, get up.

Go and have a shower.

Wake up, get up.

Time for us to run!

Get your towel, get dry.

Now go and get dressed.

Get your towel, get dry.

Time for us to run!

Sit down for breakfast.

Milk or juice for you?

Yes, sit down for breakfast.

Time for us to run!

Clean your teeth.

Toothpaste on your toothbrush.

Clean your teeth.

Time for us to run!

Wake up, get up.

Go and have a shower.

Wake up, get up.

Get dressed, have breakfast,

Clean your teeth and run!

Time for us to run. (x3)


Pupil's Book 2

Audioscripts

Track 1.10

Woman: Tell me about your day. What time do you get up?

Boy: I get up at seven o'clock and I have breakfast at eight o'clock.

Woman: Do you have lunch at school?

Boy: Yes, I do. I don't go home for lunch.

Woman: What time do you have lunch? Is it 12 o'clock?

Boy: No. I have lunch at one o'clock.

Woman: Are there lessons in the afternoon?

Boy: Yes. Lessons start at two o'clock.

Woman: I see. And what time does school finish?

Boy: It finishes at four o'clock.

Track 1.11

What time do you get up?

I get up at seven o'clock.

What time does school finish?

It finishes at four o'clock.

Track 1.12

Our planet is called Earth. We can live on Earth because there is air around us. Air has oxygen and other gases. All plants and animals need oxygen. They need water too and there is water on Earth. Clean air and clean water keep us healthy, so it's important to look after our planet.

Track 1.13

Man: Look after our planet ... at home!

Narrator: 1 ... d

Man: Turn off the tap when you clean your teeth.

Narrator: 2 ... c

Woman: Have a shower and not a bath. Save water!

Narrator: 3 ... e

Man: Turn off the lights when you go out.

Narrator: 4 ... b

Woman: Recycle paper, glass and plastic.

Narrator: 5 ... a

Man: Don't use new plastic bags when you go shopping.

Track 1.14

The race

'Get up! Have a shower!
Clean your teeth, get dressed!
Come on, Gwen!' says Beth.
'Let's go and see Jess!'

Jess is their puppy, with a little black nose.
She lives in the field where everyone goes
To be happy, not sad, to play and to run.
Today there are leaves on the ground – it's fun!

Every day Beth and Gwen run to see Jess.
'I'm winning today,' says Beth. 'Oh yes!'
But then there's a rock in the leaves and she falls!
And down on the ground to her sister she calls.

'Where are you going, Gwen? Come back to me!
I can't move my leg. Please come and see!'
But Gwen's winning the race. She's running so fast.
She looks, but she thinks, 'I don't want to be last'.

'Owwwww, my leg!' says Beth. 'Gwen, can you come?'
Gwen starts to feel sad and she stops her run.
She goes back and she says, 'I'm sorry, Beth.'
She helps her to stand and they go and see Jess.


Pupil's Book 2

Audioscripts

2 My week

Track 2.01

Jim, Jenny, Tom and Eva are at school. They're talking about their school week.

Teacher: Good morning. Let's look at our school week for this year. Today's Monday and we haven't got any activities outside school today.

Jim: We're in the classroom all day.

Jenny: Hmm. We've got sport on Tuesdays and Thursdays. We can play badminton or basketball. I love playing basketball.

Tom: So do I! And look! We go for a swim at the swimming pool on Wednesdays.

Eva: Great!

Teacher: That's right, on Wednesdays you need your swimsuit and a towel.

Eva: Do we need our swimming caps too?

Teacher: Yes, I think that's a good idea.

Tom: Look, Jim! On Fridays we've got book club. You love reading.

Teacher: Yes, in book club we write about our book of the week.

Jim: Fantastic. Mondays and Fridays are my favourite school days.

Teacher: We haven't got school on Saturdays and Sundays and we need to feed Fred the fish every day.

Eva: Do we take turns to feed him at home at the weekend?

Teacher: Yes, please.

Jenny: I can take Fred home on Friday. We can feed him this weekend.

Jim: What about Cameron? Our cat loves eating fish!

Track 2.02

Monday, Tuesday, (x2)

Wednesday, Thursday, (x2)

Friday! Friday!

Saturday, Sunday. (x2)

Track 2.03

1 They can play badminton or basketball.

2 They write about the book of the week.

3 They don't go to school.

4 They need a swimsuit and a towel.

5 They're in the classroom.

6 They go for a swim.

Track 2.04

The Friendly Farm, the Friendly Farm,
Fun and games on the Friendly Farm,
With the animals in the barn,
Fun and games on the Friendly Farm.

[Frame 1]

Jenny: Friday afternoon and we're home from school! Let's put Fred here on the table.

Jim: Cameron can get on the table! Let's put him up there on the shelf.

[Frame 2]

Cameron: Jim and Jenny have got a new pet ... but only for the weekend. It's the school fish, but it needs food on Saturdays and Sundays too.

[Frame 3]

Henrietta: How often do they feed it?

Cameron: Once a day, ... in the evening.

Gracie: Hmm, they feed us twice a day: in the morning and the evening.

[Frame 4]

Shelly: How often does this fish wash its face?

Cameron: It never washes its face, Shelly. It ...

Gracie: Fish live in water, Shelly. They're always in water.

[Frame 5]

Harry: Hmm. Fish are always in water. Can they talk?

Rocky: Birds often talk. Cameron, does the fish ever talk?

Cameron: I don't know. No, I don't think so.


Pupil's Book 2

Audioscripts

[Frame 6]

Cameron: So, fish. Do you ever talk?

Fred Fish: Yes, I do ... I sometimes talk, but I never talk to cats.

Track 2.05

1 Henrietta: How often do they feed it?

2 Fred/fish: I sometimes talk, but I never talk to cats.

3 Harry: Fish are always in water. Can they talk?

4 Jim: Cameron can get on the table!

5 Gracie: Fish live in water, Shelly. They're always in water.

6 Cameron: It's the school fish, but it needs food on Saturdays and Sundays too.

7 Shelly: How often does this fish wash its face?

8 Rocky: Birds often talk. Cameron, does the fish ever talk?

Track 2.06

How often do you clean your teeth?

I always clean them after breakfast, lunch and dinner.

Do you ever get up late?

No, I never get up late.

Track 2.07

1

Woman: Do you ever go for a swim, Peter?

Peter: Yes, I often go swimming. I go with my class on Mondays, Wednesdays and Fridays. On Saturdays I go to the swimming pool with my parents.

Woman: Yes, I see! You often go for a swim!

2

Man: How often do you feed your fish, Clare?

Clare: I feed it once a day, every day, in the evening.

Man: Do your mum or dad, or your brother, sometimes feed it?

Clare: No, they don't. I always feed it. It's my fish.

3

Woman: Do you always have a shower in the morning, Peter?

Peter: No, I don't. I sometimes have a shower in the morning, before school, on Mondays, Tuesdays, Wednesdays and Thursdays, but I have a shower at night on Fridays, Saturdays and Sundays.

4

Man: How often do you have burgers for breakfast, Clare?

Clare: I never have burgers for breakfast. I always have cake and milk for breakfast.

Track 2.08

Rocky: I'm Rocky-Doodle-Doo and ... here's our song for today: How often?

How often ... how often ... do you listen to music?

How often ... how often ... do you write an email?

Do you ever ... do you ever ... go skating in the park?

Do you ever ... do you ever ... read a comic in the car?

How often ... how often ... do you listen to music?

How often ... how often ... do you write an email?

Do you ever ... do you ever ... go shopping with your dad?

Do you ever ... do you ever ... watch films that are bad?

A CD, a CD – do you ever listen to a CD?

DVD, DVD – do you ever watch a DVD?

How often ... how often ... do you listen to music?

How often ... how often ... do you write an email?

Track 2.10

- Jack: Mum, can I have some roller skates for my birthday, please?
- Mum: Hmm ... that's a nice idea, but first we must talk about the rules.
- Jack: The rules? What must I do?
- Mum: You mustn't skate in the street.
- Jack: OK. I must skate in the park.
- Mum: That's right, but in the roller skating area in the park, OK? And remember, you must wear a helmet on your head. Oh, and you mustn't wear your skates in the house. You must put them in the cupboard.
- Jack: All right. So, can I have some skates, please, Mum?
- Mum: OK, but you must remember they're for your birthday, not for now.
- Jack: Yes, of course, thanks, Mum.

Track 2.11

What must I do?

You mustn't wear your skates in the house. You must put them in the cupboard.

Track 2.12

Exercise is good for us, but sometimes there are accidents. It's very important to wear the correct clothes to protect our bodies.

We wear elbow and knee pads to protect our elbows and knees.

We wear gloves to protect our hands.

We wear a helmet to protect our head.

We wear goggles to protect our eyes.

Track 2.13

Let's warm up!

Our bones and muscles help us move. Before we play a sport or do exercise, it's important that we warm up our muscles so we don't hurt them.

Drink water!

When we exercise, we get hot and we sweat. Our body loses water when we sweat. Remember to drink water when you exercise.

Use sun cream!

You put on sun cream when you go to the beach. But do you use it when you play sport? Protect your skin from the sun when you're outside. It's important to put on sun cream when it isn't a very hot day too.

Track 2.14

A bad, bad Monday Morning

Boy: How often do you want to sleep and not get up for school?

I sometimes do that. I turn off my alarm and go to sleep. I want to tell you about a very bad Monday morning ...

Suddenly, Mum's standing over me. 'Alex! It's eight o'clock. We mustn't be late! You have a presentation at school today!' She's shouting and she's pulling off my blanket.

