LO: I can compare a narrative and a playscript.

Narrative: I Spy

(See http://www.primaryresources.co.uk/english/docs/playscript_Ispy.doc for playscript)

One day Mr. and Mrs. Woods, their son David and their daughter Megan were travelling to Brighton for their summer holiday. The family was in the car on the way to the sea-side and everybody was feeling a bit tired. The children had nothing to do and were bored. “Dad, are we nearly there yet?” whined David. His sister Megan looked at him and gave him a shove. “I'm getting fed up with you!” she said meanly. The children saw Dad’s eyes looking at them in his mirror. “Look,” he said firmly. “It's bad enough driving for two hours without having to listen to you two arguing.”
“Be quiet you two,” added Mum. “Find something to do with yourselves.”
Megan, who was about 8 years old with brown hair and blue eyes, looked around her and shrugged her shoulders. “But mum, I’ve read all my comics and done all my puzzles.” she complained. David, who was younger than Megan and had blond hair and freckles on his nose, said “I've read my comic too AND I've listened to my story tapes.” David’s voice was beginning to sound whiney and Mum knew that she had better entertain the kids before they get really fed up! “O.K. then, let's play I Spy for a while. You start Megan.” she said cheerfully. Megan looked at David with a cheeky glint in her eyes and said, “I spy with my little eye something beginning with F.”

After several guesses, David sighed deeply and looked at his sister. “I give up, it’s too hard, what do you spy beginning with F?”
Megan pointed at David and said meanly “F is for FOOL!” Megan grinned and David had tears in his eyes as his Mum turned and frowned at Megan and demanded that she apologized to David. Megan said sorry to David and he tried to think of his own idea for I Spy. He looked a little bit confused but slowly said “I spy with my little eye something beginning with G.”
Another ten minutes of guessing followed. Mum, Dad and Megan made lots of guesses and everyone was feeling a bit tired and fed up of the game. Megan snapped, “This is too hard; tell us what you spied that starts with G.” David looked very pleased with himself for thinking of a word they couldn’t get and he grinned widely as he announced “Jumper!” Megan rolled her eyes as Mum said kindly, “David that begins with J, never mind, it’s the right sound.” Megan looked at her brother and laughed, took his hand and said “Never mind, David.” The car suddenly slowed down and Dad, who had been very quiet, began to point and say in an excited voice “Look everybody! I spy with my little eye something beginning with S!” He paused as Mum and the children all turned to look. Big grins crossed their faces and the children began to laugh and cheer as Dad said “It’s the sea and we're here at last!”
