Video transcript: Consuming clips - To the max
DVD title: Consuming Clips

Video title: To the Max

Description: This video clip comprises still images taken from a comic strip, with voice over from the characters.

Music: Loud music is playing as the opening credits appear on the screen.

Description: The images of two characters, together with their names, Lena and Max, appear on screen.

Description: Lena and Josh are sitting in a car.

Description: The image of another character, Sammie, appears on screen.

Description: The image of another character, Kaz, appears on screen.

Description: Kaz is holding a red mobile phone up to her ear.

Description: Josh is holding a blue mobile phone.

Description: The image of another character, Mum, appears on screen.

Description: The title of the video clip, To the Max!, appears on screen.

Description: Sammie has red hair in pigtails. Her brother Josh has brown hair. Lena is Josh’s friend. She has dark hair. They are in the lounge room of their home.

Sammie: Hey Josh, did you score a DVD?

Josh: Sure did, sis! The bank upped my credit card limit to $5000. I’ve maxed it out already!

Lena: He got this camera phone too. You can surf the web and play wicked games!

Description: An alert sounds rings on Josh’s phone.

Lena: Hey Josh, your SMS horoscope came through!

Description: Lena holds up Josh’s mobile phone.

Sammie: Wish I had a phone like that. Hey, it’s Kaz’s birthday soon. I want to get her a pair of jeans like yours, Lena, if I can afford it!

Lena: Pretty expensive present! These jeans cost $120!

Sammie: Kaz always gives me expensive things.

Josh: Woo-hoo! My horoscope says I’m in for a big surprise!

Description: Josh he looks at his mobile phone.

Description: We hear a door open. Josh and Sammie’s mum comes into the lounge room.

Mum: You kids seem to have a lot of money to throw around! Josh, your apprenticeship doesn’t start for another month… How are you paying your bills? And what about the interest on that credit card?

Description: Josh turns and looks at his mother.

Josh: Chill Mum! I’m doing heaps of shifts at the Pizza Palace. Anyway, You buy stuff on credit all the time!

Mum: I’m trying to keep this house running son! We’re behind in rent, the car rego is due… I hate putting things on credit, but I’m stuck.

Josh: Talk to the hand, Mum. C’mon Lena. I’ll drive you home.

Description: Josh and Lena drive in Josh’s car. Josh is behind the wheel.

Lena: Maybe your mum’s got a point, Josh – paying off this car, plus insurance, must cost loads! And you’re using your mobile heaps…

Josh: Relax babe. I’m a bit behind but I’ll catch up. Anyway, the car came with insurance, so I’m sweet.

Description: Josh stops the car, and Lena gets out.

Lena: Are you sure? Anyway, thanks for the ride.

Description: Josh drives off, and then his mobile phone rings.

Josh: Yo, Mario. What’s up?

Description: Mario is Josh’s boss at the Pizza Palace. He has called Josh on his mobile phone.

Mario: Sorry about this, mate, but we’re cutting your shifts at the Pizza Palace.

Josh: But I’ve worked there for three years!

Description: Josh looks alarmed.

Mario: I can’t afford you, mate. You’re 18 now. Too expensive!

Josh: So much for my big surprise. Oh man. I’d better email Lena a video message and tell her.

Description: Josh is driving his car while he talks to Lena on his mobile phone.

Josh: Bad news, Lena, I’ve lost my job.

Description: Suddenly, Josh crashes his car.

Words on screen: Crash!
Description: we hear the sound of breaking glass.

Description: We see that Josh has crashed his red car into the back of a green VW beetle.

Words on screen: Meanwhile…
Description: Sammie is in the kitchen with her mum.

Sammie: Mum, I need a mobile like Josh’s… It’s really cool… But my part time job at the bakery isn’t enough to pay off a contract. Can you help me?

Mum: Sorry luv. Can’t you get a pre-paid? Josh’s phone may look cool but there is nothing cool abut a huge bill every month!

Mum: With a pre-paid you buy a phone card from the newsagent and stay in control of the costs.

Sammie thinks to herself: Mum’s got a point… I could save money for other stuff… like that holiday for Mum.

Description: The door opens, and Josh walks in.

Josh: Don’t freak out, Mum, but I was in a crash! My car’s a write-off.

Description: Josh’s mum looks alarmed.

Mum: Oh! Thank goodness you’re not hurt! At least you’ve got comprehensive insurance.

Description: Josh and Mum sit at the kitchen table together. Mum has her arm around Josh’s shoulder.