I jump out of bed and get dressed. Then I run to the bathroom, but my big sister's using it. I run downstairs to the other bathroom. My dad's using it.

Then Mum calls, 'Breakfast!' I run to the kitchen.

'Here's some chocolate milk and some fruit,' Mum says.

'But for breakfast, I always have ...'

'No time for that today!' Mum says. 'We must leave now!'

I start to say 'I must ...', but Mum says, 'Now, Alex!'

We run to the car and drive to school. All the lights are red.

When we get to school, I run to the assembly hall. All my classmates are there. They're smiling.

My presentation is good.

I'm very happy ... but then I go to the bathroom and look in the mirror.

I'm wearing my sister's shirt, my hair is going in all directions and I have chocolate milk around my mouth!

3 Party time!

Track 3.01

It's Grandpa's birthday today. The Friendly family are having a surprise costume party.

- Eva: Hi, everyone. Hahaha. Look, we've got the same costumes. We're both pop stars.
- Jenny: Yes, that's right, we are. I love your costume, Tom. What are you?
- Tom: I'm a film star. I'm Craig Daniels.
- Eva: Can we invite Cameron?
- Jim: Cameron's here. Look! He's wearing a clown's costume. He loves it!
- Tom: Oh, yes! And there's Grandpa's present, the purple box on the table. I like your grandma's costume.
- Jim: Yes, she's a great pirate. There's treasure in her orange box. It's chocolate.
- Eva: Hmm! Fantastic! We can see you're a doctor, Jim.
- Jim: Yeah, and Mum's a nurse. She always helps me.
- Mrs Friendly: Well, you can help me now, Jim. I must go and look at the cake.
- Jim: Dad can go and look at the cake, Mum! He's only a dentist for the costume party. He's a cook really.
- Mr Friendly: Yes, I am ... and you can help me with the food, Jim.
- Grandpa: Hello?
- Everyone: Surprise! ... Happy Birthday, Grandpa!
- Grandpa: Ooh! Oh, I say! Where's my costume? What am I?
- Jenny: It's OK, Grandpa ... you're a farmer!
- Grandpa: Oh, yes, of course I am!

Track 3.02

It's Farmer Friendly's costume party!
Wear a costume, bring a present.
A clown, a doctor, a pirate with treasure,

A pop star, a film star, a dentist and a nurse.

Mr Friendly's a cook and he's cooking for the party.

Invite everyone to a costume party!

(x2)

Track 3.03

- 1 Who's the pirate?
- 2 Who's the film star?
- 3 Who are the pop stars?
- 4 Who's the nurse?
- 5 Who's the farmer?
- 6 Who's the clown?
- 7 Who's the doctor?
- 8 Who's the dentist and the cook?

Track 3.04

The Friendly farm, the Friendly farm,
Fun and games on the Friendly farm,
With the animals in the barn,
Fun and games on the Friendly farm.

[Frame 1]

- Harry: Oh, Cameron! What are you wearing?
- Cameron: I'm wearing a clown's costume, from the party.
- Shelly: Oh, we never dress up. Can we have a costume party too?

[Frame 2]

- Henrietta: There's a box of costumes here ... with Farmer Friendly and Grandma's old clothes.
- Cameron: OK, but ... where is Farmer Friendly?
- Harry: He's outside feeding the cows. He always feeds them in the evenings.

[Frame 3]

- Rocky: I'm a pop star.
- Shelly: Oh, I don't want to be a pop star ... I want to be a famous film star. Film stars often go to parties.

[Frame 4]

- Henrietta: I'm a nurse. I help people ... hmm, we need a doctor.


Pupil's Book 2

Audioscripts

Harry: Rocky! What are you doing?
Rocky: I'm calling Gracie. She likes studying.
She can be a doctor.

[Frame 5]

Gracie: Are you calling me? What do you want?

Rocky: Put these on, Gracie. You're our doctor.

Henrietta: Remember – doctors help other people.

[Frame 6]

Gracie: Harry! I'm a doctor! I must look at your eye. I'm ... helping ... you.

Harry: No, you aren't. It's my costume. I'm a pirate Please stop! ... Ow!

Track 3.05

- 1 Harry: Oh, Cameron! What are you ...
- 2 Shelly: Oh, we never dress ...
- 3 Harry: He's outside feeding the ...
- 4 Shelly: I want to be a famous film ...
- 5 Harry: Rocky! What are you ...
- 6 Rocky: I'm calling Gracie. She likes ...
- 7 Gracie: Are you calling me? What do you ...
- 8 Gracie: Harry! I'm a doctor! I must look at your ...

Track 3.06

He never works at the weekend. It's Friday. He's working today.

I don't often listen to the radio. I'm not listening to it now.

Do you eat meatballs? What are you eating at the moment?

Track 3.07

- 1
- Harry: What's Jenny doing this morning?
- Cameron: She's watching TV.
- Harry: Does she always watch TV in the morning?
- Cameron: No, she goes to school in the morning, but today's Saturday.

- 2
- Cameron: What's Grandpa doing?
- Harry: He's working in the field.
- Cameron: But today's Saturday.
- Harry: Yes, Grandpa works every day. He's a farmer.

3

- Harry: What's Jim doing?
- Cameron: He's making a cake.
- Harry: That's good. Does he often make cakes?
- Cameron: Yes, he does. He enjoys cooking.

4

- Harry: That's nice music. Who's playing the piano?
- Cameron: Mrs Friendly is.
- Harry: Does she always play the piano?
- Cameron: No, she sometimes plays the piano and she sometimes plays the guitar.

Track 3.08

- Rocky: I'm Rocky-Doodle-Do and ... here's our song for today: My scarecrow

Her scarecrow's thin
And she's very tall too.
She's got straight, blonde hair
And her hat is blue.

Scarecrow! Scarecrow!

His scarecrow's short.
He's also fat.
He's got a long black beard
And a big moustache.

Scarecrow! Scarecrow!

Their scarecrow's ugly.
He's got a purple nose.
He's got fair, curly hair
And he's wearing dirty clothes!

Scarecrow! Scarecrow! Scarecrow! Scarecrow!
Scarecrow!

Track 3.10

There's a tall scarecrow in the field. It hasn't got a moustache, but it's got a beard. It's wearing a small green hat. It's got curly blond hair and it's thin. Which one is it?

Track 3.11

Clare: Charlie, why's Julia watching TV?
Charlie: Because it's Saturday morning and she hasn't got school.
Clare: Hmm ... And why's Dad cleaning his new shoes?
Charlie: Because they're dirty and he needs them for a party this evening.
Clare: Hmm ... I like parties ... And why's Mum listening to music in the kitchen?
Charlie: Because she likes listening to music when she cooks. Why are you asking a lot of questions?
Clare: Oh! ... Because I love asking questions.

Track 3.12

Why are you asking a lot of questions?
Because I love asking questions.

Track 3.13

Man: a teacher
Woman: Picture 3. He works in a school.
Man: a firefighter
Woman: Picture 1. She works in a fire station.
Man: a dentist
Woman: Picture 5. She works in a dentist's surgery.
Man: a doctor
Woman: Picture 2. He works in a hospital.
Man: a nurse
Woman: Picture 2. She works in a hospital.
Man: a police officer
Woman: Picture 4. He works in a police station.

Track 3.14

Sally: Hello. My name's Sally Green and I'm a teacher. I work in a school near my house. I work from Monday to Friday. I start work at nine o'clock and finish at four o'clock in the afternoon. My job is fun and I love it because I like helping children.

Track 3.15

The costume party

Woman: It's Emily's birthday and there's a costume party on Saturday. Matt's thinking about his costume. 'Mum, I want to be a superhero. But Harry wants to be a superhero and he's got a superhero costume.'
'Then what about a pirate costume?' his mum asks. 'You can make a short beard and moustache with black paper and you've got a pirate hat!'
'No,' Matt says. 'I can't be a pirate. Dan and Zoe have got pirate costumes!' At school the next day, everyone's talking about their costumes for the party. Emily's got a pop star costume. Julia's got a farmer costume. 'And I'm taking Ludo as a sheep!', she says. Ludo's her little white dog. Only Matt hasn't got a costume.
After school, Matt asks his mum for help. 'Go as a clown,' she says, but Matt says, 'No. A clown's silly. I want a great costume like Harry's or Dan's!' Then his mum has an idea!
It's the day of the party. Emily's wearing her pop star costume and she's singing. Everyone's listening to her, but who's this? The door opens and Matt comes in. 'Hello, everyone,' he says. 'Meet the superhero pirate clown!'
Emily stops singing. Everyone starts laughing because Matt's costume's so funny!
Matt smiles. 'Thank you, Mum,' he thinks. 'You're good at helping!'


Pupil's Book 2

Audioscripts

Review Units 1–3

Track 3.16

- Zoe: Hello, Jack!
- Jack: Hi, Zoe! Hey, do you have any plans for Saturday morning?
- Zoe: Why?
- Jack: Because I want to go to the forest with my family. Do you want to come?
- Zoe: I'm sorry, I can't. I always play football on Saturday morning. I can come after lunch.
- Jack: Oh, I always go for a swim on Saturday afternoon. How about Friday after school? Do you want to watch a DVD with me?
- Zoe: Oh, I must go shopping with my mum on Friday. Mum always works on Saturdays and I must buy a present for Kim's birthday on Sunday.
- Jack: Oh, yes! When is it?
- Zoe: At five o'clock.
- Jack: That's right. What's your costume? I want to be a pirate!
- Zoe: My costume's a clown!
- Jack: Great! See you on Sunday!

