


Watch the video on our website!


- Oliver:** No, no! I can never answer the yellow questions – they're about history or politics or something, I think. I'll have an orange question, please, Mr Anderson! They're about sports, right?
- Alfie:** They're not always about sports – they're sometimes about food and drink.
- Oliver:** not a problem, Mr Anderson. Let's hear it.
- Alfie:** Hmmmm. Oh no! Oh this is so easy!! Pff. How often ...
- Oliver:** Hang on. Back in a second.
- Alfie:** Who was it?
- Oliver:** Oh, just Daisy and Amy. Daisy's lost her keys again. She loses them about twice a week! Honestly. I found them in the fridge once! Dizzy Daisy!
- Alfie:** Who's Amy? The one that moved here a few months ago?
- Oliver:** Yeah.
- Alfie:** What's she like?
- Oliver:** I don't know. Seventeen. Straight black hair. Um. Nice. Quite serious, I suppose. Um. Very intelligent – she probably usually wins at this game ... though playing with us, that wouldn't be difficult. What was the question?
- Alfie:** Aah, oh yes. How often is the ...
- Daisy:** Hi, guys! Amy, this is Alfie – he's Oliver's best friend. They always hang out together.
- Oliver:** Not always! Sometimes I'm alone, you know!
- Daisy:** OK! They almost always hang out together.
- Oliver:** That's better! Er, Alfie ... ! Say hello!
- Alfie:** Sorry, yes. Hi. Um. Have a seat, have a seat. We're playing ... um ... we're ... you know ... it's much more fun with four players, would you like to ...
- Daisy:** Saved by the bell, hey? Hi, Mum. Oliver, hey, it's Mum. How's Norway? Have you seen them? Oliver!
- Oliver:** Amy, do you want to play for me? He always gets the green questions wrong. Ask him green questions.
- Daisy:** Mum's seen the Northern Lights!
- Oliver:** Oh, wow! What are they like?
- Sophie:** Well, they're green mostly. Apparently, they're usually green – but they're ... oh, they're so difficult to describe – they're magical! Living where we live, you either never see them or you see them once in a lifetime, if you travel. Oh, we'll have to come to Hammerfest as a family one year. The problem is you normally see them best in September or March, like now, and you two are always studying at those times ...
- Amy:** Yeah, they're normally green because of the oxygen, but sometimes you can see red too – that's from nitrogen. Aurora Borealis. The Northern Lights. Aurora was a Greek goddess and ... sorry. Look at the sky out there! It's beautiful! It's really, really clear tonight.
- Alfie:** It is, isn't it? It's hardly ever that clear here – there's normally too much light pollution. And of course, it's often cloudy.
- Amy:** I love looking at the stars. Astronomy is fascinating, and the stars and constellations often have wonderful names, like Andromeda ... that's a constellation.
- Alfie:** You learn something new every day. When you're looking at the stars, can you recognise them?
- Amy:** Not always. But quite often, yes.
- Alfie:** Right! Coats on! Astronomy class in the garden in three minutes! After you, Miss Hao. Daisy and Oliver are observing, bemused ...
- Amy:** Thank you, Alfred.
- Alfie:** Um, nobody ever calls me Alfred. I don't like it very much ...
- Amy:** No? Alfred was a king. It's a king's name. It suits you. Oh yes! Millions of stars ...