Josh: Not anymore – I couldn’t keep up with the payments. I thought I was OK with 3rd party personal insurance, but the cops reckon it won’t cover me for the damage to my car of the car I hit. It get worse, because I bought the car with finance from the car yard, I’m paying a much higher interest rate. Now I have a debt, but no car!

Mum: You need to speak to a financial counsellor, love.

Words on screen: One week later…
Description: Sammie is lying on her bed and talking into the telephone.

Sammie: I wish I could stay at your place, Kaz. Things are pretty heavy round here…

Kaz: Poor Sammie… but cheer up, only two more sleeps till my birthday! Can’t wait to see what you’re getting me…

Words on screen : Later...
Description: Sammie is lying on her bed and thinking about Kaz’s birthday and other things she would like to pay for.

Sammie thinks to herself: If I save $30 a week for six months I’ll have enough for a holiday for Mum…Let’s see… there are 26 weeks in six months… so if I save $30 each week, that works out at… 26 x $30 = $780 (holiday!) And if I save another $30 for only five weeks I can also buy a pre-paid mobile! $30 x 5 = $150 (pre-paid phone and credit). I don’t know if I can afford those jeans for Kaz though.

Words on screen: Later…
Description: Sammie phones Kaz.

Sammie: Kaz, my present to you is a night out at the movies with me! I’ll cook dinner too.

Description: Kaz looks happy.

Kaz: I’d love that! I’m glad you didn’t say you got me clothes. I’m so over all the brands. I hate being a walking ad. Like, doesn’t anyone dress like an individual anymore?

Sammie: A walking ad. That’s so true.

Words on screen: A couple of months later…
Description: Mum walks in the door at home.

Mum: The phone company says if you don’t pay your bill they’ll take you to court! And the interest on your credit card is through the roof…plus the car!

Josh: It’s okay, Mum… I spoke to a financial counsellor. I’ve called the phone company and the car dealer and they’ve given me extra time to pay. I’ve cancelled my credit card too. I’m going to pay them all off in small amounts.

Description: Mum groans and says, You’re going to be in debt for years!

Description: An image of the earth looking small against the backdrop of the universe appears on screen. A small sign says, ‘The bigger picture!’

Josh: Yeah, Mum, but there’s no quick and easy way out. I might already have a bad credit rating for being behind on my payments, which could stop me buying another car, or even an apartment when I’m older.

Description: Mum puts her hand on Josh’s shoulder.

Mum: From now on, let’s promise each other to try and save up for the things we need.

Josh: Yeah, we don’t need this stress!

Words on screen: Six months later…
Sammie: Are you guys going out tonight?

Josh: Nah, no money, sis. Most of my pay from my new job goes towards my debts, but they’re getting smaller.

Lena: But at least you’re in a better mood these days now you have sorted out how you’re going to pay your debts off.

Josh: Yeah, and it’s good to be back in control. And in a few months I can start saving for a new car too… with full insurance of course!

Description: We hear a door open and close, and Sammie appears.

Sammie: Have you told Mum about her surprise yet?

Lena: Nope, she’s just about to find out.

Description: Mum walks into the room where Sammie, Lena and Josh are.

Mum: What’s this brochure, kids?

Description: Mum is holding a brochure titled ‘Gold Coast’.

Sammie: It’s your holiday, Mum! I saved up and bought us two tickets up the coast!

Description: Mum and the kids all look very happy and excited.

Mum: I can’t believe it! Thanks Sammie! And a few months ago, I arranged to have some of my pay transferred to a separate account. Now I’ve got some savings set aside so Josh can come too, plus we’ve got some spending money!

Josh: Unreal!

Words on screen: And so…
Description: We see a beachside scene, with Sammie, Josh and Mum on holiday.

Sammie: Now this living to the max!

Josh: True!

Description: Mum reads a book under a beach umbrella.

Mum: Yeah, and without the monthly bill!

Description: The credits for the video clip run across the screen. Sammie – Stacy Graham, Mum – Emily Styles, Lena – Bonnie Cameron, Kaz – Ashlee Griffiths, Mario – Jaiman Wells. Production. Sound – Adam Whitbread, Video Edit – Nicki Johnson, ADR – Nicolai P. Stecher, Scans – Marc Phee, Writer – Libby Varcoe, Artist – Ross Carnsew, Project Manager – Jo Taylor, Director – Adam Whitbread.

Description: To The Max was originally published by Streetwise Communications with funding from the Australian Securities and Investment Commission ASIC. Thanks to all the young people and organisations who took part in the development of this resource. Special thanks – the Young Mums group at Skys 2faze, St Kilda Youth Service. http://www.streetwise.com.au, http://www.skys.org.au
End of transcript.