4 The family at home

Tracks 4.01 and 4.02

(1) Today, there's a family photo. The children are at the front and the grown-ups are behind.

Photographer: Excuse me, everyone! Please listen. OK. Jenny and Jim, come and sit on the grass at the front, please.

Jenny: OK. Can Cameron sit between us? He's part of the family.

Photographer: Yes, of course. Now, let's have the grandparents behind their big grandchildren ...

(2) Photographer: ... Grandpa Friendly, sit behind your granddaughter, please ...

(3) Photographer: ... and Grandma Friendly, can you sit behind your grandson, please? ...

(4) Jim: ... Can our cousin Zoe sit here, ...

(5) Jim: ... with Aunt Julia, behind Cameron? ...

(6) Photographer: Good idea! Yes, that's nice. We can see the baby in the photo.

Jenny: Where's Uncle Jack standing?

(7) Photographer: He's tall, so he's standing behind your Aunt Julia and between your parents.

(8) Grandma: That's right. I'm sitting in front of my son.

(9) Grandpa: And I'm sitting next to my daughter.

Photographer: OK, that's nice. The children are smiling ... and the grown-ups ... can you all smile too, please? OK, that's lovely. Don't move!

Grandpa: Oh, Rocky!

Track 4.03

Aunt, uncle, cousin,
Parents, daughter, son,
Granddaughter, grandson,

Grandparents, grown-ups.

(x2)

Track 4.04

- 1 She's Jim and Jenny's cousin.
- 2 He's sitting behind his granddaughter.
- 3 She's holding her baby daughter.
- 4 They're sitting in front of their grandparents.
- 5 She's sitting behind her grandson.
- 6 She's sitting in front of her son.
- 7 He's standing behind his baby daughter.
- 8 She's sitting between her parents.

Track 4.05

The Friendly Farm, the Friendly Farm,
Fun and games on the Friendly Farm,
With the animals in the barn,
Fun and games on the Friendly Farm.

[Frame 1]

Henrietta: Oh, Rocky, you are naughty!

Rocky: Yes, Mum, I know. But look, it's a funny photo.

Cameron: Yes, it's funnier than the family photo in the living room.

[Frame 2]

Harry: Look, Shelly! Their new family photo.

Rocky: It's better than the old one.

Shelly: Oooh, Jim and Jenny's uncle's taller than their dad, but Mr Friendly's older than him.

[Frame 3]

Harry: Oh, Jim and Jenny's baby cousin! She's smaller and younger than them.

Rocky: Yes. She's a pretty baby.

Shelly: I'm bigger than my cousin, but she's got curlier hair than me.

[Frame 4]

Shelly: I've got a prettier face than my cousin, and ... I'm fatter than her.


Pupil's Book 2

Audioscripts

Gracie: Well! My ears are longer than your ears!

[Frame 5]

Shelly: My feet are smaller and cleaner than your feet!

Gracie: Well, I'm thinner than you, Shelly! And ... I'm cleverer than all of you!

[Frame 6]

Henrietta: Stop! Prettier, uglier, fatter, thinner, better, worse. This is silly! We must all be nicer to everyone.

Shelly: You're right. Sorry, Gracie.

Gracie: Yes. Sorry, everyone.

Track 4.06

Shelly: I'm bigger than my cousin, but she's got curlier hair than me.

Henrietta: Prettier, uglier, fatter, thinner, better, worse. This is silly!

Cameron: Yes, it's funnier than the family photo in the living room.

Gracie: I'm cleverer than all of you!

Henrietta: We must all be nicer to everyone.

Harry: She's smaller and younger than them.

Rocky: It's better than the old one.

Gracie: My ears are longer than your ears!

Track 4.07

Gracie's ears are long. They're longer than Shelly's ears.

Those puppies are both fat, but the brown puppy's fatter than the white one.

My cousin's hair is curly. It's curlier than my uncle's.

Shelly's singing is bad. It's worse than Gracie's singing.

Track 4.08

1

Man: In this photo you can see my son with his family, and my daughter with her family. Those two children are my grandchildren. They're cousins.

Woman: Which is your son?

Man: Here he is. My son's got short, brown hair. His hair's shorter and straighter than my daughter's.

2

Woman: So your daughter hasn't got red hair?

Man: No, this is my daughter. My daughter's hair's short and curly. It's curlier than my granddaughter's hair.

3

Woman: Yes, I see. Your granddaughter has got long, straight hair.

Man: That's right. She's got longer hair than her cousin.

4

Woman: Yes, but your grandson's hair is longer than some boys' hair.

Man: Yes, it is. But it's shorter than his cousin's.

Track 4.09

Rocky: I'm Rocky-Doodle-Do and ... here's our song for today: Town centre, small village

Town centre, in the town centre, town centre.

Our Uncle Paul lives on the third floor.

His flat's got a balcony and a green door.

There are plants on his balcony and a garden on the roof.

His car's in the basement and his guitar's in his room.

There's a lift that goes up and down

To his flat in the centre of town.

Small village, in the small village, small village.

We live in a village outside town.

We've got stairs that go up and down.

Outside in the garden there are lots of flowers.

Inside our house we've got two showers.

One's upstairs, on the first floor.

One's downstairs, with a white door.

Town centre, in the town centre.
Small village, in the small village.

Track 4.11

Daisy: Hi, Peter. My aunt's got a new flat in the town centre.
Peter: Oh! That's interesting, Daisy.
Daisy: Yeah, our house is older than her flat, but some of our things are better.
Peter: Really? Tell me about the flat.
Daisy: Well, my cousin's bedroom is nice, but mine's bigger than his.
Peter: Have they got a big bathroom in their new flat?
Daisy: Yes, and it's beautiful. Our bathroom's smaller than theirs.
Peter: What about their kitchen? Is it bigger than yours?
Daisy: No, it isn't. It's smaller than ours. It's got white cupboards.
Peter: Yours has got white cupboards too.
Daisy: Yes, but hers are newer.

Track 4.12

My brother's hair is shorter than my sister's hair, but hers is curlier than his.
Our car is smaller than my aunt and uncle's car, but ours is newer than theirs.
My ruler is older than your ruler, but mine is longer than yours.

Track 4.13

Machines make our lives easier. They can be simple machines with only a few parts or they can be complex machines with lots of parts. Simple machines always need our energy to make them work. We have to pull or push them. A swing in a park is a simple machine. Some complex machines need our energy too, like a bike. A bike is a complex machine with many different parts. Many complex machines need electricity to work, like a computer. Machines help us at home and at school or at work. We use machines every day.

Track 4.14

- 1 [sound of vacuum cleaner] This machine cleans floors.
- 2 [sound of washing machine] This machine washes clothes.
- 3 [sound of lift] This machine takes people up and down.
- 4 [sound of camera] This machine takes photos. Smile!

Track 4.15

Surprise!

Boy: Today is my mum's birthday and we're having a surprise party for her. There are lots of sandwiches and a chocolate cake. All the family are here. Well, not everyone. Where's Mum? She works in the town centre, but she's usually home at five o'clock.
Dad's calling her and he's texting her, but she isn't answering. My cousins are talking about their party hats. 'My party hat's bigger than yours,' Mary says. 'Well, mine's nicer than yours,' Joe says.
'Oh dear, no-one's having fun,' I think. The music's playing, but people aren't dancing. It isn't a good party.
Now Uncle Paul and Grandma are standing on the balcony upstairs. They can see the street from there.
Then Dad's phone rings.
'Hello?' Dad says.
'Is that Mum?' I ask.
'Yes!' Dad answers.
'Put her on speaker phone! Let's all listen!'
Now we can hear Mum. 'Sorry I'm late, but my friends at work are giving me a surprise party.'
'But Mum,' I say, 'we're having a party for you here!'
'Really?'
'Yes, but it isn't a surprise now!'

'What can we do?' Joe and Mary ask.

'I know!' I say. 'Mum! Invite your friends home! We can all have one big party.'

Uncle Paul sees them first. 'There they are!' he calls. We all go upstairs to the balcony. 'Look! Here they come! They're dancing in the street. And I think your mum's singing, Max!'

'Wow, now everyone's happy and we're all having fun! It isn't a surprise, but it's a great party.'

Track 4.16

1

Paul: Do you live near an aunt or an uncle?

Mr Field: Yes, my Aunt Jill lives in these flats too.

2

Paul: Your daughter's a grown-up now. Does she live here?

Mr Field: No, but she often comes here. She works at a garden shop in the town centre.

3

Paul: Are there stairs?

Mr Field: Yes, and my grandpa doesn't like those!

Track 4.17

Paul: Hello, Mr Field. Are those photos of your new flat?

Mr Field: Yes. It's in the town centre.

Paul: Your daughter's a grown-up now. Does she live here?

Mr Field: No, but she often comes here. She works at a garden shop in the town centre.

Paul: Does she like your flat?

Mr Field: Oh, yes! She likes the windows in the living room because they're bigger than hers, but her favourite thing is the balcony. It's got pink and yellow flowers.

Paul: Are there stairs?

Mr Field: Yes, and my grandpa doesn't like those! So his favourite thing about my new home is ...

Paul: The lift! How old is he?

Mr Field: He's 92 now and his legs are getting weak.

Paul: Have you got an uncle or an aunt?

Mr Field: Yes, my Aunt Jill lives in these flats too. And she really loves the roof!

Paul: Why's that?

Mr Field: Because it's new – and better than the old one! Aunt Jill lives on the third floor and now she doesn't get water in her flat on a bad day!

5 Animal world

Tracks 5.01 and 5.02

(1) This morning the children are in a wildlife park with their teacher.

Tom: Ooh, look at that big brown kangaroo next to the tree.

