

Outcomes	Beginner Videoscript

Page 22 Video 1: People

Narrator: This is us. Lots of people from different countries. We are friends. We do the same things.

We meet.

We talk.

We work.

We live and love.

We meet in the street. We talk.

Older woman: Oh, so nice! Boy or girl?

Younger woman: He's a boy. His name's Josh.

Older woman: Oh, so nice.

Younger woman: Thanks.

Older woman: How old is he?

Younger woman: 14 months.

Older woman: This is my friend. Her daughter has a son. He's two.

Younger woman: Oh, that's nice.

Narrator: We meet on the train. We talk.

Man: Do you like the book?

Younger woman: What? Sorry?

Man: The book. Do you like it?

Younger woman: Oh, yes. It's good.

Man: Yes. I like it too.

Narrator: We meet at work. We talk.

Younger woman 1: Would you like a break?

Younger woman 2: Yes.

Younger woman 1: Would you like a coffee?

Younger woman 2: OK.

Narrator: ... And they talk more ... and they don't work.

Narrator: We meet as a family. We talk.

Father: Hey, you're ten!

Two aunts: Happy Birthday!

Grandfather: Look at the camera! Smile!

Mother: One, two, three ...

Narrator: This is us. People. Nice to meet you.

Page 40 Video 2: Morning

Part 1

The end of the weekend. The start of a new week. Morning. Time to get up!

On a train in Japan a girl and boy sleep.

In Italy, a mother wants to sleep – but she can't.

In America, a girl has her breakfast at school.

In Turkey, a man walks to his office.

In China, old people do exercise in the park. In Vietnam, women sell flowers.

In Argentina, a man starts work.

Part 2

This is Maiko. She's ten. She gets up at six in the morning. She lives far from her school. It takes 50 minutes. In Japan children usually go to school on their own.

This is Federica and her son Paolo. Paolo is her first child. He often wakes up at five.

This is Nicole. she has milk and cereal for breakfast. She lives in Boston. Some schools give all students a free breakfast. In America, 13 million children don't have breakfast.

This is Serhat. He starts work at 7.30. He normally walks there. He has an important job in a bank.

This is Yang. He's 73. He goes to the park every morning. He does exercise. He sometimes does T'ai Chi. He meets his friends.

Le Thi May lives in Hanoi. She sells flowers in the street. She has 200 flowers on her bike – or more.

This is Diego. He starts work at eight. He gets 490 dollars a month. The building is a new block of flats in Buenos Aires.

Page 58 Video 3: Ancient land

Most visits to Egypt start in Cairo. Around 20 million people live here.

There are great markets, mosques and museums. At the Egyptian Museum you can see a lot of beautiful things from Egypt's long history and the time of the famous Pharaoh Tutankhamun. And at the centre of Cairo is the River Nile, where you can rent a boat called a felucca and see the sun go down.

Everyone knows Cairo for the Pyramids at Giza, but there are more than 70 pyramids in Egypt, including these ones at Saqqara. They are around 5000 years old.

Cairo is not the only great Egyptian city. On the coast is Egypt's second city, Alexandria. It takes three hours by train to get there.

In the past it had a very famous library, and now it has a new one. It is an international centre. It has books in Arabic, English and French.

After the library you can relax on the beach or in the restaurants and cafés of the city.

The third famous city is Luxor. Luxor is in the south of the country.

Four hundred thousand people live here now, but before it was the capital of Egypt. Its name was Thebes.

The Pharaohs built big temples next to the Nile and today you can still see the great art they created.

Page 76 Video 4: Bike riding in Utah

Narrator 1:

We're in Utah.

We get up early, before the sun.

We have a coffee and talk about what we're going to do.

We're happy. Excited.

We push our bikes up the mountain. Three hundred metres.

Then we ride down. Fast. Again and again.

We fly!

The next day we wake up with the sun. We're going to the White Rim.

Narrator 2:

Got a long day on the White Rim. We have 70 miles of biking ahead of us. Pretty amazing place to wake up.

Narrator 1:

We get ready for the journey.

We cycle past rivers, rock and mountains.

We get to the White Rim.

We take photos. It's beautiful.

And it's hot.

But then suddenly – rain. Lots of rain.

There are new rivers!

And the sun comes out again.

We're going home.

Page 94 Video 5: A special skill

This is artist Stephen Wiltshire.

In a few days, this four-metre piece of paper is going to be full of Stephen's art.

He is going to draw all of Mexico City.

From memory.

Stephen has autism. He didn't learn to speak until he was nine, but he showed great skill at art. He drew animals, cars and buildings.

He now travels around the world and draws these amazing pictures of big cities.

Some museums have exhibitions of his work.

Before he started the picture of Mexico, Stephen visited places in the city.

And he took a helicopter ride that lasted about 40 minutes.

People with autism – like Stephen – often show great skill in one area. They may be good at music or maths or remembering details.

It took Stephen 28 hours over five days to finish his picture of Mexico City.

What do you think of it?

Page 112 Video 6: Diwali

Diwali is the festival of light.

It celebrates light, hope and good things in the world.

It happens in October or November and lasts five days.

People often get up very early and go to the market to buy flowers.

The shops sell special flowers and people put them in their homes or take them to the temples.

People also draw flowers on the floor outside their homes. They use sand in different colours.

The flower shows that you're happy to see visitors.

People usually visit their neighbours during the five days of Diwali.

They take them food.

People make special sweets and cakes.

It's also a tradition to go the temple.

Families usually go together in the new clothes they buy at Diwali.

'So this is an occasion for all of us to rejoice and be with the family and enjoy all the good things in life so we buy good clothes and make good food.'

On the fifth night there are fireworks.

Many cities have a firework show like this one in Delhi.

People also have fireworks at their private parties.

They end the party with a bang.