


Mr. Kangaroo: Such a nice person!

Narrator 3: said Mr. Kangaroo.

Mr. Kangaroo: I wonder why he left so quickly.

Narrator 1: Mrs. Kangaroo said,

Mrs. Kangaroo: No doubt he had another appointment. Never mind. Supper is ready.

Narrator 2: Mr. and Mrs. Kangaroo and their son enjoyed their evening meal. After the dessert, they all threw spitballs at each other across the dining-room table.

Narrator 1, 2, 3 (together) Moral: A child's conduct will reflect the ways of its parents.