(2) Eva: Yes, and the little brown rabbit's jumping.

(3) Jenny: Miss Field, that bat in the tree isn't moving. Is it asleep?

Teacher: Yes, it is. Bats often sleep in the day and they're awake at night.

(4) Jim: Ooh! There's a parrot flying in front of us. It's prettier than the bats.

(5) Tom: Miss Field, why's that black bear over there, look, under that tree?

Teacher: It isn't with the kangaroos and rabbits because it sometimes eats meat.

(6) Eva: And where are the lions?

(7) Eva: Are they in a cage?

Teacher: No, there aren't any cages here, but there are some very big walls. All the animals live outside.

Jim: Lions eat meat ... and they aren't in cages.

Jenny: It's OK, Jim. We're staying inside the bus.

Jim: OK,

(8) Jim: ... now let's go and look at the pandas. They don't eat meat!

(9) Jim: Look!

Jenny: Hey!
In the afternoon.

Eva: Look at that whale!

(10) Eva: It's bigger than the dolphins!

(11) Jenny: Oh, penguins are sea birds. Are there any here?

Teacher: That's right, they're birds, but they can't fly. There aren't any here, sorry.

Tom: Look! Dolphins! They're cleverer than a lot of animals.

Jim: Yes, I like them because they don't want to eat us.

Track 5.03

Panda, whale, bat and bear,

Parrot, lion, penguin,

Panda, whale, bat and bear,

Kangaroo, rabbit, dolphin.

(x2)

Track 5.04

1 This big cat likes eating meat.

2 These small black animals sleep in the day and they're awake at night.

3 This animal lives in the sea. It's bigger than a dolphin.

4 This beautiful bird's got a lot of colours.

5 These little animals live under the ground, but they like jumping on the grass.

6 These black and white sea birds can't fly.

7 This big black or brown animal eats plants, fruit, fish and meat.

8 These sea animals are cleverer than a lot of other animals.

9 This big animal's got a long tail and it can jump.

10 This big black and white bear doesn't eat meat.

Track 5.05

The Friendly Farm, the Friendly Farm,
Fun and games on the Friendly Farm,
With the animals in the barn,
Fun and games on the Friendly Farm.

[Frame 1]

Harry: Gracie! What are you eating?

Cameron: Is that Jim's picture of the wildlife park?

Gracie: I'm not eating it! I'm bringing it to show you.


Pupil's Book 2

Audioscripts

[Frame 2]

Rocky: What's that?

Harry: Look! It's Jim's picture of a bear and a kangaroo ... oh, and a parrot!

Cameron: The bear's the biggest, but the kangaroo's got the longest tail.

[Frame 3]

Harry: What? Is its tail longer than mine?

Cameron: Yes, I think so, Harry.

Rocky: Hmm, so, which is the best animal?

[Frame 4]

Shelly: Well, I don't know which one's the best, but the parrot's the prettiest.

Harry: In this barn, Shelly, you're the prettiest.

Rocky: And you're the biggest and the oldest, Harry.

[Frame 5]

Shelly: And Gracie's the angriest!

Gracie: And you're the worst singer! ... And Rocky's the naughtiest animal in this barn!

Harry: And you think you're the cleverest, but ... you ... aren't.

[Frame 6]

Henrietta: What? Not again! Stop it! Be quiet, everyone!

Rocky: Mum's the angriest animal in the barn!

Shelly, Harry

& Gracie: Sorry, Henrietta!

Track 5.06

1 Rocky: And you're the biggest and the oldest, Harry.

2 Shelly: Well, I don't know which one's the best, but the parrot's the prettiest.

3 Harry: And you think you're the cleverest, but ... you ... aren't!

4 Gracie: And Rocky's the naughtiest animal in this barn!

5 Harry: What? Is its tail longer than mine?

6 Gracie: I'm not eating it! I'm bringing it to show you.

7 Rocky: Mum's the angriest animal in the barn!

8 Gracie: And you're the worst singer!

Track 5.07

young: My baby sister's the youngest in our family.

pretty: This kitten's the prettiest.

fat: That puppy's the fattest.

good: These ice skates are the best.

Track 5.08

1

Zoe: Look, Mum! I'm putting stickers in my sticker book. This is my wildlife park.

Mum: I see. Which animal are you putting in first?

Zoe: I'm putting the oldest animal on the ground, between the road and that small lake. It's the lion.

Mum: Good!

2

Mum: What's your second animal?

Zoe: Well, I think it's the tallest animal when it's standing ... and I'm putting it under the tree. Look! It's a bear.

Mum: Oh, yes, and it's got the dirtiest face!

3

Zoe: My third animal's got the longest tail, and it's jumping behind the car.

Mum: Oh, yes, that's the kangaroo.

Zoe: Yes, that's right.

4

Mum: What now? Which is your last animal?

Zoe: It's my favourite because it's the prettiest animal in my park.

Mum: And where are you putting it?

Zoe: Here. Look! The parrot's on the car.

Mum: Oh, yes, that's a nice picture.


Pupil's Book 2

Audioscripts

Track 5.09

Rocky: I'm Rocky-Doodle-Do and ... here's our song for today: Moving like wild animals!

This is our wildlife park. We've got our masks.
And we're all moving like wild animals.

He's running, running, running like a lion.
She's climbing, climbing, climbing like a bear.
He's jumping, jumping, jumping like a kangaroo.
She's hiding, hiding, hiding. Can you see the kitten there?

The parrot's getting food.
It likes to fly.
It's losing its banana!
It's falling in the sky!

He's jumping, jumping, jumping like a rabbit.
She's flying, flying, flying like a bat.
She's very slow. She's moving like a snail.
He's walking like a penguin. Can you do that?

Track 5.11

Boy: That's a nice picture, Vicky.
Vicky: Thank you. It's a family of my favourite animals. Look, the daddy's here, above this big tree.
Boy: Oh, yes. He's the biggest of the four.
Vicky: Yes, but the mummy's the prettiest. She's on the ground below the tree.
Boy: Oh, yes. She's beautiful. What's she doing?
Vicky: She's feeding her daughter. Her daughter's opposite her.
Boy: Oh, and what about that little parrot near the cage?
Vicky: That's their son. He's going there because he wants to sleep.
Boy: I like your parrot family, Vicky.
Vicky: So do I.

Track 5.12

The bat's above the tree.
The snail's below the flower.
The parrot's near the cage.
The bus stop's opposite the zoo.

Track 5.13

Park ranger: Welcome to Old Town Safari Park.
Now, who can tell me the name of these animals?
Boy: They're dolphins.
Girl: Dolphins live in the sea. They eat fish.
Park ranger: And what's the name of this animal?
Girl: I've got a teddy like that! It's a bear.
Park ranger: That's right. And what do bears eat?
Boy: Meat!
Girl: Fruit!
Park ranger: Yes, you're both right. Bears eat meat, fish, leaves and fruit. Now, what about these animals?
Boy: They're lions and they live in Africa.
Park ranger: Correct! What do lions eat?
Girl: hey eat meat.
Park ranger: Yes, they do. Now, here in the water, you can see some birds. They can't fly, but they can swim.
Girl: Penguins!
Boy: And they eat fish!
Park ranger: And these big black and white animals? What are they?
Girl: Pandas!
Park ranger: And ... what do they eat?
Girl: They eat leaves.
Park ranger: And here we are at the parrot house.
Boy: Gosh! They're very noisy!
Girl: What do parrots eat?
Park ranger: They eat fruit and seeds.


Pupil's Book 2

Audioscripts

Track 5.14

We can classify, or put animals into groups, when we know what they eat.

There are three groups: carnivores, herbivores and omnivores.

Carnivores only eat meat and fish. Tigers and sharks are carnivores.

Herbivores only eat plants. Kangaroos and rabbits are herbivores.

Omnivores eat meat and plants. People and chickens are omnivores.

Track 5.15

Why the kangaroo has a pouch

One morning a mummy kangaroo's near the river. She's playing with her joey. A joey's a baby kangaroo.

But what's that noise? The kangaroo looks and sees a very old wombat. The wombat's crying.

'What's the matter?' the kind kangaroo asks.

'I can't see and I need to eat and drink. I haven't got any friends to help me!' the wombat answers.

'I'm your friend,' the kangaroo says. 'Hold my tail.'

The wombat holds the kangaroo's tail and she takes him to the river. 'Here! Now you can drink,' she says.

Then she takes the wombat to the greenest grass and says, 'Here! Now you can eat.'

The kangaroo's kind to the old wombat all day. When it's late, she says goodbye to him and she looks for her baby. Where is he? She can't find him! 'Joey! Joey! Where are you?' the kangaroo shouts.

It's OK. He's asleep below the biggest tree. The kind kangaroo finds him and goes to sleep, too.

The next day she wakes up and sees a pouch. She puts her joey in the pouch. Then she sees the old wombat. 'Look! This pouch is brilliant, but where does it come from?'

'It's my present to you. You're the kindest kangaroo that I know,' the wombat says.

And from that day, all mummy kangaroos have pouches to carry their babies.

6 Our weather

Tracks 6.01 and 6.02

(1) This afternoon the children are making a video call to their grandparents.

Jim: Hello, Grandpa. Hi, Grandma.
How's your holiday? Is it snowing?

Grandpa: It isn't snowing now, but there's a lot of snow.

(2) Jenny: Is it cold?

Grandma: It's cold on the mountains, but it's OK here.

(3) Grandma: It's very sunny.

(4) Grandpa: What's the weather like there on the farm?

Jenny: It's terrible, Grandpa! There are a lot of grey clouds ...

(5) Jenny: ... and a lot of wind.

Grandma: Oh, dear. I'm sorry it's cloudy and windy.

(6) Grandma: What's that noise? Is there a problem with the call?

Jim: No, Grandma. It's Cameron. He's asleep. He's nice and hot.

(7) Jenny: It's Saturday, but we can't play outside!

Grandpa: You can play outside! Put on your big jackets and go and pick up the leaves in the garden. That's fun!

Jim: It's raining. We can't pick up leaves in the rain, Grandpa.

Grandma: You can play a board game.

Jim: Yes! That's a good idea. Come on, Jenny!

(8) Jenny: Oh! Look, Jim – there's a rainbow. Let's show Grandma and Grandpa.

Grandpa: You need sun and rain to have a rainbow.

Jim and Jenny: That's right, Grandpa.

Track 6.03

Weather, weather

What's the weather like?

Hot, cold,

Sun, sunny,

Wind, windy,

Cloud, cloudy.

Weather, weather,

What's the weather like?

Snow, it's snowing.

Rain, it's raining.

I can see a rainbow.

What's the weather like?

Track 6.04

1 w-i-n-d-y

2 w-e-a-t-h-e-r

3 r-a-i-n-b-o-w

4 c-l-o-u-d-y

5 h-o-t

6 s-n-o-w

7 s-u-n-n-y

8 r-a-i-n

9 c-o-l-d

10 w-i-n-d

Track 6.05

The Friendly Farm, the Friendly Farm,

Fun and games on the Friendly Farm,

With the animals in the barn,

Fun and games on the Friendly Farm.

[Frame 1]

Harry: Look at those grey clouds. It's raining and windy. We can't go outside today.

Shelly: Oh, my hair! It was sunny yesterday and it wasn't cold.

[Frame 2]

Harry: Where's Farmer Friendly today?

Cameron: Today, I don't know, but yesterday... he was in the mountains with Grandma Friendly.

Rocky: In the mountains! Why were they there?


Pupil's Book 2

Audioscripts

[Frame 3]

Cameron: They were on holiday... in the snow.

Gracie: Oh, yes, the snow ... Shall I tell you a story? When I was young ...

Rocky: How old were you, Gracie?

[Frame 4]

Harry: Well, she was ... younger. Go on, Gracie!

Gracie: Thank you! I was with my older cousin ... and we were out in the fields ... near the forest.

Rocky: Were you in the snow?

[Frame 5]

Henrietta: Shh, Rocky. Let's listen!

Gracie: Yes, we were! We were in the snow, ... but we weren't cold. We were happy. It was six o'clock in the evening.

Shelly: You were near the forest! In the evening!

[Frame 6]

Gracie: Yes, we were! Where was I? ...

Rocky: Look! It's sunny and there's a rainbow!

Shelly: Let's go outside. ... Oops, I need to do my hair!

Track 6.06

a Gracie: Where was I?

b Cameron: They were on holiday ... in the snow.

c Shelly: It was sunny yesterday and it wasn't cold.

d Gracie: It was six o'clock in the evening.

e Rocky: How old were you, Gracie?

f Rocky: Why were they there?

g Harry: Well, she was ... younger.

h Gracie: We were in the snow, ... but we weren't cold.

Track 6.07

Were your grandparents here last weekend?

Yes, they were.

No, they weren't.

Were you at school on Tuesday?

Yes, I was.

No, I wasn't.

Track 6.08

1

Grandma: I was on holiday last week. The weather was hot and sunny. What was it like here?

Girl: Well, Grandma, it was different every day.

Grandma: Really? What was it like on Wednesday?

Girl: It wasn't bad on Wednesday: sunny, but windy too. I was in the park in the afternoon.

Grandma: That's nice!

2

Grandma: Was the weather better last weekend?

Girl: Yes, it was. On Saturday it was sunny, but it wasn't hot. I was with Dad.

Grandma: Where were you?

Girl: We were in the forest.

3

Grandma: OK, tell me about Thursday.

Girl: On Thursday, it was cold and rainy, so I was inside with my older cousin.

Grandma: Your older cousin. Why?

Girl: Because Mum and Dad weren't at home. They were in the town centre.

4

Girl: And on Friday it was terrible again. It was cold and windy. And I was outside when it was rainy too.

Grandma: Why were you outside?

Girl: Because I was on my way to school.

Track 6.09

Rocky: I'm Rocky-Doodle-Doo and ... here's our song for today: All weather clothes

It's hot and sunny, sunny today.

Put on your T-shirt and shorts and go out to play.

I'm wearing my T-shirt and shorts.

I'm wearing my T-shirt and shorts.


Pupil's Book 2

Audioscripts

It's cold and windy, windy today.
Put on your sweater and scarf and go out to play.
I'm wearing my sweater and scarf.
I'm wearing my sweater and scarf.

There's snow, it's snowing, snowing today.
Put on your coat and boots and go out to play.
I'm wearing my coat and boots.
I'm wearing my coat and boots.

Come inside, near the fire. It's nice and hot there.
Take off your coat and boots and sit on that chair.
Now I'm not wearing my coat.
Now I'm not wearing my boots.
Now I'm not wearing my boots.

Track 6.11

Teacher: OK, I want you to look at this picture for one minute. ... OK. Stop! Now, close your books, please. Was there a coat in the picture?

Zoe: Yes, there was.

Teacher: Good, Zoe. Where was it?

Zoe: It was in the cupboard.

Teacher: Were there any shorts in the picture, Jane?

Jane: Er ... No, there weren't.

Teacher: That's right, there weren't any shorts ... and was there a scarf, Jack?

Jack: No, there wasn't.

Teacher: Well, Jack, there was a scarf. It was with the coat.

Jack: Oh, yes, that's right. There was a red-and-white scarf.

Teacher: OK, very good, now ...

Teacher: Excellent. Were there any boots in the bedroom?

Paul: Yes, there were. They were behind the door.

Teacher: Very good, Paul. Now ...

Track 6.12

Was there a scarf in the bedroom?

Yes, there was.

No, there wasn't.

Were there any boots in the bedroom?

Yes, there were.

No, there weren't.

Track 6.13

When we want to know about the weather, we can listen to a weather report on the radio or watch the report on television. Scientists study the weather in weather stations and send the information around the world. They have special instruments that help them.

They use a thermometer to measure how hot or how cold it is.

They use a rain gauge to measure how much rain falls.

They use a weather vane to show the direction of the wind.

Scientists can use this information to make weather maps and reports.

Track 6.14

Vicky: Hi. It's Vicky. Is everyone there?

Paul/Clare/Fred: Yes./Yeah.

Vicky: Well, Bear Island has lots of different weather. Where I am, it's a hot sunny day today. I'm wearing a dress! What's the weather like for you, Paul?

Paul: It's cold and raining here. I can't go outside today! What about you, Clare?

Clare: Well, I can fly my kite today because it's very windy. Is it windy where you are, Fred?

Fred: Windy? No, it isn't! It's snowing here. Hooray!


Pupil's Book 2

Audioscripts

Track 6.15

Fun in all types of weather!

Girl: It's raining, raining all around. It's raining on you and me.
I put on my boots and my coat and I imagine that I'm at sea.

I'm jumping in the puddles. I'm splashing a lot too.
I'm having lots of fun. How about you?

The wind is blowing all around. It's blowing on you and me.
The trees are dancing from side to side, but the wind can't catch me!
I'm jumping in the leaves. I'm kicking them too.
I'm having lots of fun. How about you?

It's cloudy, cloudy all around. Clouds are flying over me.
On my back here on the grass, I imagine the things I see.
There are elephants and rabbits and running horses too.
I'm having lots of fun. How about you?

It's snowing, snowing all around. Everything is white!
I'm wearing my boots, my coat and scarf and I'm sliding on the ice.
Look at my friendly snowman! He's wearing a long scarf too!
I'm having lots of fun. How about you?

Then the sun starts shining on the ground and on me.
There was a snowman on the grass, but tell me, where is he?
When it's nice and sunny and it's very hot too,
I love splashing at the pool! How about you?

Track 6.16

That's Pat.
I can see Lily!
Is that Jim?
Where's Jack?
Which one is Alex?
Do you know Charlie?
Can you see Zoe?

Track 6.17

Man: Look at that naughty boy! His clothes are getting dirty!
Girl: Charlie? The boy who's wearing a red sweater?
Man: Yes, he's having fun.
Girl: Yes, he is! Oh dear!

Track 6.18

Mum: Come on, Peter. We're going to my friend Zoe's house now.
Peter: What's her address, Mum?
Mum: She lives at number 34 Dream Street.
Peter: Really? My friend Alex lives at 30 Dream Street.
Mum: That's very near Zoe's house!
Narrator: Can you see the answer? Now you listen and write.

1
Peter: Oh, no! It's raining. Are we going by car?
Mum: No, we're getting the bus. But look, the rain's stopping.
Peter: And there's a rainbow! That's because it's sunny too.
Mum: That's right, Peter.

2
Peter: Why are we going to Zoe's house today?
Mum: It's her birthday.
Peter: Brilliant! Is there a party?
Mum: Yes, it's four o'clock now and the party's at five o'clock.


Pupil's Book 2

Audioscripts

3

Peter: Has Zoe got any children?

Mum: No, but Zoe's cousin Lucas is there today.
He's at school, but he's older than you.

Peter: What's his name?

Mum: Lucas. L-U-C-A-S.

Peter: That's a cool name!

4

Peter: I've got my coat. Can we go now?

Mum: Yes, but you must take a scarf too.

Peter: Oh, Mum!

Mum: Yes, you must. It's cold in the evening.
Look, I'm wearing mine.

Peter: Oh, all right then!


Pupil's Book 2

Audioscripts

Review Units 4–6

Track 6.19

- 1 I was in the countryside at the weekend with my cousin.
- 2 My sweater was green and yellow.
- 3 The weather was hot, but cloudy.
- 4 There were rabbits in a field!
- 5 And in the evening, there were bats too. They were cool!
- 6 My cousin's got straight blonde hair. Mine's darker and curlier than hers. In this photo, we're jumping on the grass.
- 7 My cousin jumps like a kangaroo!
- 8 But when we swim, I'm quicker than she is. My dad says I swim like a dolphin!


Pupil's Book 2

Audioscripts

7 Let's cook!

Track 7.01

Today Mr Friendly's giving the children a cooking class at their school.

Mr Friendly: Good afternoon, everyone. Today we're making some different things to eat. First, the vegetables. OK. Jenny, what kind of sandwich have you got?

Jenny: Well, there was some bread and cheese, so I've got a fantastic cheese sandwich.

Mr Friendly: OK, can you put it on that green plate, please? Now, Jim, what kind of soup have you got in that blue bowl?

Jim: There were lots of vegetables. There were some potatoes, carrots and onions, so I've got a nice bowl of hot soup.

Mr Friendly: Hot vegetable soup and a cheese sandwich make a great lunch! It's cold outside, but it's very hot in here. Now, Tom, what's in the red bowl?

Tom: There were some beans and tomatoes and there was some pasta, so we've got some pasta in the red bowl, and we've got a green salad in this purple one.

Mr Friendly: And what's in that yellow bottle?

Eva: It's lemonade. Would you like a glass of nice, cold lemonade?

Mr Friendly: Oh, yes, please. Thank you!

Teacher: Hello. It's cold today, so here are some cups of hot chocolate.

Mr Friendly: Not for me, thank you. I've got a nice cold glass of lemonade.

Track 7.02

Cheese, pasta, sandwich,
Salad, vegetables, soup.

Bowl, bottle, plate,

Cup and glass.

(x2)

Track 7.03

- 1 What's Tom's favourite food?
- 2 What colour's the plate?
- 3 Who's got some soup?
- 4 What kind of soup has Jim got?
- 5 What have Tom and Eva got in their purple bowl?
- 6 What kind of drink is in the bottle?
- 7 Who's holding the bottle?
- 8 What kind of drink is in the cups?

Track 7.04

The Friendly Farm, the Friendly Farm,
Fun and games on the Friendly Farm,
With the animals in the barn,
Fun and games on the Friendly Farm.

[Frame 1]

Cameron: Mr Friendly went to Jim and Jenny's classroom. They had a cooking class!

Gracie: Did they bring the food home?

[Frame 2]

Cameron: No, they didn't. They ate it all at school: soup, sandwiches, pasta, salad ...
and they drank hot chocolate.

[Frame 3]

Harry: The children love cooking now.

Rocky: Yes, I saw them in the kitchen yesterday, but I didn't see the food.

Cameron: I did. They made a pasta salad.

[Frame 4]

Harry: In the afternoon I saw them in the car with their dad.

Shelly: Did they go shopping?

Cameron: Yes, they did, but they only got vegetables.

[Frame 5]

Shelly: Oh, they got vegetables for us!

Gracie: Yes. I can make some nice soup.

Harry: Soup ...?

[Frame 6]

Narrator: Lunchtime the next day

Shelly: Look at Gracie's soup.

Harry: But we ate the nice, cold vegetables this morning. What did you put in the soup, Gracie?

Gracie: Socks! My favourite kind of soup is sock soup!

Track 7.05

1 Shelly: Did they go shopping?

2 Gracie: Did they bring the food home?

3 Cameron: No, they didn't. They ate it all at school.

4 Gracie: Socks! My favourite kind of soup is sock soup!

5 Rocky: I saw them in the kitchen yesterday, but I didn't see the food.

6 Shelly: Oh, they got vegetables for us!

Cameron: Yes, they did, but they only got vegetables.

Harry: What did you put in the soup, Gracie?

Track 7.06

I went swimming last Saturday.

I didn't go shopping yesterday.

Did you go to the park?

Yes, I did.

No, I didn't.

Track 7.07

1

Girl: I went to my aunt and uncle's house for lunch last weekend.

Boy: Ah, what did you eat?

Girl: I ate a bowl of hot tomato soup and a big piece of bread!

Boy: Mmm, that's nice!

2

Girl: My cousin had a big plate of pasta and meatballs.

Boy: Oh, yum. But why did he have pasta?

Girl: Because he doesn't like tomatoes and we all ate different things because my uncle likes cooking.

3

Boy: What about your uncle? What did he have?

Girl: He had soup too, but he didn't have the same drink.

Boy: What did he drink?

Girl: He drank a big glass of orange juice.

4

Boy: What about your aunt? Did she have lunch with you?

Girl: Yes, of course! And she made a fantastic chocolate cake. She put strawberries on top.

Boy: Oh, brilliant! It's lunchtime. I think I need some food now!

Track 7.08

Rocky: I'm Rocky-Doodle-Doo and ... here's our song for today: We're in the kitchen

We're in the kitchen.

We're helping our dad.

We're cooking the dinner.

We're all wearing hats.

Wash the glasses.

Carry the plates.

Don't drop the bowl!

We mustn't be late.

I'm boiling the pasta.

I'm frying the fish.

I'm starting the dinner.

Can you try this?

Mum, stop crying.
Mum, don't cry.
I'm cutting the onions.
It's all right.

Chorus

Track 7.10

- 1 He's helping his dad. He's wearing a green hat.
- 2 He's boiling the pasta. He's wearing a yellow hat.
- 3 She's crying, but she's smiling. She's wearing a blue hat.
- 4 She's carrying the plates. She's wearing an orange hat.

Track 7.11

Cook: This is your first day at work, Paul. You can help to make lunch this morning.

Paul: Great, OK ...

Cook: OK, good. Did you cook the meat?

Paul: No, I didn't cook the meat, but I cooked the vegetables.

Cook: Did you wash all the vegetables?

Paul: Yes, I did. Of course I washed the vegetables!

Cook: Ah, good. Did you boil the carrots?

Paul: No, I didn't boil the carrots, but I boiled the beans.

Cook: Did you fry the potatoes?

Paul: No, I didn't fry the potatoes, but I fried the onions.

Cook: Why did you stop?

Paul: I stopped because you started asking me questions.

Cook: Oh!

Track 7.12

like: I liked cooking them!

fry: I fried the onions.

stop/start: I stopped because you started asking me questions.

Track 7.13

Look at the bean plant. The beans which we eat are the seeds of the bean plant. They grow in the pod, which is the fruit of the plant. We don't eat the leaves or the flower of the bean plant.

Track 7.14

Teacher: OK, everyone. Let's check. Rice is a kind of grass. What part do we eat?

Boy: The seeds?

Teacher: That's right. Now, spinach. What part do we eat?

Girl: Is it ... the leaves?

Teacher: Yes, we eat spinach leaves. We can cook them or eat them cold in a salad. And what about peppers? What are they?

Boy: Are peppers ... the fruit?

Teacher: Well done! Yes, some vegetables that we eat are the fruit of their plant. And is broccoli the fruit?

Girl: No, it's the flower, like cauliflower!

Teacher: Yes, you're right. Now, can you draw ...

Track 7.15

Plants are beautiful and important for us too. We need oxygen and plants give us oxygen when they make their food. We can also use plants for many different things.

We use trees to make paper, chairs and tables.

We use cotton to make clothes.

We use many plants for medicines.

We can use aloe vera to make sun creams.

We eat plants, but we also make a lot of food with them. We make flour from the wheat plant and we use flour to make bread, pasta and cakes. Chocolate, tea and coffee also come from plants.

Track 7.16

Sonny's dream job

Woman: Sonny was a big, brown bear. He loved food and he loved cooking. Every Saturday, he helped in the kitchen of his uncle's café, but he wasn't a cook. He

washed plates, bowls, cups and glasses. The cooks were always angry and the waiters shouted, 'More vegetables for table 3!' Sonny didn't like the job, but he worked there because he wanted to be a cook one day. He also helped in the kitchen at home because he wanted to practise.

One Saturday, everything changed. Sonny got to the café and said, 'Good morning, Uncle Raymond.'

'It isn't a good morning,' his uncle said. 'I haven't got any cooks today because they aren't well. They're ill. And Selina Redman is coming for lunch today. Selina Redman!'

Selina Redman was a famous cook. Everyone watched her TV show *In my kitchen*.

'Can I cook, Uncle Raymond?'

'You can't cook, Sonny! Your job is to wash the dishes.'

'But I cook every day at home,' Sonny said.

Uncle Raymond said yes ... and Sonny started making his favourite pasta.

That day, after lunch, Selina Redman asked Sonny to come to her table. 'Did you really boil that beautiful pasta?' she asked.

'Yes, I did,' Sonny answered.

'And do you like cooking?'

'Yes, I do,' Sonny said. 'I want to be a famous cook like you one day.'

'Well,' Selina said, 'I have an idea. I'm looking for a new pasta cook. My pasta cook is going to Paris. How about helping me on Saturday afternoons in Restaurant Redman?'

'Me?' Sonny asked. 'But what about the other cooks here?'

'They didn't cook that lovely pasta! That was you! Now, tell me, how did you cook it?'

Track 7.17

Examiner: Now you look at these pictures. Which one is different?

Candidate: Um ... These three pictures are ... they are ... all things you can ... er ... eat.

Examiner: And this?

Candidate: It is ... um ... This is ... not food. It's a mountain.

Examiner: Good!

Track 7.18

Mmm ... I think ... yes ... this woman is crying and these people are dropping things.

The carrot and the potato are small, and the onion is small, but the watermelon is shorter.

The sun, the rainbow and the cloud are on ... in the sky. The T-shirt ... er ... isn't.

8 Around town

Tracks 8.01 and 8.02

(1) Mrs Friendly and Grandma are planning a trip to the funfair.

Jim: What's that map, Mum?

(2) Mrs Friendly: I'm looking at the website for a new funfair.

(3) Mrs Friendly: It's called Funland and it's outside the city centre.

(4) Jenny: Ooh, can we go there, please?

Mrs Friendly: We can buy a ticket for the day for 20 pounds.

(5) Mrs Friendly: We can go on all the rides.

Jim: Must we go on all the rides?

Jenny: No, Jim. We can choose our rides.

Jim: Phew!

(6) Mrs Friendly: There's a big car park so we can drive there.

Jim: Great! We can go for a drive in the countryside.

(7) Grandma: We can go by bus and train. There's a small station near Funland.

Jenny: Yes, we can get on the number 23 bus at the bus stop outside the farm.

Mrs Friendly: That's right. Then we can catch the train at the big station and get off at Funland.

(8) Jim: But it's a good road, Mum. It's easier and quicker by car.

Mrs Friendly: But it's sometimes fun to travel by bus and train.

Grandma: ... and we can have a picnic.

Jim: That's a good idea! I like picnics.

Jenny: Yes! What a great adventure!

Track 8.03

Road trip, road trip,

Get on, get off,

Catch a bus,

Trip, map, station, ticket,

City centre, car park, funfair, ride.

(x2)

Track 8.04

1 Mrs Friendly and Grandma are planning a trip to the funfair.

2 The funfair is called Sadland.

3 They can buy a ticket for the day for 12 pounds.

4 There's a big car park at the funfair.

5 They can go by car, or they can go by bus and train.

6 There's a small train station in the city centre.

7 They can get on the train outside the farm.

8 They can have a picnic.

Track 8.05

The Friendly Farm, the Friendly Farm,
Fun and games on the Friendly Farm,
With the animals in the barn,
Fun and games on the Friendly Farm.

[Frame 1]

Harry: Look! I found my old hat this morning.

Cameron: Farmer Friendly's old hat! He bought it last year and he wore it on holiday.

Shelly: He chose it because green's his favourite colour.

[Frame 2]

Cameron: The family drove to the beach. We were there for a week.

Harry: What an adventure!

Rocky: Adventure, hmm ... we came to the farm last year. That was the longest trip of our lives.

[Frame 3]

Henrietta: Yes, we rode in Farmer Friendly's lorry. I sat in the back and slept.

Rocky: I didn't sleep. It was fantastic. I stood and watched the beautiful countryside.

[Frame 4]

Gracie: Shall I tell you about my adventure?
I lost my cousin in the forest.


Pupil's Book 2

Audioscripts

Harry: You didn't lose her! She hid behind a tree ...

Cameron: Farmer Friendly brought you home. I saw you!

[Frame 5]

Henrietta: Gracie! You told us a different story!

Rocky: Ours was a very long trip. Farmer Friendly stopped and fed us nice vegetables when we were hungry.

[Frame 6]

Harry: Farmer Friendly's a good man. He gave me his favourite green hat.

Shelly: He didn't give you the hat. You took it from the garden!

Track 8.06

- 1 He bought it last year and he wore it ...
- 2 He chose it because green's his ...
- 3 The family drove to the beach. We were there for ...
- 4 I stood and watched the ...
- 5 Shall I tell you about my adventure? I lost my cousin in ...
- 6 You didn't lose her! She hid behind ...
- 7 Gracie! You told us a ...
- 8 He didn't give you the hat. You took it from ...

Track 8.07

find: I found my old hat.

lose: I lost my cousin in the forest.

buy: He bought it last year.

come: We came to the farm last year.

Track 8.08

1

Boy: Last Saturday we went to the new funfair outside town. Look! I drew these pictures for you, Grandma.

Grandma: Oh, thank you. Is that you there?

Boy: Yes, it is.

Grandma: What have you got in your hand?

Boy: That's our all-day ticket. Dad bought it online.

2

Boy: Dad doesn't like funfairs, so he didn't go on many rides.

Grandma: Oh, what did he do there?

Boy: He took a lot of photos.

Grandma: Ah, yes. I can see. He had his camera with him.

Boy: Yes, he did.

3

Boy: We had a great time. Mum loved the biggest ride.

Grandma: Oh, I don't like big rides. What was it called?

Boy: It was called the 'Crazy Train'.

Grandma: Oh, yes, she rode on the scariest rides when she was a child too.

4

Grandma: Did you have lunch there?

Boy: Yes, we took a picnic. My uncle made some lovely cheese sandwiches.

Grandma: Oh, that's nice. Did you have anything else?

Boy: Oh, yes. He brought a huge chocolate cake.

Grandma: Mmm. Yes, it is big!

Track 8.09

Rocky: I'm Rocky-Doodle-Do and ... here's our song for today: Last week in town

Last week, in town, in town,

Dad and I did a lot of things.

Last week, in town, in town,

We did a lot of things.

We sat in the café in the pretty square.

We saw a film at the cinema.

We got a book from the library.

We gave it to Jane in the hospital.

Chorus


Pupil's Book 2

Audioscripts

We chose some clothes at the shopping centre.

We bought some food at the supermarket.

We played tennis at the sports centre.

We went for a swim at the swimming pool.

Chorus

We bought some vegetables at the market.

We caught a bus home from the bus station.

Chorus

Track 8.11

Girl: Zoe, your mum's here to get you.

Zoe: Yes, I have to go now.

Girl: Really, Why?

Zoe: Because I have to see the eye doctor at the hospital.

Girl: Oh! Why? What's wrong? Do you have to wear glasses?

Zoe: No, I don't. Well, not now ... but in the classroom I have to sit near the board because I can't read the words well.

Girl: Hmm, there are some brilliant glasses, you know. My brother has to wear glasses and his are great.

Zoe: Yes, I know. My mum has to wear glasses too. Hers are fantastic and they're blue and black. She never wants to take them off!

Girl: Haha. Well, good luck at the hospital.

Zoe: Thanks. We all really have to look after our eyes.

Girl: Yes, we do.

Track 8.12

I have to see the eye doctor at the hospital.

My brother has to wear glasses.

Do you have to wear glasses?

Yes, I do.

No, I don't.

Track 8.13

Tom's first day on the school bus

Tom and his mum stood at the school bus stop.

A small red bus stopped in front of them. The doors opened.

'Go on,' Tom's mum said.

'I don't want to,' Tom said.

'But you have to!' she said kindly and gave him a little push.

The big doors closed.

Tom didn't believe what he saw.

The bus was very big inside and it had blue walls with flowers on them. There were lots of happy children sitting on the purple seats.

The friendly driver smiled.

'Good morning, Tom. Welcome. I'm Brenda and this is your bus buddy, Bruno!'

'Hi, Tom. This is your seat, next to mine,' Bruno said.

When Tom sat down, Brenda called, 'Put on your seatbelts everyone, please!'

The bus went higher and higher. Tom saw his town below. It got smaller and smaller.

'Oh look! There's the sports centre! And there's the market!' he said.

The bus went up and down like a ride at the funfair.

After a few minutes, Brenda said, 'OK, get ready. We're coming down to the bus stop.'

At that moment, Tom heard his mum say, 'Tom! Tom! You have to get up. We don't want to be late. You have to catch the bus.'

'Oh no!' Tom thought. 'It was all a dream.'

'Do I have to catch the bus, Mum?' Tom asked.

'Yes, you do. But don't worry!' his mum answered.

Finally, the school bus came. It was small and red. The doors opened.

Tom looked up and saw Brenda from his dream.

'Good morning, Tom. Welcome. I'm Brenda and this is your bus buddy, Bruno!'

'Brenda! Bruno!' Tom said and he got on the bus.


Pupil's Book 2

Audioscripts

Track 8.14

Pat: Mum, where's Dad? Is he at the market?

Mum: No, he isn't.

Track 8.15

Pat: Mum, where's Dad? Is he at the market?

Mum: No, he isn't. He's buying a map.

Pat: In the bookshop?

Mum: That's right.

Pat: Good – because then we can drive to that village in the mountains!

Track 8.16

1 Who is Grace?

Girl: Look, Uncle Bill! There's my friend Grace.

Uncle: Is she the girl with the glass of milk?

Girl: No, she's got a glass of orange juice. She's putting on her coat, look.

Uncle: Oh, yes, I can see her now. Let's go and say hello.

Girl: OK!

Track 8.17

2 What clothes does Mary need today?

Woman: Can you help Mary get dressed, please?

Girl: Yes. How about this red sweater?

Woman: No, it's hot today. A dress is better.

Girl: How about this purple one?

Woman: That's a good idea. And ... a pair of white socks too, please.

3 What does Nick do at the weekend?

Boy: Do you have to work in the cafe at weekends, Nick?

Nick: No, but I make a lot of soup at the weekend!

Boy: Why? Have you got a big family?

Nick: No! But I go and help in the town centre. We give soup to people who haven't got a home. Why don't you help me next weekend?

9 A big change

Tracks 9.01 and 9.02

The Friendly family are on a day trip to Cambridge. It's hot and sunny and they're having a picnic.

(1) Mrs Friendly: Look, children! There's a circus in town. Would you like to go?

Jenny: Yes, please! Look at that girl's face. She's really surprised!

(2) Mr Friendly: Well, we've got tickets for this afternoon.

Mrs Friendly: Now you're surprised!

Jim: But look at that boy there. He's frightened.

(3) Mr Friendly: Hmm, yes. I think that's because it's dangerous.

(4) Jim: Well, I'm afraid ... and it's only a photo.

(5) Jenny: It's a dangerous jump, but there's a net to catch them.

Jim: They need it! It's difficult to catch someone. It isn't easy!

(6) Mrs Friendly: But look, those people are enjoying it.

Mr Friendly: And Grandpa isn't frightened. He thinks it's boring. He's asleep.

Grandpa: I'm not asleep. I'm tired.

(7) Grandpa: And I don't think the circus is boring.

Grandma: No! The circus is exciting! It isn't boring!

(8) Jim: All right. Let's go.

Mr Friendly: I'm hungry. When's lunch?

Grandma: Shall I get the picnic out?

(9) Mrs Friendly: And shall I get some cold lemonade? Is everyone thirsty?

Jenny: Yes! I think we all are! It's hot in the sun.

Track 9.03

Easy, difficult,
Exciting, boring,
Hungry, thirsty, tired.

Afraid, frightened,
Dangerous, surprised,
Hungry, thirsty, tired.
(x2)

Track 9.04

- 1 t-h-i-r-s-t-y
- 2 b-o-r-i-n-g
- 3 a-f-r-a-i-d
- 4 t-i-r-e-d
- 5 e-x-c-i-t-i-n-g
- 6 h-u-n-g-r-y
- 7 s-u-r-p-r-i-s-e-d
- 8 d-i-f-f-i-c-u-l-t
- 9 d-a-n-g-e-r-o-u-s
- 10 f-r-i-g-h-t-e-n-e-d

Track 9.05

The Friendly Farm, the Friendly Farm,
Fun and games on the Friendly Farm,
With the animals in the barn,
Fun and games on the Friendly Farm.

[Frame 1]

Mr Friendly: We need to talk to you. We want to work for Diversicus.

Grandma: Oh, the circus! Oh, I don't know...

Grandpa: I'm not surprised. I think your mother's more surprised than me.

[Frame 2]

Cameron: Listen to this: the family want to be in Diversicus, the circus!

Rocky: The circus is more exciting than the farm!

Henrietta: Farmer Friendly! Our Farmer Friendly ... in the circus?!

[Frame 3]

Cameron: No, only Mr and Mrs Friendly, and there's a circus school for the children.

Gracie: Jumping and catching are dangerous!

Shelly: But Mr Friendly's a cook and Mrs Friendly writes and plays music.


Pupil's Book 2

Audioscripts

[Frame 4]

Shelly: The beautiful costumes ... circus clothes are more beautiful than these.

Rocky: Yes, they are! I want to be in a circus, too! Shelly, get the best clothes. Harry, put on your hat. Let's make better costumes!

[Frame 5]

Gracie: Welcome to the Friendly Circus. Today we've got ...

Shelly: Shall I sing for everyone?

Rocky: We've got the brilliant, the brave Cameron Cat! He isn't afraid! Watch this!

[Frame 6]

Gracie: And now, more difficult, more exciting and more dangerous than Diversicus, we've got Rocky and Harry!

Rocky: Look at us, Mum! We're in the Friendly Circus! I'm riding Harry. I'm not frightened!

Henrietta: I am! I can't look!

Track 9.06

1 Rocky: We've got the brilliant, the brave Cameron Cat!

2 Grandpa: I'm not surprised. I think your mother's more surprised than me.

3 Henrietta: I can't look!

4 Shelly: ... circus clothes are more beautiful than these.

5 Rocky: The circus is more exciting than the farm!

6 Gracie: ... more difficult, more exciting and more dangerous than Diversicus ...

7 Mr Friendly: We want to work for Diversicus.

8 Gracie: Jumping and catching are dangerous!

Track 9.07

beautiful: Circus clothes are more beautiful than these.

exciting: The circus is more exciting than the farm!

dangerous: And now, more dangerous than Diversicus ...

Track 9.08

1

Boy: Hi, Mary. Did you have a good week, last week?

Mary: It wasn't bad. Saturday was the best day. I watched a DVD with my mum. It was brilliant. It was called Scary Monsters.

Boy: Were you frightened?

Mary: I wasn't, but my mum was. She was more frightened than me!

2

Boy: What did you do on Thursday?

Mary: I had a really difficult test in the morning. It was terrible.

Boy: I think your school's more difficult than mine.

Mary: Erm, I don't know, but I was very tired in the evening. I was more tired than my younger sister, ... and she's only five!

3

Mary: Friday was better because I got the mark for my test.

Boy: Hmm, were you afraid?

Mary: Yes, I was, but I was very surprised because I got a good mark.

Boy: Oh?

Mary: Yes, I was more surprised than my teacher. She was very happy.

4

Boy: What about Sunday? What did you do yesterday?

Mary: Dad and I went to the cinema.


Pupil's Book 2

Audioscripts

Boy: Was the film good?
Mary: No, it was really boring. Dad was asleep after 20 minutes.
Boy: Was it more boring than doing your homework?
Mary: Yes, I think it was!

Track 9.09

Rocky: I'm Rocky-Doodle-Do and ... here's our song for today: A world tour

The email came this morning.
We've got the jobs. We've got the jobs.
Let's all go on an adventure!
A world tour! A world tour!

Let's get busy. There's a lot to do.
Text our family. Email our friends.
Let's get busy. There's a lot to do.
Let's get our books for the circus school.

On a world tour! On a world tour!
On a world tour round the world.

We can travel round the world.
We've got the jobs. We've got the jobs.
Let's all look at this map.
An exciting trip!

Chorus

Track 9.11

Girl: Hi, Charlie. Did you know the circus is in town?
Charlie: Yes, Mum got tickets and we went last week.
Girl: Did you? Did you enjoy it?
Charlie: Yes, I did! I think the circus is the most exciting place in the world.
Girl: Really? Do you think it's more exciting than a funfair?

Charlie: Oh, I don't like funfairs. I'm frightened on the rides.

Girl: Yes, but a circus is sometimes dangerous. Lions are one of the most dangerous animals in the world.

Charlie: Lions?! There weren't any animals. The best circuses never have animals. The most dangerous thing was when a woman jumped from a swing in the air, and a man caught her.

Girl: Wow! Were you frightened?

Charlie: We were all a little frightened, but my dad was the most frightened. He had to put his hands over his eyes and he only listened to the music. He thought it was the most beautiful music in the world, so he bought the CD.

Girl: Does he often play it?

Charlie: Yes, but when he listens to it, he goes to sleep!

Track 9.12

beautiful: This city is one of the most beautiful in the world.

frightened: In my family, my brother is the most frightened of spiders.

Track 9.13

Come with me on a trip round the world. We can see a lot of amazing places.

- 1 This is the famous Grand Canyon in North America. The rocks are huge and they're different colours. There's a river at the bottom of the canyon.
- 2 This is called the Taj Mahal. It's in India. India's in Asia.
- 3 Have you got a swimsuit and a towel? Let's explore the Great Barrier Reef and see the fish that live there. The Great Barrier Reef's in the ocean in Australia.
- 4 You have to climb mountains to visit Machu Picchu. Machu Picchu's in Peru, in South America.


Pupil's Book 2

Audioscripts

5 You have to travel to Africa to see the Victoria Falls. They're in Zambia and Zimbabwe. Look at all the water!

6 Stonehenge is in England, in Europe. It's very, very old – four or five thousand years old! How did they build it? We don't really know!

Track 9.14

The mystery picnic

Richard gave a picnic for the children in Year 2.
He planned it very carefully to make it fun to do.

Come to my picnic, everyone – a picnic in the wood!
I'm hiding clues for you to find. I think the clues are good!

Some of the clues were difficult, but they were also fun!

More difficult than a TV quiz – exciting for everyone!

Richard walked into the sunny wood and he hid the clues around:

Some were above, in the trees, and some were on the ground.

When they looked for the clues, the first was easy to find:

Walk past ten trees, please. Then look on the grass behind!

'One ... two ... three, four, five, six, seven, eight, nine, ten!

Now let's look and find the clue.' 'Hey! There it is!' said Ben.

The children found the second clue and everyone started to laugh

Because it said they needed to find the most amazing giraffe!

Finally they saw it! 'Hey! Look there! Can you see?

It's in the shape of a giraffe, but really it's a tree!'

The children ran from tree to tree finding all the clues. When they reached the last one, it really was good news.

I hope you're feeling hungry. One hundred steps to go

To the most fantastic picnic! You're very near, you know!

Twenty, thirty, forty, fifty! They had to cross a river, So they all took off their shoes. The cold water made them shiver.

Sixty, seventy, eighty, ninety, a hundred! What a treat!

Richard with his picnic! There was lots and lots to eat!


Pupil's Book 2

Audioscripts

Review Units 7–9

Track 9.15

Hi! I'm Jack. My friends and I made lunch yesterday and we had it in the garden. Everyone helped to make the food and we were very hungry! Zoe made tomato soup and my mum put it in her biggest bottle for us. Sam made some cheese sandwiches. Daisy's food was the most delicious. She made potatoes and salad, but then she saw a rabbit in the garden. She was surprised and she dropped her plate! Lily helped me make some pasta. She said pasta was boring, so she ate hers with tomatoes and cheese. I think my pasta was more exciting. I cooked lots of vegetables with mine. We all sat under a tree and it was a nice sunny day.